JAVA Inner Class

프로그램은 사람이 이해하는 코드를 작성. 느려도 꾸준하면 경기에서 이긴다.

작성자 : 홍효성

이메일 : hyomee@naver.com

소스 : https://github.com/hyomee/JAVA_EDU

Content

9. Inner Class

- 1. Inner Class
- 2. 익명(Anonymous) Inner Class
- 3. Inner Interface

1. Inner Class

" Class 내부에 Class가 있는 Class"

종류

- Instance Member Inner Class, Static Member Inner Class, Local Inner Class가 있다.
- Class Member 처럼 사용 하는 Instance Member Inner Class, Static Member Inner Class
- Method내부에서 한정적으로 사용 하는 Local Inner Class

Inner Interface : class 를 interface로 만든 것

```
abstract class AnonymousAbstract {
 abstract void doWork();
 abstract void doWork(String str);
 익명(Anonymous) Class
 AnonymousAbstract workerMember = new AnonymousAbstract()
 String getWorkerName() {
 return workerName;
 @Override
 void doWork() {
 System.out.println("작업자 : " + workerName);
 @Override
 void doWork(String str) {
 System.out.println("작업자: " + str);
```

```
public class Class {
 // instance Memeber Class
 class inClass {
Instance Member Inner Class
 // static Memeber Class
 static class StaticInnerClass {
  Static Member Inner Class
 // 생성자
 Class() {}
 void method() {
 class localInnerClass {
 Local Inner Class
```


2. Instance Member Inner Class

2. Static Member Inner Class

```
Static Member Inner Class
 public class StaticHuman {
 String name = "홍길동"; ◀-
• 객체 내부에 있는 클래스로 Static Member의 특성을 가지고 있다.
 static String school; < - - - - -
• 객체를 생성 하지 않고 바로 사용 한다.
• 정적 이너 클래스는 아우터 클래스의 정적 멤버, 메서드만 사용 가능 하다.
 static void eat() <- --
 System.out.println("사람이 밥을 먹는다.");
01. static 메서드, 멤버 사용
① 클래스 생성 없이 직접 사용 StaticHuman.eat();
 static Member Inner Class
 : 클래스.메서드-
 StaticHuman staticHuman = new StaticHuman();
 static class StaticStudent {
 System.out.println("이름:" + staticHuman.name);
 String studentId;
02. 인스턴스화
 (A)
 StaticHuman.StaticStudent staticStudent =
① 클래스 생성 -
 →StaticStudent(String studentId, String school) {
 new StaticHuman.StaticStudent("SB-000-0001", "한국학교");
 T = T
② 클래스.이너클래스 참조변수
 this.studentId = studentId;
 IN I
 staticStudent.eat();
 = new 클래스.이너클래스()
 // 오류 : StaticHuman.this.name = "홍길동"; -
 으로 생성
 staticStudent.viewStudent();
 StaticHuman.school = school;
 외부클래스명.static멤버
03. 이너 클래스 에서 이너클래스 및 외부 클래스 사용
 void eat() {
  ① static inner class는 static 클래스 멤버, 메서드만 호출 할 수 있다.
 System.out.println("* 학생 이너 클래스 *");
 StaticHuman.eat();
 외부클래스명.static 메서드
 System.out.println("학생이 밥을 먹는다.");
 StaticStudent(String studentId, String school) {
 static class CollegeStudent {
 this.studentId = studentId;
 void drinking() {
 void viewStudent() {
  // 오류 : StaticHuman.this.name = "홍길동";
 System.out.println("술을 마신다.");
 System.out.println("학교: " + StaticHuman.school);
 StaticHuman.school = school;
 System.out.println("학번 : " + this.studentId);
 CollegeStudent collegeStudent = new CollegeStudent();
 collegeStudent.drinking();;
```

3. Local Member Inner Class

1. 익명(Anonymous) Class

"이름을 알 수 없는 객체로 한번만 사용하고 버려지는 객체"

▲ 사용하는 이유

- 프로그램에서 일시적으로 한번만 사용되고 버려지는 객체를 매번 객체를 만들어야 하나?
- 확장성을 고려해서 객체를 생성 해야 하는데 ... 수정이 편 할 까?
- 사용 처: 인스턴스 변수, 인스턴스 메서드, 인스턴스 메소드의 매개변수

▲ 구현 하는 방법

- 클래스 생성
- 인터페이스의 구현

01. 클래스 생성

> 1.추상 클래스 생성

예제 : AnonymousAbstract.java

```
abstract class AnonymousAbstract {
  abstract void doWork();
  abstract void doWork(String str);
}
```

<u> 익명(Anonymous) Class</u>

- 클래스를 정의하지 않고 필요할 때 이름없이 즉시 선언하고 인스턴스화 해서 사용
- 객체 안에 만드는 로컬 클래스와 동일 하다
- new 수식이 올 수 있는 곳 어디든지 사용 가능하나 생성자는 정의 할 수 없음
- 익명 클래스내부에서 외부의 메소드 내 변수를 참조할 때는 메소드의 지역 변수 중 final로 선언된 변수만 참조 가능
 - 변수는 Stack에 있고 객체는 Heap에 있음, 즉 Method 실행 이 끝나고 Stack는 사라지지만 Heap에 있는 Method는 사라지지 않기 때문

▶ 2 추상 클래스 구현 Class 생성 // 인스턴스 변수

```
예제 : AnonymousAbstarctClass.java - 인스턴스 변수
```

```
AnonymousAbstract workerMember = new AnonymousAbstract() {
 String getWorkerName() {
 return workerName;
 }
 @Override
 void doWork() {
 System.out.println("작업자 : " + workerName);
 }
 @Override
 void doWork(String str) {
 System.out.println("작업자 : " + str);
 }
};
```

1. 익명(Anonymous) Class

> 2.추상 클래스 구현 Class 생성

```
예제: AnonymousAbstarctClass.java - 인스턴스 Method
// 인스턴스 Method
void workerMethod(String workerNm)
 AnonymousAbstract worker = new AnonymousAbstract() {
 @Override
 void doWork() {
 System.out.println("기본 작업자 : " + workerName + ", 작업자 : " + workerNm);
 @Override
 void doWork(String str) {
 System.out.println("작업자 : " + str);
 };
 worker.doWork();;
 기본 작업자 : 기본작업자, 작업자 : 인스턴스의 지역변수
 worker.doWork("홍길동"): 직업자 : 홍길동
```

> 2 추상 클래스 구현 Class 생성

```
예제: AnonymousAbstarctClass.java - 인스턴스 메서드의 파라메터
// 인스턴스 메서드의 파라메터
void workerMethod(AnonymousAbstract worker)
 worker.doWork();
 worker.doWork("익명객체 파라메터");
 기본 작업자 없습니다.
 작업자 : 익명객체 파라메터
```

> 3. 실행

```
예제: AnonymousMain.java
public static void main(String... args) {
 AnonymousAbstarctClass anonymousClass = new AnonymousAbstarctClass();
 anonymousClass.workerMember.doWork();
 작업자 : 기본작업자
 작업자 : 인스턴변수
 anonymousClass.workerMember.doWork("인스턴변수");
 // anonymousClass.workerMember.getWorkerName() 익명 함수 참조 불가
  PonymousClass.workerMethod("인스턴스의 지역변수");
 anonymousClass.workerMethod(new AnonymousAbstract() { ___
 @Override
 파라메터로 객체 생성 하여 파라메터로 전달
 void doWork() {
 // private String workerName 접근 못함
 System.out.println("기본 작업자 없습니다.");
 @Override
 void doWork(String str) {
 System.out.println("작업자 : " + str);
});
 AnonymousChild anonymousChild = new AnonymousChild();
 String str = anonymousChild.action.action("홍길동");
 System.out.println(str);
 예제: AnonymousChild .java 참조
 anonymousChild.actionMethod("인스턴스메서드");
 작업자 : 홍길동
 작업자 : 인스턴스메서드
```

1. 익명(Anonymous) Class

02. 인터페이스의 구현

> 1. 인터페이스 구현

```
package com.hyomee.lambda;

public interface AnonymousInterface {
  public String action(String str);
}
```

> 2 인터페이스 구현 체

```
package com.hyomee.lambda;

public class AnonymousInterfaceClass implements AnonymousInterface {

@Override
public String action(String str) {
 return str;
}
}
```

> 3. 실행

```
public static void main(String... args) {
 AnonymousInterfaceClass ac01 = new AnonymousInterfaceClass();
 System.out.println("객체 지향으로 함수형 : " + ac01.action("기본"));
 객체 지향으로 함수형 : 기본
 AnonymousInterface ac02 = new AnonymousInterface() {
 @Override
 public String action(String str) {
 return str;
 익명 객체 생성
  };
 익명 이너 클래스 : 익명
 System.out.println("익명 이너 클래스 : " + ac02.action("익명"));
 람다 생성
 AnonymousInterface ac03 = (String str) -> { return str; };
 System.out.println("람다 : " + ac02.action("람다")); 람다 : 람다
```

1. Inner Interface

" 정적(static) Inner Interface만 존재 "

