Anonymous Inner Class in Java

Anonymous inner class are mainly created in two ways: Class (may be abstract or concrete)

subclass a class.

Interface

graphics programming.

Syntax: The syntax of an anonymous class expression is like the invocation of a constructor, except that there is a class definition contained in a block of code. // Test can be interface,abstract/concrete class Test t = new Test()

"extras" such as overloading methods of a class or interface, without having to actually

Anonymous inner classes are useful in writing implementation classes for listener interfaces in

// data members and methods public void test_method()

```
. . . . . . . .
 }
};
```

```
interface Age
```

```
int x = 21;
 void getAge();
class AnonymousDemo
{
 public static void main(String[] args)
```

MyClass obj=new MyClass(); obj.getAge(); } }

```
class MyClass implements Age
 @Override
 public void getAge()
 // printing the age
```

System.out.print("Age is "+x); } }

class is called 'anonymous inner class', so here we call 'Myclass' as anonymous inner class. Anonymous inner class version of the above Program //Java program to demonstrate Anonymous inner class interface Age

```
// is created.
Age oj1 = new Age() {
 @Override
```

```
}
```

```
anonymous Inner classes:
```

}

Child Thread Main Thread 3. Anonymous Inner class that defines inside method/constructor argument : Anonymous inner classes in method/constructor arguments are often used in graphical user interface (GUI) applications. To get you familiar with syntax lets have a look on the

class MyThread

Output:

Main Thread Child Thread

public static void main(String[] args)

Output:

Main Thread Child Thread

Child Thread Main Thread

Members of the Anonymous Class

```
implement only one interface at a time.

 A regular class can extend a class and implement any number of interface

  simultaneously. But anonymous Inner class can extend a class or can implement an
```

A normal class can implement any number of interfaces but anonymous inner class can

Difference between Normal/Regular class and Anonymous Inner class:

local variables of the enclosing scope: An anonymous class has access to the members of its enclosing class. An anonymous class cannot access local variables in its enclosing scope that are not declared as final or effectively final. shadows any other declarations in the enclosing scope that have the same name.

Accessing Local Variables of the Enclosing Scope, and Declaring and Accessing

Like local classes, anonymous classes can capture variables; they have the same access to

members: We cannot declare static initializers or member interfaces in an anonymous class.

- Note that you can declare the following in anonymous classes:
 - Instance initializers Local classes

Prerequisites :- Nested Classes in Java It is an inner class without a name and for which only a single object is created. An anonymous inner class can be useful when making an instance of an object with certain

```
To understand anonymous inner class, let us take a simple program
//Java program to demonstrate need for Anonymous Inner class
 // Myclass is implementation class of Age interface
 // calling getage() method implemented at Myclass
// Myclass implement the methods of Age Interface
```

Run on IDE

In the program, interface Age is created with getAge() method and x=21. Myclass is written as implementation class of Age interface. As done in Program, there is no need to write a separate class Myclass. Instead, directly copy the code of Myclass into this parameter, as shown here: Age oj1 = new Age() { @Override public void getAge() { System.out.print("Age is "+x); }; Here, an object to Age is not created but an object of Myclass is created and copied in the

```
int x = 21;
 void getAge();
class AnonymousDemo
{
 public static void main(String[] args) {
```

entire class code as shown above. This is possible only with anonymous inner class. Such a

// Myclass is hidden inner class of Age interface // whose name is not written but an object to it public void getAge() { // printing age System.out.print("Age is "+x); }; oj1.getAge();

```
}
 Run on IDE
```

Types of anonymous inner class: Based on declaration and behavior, there are 3 types of Anonymous Inner class that extends a class: We can have an anonymous inner class that extends a class. For example, we know that we can create a thread by extending a Thread class. Suppose we need an immediate thread but we don't want to create a class that extend Thread class all the time. By the help of this type of Anonymous Inner class we can define a ready thread as follows:

//Java program to illustrate creating an immediate thread //Using Anonymous Inner class that extends a Class class MyThread { public static void main(String[] args) //Here we are using Anonymous Inner class //that extends a class i.e. Here a Thread class Thread t = new Thread() {

public void run() System.out.println("Child Thread"); } t.start(); System.out.println("Main Thread"); } }

Run on IDE Output: Main Thread Child Thread Child Thread Main Thread

Anonymous Inner class that implements a interface : We can also have an anonymous inner class that implements an interface. For example, we also know that by implementing Runnable interface we can create a Thread. Here we use anonymous Inner class that implements an interface. //Java program to illustrate defining a thread //Using Anonymous Inner class that implements an interface class MyThread public static void main(String[] args) //Here we are using Anonymous Inner class

//that implements a interface i.e. Here Runnable interface Runnable r = new Runnable() { public void run() System.out.println("Child Thread"); **}**; Thread t = new Thread(r); t.start(); System.out.println("Main Thread"); }

Run on IDE

Run on IDE

System.out.println("Child Thread"); }); t.start(); System.out.println("Main Thread"); } }

following program that creates a thread using this type of Anonymous Inner class :

//that define inside argument, here constructor argument

//Using Anonymous Inner class that define inside argument

//Here we are using Anonymous Inner class

Thread t = new Thread(new Runnable()

public void run()

//Java program to illustrate defining a thread

```
interface but not both at a time.

 For regular/normal class, we can write any number of constructors but we cant write any

  constructor for anonymous Inner class because anonymous class does not have any
  name and while defining constructor class name and constructor name must be same.
```

Like a nested class, a declaration of a type (such as a variable) in an anonymous class

Anonymous classes also have the same restrictions as local classes with respect to their

- An anonymous class can have static members provided that they are constant variables.
- Extra methods (even if they do not implement any methods of the supertype)