Java 2 Standard Edition

Helder da Rocha www.argonavis.com.br

Classes internas

- Classes podem ser membros de classes, de objetos ou locais a métodos. Podem até serem criadas sem nome, apenas com corpo no momento em que instanciam um objeto
- Há poucas situações onde classes internas podem ou devem ser usadas. Devido à complexidade do código que as utiliza, deve-se evitar usos não convencionais
- Usos típicos incluem tratamento de eventos em GUIs, criação de threads, manipulação de coleções e soquetes
- Classes internas podem ser classificadas em quatro tipos
 - Classes dentro de instruções (classes anônimas)
 - Classes dentro de métodos (classes locais)
 - Classes dentro de objetos (membros de instância)
 - Classes internas estáticas (membros de classe)

Tipos de classes internas

São sempre classes dentro de classes. Exemplo:

```
class Externa {
 private class Interna {
 public int campo;
 public void metodoInterno() {...}
 }
 public void metodoExterno() {...}
}
```

- Podem ser private, protected, public ou package-private
 - Exceto as que aparecem dentro de métodos, que são locais
- Podem ser estáticas:
 - E chamadas usando a notação Externa. Interna
- Podem ser de instância, e depender da existência de objetos:

```
Externa e = new Externa();
Externa.Interna ei = e.new Externa.Interna();
```

- Podem ser locais (dentro de métodos)
 - E nas suas instruções podem não ter nome (anônimas)

Classes estáticas (internal classes)

Declaradas como static

- Idênticas às classes externas, mas não têm campos static
- Classe externa age como um pacote para várias classes internas estáticas: Externa.Coisa, Externa.InternaUm
- Compilador gera arquivo Externa\$InternaUm.class

```
class Externa {
  private static class InternaUm {
 public int campo;
 public void metodoInterno() {...}
 public static class InternaDois
 extends InternaUm {
 public int campo2;
 public void metodoInterno() {...}
 public static interface Coisa {
 void existe();
 public void metodoExterno() {...}
```

Classes de instância (embedded classes)

- São membros do objeto, como métodos e campos de dados
- Requerem que objeto exista antes que possam ser usadas.
 - Externamente use referencia.new para criar objetos
- Variáveis de mesmo nome sempre se referem à classe externa
 - Use NomeDaClasse. this para acessar campos internos

```
class Externa {
 public int campoUm;
 private class Interna {
 public int campoUm;
 public int campoDois;
 public void metodoInterno() {
 this.campoUm = 10; // Externa.campoUm
 Interna.this.campoUm = 15;
 public static void main(String[] args) {
 Interna e = (new Externa()).new Interna();
```

Classes dentro de métodos (embedded)

- Servem para tarefas "descartáveis" já que deixam de existir quando o método acaba
 - Têm o escopo de variáveis locais. Objetos criados, porém, podem persistir além do escopo do método, se retornados
 - Se usa variáveis locais do método essas variáveis devem ser constantes (declaradas final), pois assim podem persistir após a conclusão do método.

```
public Multiplicavel calcular(final int a, final int b) {
 class Interna implements Multiplicavel {
 public int produto() {
 return a * b; // usa a e b, que são constantes
 }
 }
 return new Interna();
}
public static void main(String[] args) {
 Multiplicavel mul = (new Externa()).calcular(3,4);
 int prod = mul.produto();
}
```

Classes anônimas (dentro de instruções)

- Classes usadas dentro de métodos frequentemente servem apenas para criar um objeto uma única vez
 - A classe abaixo estende ou implementa SuperClasse, que pode ser uma interface ou classe abstrata (o new, neste caso, indica a criação da classe entre chaves, não da SuperClasse)

```
Object i = new SuperClasse() { implementação };
```

Compilador gera arquivo Externa\$1.class, Externa\$2.class,

Para que servem classes internas?

Mais reutilização

- Recurso poderoso quando combinado com interfaces e herança - facilita implementação de delegação: tipo de herança de implementação que combinando composição com herança de interfaces (simula herança múltipla)
- "Ponteiros seguros" apontando para métodos localizados em classes internas
- Flexibilidade para desenvolver objetos descartáveis

Riscos

- Aumenta significativamente a complexidade do código
- Dificulta o trabalho de depuração (erros de compilador são mais confusos em classes internas)
- Evite fugir do convencional ao usar classes internas

Como delegação simula herança múltipla

Exercícios

- I. Escreva uma aplicação que chame o método imprimir() de cada uma das classes do arquivo Internas.java (cap I 5)
- 2. Implemente a classe InMethod de Internas.java como uma classe anônima.

Curso J100: Java 2 Standard Edition

Revisão 17.0

© 1996-2003, Helder da Rocha (helder@acm.org)

