TOPIC 13

OBJECTS IN MEMORY, PASSING PARAMETERS

Notes adapted from Introduction to Computing and Programming with Java: A Multimedia Approach by M. Guzdial and B. Ericson, and instructor materials prepared by B. Ericson.

Outline

- □ How objects are stored in memory
- □ How parameters are passed to methods

□ Recall the Student class with two constructors defined as follows:

```
public Student(String theName)
{
 this.name = theName;
}
public Student(String theName, double[] grades)
{
 this.name = theName;
 this.gradeArray = grades;
}
```

Objects in Memory

 Here is what happens in memory when the following code segment is executed


```
String name1 = "Lisa Simpson";

String name2 = "Wes Tern";

double [] grades1 = {100.0, 90.0,60.0};

Student student1 = new Student(name1,grades1);

Student student2 = new Student(name2);
```


Trace

- 6
- □ Recall that a reference variable "points to" an object, i.e. it contains the "location" of the object
- □ So, for student1
 - The name field contains the location of the string pointed to by name 1
 - The gradeArray field contains the location of the array pointed to by grades1
- □ For student2, gradeArray is null

Now consider the following code segment instead


```
String name1 = "Lisa Simpson";

String name2 = "Wes Tern";

double [] grades1 = {100.0, 90.0,60.0};

Student student1 = new Student(name1,grades1);


Student student2 = new Student(name2,grades1);
```


- ☐ The gradeArray variable for student1 and student2 both point to the same object
- Now consider the following method defined in the Student class, to change a student's grades:

■ We call

double [] newGrades = {100.0,100.0,100.0};
student1.changeGrades(newGrades);

Lisa and Wes now have the same grades even though the method changeGrades was called only for Lisa's grades!

Where was the problem? How can it be fixed?

Objects in Memory

- □ Need a separate array object for "Wes Tern"
- Consider the following code segment instead

```
String name1 = "Lisa Simpson";


String name2 = "Wes Tern";

double [] grades1 = {100.0, 90.0,60.0};

double [] grades2 = {100.0, 90.0,60.0};

Student student1 = new Student(name1,grades1);

Student student2 = new Student(name2,grades2);
```


Conclusion

- □ It is important to know which objects are being referenced by which reference variables.
- □ Diagrams help.

Passing Parameters

15

- ☐ You have been passing parameters to methods since you learned about the Turtle class
- Examples:

```
World world1 = new World();

Turtle turtle1 = new Turtle(100,200,world1);

turtle1.forward(50);

turtle1.turn(-90);

int howFar = 55;

turtle1.forward(howFar);
```

Formal and Actual Parameters

16

- Example: recall the method we defined for the Turtle class:
 public void drawSquare(int width){
 ...
 - }
- ☐ The variable in the parameter list in the method definition is known as a formal parameter
- □ When we invoke a method with a parameter, that is known as an actual parameter, for example:

```
turtle1.drawSquare(5);
```

 When the drawSquare method is executed, the value of the actual parameter size is copied to the formal parameter width

Passing Parameters: How it Works

```
public class TurtleDraw {

{

public static void main(String[] args)

{

int size = 50;

World world1 = new World();

Turtle turtle1 = new Turtle(world1);

turtle1.drawSquare(size);

....

actual parameter

is provided by the calling

program when it invokes the

method

public class Turtle ... {

...

public void drawSquare(int width)

{

int size = 50;


}

formal parameter

is part of the method

definition
```

When the drawSquare method is executed, the value of the actual parameter size is *copied to* the formal parameter width

Passing Parameters: a Trace In drawSquare: The value of the actual **50** parameter size was copied to the parameter variable width width In drawSquare() public void drawSquare(int width) this this.turnRight(); this.forward(width); In main() this.turnRight(); Turtle this.forward(width); Object this.turnRight(); turtle1 this.forward(width); this.turnRight(); World this.forward(width); Object world1

Passing Parameters

- Remember: the value of an actual parameter is copied to the parameter variable when the method starts executing
- □ In our example: the method drawSquare does not have any access to the actual variable size in the main method

Reference Variables as Parameters

21

- □ What happens when parameters are reference variables?
- We have seen several examples in the Picture class:
 public void copyPicture (Picture pic)
 public void copyPictureTo(Picture pic, int xStart, int yStart)
- What are the formal parameters in each of these method definitions?

Reference Variables as Parameters

22

 Consider a program containing the following code segment:

```
Picture pic1 = new Picture(...);
Picture pic2 = new Picture(...);
pic2. copyPicture(pic1);
```

What happens when the copyPicture method is executed? picl is the actual parameter

Reference Variables as Parameters

- □ Recall that a reference variable "points to" an object, i.e. it contains the location of the object
- □ In Java, the value of an actual parameter is copied to the formal parameter when the method starts executing
 - The contents of actual parameter pic1 is copied to the formal parameter pic
 - So pic now contains the location of (points to) the same object as pic1

Reference Variables as Parameters

25

- As with parameters of primitive types, a method cannot change the contents of the actual parameter
- □ In our example: the method copyPicture does not have access to the actual variable pic1 in the main method
- □ However, it can change the data in the object that the actual parameter points to
 - Why? Because the formal parameter variable points to the same object
 - □ This is called a side-effect
 - □ It's usually safer to avoid them

A side effect

```
26
```

```
public void modify(Picture pic)
{
  for (int x=0; x<pic.getWidth(); x++)
 for (int y=0; y<pic.getHeight(); y++)
  {
 Pixel pix1 = pic.getPixel(x, y);
 Pixel pix2 = this.getPixel(x, y);
 pix1.setColor(pix2.getColor());
 }
}</pre>
```

