

JAVA Programming

Reference Types

Overview

- Declaring and Releasing Reference Variables
- Comparing Values and Comparing references
- Multiple references to same object
- Using references as parameters
- The Object Hierarchy
 - The Object type
 - Common Methods
 - Conversion
 - Reflection

Declaring and Releasing Reference Variables

Declaring reference variables

```
coordinate c1;
c1 = new coordinate();
c1.x = 6.12;
c1.y = 4.2;
```


Releasing reference variables

Comparing Values and Comparing References

- Comparing primitive types
 - == and != compare values
- Comparing reference types
 - == and != compare the references, not the values
 - Use equals() to compare values

```
Long l1=new Long(123);
Long l2=new Long(123);
System.out.println(l1.equals(l2));//true
System.out.println(l1==l2);//false
```


Multiple References to the Same Object

- Two references can refer to the same object
 - Two ways to access the same object for read/write


```
Long l1=new Long(123);
Long l2=l1;
System.out.println(l2);//123
System.out.println(l1.equals(l2));//true
System.out.println(l1==l2);//true
```


Using References as Method Parameters

- References can be used as parameters
 - When passed by value, data being referenced may be changed

```
public static void main(String[] args)
Coordinate co1=new Coordinate();
co1.setX(2);
co1.setY(3);
incrementCoordinate(co1);
System.out.println(co1);//Coordinate [x=3, y=4]
public static void incrementCoordinate(Coordinate c){
c.setX(c.getX()+1);
c.setY(c.getY()+1);
```


The Object Hierarchy

- The Object Type
- Common Methods
- Conversion
- Reflection

The Object Type

- Synonym for java.lang.Object
- Base class for all classes

Common Methods

- Common methods for all reference types
 - toString method
 - equals method
 - clonemethod
 - finalize method
 - getClass method
 - hashCode method
 - notify method
 - notifyAll method
 - wait method

Converting Value Types

- Implicit conversions
- Explicit conversions
 - Cast operator
- Exceptions

Parent/Child Conversions

- Conversion to base class reference
 - Implicit or explicit
 - Always succeeds
 - Can always assign to object
- Conversion to derived class reference
 - Explicit casting required
 - Will check that the reference is of the correct type
 - Will raise ClassCastException if not

Base class / Derived class Conversions

```
Person person;
Employee employee = new Employee();
person = employee;// implicit cast
Person[] persons = new Person[10];
// ...
if (persons[2] instanceof Employee) {
  // person in third cell is an employee
  System.out.println(((Employee) persons[2]).getEmpID());
 //explicit cast
```


Conversions and the object Type

- The Object type is the base for all classes
- Any reference can be assigned to Object
- Any Object variable can be assigned to any reference
 - With appropriate type conversion and checks

```
Person p= new Person()
Object ox;
ox = p;
ox = (Object) p;
```

```
p = (Person) ox;
```


Reflection

- Classes from the reflection package can be used to examine a type in detail.
- Start point is a Class object, from where you can obtain
 - Complete list of members
 - Implemented interfaces
 - Classes it extends
 - Modifiers applied
 - metadata

Lab

No lab associated with this module

