

SHARED REFERENCES AND MUTABILITY

The term shared reference is the concept of two variables referencing the same object in memory (i.e. having the same memory address)

In fact, the following may surprise you:

$$a = 10$$
 $b = 10$

a

10

0x1000

s1 = 'hello'
s2 = 'hello'
s2

In both these cases, Python's memory manager decides to automatically re-use the memory references!!

We'll revisit this again soon

Is this even safe? Yes

The integer object 10, and the string object 'hello' are immutable – so it is safe to set up a shared reference

When working with mutable objects we have to be more careful

$$a = [1, 2, 3]$$
 $b = a$

b.append(100)

a $\begin{bmatrix} 1 \\ 2 \\ 3 \\ 100 \end{bmatrix}$

b.append(100)

With mutable objects, the Python memory manager will never create shared references

$$a = [1, 2, 3]$$
 $b = [1, 2, 3]$
 $a = [1, 2, 3]$
 $b = [1, 2, 3]$
 $a = [1, 2, 3]$