Section 11: Comparing Java and C

- Data representations in Java
- Pointers and references
- Method calls
- Virtual machines and runtime environment

Pointers to fields

- In C, we have "->" and "." for field selection depending on whether we have a pointer to a struct or a struct
 - (*r).a is so common it becomes r->a
- In Java, all variables are references to objects
 - We always use r.a notation
 - But really follow reference to r with offset to a, just like C's r->a

Casting in C

We can cast any pointer into any other pointer

```
struct BlockInfo {
 int sizeAndTags;
 struct BlockInfo* next;
 Cast b into char
 pointer so that
 struct BlockInfo* prev;
 you can add byte
};
 offset without
typedef struct BlockInfo BlockInfo;
 scaling
int x;
 Cast back into
BlockInfo *b;
 BlockInfo pointer
BlockInfo *newBlock;
 so you can use it
 as BlockInfo struct
newBlock = (BlockInfo *)
 ((char *) b + x);
 X
```

Casting in Java

Can only cast compatible object references

```
class Sister extends Parent{
 int hers;
};

class Parent {
 int address;
};

class Brother extends Parent{
 int his;
};
```


```
// Parent is a super class of Brother and Sister, which are siblings
Parent a = new Parent():
Sister xx = new Sister():
Brother xy = new Brother();
Parent p1 = new Sister();
 // ok, everything needed for Parent
 // is also in Sister
Parent p2 = p1;
 // ok, p1 is already a Parent
Sister xx2 = new Brother();
 // incompatible type - Brother and
 // Sisters are siblings
Sister xx3 = new Parent();
 // wrong direction; elements in Sister
 // not in Parent (hers)
Brother xy2 = (Brother) a;
 // run-time error: Parent does not contain
 // all elements in Brother (his)
Sister xx4 = (Sister) p2; // ok, p2 started out as Sister
Sister xx5 = (Sister) xy; // inconvertible types, xy is Brother
```

Creating objects in Java

```
fields
class Point {
 double x;
 double y;
 constructor
Point() {
 x = 0;
 y = 0;
 method
boolean samePlace(Point p) {
 return (x == p.x) && (y == p.y);
 creation
Point newPoint = new Point();
```


Creating objects in Java

- "new"
 - Allocates space for data fields
 - Adds pointer in object to "virtual table" or "vtable" for class
 - vtable is shared across all objects in the class!
 - Includes space for "static fields" and pointers to methods' code
 - Returns reference (pointer) to new object in memory
 - Runs "constructor" method
- The new object is eventually garbage collected if all references to it are discarded

Initialization

- newPoint's fields are initialized starting with the vtable pointer to the vtable for this class
- The next step is to call the 'constructor' for this object type
- Constructor code is found using the 'vtable pointer' and passed a pointer to the newly allocated memory area for newPoint so that the constructor can set its x and y to 0

Java Methods

- Methods in Java are just functions (as in C) but with an extra argument: a reference to the object whose method is being called
 - E.g., newPoint.samePlace calls the samePlace method with a pointer to newPoint (called 'this') and a pointer to the argument, p – in this case, both of these are pointers to objects of type Point
 - Method becomes Point.samePlace(Point this, Point p)
 - return x==p.x && y==p.y; becomes something like: return (this->x==p->x) && (this->y==p->y);

Subclassing

```
class PtSubClass extends Point{
  int aNewField;
  boolean samePlace(Point p2) {
 return false;
  }
  void sayHi() {
 System.out.println("hello");
  }
}
```

Where does "aNewField" go?

- At end of fields of Point allows easy casting from subclass to parent class!
- Where does pointer to code for two new methods go?
 - To override "samePlace", write over old pointer
 - Add new pointer at end of table for new method "sayHi"

Subclassing

```
class PtSubClass extends Point{
 int aNewField;
 boolean samePlace(Point p2) {
 return false;
 void sayHi() {
 System.out.println("hello");
 aNewField tacked on at end
  vtable
 aNewField
 X
 У
 samePlace
 constructor
 sayHi
vtable for PtSubClass
(not Point)
 Pointer to old code for constructor
 Pointer to new code for samePlace
```