Research and Parameters

What is a reference as the result of the res

In Java, any variable that refers to an Object is a reference variable.

The variable stores the memory address of the actual Object.

String x = new String("Chuck"); String y = x;

x and y store the same memory address.


```
String x = "Chuck";
String y = "Chuck";
```

x and y store the same memory address.


```
String x = new String("Chuck");
String y = new String("Chuck");
```

x and y store different memory addresses.


```
String x = "Chuck";
String y = "Chuck";
x = null;
```


references.java

What is a what is a parameter.

A parameter/argument is a channel used to pass information to a method. Parameters provide important information for methods.

window.setColor(Color.red);

A parameter/argument is a channel used to pass information to a method. setColor() is a method of the Graphics class the receives a Color.

void setColor(Color theColor)

window.setColor(Color.red);

method call with parameter

void fillRect (int x, int y, int width, int height)

window.fillRect(10, 50, 30, 70);

method call with parameters

void fillRect(int x, int y, int width, int height)

window.fillRect(10, 50, 30, 70);

The call to fillRect would draw a rectangle at position 10,50 with a width of 30 and a height of 70.

Java Parameter Passing Information

Java passes all parameters by VALUE.

Primitives are passed as values by VALUE.

References are passed as addresses by VALUE.

Passing by value simply means that a copy of the original is being sent to the method.

If you are sending in a primitive, then a copy of that primitive is sent.

If you are sending in a reference or memory address, then a copy of that memory address is sent.

```
public static void swap( int x, int y){
  int t = x;
  x = y;
  y = t;
  out.println(x + "" + y);
//test code
int one=5, two=7;
out.println(one + " " + two);
swap(one,two);
out.println(one + " " + two);
```

```
public static void swap( int x, int y)
{
  int t = x;
  x = y;
  y = t;
}
```

This attempted swap has local effect, but does not affect the original variables. Copies of the original variable values were passed to method swap.

```
public static void swap(Integer x, Integer y){
 Integer t=x;
 x=y;
 y=t;
 out.println(x + " " + y);
}
//test code
OUTPUT
8 9
9 8
8 9
```

```
Integer one=8, two=9;
out.println(one + " " + two);
swap(one,two);
out.println(one + " " + two);
```

```
public static void swap( Integer x, Integer y )
{
 Integer t=x;
 x=y;
 y=t;
}
```

This attempted swap has local effect, but does not affect the original variables. Copies of the original references were passed to method swap.

passhyvalueone.java

```
public static void changeOne(int[] ray)
{
 ray[0] = 0;
 ray[1] = 1;
}

[5, 4, 3, 2, 1]
[0, 1, 3, 2, 1]
//test code
```

```
int[] nums = {5,4,3,2,1};
out.println(Arrays.toString(nums));
changeOne(nums);
out.println(Arrays.toString(nums));
```

```
public static void changeOne(int[] ray)
{
  ray[0] = 0;
  ray[1] = 1;
}
```

Changing the values inside the array referred to by ray is a lasting change. A copy of the original reference was passed to method changeOne, but that reference was never modified.

```
public static void changeTwo(int[] ray)
 ray = new int[5];
 ray[0]=2;
 out.println(Arrays.toString(ray));
 [2, 0, 0, 0, 0]
//test code
 [5, 4, 3, 2, 1]
int[] nums = {5,4,3,2,1};
changeTwo(nums);
out.println(Arrays.toString(nums));
```

```
public static void changeTwo(int[] ray)
{
  ray = new int[5];
  ray[0]=2;
}
```

Referring ray to a new array has local effect, but does not affect the original reference.

A copy of the original reference was passed to method changeTwo.

passbyvaluetwo.java

```
class A{
 private String x;
  public A( String val ){
  x = val;
  public void change( ){
 x = "x was changed";
  public String toString(){
 return x;
class B{
  public void mystery(A one, A two) {
 one = two;
 two.change();
//test code in the main in another class
B \text{ test} = \text{new B()};
A one = new A("stuff");
A two = new A("something");
System.out.println(one + " " + two);
test.mystery(one,two);
System.out.println(one + " " + two);
```

OUTPUT stuff something stuff x was changed

```
class A{
 Passing
 private String x;
 public A( String val ){
  x = val;
 by Value
 public void change( ){
  x = "x was changed";
 public String toString(){
 return x;
class B{
 public void mystery(A one, A two) {
  one = two;
  two.change();
 x-stuff
 x-xowæsthrænged
```

```
class A{
 private String x;
 public A( String val ){
 x = val;
  public void change( ){
 x = "x was changed";
 public String toString(){
 return x;
class B{
  public void mystery(A one, A two) {
 one = two;
 two.change();
//test code in the main in another class
B \text{ test} = \text{new B()};
A one = new A("stuff");
A two = new A("something");
System.out.println(one + " " + two);
test.mystery(one,two);
System.out.println(one + " " + two);
```

mystery() is passed the address of one and the address of two.

two's address is copied to one. This copy has local effect.

two.change() changes the value in the A referred to by two. This change effects the entire program.

passhyvaluethree.java

###