A+ Computer Science Array of references

Objects and References

Monster

public class Monster {


```
// instance variables
public Monster(){ code }
public Monster( int ht ) { code }
public Monster(int ht, int wt)
{ code }
public Monster(int ht, int wt, int age)
{ code }
```


Monster

public Monster()

public Monster(int ht)

public Monster(int ht, int wt)

public Monster(int ht, int wt, int age)

The Monster constructor has been overloaded.

Monster m = new Monster();

m is a reference variable that refers to a Monster object.

Monster m = new Monster(23);

m is a reference variable that refers to a Monster object.

Monster m = new Monster(23, 45);

m is a reference variable that refers to a Monster object.

Monster m = new Monster(23, 45, 11);

m is a reference variable that refers to a Monster object.

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

The variable stores the memory address of the actual Object.

Monster x = new Monster(10, 10); Monster y = x;

x and y store the same memory address.


```
Monster x = new Monster( 10, 10 );
Monster y = x;
```

```
System.out.println(x == y);
System.out.println(x.equals(y));
```


OUTPUT true true

Monster x = new Monster(10, 10); Monster y = new Monster(10, 10);

x and y store different addresses.


```
Monster x = new Monster( 10, 10 );
Monster y = new Monster( 10, 10 );
```

```
System.out.println(x == y);
System.out.println(x.equals(y));
```

OUTPUT false true

references.java

Array Of References


```
Monster[] list = new Monster[50]; 
//all 50 spots are null
```

0 1 2 3 4 5 6 7 ...


```
list[3] = new Monster( 10, 10 );

0  1  2  3  4  5  6  7  ...
null null null 0x7 null null null null
10 10
```


Monster[] list = new Monster[5];

out.println(list[0]);
out.println(list[1]);
out.println(list[2]);
out.println(list[3]);
out.println(list[4]);

OUTPUT

null null null null


```
Monster[] list = new Monster[5];
list[0] = new Monster();
list[1] = new Monster(33);
list[2] = new Monster(3,4,5);
```


out.println(list[0]);
out.println(list[1]);
out.println(list[2]);
out.println(list[3]);

OUTPUT 0 0 0 33 0 0 3 4 5 null

```
Monster[] list = new Monster[3];
list[0]=new Monster(4);
list[1]=new Monster(9);
list[2]=new Monster(1);
out.println(list[0]);
list[0].setSize(7);
out.println(list[0]);
```


out.println(list[2]);

The . dot grants access to the Object at the stored address.

arrayofmonsters.java


```
public class Herd
 private Creature[] creatureList;
 public Herd()
  //must size the array
 //other constructors and methods
 //not shown
```


creature.java herd.java herdrunner.java

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;
```


string_references.java

String Arrays


```
String[] list = new String[50]; //all 50 spots are null
```

0 1 2 3 4 5 6 7 ...

| null |
|------|------|------|------|------|------|------|------|
| | | | | | | | |


```
String[] words = new String[5];
words[0] = "abc";
words[4] = "def";
out.println(words[0]);
out.println(words[4]);
out.println(words[1]);
```


```
String[] words = new String[5];
words[0] = "abc";
words[4] = "def";
 0xA4
words
 null
 null
 null
 0x12
 "abc"
 "def"
```


```
String s = "one two four five";
```

```
String[] words = s.split(" ");
```

```
out.println(words[0]);
out.println(words[1]);
out.println(words[3]);
```

OUTPUTo ne two five

stringray.java splitone.java


```
String s = "10?25?109?1?23?18";
String[] nums = s.split("\\?");
```

```
int sum = 0;
for(String num : nums )
  sum += Integer.parseInt(num);
System.out.println( sum );
```


splittwo.java splitthree.java splitfour.java

arrayofstrings.java

Work on Programs!

Crank
Some Code!

A+ Computer Science Array of references

