4. Objects and Classes :: The this Instance Variable

Every object has an instance variable named *this* which is automatically declared by the Java compiler.

One use of *this* is when the name of an instance variable conflicts with the name of a method parameter:

```
public class Point {
 ...
 public void move(double x, double y) {
 this.x = x;
 this.y = y;
 }
}
Point pete = new Point(10, 20);
pete.move(30, 40);
```

4. Objects and Classes :: The this Instance Variable (continued)

I avoid having to use *this* by naming my data members with a leading 'm' character and my method parameters with a leading 'p' character.

```
// CLASS: Point (declared in Point.java)
public class Point {
 public double mX;
 public double mY;
 // Constructor.
 public Point(double pX, double pY) {
  setX(pX);
  setY(pY);
 // Accessor method for mX.
 public double getX() {
  return mX;
 // Accessor method for mY.
 public double getY() {
  return mY;
```

4. Objects and Classes :: The this Instance Variable (continued)

```
// Mutator method for mX.
public void setX(double pX) {
 mX = pX;
}

// Mutator method for mY.
public void setY(double pY) {
 mY = pY;
}
```

4. Objects and Classes :: The this Instance Variable (continued)

One constructor can call another constructor of the same class using this: