A+ Computer Science PARAMETERS

What is a reference?

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 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)

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

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);
```

A+ Computer Science


```
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
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.

passbyvalueone.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{
 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();
```

A x-stuff

A x-xomæstbhægnged


```
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.

passbyvaluethree.java

Work on Programs!

Crank
Some Code!

A+ Computer Science PARAMETERS