

Day 1 Java Objects

6.092 Lecture 1 Part 2 Corey McCaffrey

Review of references

References point to objects

 A reference points to an instance of a particular class

 Declare a reference Integer x;

Review of objects

Classes define objects

An object is an *instance* of a particular class

 Invoke a constructor to create an object: new Integer(3);


```
public class AssignmentReview {
  public static void main(String[] args) {
 Integer num;
 num = new Integer(3);
 Integer x = num;
 Integer y = \text{new Integer}(3);
 Integer z;
```


Introducing the Java Heap

The Java Heap shows what references and objects exist at runtime:

Null references

Unassigned references point to null

null is not an object (no fields, no methods)

- z.intValue() results in an error
 - (a NullPointerException, to be exact)

Assignment versus mutation

Use "=" to assign an object to a reference

Some methods mutate their objects

 References may share objects, so beware of side effects

Mutation of shared object


```
public class MutationExample {
 public static void main(String[] args) {
 List<String> a = new ArrayList<String>();
 List<String> b = a; // b & a share the List
 a.add("Hello, world!");
 System.out.println(b);
 // Prints "Hello, world!"
 }
}
```


Mutation of shared object

Java Heap:

Static versus non-static

Fields and methods may be declared "static"

Static members belong to the class

 Non-static members belong to instances of the class


```
public class Bean {
 public int beanCounter = 0;
 public Bean() {
 beanCounter++;
 public static void main(String[] args) {
 new Bean(); new Bean();
 Bean bean = new Bean();
 System.out.println(bean.beanCounter);
 // Prints "1"
```


```
public class Bean {
 public static int beanCounter = 0;
 public Bean() {
 beanCounter++;
 public static void main(String[] args) {
 new Bean(); new Bean(); new Bean();
 System.out.println(Bean.beanCounter);
 // Prints "3"
```


```
public class Bean {
 private boolean planted = false;
 public void plantBean() {
 planted = true;
 public static void main(String[] args) {
 Bean bean = new Bean();
 bean.plantBean();
 // Invoked on instance
```


```
public class Bean {
 private boolean planted = false;
 public static void plantBean(Bean bean) {
 bean.planted = true;
 public static void main(String[] args) {
 Bean bean = new Bean();
 Bean.plantBean(bean); // Invoked on class
 // "bean.plantBean(bean);" legal but inadvisable!
```


Objects passed by reference

```
public static <T> void removeFirst(List<T> list) {
 list.remove(0);
public static void main(String[] args) {
 List<String> myList = new ArrayList<String>();
 myList.add("Cat"); myList.add("Dog");
 removeFirst(myList);
 System.out.println(myList); // Prints "[Dog]"
```

Objects passed by reference

Java Heap:

References have scope

- Curly braces {...} define regions of scope
- References exist from the time they are declared until they "go out of scope"
- Fields may be referenced throughout class
- Parameters may be referenced throughout method


```
public class ScopeExample {
 private int globalField;
 public int method(int parameter) {
 int localVar1;
 if (globalField > 0) {
 int x;
 int localVar2;
```


More examples of scope

```
public class ScopeExample {
 private int globalField;
 public int method(int parameter) {
 int globalField; // Legal, but hides field!
 int localVar;
 if (this.globalField > 0) { // Accesses field
 int x:
 int localVar; // Illegal: same scope
```

Quick Morals

- Assignment: References merely point to objects; beware of null pointers
- Static: Don't invoke static methods on instances
- Pass by Reference: Make a defensive copy to avoid accidental mutation
- Scope: Minimize the scope of references as much as possible (e.g. don't make everything global)