Helper Objects Again

A Helper Object Provides Services

- A helper object provides services that other bits of code can use.
- Like a worker with
 - ▶ A special area of responsibility
 - ▶ A series of tasks they can do.
- Each different task is a method.
 - ▶ Each object method needs inputs and produces outputs, just like a helper method.

MyDate Services

- >MyDate will do the following things:
 - ▶ Tell you the day (getDay).
 - ▶ Tell you the month (getMonth).
 - ▶ Tell you year (getYear).
 - ▶ Print on a given Console (print).
- Not all these services will be required in any one program.
 - ▶ But they are there when needed.

What Info Does MyDate Need

- ➤ It should know the day, month and year.
 - ▶ Stored as instance variables.
 - ▶ Given initial values by the constructor.
- ➤ It needs a Console for printing.
 - ▶ Only needed in one method, so not an instance variable.
 - ▶ Provided as a parameter to print.

Where is the MyDate Code?

- ➤ All MyDate code must be in a file called MyDate.java
- This file should not contain anything else.
- ➤ Create with New Class in eclipse.

Testing MyDate Class

- > Write a main method in a separate class / file.
 - ▶ Call it Ex1, for example.
- ➤ Both files are in the same eclipse project.
 - ▶ eclipse will make sure that both files work well together.
- The main method should create MyDate objects and call every method.
 - ▶ To make sure they all work.
- > MyDate will then be ready to use in other programs.

Office Analogy

- When we write the code for MyDate we are writing instructions on how to make a MyDate worker.
 - ▶ A robot worker?
- This worker will be able to answer a limited number of questions.
 - ▶ The methods.
- > We haven't created any workers yet.

Creating a Worker

- >new MyDate will create a worker who understands about a specific date.
 - ▶ The one given in the constructor.
- ➤ He can then tell us the day, the month or the year whenever we ask him.
- ➤ He can also print this information.

Many Worker

- If our program needs more than one MyDate worker.
 - One to know about now.
 - ▶ One to know about dateOfBirth.
- > We have to create several workers.
 - We give then different variable names so that we know who is who.

Object Parameters

An Object as a Parameter

- The following program fragment creates a Console object and a MyDate object.
- The Console object is passed to the print method of the MyDate object.
- ➤ What happens to the Console object?

Code

```
// in main
Console con = new Console();
MyDate d = new MyDate(1, 2, 3);
d.print(con);
 // in MyDate.print
public void print(Console c)
 c.print(String.format("%02d", day));
```

Addresses Of Objects

- >new Console() creates a Console object in special Java object memory.
- The memory address of this new object is returned.
- Console con = . . . stores the address of this object so that it can be located when needed.

A Copy Of The Address

- >d.print(con) passes this address as a parameter to the print method.
- >public void print(Console c) stores this address in the variable c.
- There are now two copies of the address.
 - In con and c.
- They are the same address, that of the object created by new.

Using The Address

- c.print(String.format("%02d", day));
 uses the address stored in c to find the object and
 call the print method.
- ➤ When the MyDate print method is finished, the address c vanishes.
 - ▶ It is a local variable.
- The copy of the address in main, stored in con, is still there.
 - ▶ We can use this Console again.

Garbage Collection

- ➤ If all copies of an object's address are discarded.
 - ▶ The object can't be used.
 - ▶ The program does not know where it lives.
- > Java will eventually recognise this.
- ➤ It will recycle the memory occupied by this object.
 - ▶ So that it can be used by another object.