Cloning

Madhavan Mukund

https://www.cmi.ac.in/~madhavan

Programming Concepts using Java Week 8

Copying an object

- Normal assignment creates two references to the same object
 - Updates via either name update the object

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n:
 salary = s;
  public void setname(String n){
 name = n:
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1;
e2.setname("Eknath"); // e1 also updated
```

4 □ ト 4 □ ト 4 □ ト 4 □ ト 4 □ ト 9 Q (~)

Copying an object

- Normal assignment creates two references to the same object
 - Updates via either name update the object
- What if we want two separate but identical objects?
 - e2 should be initialized to a disjoint copy of e1

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n:
 salary = s;
  public void setname(String n){
 name = n:
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1;
e2.setname("Eknath"); // e1 also updated
```

Copying an object

- Normal assignment creates two references to the same object
 - Updates via either name update the object
- What if we want two separate but identical objects?
 - e2 should be initialized to a disjoint copy of e1
- How does one make a faithful copy?

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n:
 salary = s;
  public void setname(String n){
 name = n:
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1;
e2.setname("Eknath"); // e1 also updated
```

• Object defines a method clone()

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n;
 salary = s;
  public void setname(String n){
 name = n;
```

- Object defines a method clone()
- e1.clone() returns a bitwise copy of
 e1

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n;
 salary = s;
  public void setname(String n){
 name = n:
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone();
e2.setname("Eknath"); // e1 not updated
```

4 D F 4 P F F F F F F

- Object defines a method clone()
- e1.clone() returns a bitwise copy of
 e1
- Why a bitwise copy?
 - Object does not have access to private instance variables
 - Cannot build up a fresh copy of e1 from scratch

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n:
 salary = s;
  public void setname(String n){
 name = n:
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone();
e2.setname("Eknath"); // e1 not updated
 4 D > 4 B > 4 B > 4 B > 3
```

- Object defines a method clone()
- e1.clone() returns a bitwise copy of
 e1
- Why a bitwise copy?
 - Object does not have access to private instance variables
 - Cannot build up a fresh copy of e1 from scratch
- What could go wrong with a bitwise copy?

```
public class Employee {
  private String name;
  private double salary;
  public Employee(String n, double s){
 name = n:
 salary = s;
  public void setname(String n){
 name = n:
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone();
e2.setname("Eknath"); // e1 not updated
 4 D F 4 D F 4 D F 4 D F
```

- What if we add an instance variable Date to Employee?
 - Assume update() updates the components of a Date object

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){
 name = n;
  public void setbday(int dd, int mm, int yy){
 birthday.update(dd,mm,yy);
```

- What if we add an instance variable Date to Employee?
 - Assume update() updates the components of a Date object
- Bitwise copy made by e1.clone() copies the reference to the embedded Date
 - e2.birthday and e1.birthday refer to the same object
 - e2.setbday() affects e1.birthday

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){
 name = n;
  public void setbday(int dd, int mm, int vv){
 birthday.update(dd,mm,yy);
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone();
e2.setname("Eknath"); // e1 name not updated
e2.setbday(16,4,1997); // e1 bday updated!
```

- What if we add an instance variable Date to Employee?
 - Assume update() updates the components of a Date object
- Bitwise copy made by e1.clone() copies the reference to the embedded Date
 - e2.birthday and e1.birthday refer to the same object
 - e2.setbday() affects e1.birthday
- Bitwise copy is a shallow copy
 - Nested mutable references are copied verbatim

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){
 name = n;
  public void setbday(int dd, int mm, int vv){
 birthday.update(dd,mm,yy);
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone();
e2.setname("Eknath"); // e1 name not updated
e2.setbday(16,4,1997); // e1 bday updated!
```

- What if we add an instance variable Date to Employee?
 - Assume update() updates the components of a Date object
- Bitwise copy made by e1.clone() copies the reference to the embedded Date
 - e2.birthday and e1.birthday refer to the same object
 - e2.setbday() affects e1.birthday
- Bitwise copy is a shallow copy
 - Nested mutable references are copied verbatim

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){
 name = n;
  public void setbday(int dd, int mm, int vv){
 birthday.update(dd,mm,yy);
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone();
e2.setname("Eknath"); // e1 name not updated
e2.setbday(16,4,1997); // e1 bday updated!
```

Deep copy recursively clones nested objects

```
public class Employee {
 private String name;
 private double salary;
 private Date birthday;
 ...
 public void setname(String n){...}
 public void setbday(...){...}
}
```

- Deep copy recursively clones nested objects
- Override the shallow clone() from Object

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){...}
  public void setbday(...){...}
  public Employee clone(){
 Employee newemp =
 (Employee) super.clone()
 Date newbday = birthday.clone();
 newemp.birthday = newbday;
 return newmp;
```

- Deep copy recursively clones nested objects
- Override the shallow clone() from
 Object
- Object.clone() returns an Object
 - Cast super.clone()

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){...}
  public void setbday(...){...}
  public Employee clone(){
 Employee newemp =
 (Employee) super.clone()
 Date newbday = birthday.clone();
 newemp.birthday = newbday;
 return newmp:
```

- Deep copy recursively clones nested objects
- Override the shallow clone() from Object
- Object.clone() returns an Object
 - Cast super.clone()
- Employee.clone() returns an Employee
 - Allowed to change the return type

```
public class Employee {
  private String name;
  private double salary;
  private Date birthday;
  public void setname(String n){...}
  public void setbday(...){...}
  public Employee clone(){
 Employee newemp =
 (Employee) super.clone()
 Date newbday = birthday.clone();
 newemp.birthday = newbday;
 return newmp:
```

Deep copy . . .

■ What if Manager extends Employee?

```
public class Employee {
 private String name;
 private double salary;
 private Date birthday;
 ...
 public void setname(String n){...}

 public toid setbday(...){...}

 public Employee clone(){...}
}
```

Deep copy . . .

- What if Manager extends Employee?
- New instance variable promodate

```
public class Employee {
 private String name;
 private double salary:
 private Date birthday:
 public void setname(String n){...}
 public void setbday(...){...}
 public Employee clone(){...}
public class Manager extends Employee {
 private Date promodate;
```

Deep copy . . .

- What if Manager extends Employee?
- New instance variable promodate
- Manager inherits deep copy clone() from Employee

```
public class Employee {
 private String name;
 private double salary:
 private Date birthday:
 public void setname(String n){...}
 public void setbday(...){...}
 public Employee clone(){...}
public class Manager extends Employee {
 private Date promodate:
```

Deep copy ...

- What if Manager extends Employee?
- New instance variable promodate
- Manager inherits deep copy clone() from Employee
- However Employee.clone() does not know that it has to deep copy promodate!

```
public class Employee {
 private String name;
 private double salary:
 private Date birthday:
 public void setname(String n){...}
 public void setbday(...){...}
 public Employee clone(){...}
public class Manager extends Employee {
 private Date promodate:
```

Deep copy ...

- What if Manager extends Employee?
- New instance variable promodate
- Manager inherits deep copy clone() from Employee
- However Employee.clone() does not know that it has to deep copy promodate!
- Cloning is subtle, so Java puts in some restrictions

```
public class Employee {
 private String name;
 private double salary:
 private Date birthday:
 public void setname(String n){...}
 public void setbday(...){...}
 public Employee clone(){...}
public class Manager extends Employee {
 private Date promodate:
```

- To allow clone() to be used, a class has to implement Cloneable interface
 - Marker interface

```
public class Employee implements Cloneable {
  private String name;
  private double salary:
  private Date birthday:
  public void setname(String n){...}
 public void setbday(...){...}
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone():
e2.setname("Eknath"); // e1 not updated
```

- To allow clone() to be used, a class has to implement Cloneable interface
 - Marker interface
- clone() in Object is protected
 - Only Employee objects can clone()

```
public class Employee implements Cloneable {
  private String name;
  private double salary:
  private Date birthday:
  public void setname(String n){...}
 public void setbday(...){...}
Employee e1 = new Employee("Dhruv", 21500.0);
Employee e2 = e1.clone():
e2.setname("Eknath"); // e1 not updated
```

- To allow clone() to be used, a class has to implement Cloneable interface
 - Marker interface
- clone() in Object is protected
 - Only Employee objects can clone()
- Redefine clone() as public to allow other classes to clone Employee
 - Expanding visibility from protected to public is allowed

```
public class Employee implements Cloneable {
  private String name;
  private double salary;
  private Date birthday;
  ...
  public void setname(String n){...}

  public void setbday(...){...}

  public Employee clone(){...}
}
```

- To allow clone() to be used, a class has to implement Cloneable interface
 - Marker interface
- clone() in Object is protected
 - Only Employee objects can clone()
- Redefine clone() as public to allow other classes to clone Employee
 - Expanding visibility from protected to public is allowed
- Object.clone() throws CloneNotSupportedException
 - Catch or report this exception
 - Call clone() in try block

```
public class Employee implements Cloneable {
 private String name;
 private double salary:
 private Date birthday:
 public void setname(String n){...}
 public void setbday(...){...}
 public Employee clone()
 throws CloneNotSupportedException {...}
```

- Making a faithful copy of an object is a tricky problem
- Java provides a clone() function in Object that does shallow copy

- Making a faithful copy of an object is a tricky problem
- Java provides a clone() function in Object that does shallow copy
- However, shallow copy aliases nested objects

- Making a faithful copy of an object is a tricky problem
- Java provides a clone() function in Object that does shallow copy
- However, shallow copy aliases nested objects
- Deep copy solves the problem, but inheritance can create complications

- Making a faithful copy of an object is a tricky problem
- Java provides a clone() function in Object that does shallow copy
- However, shallow copy aliases nested objects
- Deep copy solves the problem, but inheritance can create complications
- To force programmers to consciously think about these subtleties, Java puts in some checks to using clone()

- Making a faithful copy of an object is a tricky problem
- Java provides a clone() function in Object that does shallow copy
- However, shallow copy aliases nested objects
- Deep copy solves the problem, but inheritance can create complications
- To force programmers to consciously think about these subtleties, Java puts in some checks to using clone()
- Must implement marker interface Cloneable to allow clone()
- clone() is protected by default. override as public if needed
- clone() in Object throws CloneNotSupportedException, which must be taken into account when overriding