

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Αναφορές
Αντικείμενα ως ορίσματα

Η μνήμη του υπολογιστή

- Η **κύρια μνήμη** (main memory - RAM) του υπολογιστή κρατάει τα **δεδομένα** για την εκτέλεση των προγραμμάτων.
 - Η μνήμη είναι προσωρινή, τα δεδομένα χάνονται όταν ολοκληρωθεί το πρόγραμμα.
- Κάθε μεταβλητή πιάνει διαφορετικό χώρο στη μνήμη ανάλογα με τον τύπο της
 - Μπορούμε να προσπελάσουμε την μεταβλητή αν ξέρουμε τη διεύθυνση του πρώτου byte και το μέγεθος της.
 - Άρα η **θέση μνήμης** της μεταβλητής αποτελείται από μία **διεύθυνση** και το **μέγεθος**.
- Από εδώ και πέρα θα χρησιμοποιούμε τον όρο **θέση μνήμης** ανεξάρτητα από το μέγεθος της μεταβλητής.

Διεύθυνση μνήμης	Περιεχόμενο μνήμης
0x0000	'a'
0x0100	5
0x0110	8.5
0x0111	"bob"
0x1000	0x1111
0101	
0110	
0x1111	

Αποθήκευση αντικειμένων

- Οι θέσεις μνήμης των αντικειμένων κρατάνε μια **διεύθυνση** στο χώρο στον οποίο **αποθηκεύεται** το αντικείμενο
- Η διεύθυνση αυτή λέγεται **αναφορά**.
- Ο χώρος μνήμης του αντικειμένου **δεσμεύεται** με την εντολή **new**.

```
int[] A = new int[3];
```

	Διεύθυνση μνήμης	Περιεχόμενο μνήμης
A	0000	0100
	0001	
	0010	
	0011	
	0100	0
	0101	0
	0110	0
	0111	

```
public class Person
{
 private String name;
 private int number;

 public Person(String initName, int initNumber) {
 name = initName;
 number = initNumber;
 }

 public void set(String newName, int newNumber) {
 name = newName;
 number = newNumber;
 }


 public String toString() {
 return (name + " " + number);
 }
}
```

Παράδειγμα

```
Person varP = new Person ("Bob", 1);
```


varP

Διεύθυνση μνήμης	Περιεχόμενο μνήμης
0000	0010
0001	
0010	"Bob"
0011	
0100	
0101	
0101	1
0110	
0111	

Διαχείριση μνήμης από το JVM

- Η μνήμη χωρίζεται σε δύο τμήματα
 - Τη στοίβα (**stack**) που χρησιμοποιείται για να κρατάει πληροφορία για τις **τοπικές μεταβλητές** κάθε μεθόδου/block.
 - Το σωρό (**heap**) που χρησιμοποιείται για να δεσμεύουμε **μνήμη για τα αντικείμενα**

Stack

- Κάθε φορά που καλείται μία μέθοδος, δημιουργείται ένα «πλαίσιο» (**frame**) για την μέθοδο στη στοίβα
 - Δημιουργείται ένας **χώρος μνήμης** που αποθηκεύει τις **παραμέτρους** και τις **τοπικές μεταβλητές** της μεθόδου.
- Αν η μέθοδος καλέσει μία άλλη μέθοδο θα δημιουργηθεί ένα νέο πλαίσιο και θα τοποθετηθεί (push) στην **κορυφή της στοίβας**.
- Όταν βγούμε από την μέθοδο το πλαίσιο **αφαιρείται** (pop) από την κορυφή της στοίβας και επιστρέφουμε στην προηγούμενη μέθοδο
- Στη βάση της στοίβας είναι η μέθοδος **main**.

Παράδειγμα


```
public void method1() {  
 int x = 10;  
 method2(x);  
}
```


Παράδειγμα

```
public void method1() {  
 int x = 10;  
 method2(x);  
}
```

```
public void method2(int b) {  
 boolean x = true;  
 method3();  
}
```


Παράδειγμα

```
public void method1 () {  
 int x = 10;  
 method2 (x);  
}
```

```
public void method2 (int b) {  
 boolean x = true;  
 method3 ();  
}
```


```
public void method3 ()  
{...}
```


Heap

- Όταν μέσα σε μία μέθοδο δημιουργούμε ένα αντικείμενο με την **new** γίνονται τα εξής
 - στο πλαίσιο (frame) της μεθόδου (στη στοίβα) υπάρχει μια **τοπική μεταβλητή** που κρατάει την **αναφορά** στο αντικείμενο
 - Η κλήση της **new** δεσμεύει **χώρο μνήμης** στο σωρό (heap) για να κρατήσει τα πεδία του αντικειμένου.
 - Η **αναφορά** δείχνει στη **θέση μνήμης** που δεσμεύτηκε.

Παράδειγμα


```
public void method3()  
{  
 Person x = new Person("bob",1)  
}
```


Παράδειγμα

Όταν επιστρέφουμε από την μέθοδο method3 η αναφορά προς το αντικείμενο Person παύει να υπάρχει.

Αν δεν υπάρχουν άλλες αναφορές στο αντικείμενο τότε ο garbage collector αποδεσμεύει τη μνήμη του αντικειμένου

Αναθέσεις μεταξύ αντικειμένων

Τι θα τυπώσει το παρακάτω πρόγραμμα?

```
Person var1 = new Person("Bob", 1);  
Person var2;  
var2 = var1;  
var2.set("Ann", 2);  
System.out.println(var1);
```


Αναθέσεις μεταξύ αντικειμένων

```
Person var1 = new Person("Bob", 1);  
Person var2;  
var2 = var1;  
var2.set("Ann", 2);  
System.out.println(var1);
```


Αναθέσεις μεταξύ αντικειμένων

```
Person var1 = new Person("Bob", 1);  
Person var2;  
var2 = var1;  
var2.set("Ann", 2);  
System.out.println(var1);
```


Αναθέσεις μεταξύ αντικειμένων

```
Person var1 = new Person("Bob", 1);  
Person var2;  
var2 = var1;  
var2.set("Ann", 2);  
System.out.println(var1);
```


Αναθέσεις μεταξύ αντικειμένων

```
Person var1 = new Person("Bob", 1);  
Person var2;  
var2 = var1;  
var2.set("Ann", 2);  
System.out.println(var1);
```


Αναθέσεις μεταξύ αντικειμένων

```
Person var1 = new Person("Bob", 1);  
Person var2;  
var2 = var1;  
var2.set("Ann", 2);  
System.out.println(var1);
```


Αντικείμενα ως παράμετροι

- Όταν περνάμε παραμέτρους σε μία μέθοδο το πέραςμα γίνεται πάντα **δια τιμής (call-by-value)**
 - Δηλαδή απλά περνάμε τα **περιεχόμενα της θέσης μνήμης** της συγκεκριμένης μεταβλητής.
 - Για μεταβλητές πρωταρχικού τύπου, αλλαγές στην τιμή της παραμέτρου δεν αλλάζουν την μεταβλητή που περάσαμε σαν όρισμα.
- Τι γίνεται όμως αν η παράμετρος είναι ένα αντικείμενο?
 - Τα **περιεχόμενα της θέσης μνήμης** μιας μεταβλητής-αντικείμενο είναι μια **αναφορά**.
 - **Αν** μέσα στην μέθοδο **αλλάξουν τα περιεχόμενα του αντικειμένου** (εκεί που δείχνει η αναφορά) τότε **αλλάζει και η μεταβλητή** που περάσαμε.

```
public class Person
{
 private String name;
 private int number;

 public Person(String initName, int initNumber){
 name = initName;
 number = initNumber;
 }

 public void set(String newName, int newNumber){
 name = newName;
 number = newNumber;
 }

 public String toString( ){
 return (name + " " + number);
 }

 public void copier( Person other) {
 other.name = this.name;
 other.number = this.number;
 }


}
```

Παράδειγμα


```
public class ClassParameterDemo
{
 public static void main(String[] args)
 {
 Person p1 = new Person("Bob", 1);
 Person p2 = new Person("Ann", 2);
 p2.copier(p1);
 System.out.println(p1);
 }
}
```

Τι θα τυπώσει?

Εξέλιξη του προγράμματος

Εξέλιξη του προγράμματος

Η παράμετρος `this` περνιέται αυτόματα σε κάθε κλήση μεθόδου του αντικειμένου

Εξέλιξη του προγράμματος

Η παράμετρος `this` περνιέται αυτόματα σε κάθε κλήση μεθόδου του αντικειμένου

Εξέλιξη του προγράμματος

Η main τυπώνει “Ann 2”

Μια άλλη υλοποίηση της copier

```
public void copier( Person other) {  
 other = this;  
}
```


```
public class ClassParameterDemo  
{  
 public static void main(String[] args)  
 {  
 Person p1 = new Person("Bob", 1);  
 Person p2 = new Person("Ann", 2);  
 p2.copier(p1);  
 System.out.println(p1);  
 }  
}
```

Τι θα τυπώσει?

Εξέλιξη του προγράμματος

Εξέλιξη του προγράμματος

Εξέλιξη του προγράμματος

Η main τυπώνει “**Bob 1**”

Μια ακόμη υλοποίηση της copier

```
public void copier( Person other) {  
 other = new Person(this.name, this.number);  
}
```


```
public class ClassParameterDemo  
{  
 public static void main(String[] args)  
 {  
 Person p1 = new Person("Bob", 1);  
 Person p2 = new Person("Ann", 2);  
 p2.copier(p1);  
 System.out.println(p1);  
 }  
}
```

Τι θα τυπώσει?

Εξέλιξη του προγράμματος

```
p2.copier(p1);
```


```
public void copier( Person other) {  
 other = new Person(this.name, this.number);  
}
```


Εξέλιξη του προγράμματος


```
p2.copier(p1);
```

```
public void copier( Person other) {  
 other = new Person(this.name, this.number);  
}
```


Εξέλιξη του προγράμματος

Η main τυπώνει “**Bob 1**”

Άλλο ένα παράδειγμα

```
public class StringParameterDemo
{
 public static void main(String[] args)
 {
 String s = "Bob";
 changeString(s);
 System.out.println(s);
 }


 public static void changeString(String param)
 {
 System.out.println(param);
 param = param + " + Ann";
 System.out.println(param);
 }
}
```

Τι θα τυπώσει?

Εξέλιξη του προγράμματος

Εξέλιξη του προγράμματος

Εξέλιξη του προγράμματος

