


## Object Equality and Call by Value

EECS2030 B & E: Advanced  
Object Oriented Programming  
Fall 2021

CHEN-WEI WANG

### Learning Outcomes

This module is designed to help you learn about:

- **Object equality**: To **Override** or **Not** to Override
- Asserting **Object Equality**: `assertSame` vs. `assertEquals`
- Short-Circuit Effect (SCE): `&&` vs. `||`
- Equality for Array-, Reference-Typed Attributes
- **Call by Value**: Primitive vs. Reference Argument Values


## Equality (1)

- Recall that
  - A **primitive** variable stores a primitive **value**.  
e.g., `double d1 = 7.5; double d2 = 7.5;`
  - A **reference** variable stores the **address** to some object (rather than storing the object itself).  
e.g., `Point p1 = new Point(2, 3)` assigns to `p1` the address of the new `Point` object  
e.g., `Point p2 = new Point(2, 3)` assigns to `p2` the address of another new `Point` object
- The binary operator `==` may be applied to compare:
  - **Primitive** variables: their **values** are compared  
e.g., `d1 == d2` evaluates to **true**
  - **Reference** variables: the **addresses** they store are compared (rather than comparing contents of the objects they refer to)  
e.g., `p1 == p2` evaluates to **false** because `p1` and `p2` are addresses of different objects, even if their contents are identical.


## Equality (2.1)

- Implicitly:
 - Every class is a **child/sub** class of the **Object** class.
 - The **Object** class is the **parent/super** class of every class.
  - There is a useful accessor method that every class **inherits** from the **Object** class:
 - `public boolean equals(Object obj)`
 - Indicates whether some other object `obj` is “equal to” this one.
 - The default definition inherited from `Object`:
- ```
public boolean equals(Object obj) {  
 return (this == obj);  
}
```
- e.g., Say `p1` and `p2` are of type `Point`, in which the `equals` method is not redefined/overridden, then `p1.equals(p2)` boils down to `(p1 == p2)`.
- Very often when you define new classes, you want to **redefine / override** the inherited definition of `equals`.


## Equality (2.2): Common Error


```
int i = 10;
int j = 12;
boolean sameValue = i.equals(j);
```

### Compilation Error

The `equals` method is only applicable to reference types.

### Fix

Write `i == j` instead.

5 of 22

## Equality (3)


```
public class PointV1 {
 private int x; private int y;
 public PointV1(int x, int y) { this.x = x; this.y = y; }
}

1 String s = "(2, 3)";
2 PointV1 p1 = new PointV1(2, 3);
3 PointV1 p2 = new PointV1(2, 3);
4 PointV1 p3 = new PointV1(4, 6);
5 System.out.println(p1 == p2); /* false */
6 System.out.println(p2 == p3); /* false */
7 System.out.println(p1.equals(p1)); /* true */
8 System.out.println(p1.equals(null)); /* false */
9 System.out.println(p1.equals(s)); /* false */
10 System.out.println(p1.equals(p2)); /* false */
11 System.out.println(p2.equals(p3)); /* false */
```

- The `equals` method is not explicitly redefined/overridden in class `PointV1` ⇒ The default version inherited from class `Object` is called.  
e.g., Executing `p1.equals(null)` boils down to `(p1 == null)`.
- To compare contents of `PointV1` objects, **redefine/override** `equals`.

6 of 22

## Requirements of `equals`

Given that **reference variables** `x, y, z` are not `null`:

- $\neg x.equals(null)$
- **Reflexive**:  
 $x.equals(x)$
- **Symmetric**:  
 $x.equals(y) \iff y.equals(x)$
- **Transitive**:  
 $x.equals(y) \wedge y.equals(z) \Rightarrow x.equals(z)$

7 of 22

API of `equals`

## Equality (4.1)


To compare **contents** rather than addresses, override `equals`.

```
public class PointV2 {
 private int x; private int y;
 public boolean equals (Object obj) {
 if(this == obj) { return true; }
 if(obj == null) { return false; }
 if(this.getClass() != obj.getClass()) { return false; }
 PointV2 other = (PointV2) obj;
 return this.x == other.x && this.y == other.y;
 }
}
```

```
1 String s = "(2, 3)";
2 PointV2 p1 = new PointV2(2, 3);
3 PointV2 p2 = new PointV2(2, 3);
4 PointV2 p3 = new PointV2(4, 6);
5 System.out.println(p1 == p2); /* false */
6 System.out.println(p2 == p3); /* false */
7 System.out.println(p1.equals(p1)); /* true */
8 System.out.println(p1.equals(null)); /* false */
9 System.out.println(p1.equals(s)); /* false */
10 System.out.println(p1.equals(p2)); /* true */
11 System.out.println(p2.equals(p3)); /* false */
```

8 of 22

## Equality (4.2)

- When making a method call `p.equals(o)`:
  - Say variable `p` is declared of type `PointV2`
  - Variable `o` can be declared of any type (e.g., `PointV2`, `String`)
- We define `p` and `o` as **equal** if:
  - Either `p` and `o` refer to the same object;
  - Or:
 - `o` does **not** store the `null` address.
 - `p` and `o` at runtime point to objects of the same type.
 - The `x` and `y` coordinates are the same.
- Q:** In the `equals` method of `Point`, why is there no such a line:

```
class PointV2 {
 public boolean equals(Object obj) {
 if(this == null) { return false; }
```

**A:** If this was `null`, a `NullPointerException` would have occurred, preventing the body of `equals` from being executed.

9 of 22

## Equality (4.3)

```
1 public class PointV2 {
2 public boolean equals(Object obj) {
3 ...
4 if(this.getClass() != obj.getClass()) { return false; }
5 PointV2 other = (PointV2) obj;
6 return this.x == other.x && this.y == other.y;
7 }
8 }
```

- `Object obj` at L2 declares a parameter `obj` of type `Object`.
- `PointV2 other` at L5 declares a variable `p` of type `PointV2`. We call such types declared at compile time as **static type**.
- Applicable attributes/methods callable upon a variable depends on its **static type**.
  - e.g., We may only call the small list of methods defined in `Object` class on `obj`, which does not include `x` and `y` (specific to `PointV2`).
- If we are certain that an object's "actual" type is different from its **static type**, then we can **cast** it.
- e.g., Given that `this.getClass() == obj.getClass()`, we are sure that `obj` is also a `Point`, so we can cast it to `PointV2`.
- The `cast` (`PointV2`) `obj` creates an **alias** of `obj`, upon which (or upon its alias such as `other`) more methods can be invoked.

10 of 22

## Equality (5)

Two notions of **equality** for variables of **reference** types:

- Reference Equality**: use `==` to compare **addresses**
- Object Equality**: define `equals` method to compare **contents**

```
1 PointV2 p1 = new PointV2(3, 4);
2 PointV2 p2 = new PointV2(3, 4);
3 PointV2 p3 = new PointV2(4, 5);
4 System.out.println(p1 == p1); /* true */
5 System.out.println(p1.equals(p1)); /* true */
6 System.out.println(p1 == p2); /* false */
7 System.out.println(p1.equals(p2)); /* true */
8 System.out.println(p2 == p3); /* false */
9 System.out.println(p2.equals(p3)); /* false */
```

- Being **reference**-equal implies being **object**-equal.
- Being **object**-equal does **not** imply being **reference**-equal.

11 of 22

## Equality in JUnit (1.1)

- assertSame(exp1, exp2)**

- Passes if `exp1` and `exp2` are references to the same object
  - $\approx \text{assertTrue}(\text{exp1} == \text{exp2})$
  - $\approx \text{assertFalse}(\text{exp1} != \text{exp2})$

```
PointV1 p1 = new PointV1(3, 4);
PointV1 p2 = new PointV1(3, 4);
PointV1 p3 = p1;
assertSame(p1, p3); ✓
assertSame(p2, p3); ✗
```

- assertEquals(exp1, exp2)**

- $\approx [\text{exp1} == \text{exp2}]$  if `exp1` and `exp2` are **primitive** type

```
int i = 10;
int j = 20;
assertEquals(i, j); ✗
```

12 of 22

## Equality in JUnit (1.2)


### • `assertEquals(exp1, exp2)`

- ≈ `exp1.equals(exp2)` if `exp1` and `exp2` are **reference** type

**Case 1:** If `equals` is **not** explicitly overridden in `exp1`'s dynamic type  
≈ `assertSame(exp1, exp2)`

```
PointV1 p1 = new PointV1(3, 4);
PointV1 p2 = new PointV1(3, 4);
PointV2 p3 = new PointV2(3, 4);
assertEquals(p1, p2); /* :: different PointV1 objects */
assertEquals(p2, p3); /* :: different object addresses */
```

**Case 2:** If `equals` is explicitly **overridden** in `exp1`'s dynamic type  
≈ `exp1.equals(exp2)`

```
PointV1 p1 = new PointV1(3, 4);
PointV1 p2 = new PointV1(3, 4);
PointV2 p3 = new PointV2(3, 4);
assertEquals(p1, p2); /* ≈ p1.equals(p2) ≈ p1 == p2 */
assertEquals(p2, p3); /* ≈ p2.equals(p3) ≈ p2 == p3 */
assertEquals(p3, p2); /* ≈ p3.equals(p2) ≈ p3.getClass() == p2.getClass() */
```

13 of 22

## Equality in JUnit (2)


```
@Test
public void testEqualityOfPointV1() {
 PointV1 p1 = new PointV1(3, 4); PointV1 p2 = new PointV1(3, 4);
 assertFalse(p1 == p2); assertFalse(p2 == p1);
 /* assertSame(p1, p2); assertSame(p2, p1); */ /* both fail */
 assertFalse(p1.equals(p2)); assertFalse(p2.equals(p1));
 assertTrue(p1.getX() == p2.getX() && p1.getY() == p2.getY());
}

@Test
public void testEqualityOfPointV2() {
 PointV2 p3 = new PointV2(3, 4); PointV2 p4 = new PointV2(3, 4);
 assertFalse(p3 == p4); assertFalse(p4 == p3);
 /* assertSame(p3, p4); assertSame(p4, p3); */ /* both fail */
 assertTrue(p3.equals(p4)); assertTrue(p4.equals(p3));
 assertEquals(p3, p4); assertEquals(p4, p3);
}

@Test
public void testEqualityOfPointV1andPointV2() {
 PointV1 p1 = new PointV1(3, 4); PointV2 p2 = new PointV2(3, 4);
 /* These two assertions do not compile because p1 and p2 are of different types. */
 /* assertFalse(p1 == p2); assertFalse(p2 == p1); */
 /* assertSame(p1, p2); */ /* compiles, but fails */
 /* assertSame(p2, p1); */ /* compiles, but fails */
 /* version of equals from Object is called */
 assertFalse(p1.equals(p2));
 /* version of equals from PointV2 is called */
 assertFalse(p2.equals(p1));
}
```

14 of 22

## Equality (6.1)


**Exercise:** Persons are *equal* if names and measures are equal.

```
1 public class Person {
2 private String firstName; private String lastName;
3 private double weight; private double height;
4 public boolean equals(Object obj) {
5 if(this == obj) { return true; }
6 if(obj == null || this.getClass() != obj.getClass()) { return false; }
7 Person other = (Person) obj;
8 return
9 this.weight == other.weight
10 && this.height == other.height
11 && this.firstName.equals(other.firstName)
12 && this.lastName.equals(other.lastName);
13 }
14 }
```

**Q:** At L6, will we get a **NullPointerException** if `obj` is `null`?

**A:** **No** :: Short-Circuit Effect of `||`

`obj` is `null`, then `obj == null` evaluates to **true**  
⇒ no need to evaluate the RHS

The left operand `obj == null` acts as a **guard constraint** for the right operand `this.getClass() != obj.getClass()`.

15 of 22

## Equality (6.2)


**Exercise:** Persons are *equal* if names and measures are equal.

```
1 public class Person {
2 private String firstName; private String lastName;
3 private double weight; private double height;
4 public boolean equals(Object obj) {
5 if(this == obj) { return true; }
6 if(obj == null || this.getClass() != obj.getClass()) { return false; }
7 Person other = (Person) obj;
8 return
9 this.weight == other.weight
10 && this.height == other.height
11 && this.firstName.equals(other.firstName)
12 && this.lastName.equals(other.lastName);
13 }
14 }
```

**Q:** At L6, if swapping the order of two operands of disjunction:

`this.getClass() != obj.getClass() || obj == null`

Will we get a **NullPointerException** if `obj` is `null`?

**A:** **Yes** :: Evaluation of operands is from left to right.

16 of 22

## Equality (6.3)


**Exercise:** Persons are *equal* if names and measures are equal.

```
1 public class Person {  
2 private String firstName; private String lastName;  
3 private double weight; private double height;  
4 public boolean equals(Object obj) {  
5 if(this == obj) { return true; }  
6 if(obj == null || this.getClass() != obj.getClass()) { return false; }  
7 Person other = (Person) obj;  
8 return  
9 this.weight == other.weight  
10 && this.height == other.height  
11 && this.firstName.equals(other.firstName)  
12 && this.lastName.equals(other.lastName);  
13 }  
14 }
```

**Q:** At L11 & L12, where is the `equals` method defined?

**A:** The `equals` method **overridden** in the `String` class.

When implementing the `equals` method for your own class, **reuse** the `equals` methods **overridden** in other classes wherever possible.

17 of 22

## Equality (6.4)


Person collectors are equal if containing equal lists of persons.

```
class PersonCollector {  
 private Person[] persons;  
 private int nop; /* number of persons */  
 public PersonCollector() { ... }  
 public void addPerson(Person p) { ... }  
 public int getNop() { return this.nop; }  
 public Person[] getPersons() { ... }  
}
```

**Redefine/Override** the `equals` method in `PersonCollector`.

```
1 public boolean equals(Object obj) {  
2 if(this == obj) { return true; }  
3 if(obj == null || this.getClass() != obj.getClass()) { return false; }  
4 PersonCollector other = (PersonCollector) obj;  
5 boolean equal = false;  
6 if(this.nop == other.nop) {  
7 equal = true;  
8 for(int i = 0; equal && i < this.nop; i++) {  
9 equal = this.persons[i].equals(other.persons[i]);  
10 }  
11 }  
12 return equal;  
13 }
```

18 of 22

## Equality in JUnit (3)


```
@Test  
public void testPersonCollector() {  
 Person p1 = new Person("A", "a", 180, 1.8);  
 Person p2 = new Person("A", "a", 180, 1.8);  
 Person p3 = new Person("B", "b", 200, 2.1);  
 Person p4 = p3;  
 assertFalse(p1 == p2); assertTrue(p1.equals(p2));  
 assertTrue(p3 == p4); assertTrue(p3.equals(p4));  
 PersonCollector pc1 = new PersonCollector();  
 PersonCollector pc2 = new PersonCollector();  
 assertFalse(pc1 == pc2); assertTrue(pc1.equals(pc2));  
 pc1.addPerson(p1);  
 assertFalse(pc1.equals(pc2));  
 pc2.addPerson(p2);  
 assertFalse(pc1.getPersons()[0] == pc2.getPersons()[0]);  
 assertTrue(pc1.getPersons()[0].equals(pc2.getPersons()[0]));  
 assertTrue(pc1.equals(pc2));  
 pc1.addPerson(p3);  
 pc2.addPerson(p4);  
 assertTrue(pc1.getPersons()[1] == pc2.getPersons()[1]);  
 assertTrue(pc1.getPersons()[1].equals(pc2.getPersons()[1]));  
 assertTrue(pc1.equals(pc2));  
 pc1.addPerson(new Person("A", "a", 175, 1.75));  
 pc2.addPerson(new Person("A", "a", 165, 1.55));  
 assertFalse(pc1.getPersons()[2] == pc2.getPersons()[2]);  
 assertFalse(pc1.getPersons()[2].equals(pc2.getPersons()[2]));  
 assertFalse(pc1.equals(pc2));  
}
```

19 of 22

## Beyond this lecture...


- Play with the source code

`ExampleEqualityPointsPersons.zip`

**Tip.** Use the debugger to step into executing the various versions of `equals` method.

- Go back to your Review Tutorial: Extend the `Product`, `Entry`, and `RefurbishedStore` classes by **overridden** versions of the `equals` method.

20 of 22

## **Index (1)**


- [Learning Outcomes](#)
- [Equality \(1\)](#)
- [Equality \(2.1\)](#)
- [Equality \(2.2\): Common Error](#)
- [Equality \(3\)](#)
- [Requirements of equals](#)
- [Equality \(4.1\)](#)
- [Equality \(4.2\)](#)
- [Equality \(4.3\)](#)
- [Equality \(5\)](#)
- [Equality in JUnit \(1.1\)](#)

21 of 22

## **Index (2)**


- [Equality in JUnit \(1.2\)](#)
- [Equality in JUnit \(2\)](#)
- [Equality \(6.1\)](#)
- [Equality \(6.2\)](#)
- [Equality \(6.3\)](#)
- [Equality \(6.4\)](#)
- [Equality in JUnit \(3\)](#)
- [Beyond this lecture...](#)

22 of 22