

KNOWN CLASSES

```
public class Dillo {
 public int length;
 public boolean isDead;

 public Dillo(int len, boolean isDead) {
 this.length = len;
 this.isDead = isDead;
 }

 public boolean canShelter() {
 return this.length > 60 && this.isDead;
 }
}
```

```
class AnimalsTest {
 Dillo babyDillo = new Dillo(8, false);
 @Test
 public void testMakeDillo() { ... }
}
```

```
class TestRunner {
 public static void main (...)
 runClasses(AnimalsTest.class)
}
```

ENVIRONMENT

HEAP (OBJECTS)

```
public class Dillo {
 public int length;
 public boolean isDead;

 Dillo(int l, boolean isD) {
 this.length = l;
 this.isDead = isD;
 }

 public boolean canShelter() {
 return this.length > 60 && this.isDead;
 }
}
```

```
public class Boa {
 public string name;
 public int length;
 public string eats;

 public Boa (String name,
 int length,
 String eats) {
 this.name = name ;
 this.length = length ;
 this.eats = eats ;
 }
}
```