

Session 05: Methods

Dr Tomasz Kurowski
t.j.kurowski@cranfield.ac.uk

NetBeans

Lecture outline

Introducing Methods

Passing Parameters

Overloading Methods

Scope of Local Variables

Method Abstraction

The Math Class

Case Studies

Why do we need methods?

- Suppose that you need to find the sum of integers from 1 to 10 , from 20 to 30 , and from 35 to 45 , respectively. You may write the code as follows:

```
int sum = 0;  
  
for (int i = 1; i <= 10; i++) {  
 sum += i;  
}  
  
System.out.println("Sum from 1 to 10 is " + sum);  
  
  
sum = 0;  
  
for (int i = 20; i <= 30; i++) {  
 sum += i;  
}  
  
System.out.println("Sum from 20 to 30 is " + sum);  
  
  
sum = 0;  
  
for (int i = 35; i <= 45; i++) {  
 sum += i;  
}  
  
System.out.println("Sum from 35 to 45 is " + sum);
```

Methods

```
1  public static int sum(int i1, int i2) {  
2 int sum = 0;  
3 for (int i = i1; i <= i2; i++){  
4 sum += i;  
5 }  
6 return sum;  
7  }  
8  
9  public static void main(String[] args) {  
10 System.out.println("Sum from 1 to 10 is " + sum(1, 10));  
11 System.out.println("Sum from 20 to 30 is " + sum(20, 30));  
12 System.out.println("Sum from 35 to 45 is " + sum(35, 45));  
13 }
```

Introducing Methods

A Method is a group of statements and variables that is given a name and may be called upon by this name from elsewhere.

Java API provides many pre-written methods e.g `println()`

A large program can be hard to maintain,
so divide and conquer

Split large sections of code into self contained blocks
Declare variables inside a method for local use

Data can be passed into and out of
Methods e.g. `println("Hi")`

`println()` method can display any text (a parameter)

Methods promote software re-use

Methods help you keep track of complex programs

Methods are always part of a class

A Class is merely a collection of Methods and Variables

Methods

A method is a collection of statements that are grouped together to perform an operation.

Method Structure

Introducing Methods, cont.

- *parameter profile* refers to the type, order, and number of the parameters of a method.
- *method signature* is the combination of the method name and the parameter profiles.
- The parameters defined in the method header are known as *formal parameters*.
- When a method is invoked, its formal parameters are replaced by variables or data, which are referred to as *actual parameters*.
- Methods can return values to their caller – the Method declaration includes the return value type – can be void

Declaring Methods

```
public static int max (int num1, int num2) {  
 if (num1 > num2)  
 return num1;  
 else  
 return num2;  
}
```

Methods have a type associated with them. The declaration above expects 2 'int' parameters, and returns a result of type 'int'.

This declaration expects no parameters, and returns nothing :

```
public static void test (void) {  
 ....  
}
```

Calling a Method

```
int i = 5; int j = 2; // Initialise parameters
int k = max(i, j); // Call the max method & save
result
```

Testing the `max` method

This program demonstrates calling a method `max` to return the largest of the `int` values

*(in Netbeans)

[TestMax](#)

[Run](#)

Calling Methods, cont.

```
public static void main(String[] args) {  
 int i = 5;  
 int j = 2;  
 int k = max(i, j);  
  
 System.out.println(  
 "The maximum between " + i +  
 " and " + j + " is " + k);  
}
```

```
public static int max(int num1, int num2)  
{  
 int result;  
  
 if (num1 > num2)  
 result = num1;  
 else  
 result = num2;  
  
 return result;  
}
```

Calling Methods, cont.

CAUTION

A return statement is required for a non-void method.

The following method is logically correct, but it has a compilation error, because the Java compiler thinks it possible that this method does not return any value.

```
public static int xMethod(int n) {  
 if (n>0) return 1;  
 else if (n==0) return 0;  
 else if (n<0) return -1;  
}
```

To fix this problem, delete if (n<0) in the code.

Passing Parameters

```
public static void nPrintln(String message, int n) {  
 for (int i = 0; i < n; i++)  
 System.out.println(message);  
}
```

- Any Java type can be used as a parameter, however, a call to a Method must agree in Type, Order and Number of parameters.
- Java passes parameters of simple types (char, byte, int, float etc) by value, i.e. a copy of the parameter is made and passed to the method, the original stays the same.
- In the example above, **int n** is a simple type, **String message** is a reference to a more complex object.

Pass by Value

Testing Pass by value

This program demonstrates passing values to the methods.

(Netbeans testPassByValue.java)

[TestPassByValue](#)

Run

Pass by Value, cont.

Invoke swap

swap(num1, num2)

Pass by value

swap(n1, n2)

The values of num1 and num2 are passed to n1 and n2. Executing swap does not affect num1 and num2.

Swap

Execute swap inside the swap body

Scope of Local Variables

- A local variable: a variable defined inside a method.
- Scope: the part of the program where the variable can be referenced.
- The scope of a local variable starts from its declaration and continues to the end of the block that contains the variable. A local variable must be declared before it can be used.
- Variable declared outside a Method are ‘Global’ – re Classes
- You can declare a local variable with the same name multiple times in different non-nesting blocks in a method, but you cannot declare a local variable twice in nested blocks. Thus, the following code is correct.

Scope of Local Variables


```
public void myHouse() {  
 Dog Fred = new Dog();  
}
```


```
public void otherHouse() {  
 Dog Fred = new Dog();  
}
```

Scope of Local Variables (cont.)

Global Variable

Scope of Local Variables, cont.

```
// Fine with no errors

public static void correctMethod() {

 int x = 1;

 int y = 1;

 // i is declared

 for (int i = 1; i < 10; i++) {

 x += i;

 }

 // i is declared again

 for (int i = 1; i < 10; i++) {

 y += i;

 }


}
```

Scope of Local Variables, cont.

```
// Generates compiler error
// (x already defined)
//
int x = 2;
public static void incorrectMethod() {
 int x = 1;
 int y = 1;
 for (int i = 1; i < 10; i++) {
 int x = 0; // declared already
 x += i;
 }
}
```

Method Abstraction

You can think of the method body as a black box that contains the detailed implementation for the method.

Benefits of Methods

- Write once and reuse many times.
- Information Hiding – The internal processing and data structures should be private and hidden from the rest of program
- Reduce complexity – add structure to a program.
- Modest sized – small enough to keep within one's intellectual span of control – eg one printed page of code
- Method should be self contained, and its removal from a program should only disable its unique feature
- Software maintenance – important to minimise the interactions between modules

Why use Methods ?

- For simple and short lived programs, a quick ‘hack’ might suffice – no structure, no methods.
- Software is very expensive to write, test and debug. Trend is towards re-using software where ever possible.
- Most Java facilities are implemented as Methods within Class libraries – pre written by others
- Modularising software aims to create independent units with high Cohesion (single function) and low Coupling (interaction between modules)
- Good modularity greatly reduces maintenance effort.
- Commercial software – up to 60% of total lifecycle cost of producing software is spent on maintenance after release.

Case Studies

Displaying Calendars

The program reads in the month and year and displays the calendar for a given month of that year.

[PrintCalendar](#)

[Run](#)

Design Diagram

The Math Class

- use *import java.math.*;*
- Class constants:
 - PI
 - E
- Class methods:
 - Trigonometric Methods
 - Exponent Methods
 - Rounding Methods
 - min, max, abs, and random Methods

Trigonometric Methods

- `sin(double a)`
- `cos(double a)`
- `tan(double a)`
- `acos(double a)`
- `asin(double a)`
- `atan(double a)`

Exponent Methods

- **exp(double a)**
Returns e raised to the power of a .
- **log(double a)**
Returns the natural logarithm of a .
- **pow(double a, double b)**
Returns a raised to the power of b .
- **sqrt(double a)**
Returns the square root of a .

Rounding Methods

- ***Math.ceil(double x)***

x rounded up to its nearest integer. This integer is returned as a double value.

e.g.

```
>Math.ceil(2.3); // = 3.0  
>Math.ceil(2.9); // = 3.0
```

- ***double floor(double x)***

x is rounded down to its nearest integer. This integer is returned as a double value.

e.g.

```
>Math.floor(2.3); // = 2.0  
>Math.floor(2.9); // = 2.0
```

Rounding Methods

- ***double rint(double x)***

x is rounded to its nearest integer. If *x* is equally close to two integers, the even one is returned as a double.

e.g.

```
>Math.rint(2.3); // = 2.0  
>Math.rint(2.9); // = 3.0  
>Math.rint(2.5); // = 2.0  
>Math.rint(3.5); // = 4.0
```

- ***int round(float x)***

Return (int)Math.floor(*x*+0.5).

e.g.

```
>Math.round(2.3); // = 2  
>Math.round(2.9); // = 3  
>Math.round(2.5); // = 3  
>Math.round(3.5); // = 4
```

Computing Mean and Standard Deviation

Generate 10 random integer numbers and compute the mean and standard deviation of the set.

$$mean = \frac{\sum_{i=1}^n x_i}{n}$$

$$deviation = \sqrt{\frac{\sum_{i=1}^n (x_i - mean)^2}{n - 1}}$$

[ComputeMeanDeviation](#)

Run

min, max, abs, and random

- `max(a, b)` and `min(a, b)`
Returns the maximum or minimum of two parameters.
- `abs(a)`
Returns the absolute value of the parameter.
- `random()`
Returns a random double value
in the range (0.0, 1.0).

Overloading Methods

Overloading – creating a new Method accepting different types (and optionally numbers) of arguments, but using the same name as an existing Method.

Overloading the `max` Method

```
public static double max(double num1, double num2) {  
 if (num1 > num2)  
 return num1;  
 else  
 return num2;  
}
```

[TestMethodOverloading](#)

Run

Ambiguous Invocation

- Sometimes there may be two or more possible matches for an invocation of a method, but the compiler cannot determine the most specific match.
- This is referred to as *ambiguous invocation*.
- Ambiguous invocation is a compilation error.

Ambiguous Invocation

```
public class AmbiguousOverloading {  
 public static void main(String[] args) {  
 System.out.println(max(1, 2));  
 }  
  
 public static double max(int num1, double num2) {  
 if (num1 > num2)  
 return num1;  
 else  
 return num2;  
 }  
 public static double max(double num1, int num2) {  
 if (num1 > num2)  
 return num1;  
 else  
 return num2;  
 }  
}
```