

CHAPTER 5

METHODS

Chapter Goals

- ❑ To be able to implement methods
- ❑ To become familiar with the concept of parameter passing
- ❑ To develop strategies for decomposing complex tasks into simpler ones
- ❑ To be able to determine the scope of a variable
- ❑ To learn how to think recursively (optional)

In this chapter, you will learn how to design and implement your own methods. Using the process of stepwise refinement, you will be able to break up complex tasks into sets of cooperating methods.

Contents

- ❑ Methods as Black Boxes
- ❑ Implementing Methods
- ❑ Parameter Passing
- ❑ Return Values
- ❑ Methods without Return Values
- ❑ Problem Solving:
 - Reusable Methods
 - Stepwise Refinement
- ❑ Variable Scope
- ❑ Recursive Methods (optional)

5.1 Methods as Black Boxes

- ❑ A method is a sequence of instructions with a name

- You declare a method by defining a named block of code

```
public static void main(String[] args)
{
 double result = Math.pow(2, 3);
 . . .
}
```

- You call a method in order to execute its instructions

A method packages a computation consisting of multiple steps into a form that can be easily understood and reused.

What is a method?

- Some methods you have already used are:
 - `Math.pow()`
 - `String.length()`
 - `Character.isDigit()`
 - `Scanner.nextInt()`
 - `main()`
- They have:
 - May have a capitalized name and a dot (.) before them
 - A method name
 - Follow the same rules as variable names, camelHump style
 - () - a set of parenthesis at the end
 - A place to provide the method input information

Flowchart of Calling a Method


```
public static void main(String[] args)
{
 double result = Math.pow(2, 3);
 . . .
}
```

- One method ‘calls’ another
 - `main` calls `Math.pow()`
 - Passes two arguments
 - 2 and 3
 - `Math.pow` starts
 - Uses variables (2, 3)
 - Does its job
 - Returns the answer
 - `main` uses result

Arguments and Return Values

```
public static void main(String[] args)
{
 double result = Math.pow(2,3);
 . . .
}
```


- ❑ main ‘passes’ two arguments (2 and 3) to `Math.pow`
- ❑ `Math.pow` calculates and returns a value of 8 to main
- ❑ main stores the return value to variable ‘result’

Black Box Analogy

- ❑ A thermostat is a ‘black box’
 - Set a desired temperature
 - Turns on heater/AC as required
 - You don’t have to know how it really works!
 - How does it know the current temp?
 - What signals/commands does it send to the heater or A/C?
- ❑ Use methods like ‘black boxes’
 - Pass the method what it needs to do its job
 - Receive the answer

5.2 Implementing Methods

- A method to calculate the volume of a cube
 - What does it need to do its job?
 - What does it answer with?
- When writing this method:
 - Pick a name for the method (`cubeVolume`).
 - Declare a variable for each incoming argument (`double sideLength`) (called parameter variables)
 - Specify the type of the return value (`double`)
 - Add modifiers such as `public static`
 - (see Chapter 8)

When declaring a method, you provide a **name for the method**, a **variable for each argument**, and a **type for the result**

```
public static double cubeVolume(double sideLength)
```


Inside the Box

- Then write the body of the method
 - The body is surrounded by curly braces { }
 - The body contains the variable declarations and statements that are executed when the method is called
 - It will also return the calculated answer

```
public static double cubeVolume(double sideLength)
{
 double volume = sideLength * sideLength * sideLength;
 return volume;
}
```


Back from the Box

- ❑ The values returned from `cubeVolume` are stored in local variables inside `main`
- ❑ The results are then printed out

```
public static void main(String[] args)
{
 double result1 = cubeVolume(2);
 double result2 = cubeVolume(10);
 System.out.println("A cube of side length 2 has volume
 " + result1);
 System.out.println("A cube of side length 10 has volume
 " + result2);
}
```


Syntax 5.1: Method Declaration

Method body,
executed when
method is called.

```
public static double cubeVolume(double sideLength)
```

Type of return value

Name of method

Type of parameter variable

Name of parameter variable

```
{  
 double volume = sideLength * sideLength * sideLength;  
 return volume;  
}
```

return statement
exits method and
returns result.

Cubes.java

```
1  /**
2 * This program computes the volumes of two cubes.
3  */
4  public class Cubes
5  {
6 public static void main(String[] args)
7 {
8 double result1 = cubeVolume(2);
9 double result2 = cubeVolume(10);
10 System.out.println("A cube with side length 2 has volume " + result1);
11 System.out.println("A cube with side length 10 has volume " + result2);
12 }
13
14 /**
15 * Computes the volume of a cube.
16 * @param sideLength the side length of the cube
17 * @return the volume
18 */
19 public static double cubeVolume(double sideLength)
20 {
21 double volume = sideLength * sideLength * sideLength;
22 return volume;
23 }
24 }
```

Program Run

```
A cube with side length 2 has volume 8
A cube with side length 10 has volume 1000
```


Method Comments

- Write a Javadoc comment above each method
- Start with `/**`
 - Note the purpose of the method
 - `@param` Describe each parameter variable
 - `@return` Describe the return value
- End with `*/`

```
/**  
 * Computes the volume of a cube.  
 * @param sideLength the side length of the cube  
 * @return the volume  
 */  
public static double cubeVolume(double sideLength)
```


5.3 Parameter Passing

- ❑ **Parameter variables** receive the **argument values** supplied in the method call
 - They both must be the same type
- ❑ The **argument value** may be:
 - The contents of a variable
 - A ‘literal’ value (2)
 - aka. ‘actual parameter’ or argument
- ❑ The **parameter variable** is:
 - Declared in the called method
 - Initialized with the value of the **argument value**
 - Used as a variable inside the called method
 - aka. ‘formal parameter’

Parameter Passing Steps

```
public static void main(String[] args)
{
 double result1 = cubeVolume(2);
 . . .
}
```

result1 = 8

```
public static double cubeVolume(double sideLength)
{
 double volume = sideLength * sideLength * sideLength;
 return volume;
}
```

sideLength = 2

volume = 8

Common Error 5.1

□ Trying to Modify Arguments

- A copy of the argument values is passed
- Called method (addTax) can modify local copy (**price**)
 - But not original in calling method
 - **total**

```
public static void main(String[] args)
{
 double total = 10; total
 addTax(total, 7.5); 10.0
}
```

A yellow arrow points from the word "copy" in the calling method code down to the parameter "price" in the addTax method code.

```
public static int addTax(double price, double rate)
{
 double tax = price * rate / 100;
 price = price + tax; // Has no effect outside the method
 return tax;
}
```

A green box highlights the variable "price" in the addTax method code, with the value "10.75" displayed below it.

5.4 Return Values

- Methods can (optionally) return one value
 - Declare a **return type** in the method declaration
 - Add a **return statement** that returns a value
 - A **return statement** does two things:
 - 1) Immediately terminates the method
 - 2) Passes the return value back to the calling method


```
return type  
public static double cubeVolume (double sideLength)  
{  
 double volume = sideLength * sideLength * sideLength;  
 return volume;  
}  
return statement
```

- The return value may be a value, a variable or a calculation
- Type must match return type

Multiple return Statements

- ❑ A method can use multiple **return** statements
 - But every branch must have a **return** statement


```
public static double cubeVolume(double sideLength)
{
 if (sideLength < 0)
 {
 return 0;
 }
 return sideLength * sideLength * sideLength;
}
```


Common Error 5.2

□ Missing return Statement

- Make sure all conditions are handled
- In this case, `x` could be equal to 0
 - No return statement for this condition
 - The compiler will complain if any branch has no return statement

```
public static int sign(double x)
{
 if (x < 0) { return -1; }
 if (x > 0) { return 1; }
 // Error: missing return value if x equals 0
}
```


Implementing a Method: Steps

- 1) Describe what the method should do.
- 2) Determine the method's "inputs".
- 3) Determine the types of parameter values and the return value.
- 4) Write pseudocode for obtaining the desired result.
- 5) Implement the method body.

```
public static double pyramidVolume(double height,  
 double baseLength)  
{  
 double baseArea = baseLength * baseLength;  
 return height * baseArea / 3;  
}
```

- 6) Test your method.
 - Design test cases and code

Volume: 300
Expected: 300
Volume: 0
Expected: 0

5.5 Methods without Return Values

- Methods are not required to return a value
 - The return type of **void** means nothing is returned
 - No return statement is required
 - The method can generate output though!

```
...  
boxString("Hello");  
...
```

!Hello!

```
public static void boxString(String str)  
{  
 int n = str.length();  
 for (int i = 0; i < n + 2; i++)  
 { System.out.print("-"); }  
 System.out.println();  
 System.out.println("!" + str + "!");  
 for (int i = 0; i < n + 2; i++)  
 { System.out.print("-"); }  
 System.out.println();  
}
```


Using return Without a Value

- You can use the `return` statement without a value
 - In methods with `void` return type
 - The method will terminate immediately!

```
public static void boxString(String str)
{
 int n = str.length();
 if (n == 0)
 {
 return; // Return immediately
 }
 for (int i = 0; i < n + 2; i++) { System.out.print("-"); }
 System.out.println();
 System.out.println("!" + str + "!");
 for (int i = 0; i < n + 2; i++) { System.out.print("-"); }
 System.out.println();
}
```


5.6 Problem Solving: Reusable Methods

❑ Find Repetitive Code

- May have different values but same logic

```
int hours;
do
{
 System.out.print("Enter a value between 1 and 12: ");
 hours = in.nextInt();
}
while (hours < 1 || hours > 12);
```

1 - 12


```
int minutes;
do
{
 System.out.print("Enter a value between 0 and 59: ");
 minutes = in.nextInt();
}
while (minutes < 0 || minutes > 59);
```

0 - 59

Write a ‘Parameterized’ Method

```
/**  
 * Prompts a user to enter a value in a given range until the user  
 * provides a valid input.  
 * @param low the low end of the range  
 * @param high the high end of the range  
 * @return the value provided by the user  
 */  
public static int readValueBetween(int low, int high)  
{  
 int input;  
 do  
 {  
 System.out.print("Enter between " + low + " and " + high + ": ");  
 Scanner in = new Scanner(System.in);  
 input = in.nextInt();  
 }  
 while (input < low || input > high);  
 return input;  
}
```


5.7 Problem Solving

□ Stepwise Refinement

- To solve a difficult task, break it down into simpler tasks
- Then keep breaking down the simpler tasks into even simpler ones, until you are left with tasks that you know how to solve

Get Coffee

- If you must make coffee, there are two ways:
 - Make Instant Coffee
 - Brew Coffee

Instant Coffee

□ Two ways to boil water

- 1) Use Microwave
- 2) Use Kettle on Stove

Brew Coffee

- Assumes coffee maker
 - Add water
 - Add filter
 - Grind Coffee
 - Add beans to grinder
 - Grind 60 seconds
 - Fill filter with ground coffee
 - Turn coffee maker on
- Steps are easily done

Stepwise Refinement Example

- ❑ When printing a check, it is customary to write the check amount both as a number (“\$274.15”) and as a text string (“two hundred seventy four dollars and 15 cents”). Write a program to turn a number into a text string.
- ❑ Wow, sounds difficult!
- ❑ Break it down
 - Let’s take the dollar part (274) and come up with a plan
 - Take an Integer from 0 – 999
 - Return a String
 - Still pretty hard...

Stepwise Refinement Example

- Take it digit by digit (2, 7, 4) – left to right
- Handle the first digit (hundreds)
 - If empty, we're done with hundreds
 - Get first digit (Integer from 1 – 9)
 - Get digit name ("one", "two", "three" ...)
 - Add the word " hundred"
 - Sounds easy!
- Second digit (tens)
 - Get second digit (Integer from 0 – 9)
 - If 0, we are done with tens... handle third digit
 - If 1, ... may be eleven, twelve.. Teens... Not easy!
 - Let's look at each possibility left (1x-9x)...

Stepwise Refinement Example

- ❑ If second digit is a 0
 - Get third digit (Integer from 0 – 9)
 - Get digit name ("", "one", "two"...) ... Same as before?
 - Sounds easy!
- ❑ If second digit is a 1
 - Get third digit (Integer from 0 – 9)
 - Return a String ("ten", "eleven", "twelve"...)
- ❑ If second digit is a 2-9
 - Start with string "twenty", "thirty", "forty"...
 - Get third digit (Integer from 0 – 9)
 - Get digit name ("", "one", "two"...) ... Same as before
 - Sounds easy!

Name the Sub-Tasks

- **digitName**
 - Takes an Integer from 0 – 9
 - Return a String (“”, “one”, “two”...)
- **tensName** (second digit ≥ 20)
 - Takes an Integer from 0 – 9
 - Return a String (“twenty”, “thirty”...) plus
 - **digitName**(third digit)
- **teenName**
 - Takes an Integer from 0 – 9
 - Return a String (“ten”, “eleven”...)

Write Pseudocode

```
part = number (The part that still needs to be converted)
name = "" (The name of the number)
If part >= 100
 name = name of hundreds in part + " hundred"
 Remove hundreds from part.
If part >= 20
 Append tensName(part) to name.
 Remove tens from part.
Else if part >= 10
 Append teenName(part) to name.
 part = 0
If (part > 0)
 Append digitName(part) to name.
```

Identify methods that we can use (or re-use!) to do the work.

Plan The Methods

- ❑ Decide on name, parameter(s) and types and return type
- ❑ String digitName (int number)
 - Return a String (“”, “one”, “two”...)
- ❑ String tensName (int number)
 - Return a String (“twenty”, “thirty”...) plus
 - Return from digitName(thirdDigit)
- ❑ String teenName (int number)
 - Return a String (“ten”, “eleven”...)

Convert to Java: intName method

```
21 public static String intName(int number)
22 {
23 int part = number; // The part that still needs to be converted
24 String name = ""; // The name of the number
25
26 if (part >= 100)
27 {
28 name = digitName(part / 100) + " hundred";
29 part = part % 100;
30 }
31
32 if (part >= 20)
33 {
34 name = name + " " + tensName(part);
35 part = part % 10;
36 }
37 else if (part >= 10)
38 {
39 name = name + " " + teenName(part);
40 part = 0;
41 }
42
43 if (part > 0)
44 {
45 name = name + " " + digitName(part);
46 }
47
48 return name;
49 }
```

- main calls intName
 - Does all the work
 - Returns a String
- Uses methods:
 - tensName
 - teenName
 - digitName

digitName, teenName, tensName

```
56 public static String digitName(int digit)
57 {
58 if (digit == 1) { return "one"; }
59 if (digit == 2) { return "two"; }
60 if (digit == 3) { return "three"; }
61 if (d 75 public static String teenName(int number)
62 if (d 76 {
63 if (d 77 if (number == 10) { return "ten"; }
64 if (d 78 if (number == 11) { return "eleven"; }
65 if (d 79 if (number == 12) { return "twelve"; }
66 if (d 80 if (number == 13) { return "thirteen"; }
67 return 81 if (number == 95
68 } if (number == 96
69 if (number == 97
70 if (number == 98
71 if (number == 99
72 if (number == 100
73 return ""; 101
74 } 102
75 103
76 104
77 105
78 106 }
```

Program Run

```
Please enter a positive integer: 729 105
seven hundred twenty nine 106
```


Programming Tips

- Keep methods short
 - If more than one screen, break into ‘sub’ methods

- Trace your methods
 - One line for each step
 - Columns for key variables

intName(number = 416)	
part	name
416	" "
16	"four hundred"
0	"four hundred sixteen"

- Use Stubs as you write larger programs
 - Unfinished methods that return a ‘dummy’ value


```
public static String digitName(int digit)
{
 return "mumble";
}
```


5.8 Variable Scope

- Variables can be declared:
 - Inside a method
 - Known as ‘local variables’
 - Only available inside this method
 - Parameter variables are like local variables
 - Inside a block of code { }
 - Sometimes called ‘block scope’
 - If declared inside block { ends at end of block } - Outside of a method
 - Sometimes called ‘global scope’
 - Can be used (and changed) by code in any method
- How do you choose?

The scope of a variable is the part of the program in which it is visible.

Examples of Scope

- `sum` is a local variable in `main`
- `square` is only visible inside the for loop block
- `i` is only visible inside the for loop

```
public static void main(String[] args)
{
 int sum = 0;
 for (int i = 1; i <= 10; i++)
 {
 int square = i * i;
 sum = sum + square;
 }
 System.out.println(sum);
}
```


The scope of a variable is the part of the program in which it is visible.

Local Variables of Methods

- Variables declared inside one method are not visible to other methods
 - `sideLength` is local to `main`
 - Using it outside `main` will cause a compiler error

```
public static void main(String[] args)
{
 double sideLength = 10;
 int result = cubeVolume();
 System.out.println(result);
}

public static double cubeVolume()
{
 return sideLength * sideLength * sideLength; // ERROR
}
```


Re-using names for local variables

- Variables declared inside one method are not visible to other methods
 - `result` is local to `square` and `result` is local to `main`
 - They are two different variables and do not overlap

```
public static int square(int n)
{
 int result = n * n;
 return result;
}

public static void main(String[] args)
{
 int result = square(3) + square(4);
 System.out.println(result);
}
```

The code illustrates two local variables named `result`. In the `square` method, a blue brace groups the declaration and assignment of `result`. In the `main` method, a green brace groups the assignment of `result` to the sum of the squares of 3 and 4.

Re-using names for block variables

- Variables declared inside one block are not visible to other methods
 - `i` is inside the first for block and `i` is inside the second
 - They are two different variables and do not overlap

```
public static void main(String[] args)
{
 int sum = 0;
 for (int i = 1; i <= 10; i++)
 {
 sum = sum + i;
 }
 for (int i = 1; i <= 10; i++)
 {
 sum = sum + i * i;
 }
 System.out.println(sum);
}
```

The code illustrates variable scoping. Two variables named `i` are defined in separate blocks. The first `i` is highlighted in blue and is associated with the first for loop. The second `i` is highlighted in green and is associated with the second for loop. Curly braces group each loop, and arrows point from the labels "i" to their respective braces.

Overlapping Scope

- Variables (including parameter variables) must have unique names within their scope
 - n has local scope and n is in a block inside that scope
 - The compiler will complain when the block scope n is declared

```
public static int sumOfSquares(int n)
{
 int sum = 0;
 for (int i = 1; i <= n; i++)
 {
 int n = i * i; // ERROR
 sum = sum + n;
 }
 return sum;
}
```

The diagram illustrates the scope of variables in the provided Java code. A blue bracket on the right side of the code is labeled "Local n" and spans from the opening brace of the method definition to the closing brace, indicating that the parameter `n` is a local variable to the entire method. A green bracket on the right side of the code is labeled "block scope n" and spans from the opening brace of the `for` loop to the closing brace of the `for` loop, indicating that the variable `n` is a local variable to the block of code within the loop. The text "`// ERROR`" is positioned between the two brackets, highlighting that the declaration `int n = i * i;` is invalid because it shadows the outer `n`.

Global and Local Overlapping

- Global and Local (method) variables can overlap
 - The local **same** will be used when it is in scope
 - No access to global **same** when local **same** is in scope

```
public class Scoper
{
 public static int same; // 'global'
 public static void main(String[] args)
 {
 int same = 0; // local
 for (int i = 1; i <= 10; i++)
 {
 int square = i * i;
 same = same + square;
 }
 System.out.println(same);
 }
}
```

Variables in different scopes with the same name will compile, but it is not a good idea

5.9 Recursive Methods (optional)

- A recursive method is a method that calls itself
- A recursive computation solves a problem by using the solution of the same problem with simpler inputs
- For a recursion to terminate, there must be special cases for the simplest inputs

Recursive Triangle Example

```
public static void printTriangle(int sideLength)
{
 if (sideLength < 1) { return; }

 printTriangle(sideLength - 1);
 for (int i = 0; i < sideLength; i++)
 {
 System.out.print("[]");
 }
 System.out.println();
}
```

[]
[] []
[] []
[] [] []

Print the triangle with side length 3.
Print a line with four [].

- The method will call itself (and not output anything) until `sideLength` becomes < 1
- It will then use the return statement and each of the previous iterations will print their results
 - 1, 2, 3 then 4

Recursive Calls and Returns

Here is what happens when we print a triangle with side length 4.

- The call `printTriangle(4)` calls `printTriangle(3)`.
 - The call `printTriangle(3)` calls `printTriangle(2)`.
 - The call `printTriangle(2)` calls `printTriangle(1)`.
 - The call `printTriangle(1)` calls `printTriangle(0)`.
 - The call `printTriangle(0)` returns, doing nothing.
 - The call `printTriangle(1)` prints `[]`.
 - The call `printTriangle(2)` prints `[][]`.
 - The call `printTriangle(3)` prints `[][][]`.
 - The call `printTriangle(4)` prints `[][][][],`.

Summary: Methods

- ❑ A method is a named sequence of instructions.
- ❑ Arguments are supplied when a method is called.
The return value is the result that the method computes.
- ❑ When declaring a method, you provide a name for the method, a variable for each argument, and a type for the result.
- ❑ Method comments explain the purpose of the method, the meaning of the parameters and return value, as well as any special requirements.
- ❑ Parameter variables hold the arguments supplied in the method call.

Summary: Method Returns

- ❑ The **return** statement terminates a method call and yields the method result.
 - Turn computations that can be reused into methods.
 - Use a return type of **void** to indicate that a method does not return a value.
- ❑ Use the process of stepwise refinement to decompose complex tasks into simpler ones.
 - When you discover that you need a method, write a description of the parameter variables and return values.
 - A method may require simpler methods to carry out its work.

Summary: Scope

- ❑ The scope of a variable is the part of the program in which it is visible.
 - Two local or parameter variables can have the same name, provided that their scopes do not overlap.
 - You can use the same variable name within different methods since their scope does not overlap.
 - Local variables declared inside one method are not visible to code inside other methods

Summary: Recursion

- ❑ A recursive computation solves a problem by using the solution of the same problem with simpler inputs.
 - For a recursion to terminate, there must be special cases for the simplest inputs.
 - The key to finding a recursive solution is reducing the input to a simpler input for the same problem.
 - When designing a recursive solution, do not worry about multiple nested calls. Simply focus on reducing a problem to a slightly simpler one.