

Methods

Defining and Using Methods, Overloads

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. What Is a Method?
- 2. Naming and Best Practices
- 3. Declaring and Invoking Methods
 - Void and Return type Methods
- 4. Methods with Parameters
- 5. Value vs. Reference Types
- 6. Overloading Methods
- 7. Program Execution Flow

Have a Question?

What Is a Method Void Method

Simple Methods

- Named block of code, that can be invoked later
- Sample method definition:

Method named printHelloWorld

```
public static void printHello() {
 System.out.println("Hello World");
}
```

Invoking (calling) the method several times: pr

```
printHello();
printHello();
```

Method body always surrounded by { }

Why Use Methods?

- Splits large problems into small pieces
- Better organization of the program
- Improves code readability
- Improves code understandability
- Avoiding repeating code
 - Improves code maintainability
- Code reusability
 - Using existing methods several times

Void Type Method

- Executes the code between the brackets
- Does not return result

```
public static void printHello() {
 System.out.println("Hello");
}
```

Prints
"Hello" on
the console

```
public static void main(String[] args) {
 System.out.println("Hello");
}
```

main() is also a method

Naming and Best Practices

Naming Methods

- Methods naming guidelines
 - Use meaningful method names
 - Method names should answer the question:
 - What does this method do?

findStudent, loadReport, sine

 If you cannot find a good name for a method, think about whether it has a clear intent

Method1, DoSomething, HandleStuff, SampleMethod

Naming Method Parameters

- Method parameters names
 - Preferred form: [Noun] or [Adjective] + [Noun]
 - Should be in camelCase
 - Should be meaningful

firstName, report, speedKmH,
usersList, fontSizeInPixels, font

Unit of measure should be obvious

p, p1, p2, populate, LastName, last_name, convertImage

Methods – Best Practices

- Each method should perform a single, well-defined task
 - A Method's name should describe that task in a clear and non-ambiguous way
- Avoid methods longer than one screen
 - Split them to several shorter methods

```
private static void printReceipt() {
 printHeader();
 printBody();
 printFooter();
}
Self documenting
and easy to test
```

Code Structure and Code Formatting

Make sure to use correct indentation

- Leave a blank line between methods, after loops and after if statements
- Always use curly brackets for loops and if statements bodies
- Avoid long lines and complex expressions

Declaring and Invoking Methods

Declaring Methods

Type

Method Name

Parameters

```
public static void printText(String text) {
 System.out.println(text);
}
Method
Body
```


- Methods are declared inside a class
- main() is also a method
- Variables inside a method are local

Invoking a Method

Methods are first declared, then invoked (many times)

```
public static void printHeader() {
 System.out.println("-----");
}
```

Method **Declaration**

Methods can be invoked (called) by their name + ():

```
public static void main(String[] args) {
 printHeader();
}
```

Method Invocation

Invoking a Method (2)

- A method can be invoked from:
 - The main method main()

```
public static void main(String[] args) {
 printHeader();
}
```

Its own body – recursion

```
static void crash() {
 crash();
}
```

Some other method

```
public static void printHeader() {
 printHeaderTop();
 printHeaderBottom();
}
```

double String long

Methods with Parameters

Method Parameters

Method parameters can be of any data type

```
static void printNumbers(int start, int end) {
  for (int i = start; i <= end; i++) {
 System.out.printf("%d ", i);
  }
}</pre>
```

Multiple parameters separated by comma

Call the method with certain values (arguments)

```
public static void main(String[] args) {
  printNumbers(5, 10);
}
```

Passing arguments at invocation

Method Parameters (2)

- You can pass zero or several parameters
- You can pass parameters of different types
- Each parameter has name and type

Multiple parameters of different types

Parameter type

Parameter name

Problem: Sign of Integer Number

Create a method that prints the sign of an integer number n:

Check your solution here: https://judge.softuni.bg/Contests/1260

Solution: Sign of Integer Number


```
public static void main(String[] args) {
 printSign(Integer.parseInt(sc.nextLine()));
public static void printSign(int number) {
 if (number > 0)
 System.out.printf("The number %d is positive.", number);
 else if (number < 0)
 System.out.printf("The number %d is negative.", number);
 else
 System.out.printf("The number %d is zero.", number);
```

Problem Grades

 Write a method that receives a grade between 2.00 and 6.00 and prints the corresponding grade in words

Check your solution here: https://judge.softuni.bg/Contests/1260

Solution Grades


```
public static void main(String[] args) {
  printInWords(Double.parseDouble(sc.nextLine()));
public static void printInWords(double grade) {
 String gradeInWords = "";
 if (grade >= 2 && grade <= 2.99)
 gradeInWords = "Fail";
 //TODO: make the rest
 System.out.println(gradeInWords);
```

Problem: Printing Triangle

Create a method for printing triangles as shown below:

Check your solution here: https://judge.softuni.bg/Contests/1260

Solution: Printing Triangle (1)

 Create a method that prints a single line, consisting of numbers from a given start to a given end:

```
public static void printLine(int start, int end) {
  for (int i = start; i <= end; i++) {
 System.out.print(i + " ");
  }
  System.out.println();
}</pre>
```

Solution: Printing Triangle (2)

Create a method that prints the first half (1..n) and then the second half (n-1...1) of the triangle:

Method with

```
public static void printTriangle(int n) {
  for (int line = 1; line <= n; line++)
 printLine(1, line);
 Lines 1...n

  for (int line = n - 1; line >= 1; line--)
 printLine(1, line);
}
```

Check your solution here: https://judge.softuni.bg/Contests/1260

Returning Values From Methods

The Return Statement

- The return keyword immediately stops the method's execution
- Returns the specified value

```
public static String readFullName(Scanner sc) {
 String firstName = sc.nextLine();
 String lastName = sc.nextLine();
 return firstName + " " + lastName;
}
Returns a String
```

Void methods can be terminated by just using return

Using the Return Values

- Return value can be:
 - Assigned to a variable

```
int max = getMax(5, 10);
```

Used in expression

```
double total = getPrice() * quantity * 1.20;
```

Passed to another method


```
int age = Integer.parseInt(sc.nextLine());
```


Problem: Calculate Rectangle Area

 Create a method which returns rectangle area with given width and height

Solution: Calculate Rectangle Area


```
public static void main(String[] args) {
  double width = Double.parseDouble(sc.nextLine());
  double height = Double.parseDouble(sc.nextLine());
  double area = calcRectangleArea(width, height);
  System.out.printf("%.0f%n",area);
}
```

Problem: Repeat String

- Write a method that receives a string and a repeat count n
- The method should return a new string

Solution: Repeat String


```
public static void main(String[] args) {
  String inputStr = sc.nextLine();
  int count = Integer.parseInt(sc.nextLine());
  System.out.println(repeatString(inputStr, count));
private static String repeatString(String str, int count) {
  String result = "";
  for (int i = 0; i < count; i++) result += str;
  return result;
```


Problem: Math Power

 Create a method that calculates and returns the value of a number raised to a given power

```
28 256 5.5<sup>3</sup> 166.375
```

```
public static double mathPower(double number, int power) {
  double result = 1;
  for (int i = 0; i < power; i++)
 result *= number;
  return result;
}</pre>
```


Value vs. Reference Types
Memory Stack and Heap

Value vs. Reference Types

pass by value

Value Types

Value type variables hold directly their value

- int, float, double, boolean, char, ...
- Each variable has its own copy of the value

```
int i = 42;
char ch = 'A';
boolean result = true;
```


Reference Types

- Reference type variables hold a reference
 (pointer / memory address) of the value itself
 - String, int[], char[], String[]
- Two reference type variables can reference the same object
 - Operations on both variables access / modify the same data

Value Types vs. Reference Types


```
int i = 42;
char ch = 'A';
boolean result = true;
Object obj = 42;
String str = "Hello";
byte[] bytes ={ 1, 2, 3 };
```


Example: Value Types


```
public static void main(String[] args) {
 int num = 5;
 increment(num, 15);
 num == 5
 System.out.println(num);
public static void increment(int num, int value) {
  num += value;
 num == 20
```

Example: Reference Types


```
public static void main(String[] args) {
 int[] nums = { 5 };
 increment(nums, 15);
 nums[0] == 20
 System.out.println(nums[0]);
public static void increment(int[] nums, int value) {
 nums[0] += value;
 nums[0] == 20
```


Method Signature

The combination of method's name and parameters is called signature

```
public static void print(String text) {
 System.out.println(text);
}
```

Method's signature

- Signature differentiates between methods with same names
- When methods with the same name have different signature, this is called method "overloading"

Overloading Methods

 Using same name for multiple methods with different signatures (method name and parameters)

```
static void print(int number) {
 System.out.println(number);
}
```

```
static void print(String text) {
 System.out.println(text);
}
```

```
static void print(String text, int number) {
 System.out.println(text + ' ' + number);
}
```

Different method signatures

Signature and Return Type

Method's return type is not part of its signature

```
public static void print(String text) {
 System.out.println(text);
}

public static String print(String text) {
 return text;
}
```


Compile-time error!

How would the compiler know which method to call?

Problem: Greater of Two Values

 Create a method getMax() that returns the greater of two values (the values can be of type int, char or String)

Program Execution Flow

Program Execution

The program continues, after a method execution completes:


```
public static void main(String[] args) {
 System.out.println("before method executes");
 printLogo();
 System.out.println("after method executes");
}
```

```
public static void printLogo() {
 System.out.println("Company Logo");
 System.out.println("http://www.companywebsite.com");
}
```

Program Execution – Call Stack

- "The stack" stores information about the active subroutines (methods) of a computer program
- Keeps track of the point to which each active subroutine should return control when it finishes executing

Problem: Multiply Evens by Odds

- Create a program that multiplies the sum of all even digits of a number by the sum of all odd digits of the same number:
 - Create a method called getMultipleOfEvensAndOdds()
 - Create a method getSumOfEvenDigits()
 - Create getSumOfOddDigits()
 - You may need to use Math.abs() for negative numbers

Evens: 2 4

Odds: 1 3 5

Even sum: 6

Odd sum:

54

Summary

- Break large programs into simple methods that solve small sub-problems
- Methods consist of declaration and body
- Methods are invoked by their name + ()
- Methods can accept parameters
- Methods can return a value or nothing (void)

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

