Starting Out with Java Control Structures Through Objects

Chapter 5

Methods

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Chapter Topics

Introduction to Methods

Passing Arguments to a Method

Returning a Value from a Method

Problem Solving with Methods

More About Local Variables

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Why Write Methods?

- Methods are commonly used to break a problem down into small manageable pieces. This is called divide and conquer.
- Methods simplify programs. If a specific task is performed in several places in the program, a method can be written once to perform that task, and then be executed anytime it is needed. This is known as code reuse.

void Methods and Value-Returning **Methods**

Chapter 5 discusses the following main topics:

 A void method is one that simply performs a task and then terminates.

```
System.out.println("Hi!");
```

 A value-returning method not only performs a task, but also sends a value back to the code that called it.

```
int number = Integer.parseInt("700");
```


Defining a void Method

- To create a method, you must write a definition, which consists of a header and a body.
- The method header, which appears at the beginning of a method definition, lists several important things about the method, including the method's name.
- The method body is a collection of statements that are performed when the method is executed.

Two Parts of Method Declaration

```
Header

public static void displayMesssage()

{
 System.out.println("Hello");
}

Body
```


Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Parts of a Method Header (1 of 2)

Parts of a Method Header (2 of 2)

- · Method modifiers
 - public—method is publicly available to code outside the class
 - static—method belongs to a class, not a specific object.
- Return type—void or the data type from a value-returning method
- Method name—name that is descriptive of what the method does
- Parentheses—contain nothing or a list of one or more variable declarations if the method is capable of receiving arguments.

Calling a Method

- A method executes when it is called.
- The main method is automatically called when a program starts, but other methods are executed by method call statements.

displayMessage();

- Notice that the method modifiers and the void return type are not written in the method call statement. Those are only written in the method header.
- Examples: SimpleMethod.java, LoopCall.java, CreditCard.java, DeepAndDeeper.java

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Documenting Methods

- A method should always be documented by writing comments that appear just before the method's definition.
- The comments should provide a brief explanation of the method's purpose.
- The documentation comments begin with /** and end with */.

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Passing Arguments to a Method

Values that are sent into a method are called arguments.

```
System.out.println("Hello");
number = Integer.parseInt(str);
```

- The data type of an argument in a method call must correspond to the variable declaration in the parentheses of the method declaration. The parameter is the variable that holds the value being passed into a method.
- By using parameter variables in your method declarations, you can design your own methods that accept data this way. See example: PassArg.java

Passing 5 to the displayValue Method

Argument and Parameter Data Type Compatibility

- When you pass an argument to a method, be sure that the argument's data type is compatible with the parameter variable's data type.
- Java will automatically perform widening conversions, but narrowing conversions will cause a compiler error.

```
double d = 1.0;
displayValue(d);
Error! Can't
convert double to
int
```


Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Pearson

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Arguments are Passed by Value

- In Java, all arguments of the primitive data types are passed by value, which means that only a copy of an argument's value is passed into a parameter variable.
- A method's parameter variables are separate and distinct from the arguments that are listed inside the parentheses of a method call.
- If a parameter variable is changed inside a method, it has no affect on the original argument.
- See example: PassByValue.java

Passing Multiple Arguments

```
Argument
order
order
matters!
The argument 5 is copied into the num1
parameter.
The argument 10 is copied into the num2
showSum(5, 10); parameter.

public static void showSum(double num1, double num2)
{
 double sum; //to hold the sum
 sum = num1 + num2;
 System.out.println("The sum is " + sum);
}
```


Passing Object References to a Method

- Recall that a class type variable does not hold the actual data item that is associated with it, but holds the memory address of the object. A variable associated with an object is called a reference variable.
- When an object such as a String is passed as an argument, it is actually a reference to the object that is passed.

Passing a Reference as an Argument

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

@param Tag in Documentation Comments

- You can provide a description of each parameter in your documentation comments by using the @param tag.
- General format

@param parameterName Description

- See example: TwoArgs2.java
- All @param tags in a method's documentation comment must appear after the general description. The description can span several lines.

Strings are Immutable Objects

 Strings are immutable objects, which means that they cannot be changed. When the line

```
str = "Joe";
```

is executed, it cannot change an immutable object, so creates a new object.

The name variable holds the address of a String object

The str variable holds the

address of a different String

See example: PassString.java

object

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

More About Local Variables

- A local variable is declared inside a method and is not accessible to statements outside the method.
- Different methods can have local variables with the same names because the methods cannot see each other's local variables.
- A method's local variables exist only while the method is executing. When the method ends, the local variables and parameter variables are destroyed, and any values stored are lost.
- Local variables are not automatically initialized with a default value and must be given a value before they can be used.
- · See example: LocalVars.java

Returning a Value from a Method

 Data can be passed into a method by way of the parameter variables. Data may also be returned from a method, back to the statement that called it.

```
Random rand = new Random();
number = rand.nextInt(10);
```

- The second line calls the rand.nextInt method, passing 10 as the argument.
- The method returns a random number in the range of 0-9, which is assigned to the number variable by the = operator.

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Defining a Value-Returning Method

```
public static int sum(int num1, int num2)
 Return type
  int result;
  result = num1 + num2;
  return result;
 This expression must be of
 the same data type as the
 return type
```

The return statement causes the method to end execution and it returns a value back to the statement that called the method.

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Calling a Value-Returning Method

```
total = sum(value1, value2);
  public static int sum(int num1, int num2)
 int result:
 result = num1 + num2;
 return result:
```

@return Tag in Documentation Comments

- You can provide a description of the return value in your documentation comments by using the @return tag.
- General format

@return Description

- See example: ValueReturn.java
- The @return tag in a method's documentation comment must appear after the general description. The description can span several lines.

Returning a booleanValue (1 of 2)

 Sometimes we need to write methods to test arguments for validity and return true or false

```
public static boolean isValid(int number)
{
 boolean status;
 if(number >= 1 && number <= 100)
 status = true;
 else
 status = false;
 return status;
}</pre>
```

Returning a booleanValue (2 of 2)

Calling code:

```
int value = 20;
If(isValid(value))
 System.out.println("The value is within range");
else
 System.out.println("The value is out of range");
```


Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Returning a Reference to a String Object

```
customerName = fullName("John", "Martin");

public static String fullName(String first, String last)

String name;
name = first + " " + last;
return name;

"John Martin"

Local variable name holds the reference to the object. The return statement sends a copy of the reference back to the call statement and it is stored in customerName.
```

See example: ReturnString.java

Pearson

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

```
public void walk1() {}
public void walk2() { return; }
public String walk3() { return ""; }
public String walk4() {}
public walk5() {}
public String int walk6() { }
String walk7(int a) { if (a == 4) return ""; }
int integer() {
 return 9;
int longMethod() {
 return 9L:
int integerExpanded() {
 int temp = 9;
 return temp;
int longExpanded() {
 int temp = 9L;
 return temp;
```

```
public void walk1() {}
public void 2walk() {}
public walk3 void() {}
public void Walk_$() {}
public _() {}
public void() {}
```

```
public void walk1() {}
public void walk2 {}
public void walk3(int a) {}
public void walk4(int a; int b) {}
public void walk5(int a, int b) {}
```

Which will compile?

Problem Solving with Methods

- A large, complex problem can be solved a piece at a time by methods.
- The process of breaking a problem down into smaller pieces is called functional decomposition.
- See example: SalesReport.java
- If a method calls another method that has a throws clause in its header, then the calling method should have the same throws clause.

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Note that the main and getTotalSales methods in SalesReport.java have a throws IOException clause.

Calling Methods That Throw Exceptions

- All methods that use a Scanner object to open a file must throw or handle IOException.
- You will learn how to handle exceptions in Chapter 12.
- For now, understand that Java required any method that interacts with an external entity, such as the file system to either throw an exception to be handles elsewhere in your application or to handle the exception locally.

Copyright © 2022 Pearson Education, Inc. All Rights Reserved

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

