

Introduction

method:

- construct for grouping statements together to perform a function
- write a piece of code one time and reuse over and over
- can be reused anywhere in the same program or even anywhere in different programs
- in other programming languages methods are called:
 - functions
 - procedures
 - subroutines

Introduction

- Find the sum of integers from 1 to 10, 20 to 37, and 35 to 49.
- The naïve approach would be this:

```
int sum = 0;
for (int i = 1; i \le 10; i++)
  sum += i;
System.out.println("Sum from 1 to 10 is " + sum);
sum = 0;
for (int i = 20; i <= 37; i++)
  sum += i;
System.out.println("Sum from 20 to 37 is " + sum);
sum = 0;
for (int i = 35; i <= 49; i++)
  sum += i;
System.out.println("Sum from 35 to 49 is " + sum);
```

Introduction

The preceding code can be simplified:

```
public static int sum(int i1, int i2) {
 2
 int result = 0;
 3
 for (int i = i1; i <= i2; i++)
 result += i;
 5
 6
7
 return result;
 8
 9
 public static void main(String[] args) {
 System.out.println("Sum from 1 to 10 is " + sum(1, 10));
10
11
 System.out.println("Sum from 20 to 37 is " + sum(20, 37));
12
 System.out.println("Sum from 35 to 49 is " + sum(35, 49));
13
```


Defining a Method

- method definition: the method name, parameters, return value type, and body.
- Syntax:

modifier returnValueType methodName(list of parameters) {
 //Method Body

Define a method method return value formal modifier type parameters name method > public static int max(int num1, int num2) { header int result; method parameter list method body if (num1 > num2) signature result = num1; else result = num2; return result; ← return value

Method Signature

method signature: the method name and the parameter list make up the signature of the method.

Invoke a method

Formal Parameters (Parameters)

- formal parameters (or parameters): local variables defined in the method signature
 - refers to the data type of the parameters, order in which they appear, and number of parameters.
 - are completely optional.
 - each parameter needs its own data type.
 - * max(int num1, int num2) //correct
 - * max(int num1, num2) //incorrect
 - Think of formal parameters like a placeholder for a value the method will accept in the future when the method is called.

Define a method method formal return value modifier type parameters name method ▶ public static int max(int num1, int num2) { header int result; method parameter list method body if (num1 > num2)signature result = num1; else result = num2; return result; ← return value

Actual Parameters (Arguments)

- When a method is invoked you must pass a value to the parameter.
- This value is the actual parameter (or argument) of the method.

Invoke a method

Return Value Type

- A method can return a value and the return value type is the data type of the value the method returns.
- Methods that do not return a value use the *void* keyword as the *return value type*. An example is the main method.

Invoke a method

Calling a Method

- method definition defines what the method should do.
 - does not execute the code.

to actually use a method, you must call or invoke it.

- invoking a method (method invocation): the act of calling a method in your code:
 - Math.pow() //calls the pow() method of the Math class
 - in.nextInt() //calls the nextInt() method of the Scanner class
 - same concept when you invoke a method you write.

Calling a Method

- Value Returning Method
 - invoking this type of method is usually treated as a value
 - int largerNumber = max(3, 4);
 - System.out.println(max(3, 4));

- Void Method (Method does not return a value)
 - invoking this type of method must be a statement
 - cannot be assigned to a variable.
 - System.out.println("Welcome to Java");

Calling a Method

When a method is called, program control is transferred to the called method

- Control is transferred back to the caller when:
 - the called method's statement is executed
 - or its method ending closing brace is reached

See Code: TestMax.java

```
i is now 5
 pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5;
 int result;
  int j = 2;
  int k = max(i, j); =
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

```
j is now 2
 pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5;
 int result;
  int j = 2;
  int k = max(i, j); =
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

invoke method max(i, j)

```
pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5:
 int result;
  int j = 2;
  int k = max(i, j); \subseteq
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

invoke max(i, j)
Pass the value of i to num1
Pass the value of j to num2

```
pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5;
 int result;
  int j = 2;
  int k = max(i, j); =
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

declare variable result

```
pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5;
 int result;
  int j = 2;
  int k = max(i, j); =
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

(num1 > num2) is true since num1 is 5 and num2 is 2

```
pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5;
 int result:
  int j = 2;
  int k = max(i, j); \subseteq
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
```

result is now 5

```
pass the value
 pass the value j
 public static int max(int num1, int num2) {
public static void main(String[] args) {
  int i = 5;
 int result;
  int j = 2;
  int k = max(i, j); =
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

return to where **max(i, j)** was called **max(i, j)** assigns the returned value to k

```
pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5:
 int result;
  int j = 2;
  int k = max(i, j);
 if (num1 > num2)
 result = num1;
 else
  System.out.println(
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

Execute the print statement

```
pass the value i
 pass the value j
public static void main(String[] args) {
 public static int max(int num1, int num2) {
  int i = 5;
 int result;
  int j = 2;
  int k = max(j, j);
 if (num1 > num2)
 result = num1;
  System.out.println(
 else
 "The maximum of " + i +
 result = num2;
 " and " + j + " is " + k);
 return result;
 }
```

A Word of Caution

- A return statement is required for methods that return a value.
- example below is logically correct, but there is a compilation error.
 - compiler thinks it is possible that the method does not return any value since all cases of the if/else might be false.

```
public static int sign(int n) {
 public static int sign(int n) {
 if (n > 0)
  if (n > 0)
 Should be
 return 1;
 return 1;
 else if (n == 0)
  else if (n == 0)
 return 0;
 return 0;
  else if (n < 0)
 else
 return -1:
 return -1;
 (a)
 (b)
```

To fix this problem, delete if (n < 0) in (a) so that the compiler will see a return statement can be reached regardless of how the if statement is evaluated</p>

Reusing Methods from Other Classes

methods provide a way to reuse code

Methods that have the public and static modifiers can be invoked using

Classname.methodName(arguments)

TestMax.max(x, y);

- same way you call methods from the Math class.

void Methods

- A void method does not return a value it just performs some action.
 - has a return type of void.

A return statement is not required, but it can be used for terminate the method early.

- See Code:
 - TestVoidMethod.java
 - TestReturnGradeMethod.java

- local variable: a variable defined inside a method
 - A local variable must be declared before it can be used.
- (in CS-2012 you will learn about class-level variables, and instance variables)
- scope: the part of the program where a variable can be referenced / used.

- scope of a local variable starts from its declaration and ends at the end of the block that contains the variable.
 - method blocks
 - if/else blocks
 - loop blocks

- method parameters are always local variable.
 - the scope of the parameter is the entire method in which it is declared.
 - the memory allocated for the parameter will be freed up after the method is completed and the variable will no longer be available.

the scope of a variable declared in the initial-action part of a for loop header is the entire loop.

the scope of a variable declared inside the body of a for loop starts from its declaration and ends at the closing curly brace of the loop that contains the variable

you can declare a local variable with the same name in different blocks in a method.

you CANNOT declare a local variable twice in the same block or in nested blocks.

```
It is fine to declare i in two
nonnested blocks.
 public static void method1() {
 int x = 1;
 int y = 1;
 for (int i = 1; i < 10; i++) {
 x += i:
 for (int i = 1; i < 10; i++) {
 y += i;
```

```
It is wrong to declare i in two
nested blocks.
 public static void method2() {
 int i = 1;
 int sum = 0;
 for (int i = 1; i < 10; i++)
 sum += i;
```


- methods can accept outside information
 - input to the method
 - always provided by the calling method
 - makes methods reusable since you can use the same method with different sets of data.

outside information is passed as arguments to the parameters of the method.

- Recall:
 - arguments are the actual values passed in the method call.
 - parameters are the place holder variables in the method definition.
- © Example: if I have a method with a header of:
 public static void myMethod(int x, double y, String s)
 and I call the method using myMethod(5, 12.6, "Java");
 - x, y, and s are the parameters
 5, 12.6, and "Java" are the arguments passed to the parameters

- If a method header has parameters:
 - you MUST pass arguments to the method call.
- if a method has no parameters:
 - you **CANNOT** pass arguments to the method call.
 - you **MUST** still include an empty set of parenthesis.

Example:

- Math.pow(a, b) is method where you are required to pass two arguments, a base and an exponent.
- nextInt() of the Scanner class is a method were you
 CANNOT pass arguments, but the empty () are still required.

- parameter order association: arguments passed to parameters MUST:
 - be passed in the correct order
 - have the exact number of arguments (no more or no less than what the method defines)
 - match the parameters based on compatible types

Compatible type:

- you can pass an argument to a parameter without explicit casting
- i.e. passing an int value to a double value parameter is ok, but the reverse would not be.

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

Suppose you invoke the method using nPrintln("Welcome to Java", 5); What is the output?

Suppose you invoke the method using nPrintln("Computer Science", 15); What is the output?

Passing Values

- a copy of the VALUE of the argument is passed to the parameter:
 - not the actual variable...but the VALUE
 - changes made to a value inside a method will not affect the value outside of the method.
 - primitives pass their values.

- Code Examples:
 - Increment.java
 - TestPassByValue.java

Passing Arguments by Values

