Lecture 3: Method Parameters

Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp Copyright (c) Pearson 2013. All rights reserved.

Strings

String is a type used in Java to store literal expressions. It is NOT a primitive type.

```
public static void main(String[] args)
 String x="This is a string.";
 System.out.println("x"); // x
 System.out.println(x); //This is a string.
 System.out.println("This is another string.");
Output:
Χ
This is a string.
This is another string.
```

Methods in Java can have parameters or input arguments.

Syntax:

```
public static void methodName(type var1)
{ <statements>} // declare
```

The parameters in the method header are **formal parameters.**

```
methodName(expression); // call
```

The parameters in the method header are actual parameters.

```
Example:
public static void printDouble(int x)
 System.out.println("Your number " + x
 + "doubled is" + 2*x + ".");
 x=x+2;
To call:
printDouble(5); //Your number 5 doubled is 10.
printDouble(3.4); //Error! Incompatible types!
```

Methods cannot change the values of primitive types.

```
public static void main(String[] args)
 int x=3;
 printDouble(4);
 printDouble(x);
 System.out.println("x is now " + x);
Output:
Your number 4 doubled is 8.
Your number 3 doubled is 6.
x is now 3
```

Note: The value of x did not change.

Methods in Java can have return types.

```
public static type methodName(type var1,..., type var2)
{ <statements>} // declare
Example:
public static int doubleThis(int n)
 int m=2*n;
 return m;
 // or simply return 2*n;
int a=doubleThis(9); //a is now 18
```

Return

```
public static void main(String[] args) {
 int x=6;
 int y;
 doubleThis(x); //returned value NOT SAVED!
 y=doubleThis(x); // y is now 12.
 System.out.println("x doubled is "
 + doubleThis(x));
 System.out.println("x is now " + x);
Output:
x doubled is 12
x is now 6
```

Value semantics

- value semantics: When primitive variables (int, double) are passed as parameters, their values are copied.
 - Modifying the parameter will not affect the variable passed in.

```
public static void strange(int x) {
 x = x + 1;
 System.out.println("1. x = " + x);
public static void main(String[] args) {
 int x = 23;
 strange(x);
 System.out.println("2. x = " + x);
```


Output:

1.
$$x = 24$$

2. $x = 23$

Return

- return: To send out a value as the result of a method.
 - The opposite of a parameter:
 - Parameters send information in from the caller to the method.
 - Return values send information out from a method to its caller.
 - A call to the method can be used as part of an expression.

Common error: Not storing

• Many students incorrectly think that a return statement sends a variable's name back to the calling method.

Fixing the common error

- Instead, returning sends the variable's value back.
 - The returned value must be stored into a variable or used in an expression to be useful to the caller.

```
public static void main(String[] args) {
 double s = slope(1, 0, 6, 3);
 System.out.println("The slope is " + s);
  //System.out.println("The slope is " + slope(1,0,6,3));
public static double slope (int x1, int x2, int y1, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 double result = dy / dx;
 return result;
```

Return examples

Example:

```
// Returns the slope of the line between the given points.
public static double slope(int x1, int y1, int x2, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 return dy / dx;
}
- slope(1, 3, 5, 11) returns 2.0
```

Return examples

```
// Converts degrees Fahrenheit to Celsius.
public static double fToC(double degreesF) {
 double degreesC = 5.0 / 9.0 * (degreesF - 32);
 return degreesC;
}

// Computes triangle hypotenuse length given its side lengths.
public static double hypotenuse(int a, int b) {
 double c = Math.sqrt(a * a + b * b);
 return c;
}
```

• You can shorten the examples by returning an expression:

```
public static double fToC(double degreesF) {
 return 5.0 / 9.0 * (degreesF - 32);
}
```

Find the errors

```
Public class Parameters{
 public static void main(String[] args) {
 double bubble=867.53, x=10.01, y=5.3;
 printer (double x, double y);
 printer(x);
 printer("barack", "obama");
 System.out.println("z = " + z);
 public static void printer(x, y) {
 int z = 5;
 System.out.println("x = " + double x+ " and y= "+y);
 System.out.println("The value from main is
 "+bubble);
```

Find the errors

```
Public class Parameters{
 public static void main(String[] args) {
 double bubble=867.53, x=10.01, y=5.3;
 printer (double x, double y);
 printer(x); // need two arguments.
 printer("barack", "obama");// not right types
 System.out.println("z = " + z); // z is local to
 //printer
 public static void printer(x, y) {
 int z = 5;
 System.out.println("x = " + double x + " and y = "+y);
 System.out.println("The value from main is
 "+bubble);
```

Corrected Version

```
public class Parameters{
 public static void main(String[] args){
 double bubble=867.53, x=10.01, y=5.3;
 printer(double x, double y);
 printer(x,y); // need two arguments.
 printer("barack", "obama");// not right types
 int z=8;
 System.out.println("z = " + z);// z is local to printer
 public static void printer(double x, double y){
 int z = 5;
 System.out.println("x = " + \frac{double}{double} x + " and y = " + y);
 System.out.println("The value from main is " + bubble);
```

Create a folder called Parameters in CS50 IDE.

```
Write a class with the following five static methods.
// given two integers x and y, returns their average.
public static double average (int x, int y)
{...}
// given two points (x1, y1) and (x2,y2), returns
// the slope of the line through them. You may assume
// x1 is not equal to x2.
public static double slope(int x1, int y1, int x2, int y2)
{ ... }
```

```
// given two integers x and y, returns the difference x-y
public static int difference (int x, int y)
{ ... }
// given an integer x returns its square x*x.
public static int square(int x)
{ ... }
// given two points on the plane, returns the distance between them.
// You MUST CALL the methods difference and square above.
// In addition, you CANNOT use subtraction nor multiplication in this method.
public static double distance (int x1, int y1, int x2, int y2)
{ ... }
```

Write your main() method so that your program has an output similar to:

Notice the format of the points on the coordinate plane.

Modify the previous program by adding a method printMath so that the call

```
printMath (8, 9, 2, 4);
```

Gives the output:

Use the following method header:

```
public static void printMath(int x, int y, int a, int b) \{...\}
```