

Calling Methods

```
turnRight();
 move();
 readInt("Int please! ");
println("hello world");
 rect.getX();
 drawRobotFace();
 rect.setLocation(10, 20);
```

Defining a Method

```
private void turnRight() {
 turnLeft();
 turnLeft();
 turnLeft();
}
```


```
public void run() {
 double mid = average(5.0, 10.2);
 println(mid);
private double average(double a, double b) {
 double sum = a + b;
 return sum / 2;
```

```
public void run() {
 double mid = average(5.0, 10.2);
 println(mid);
 Input expected
 Output expected
private double average(double a, double b)
 double sum = a + b;
 return sum / 2;
```

```
public void run() {
 double mid = average(5.0, 10.2);
 println(mid);
 name
private double average(double a, double b) {
 double sum = a + b;
 return sum / 2;
```

```
public void run() {
 double mid = average(5.0, 10.2);
 println(mid);
private double average(double a, double b) {
 double sum = a + b;
return sum / 2;
 body
```

```
public void run() {
 double mid = average(5.0, 10.2);
 println(mid);
private double average(double a, double b) {
 double sum = a + b;
 return sum / 2;
 return
```

```
method "call"
public void run() {
 double mid = average(5.0, 10.2);
 println(mid);
private double average(double a, double b) {
 double sum = a + b;
 return sum / 2;
```

Void Example

```
private void printIntro() {
 println("Welcome to class");
 println("It's the best part of my day.");
}

public void run() {
 printIntro();
}
```

Example

```
private double metersToCm(double meters) {
 return 100 * meters;
}

public void run() {
 println(metersToCm(5.2));
}
```

Parameter Example

```
private void printOpinion(int num) {
 if(num == 5) {
 println("I love 5!");
 } else {
 println("Whattever");
public void run() {
 printOpinion(5);
```

Multiple Return

```
private String getMonthName(int i) {
  if (i == 0) {
 return "January";
  if (i == 1) {
 return "February";
  return "Unknown";
```

Defining a Method

```
visibility type nameOfMethod (parameters) {
 statements
}
```

- visibility: usually private or public
- type: type returned by method (e.g., int, double, etc.)
 - Can be void to indicate that nothing is returned
- parameters: information passed into method

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while (value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
private double getArea(double radius) {
 return PI * radius * radius;
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while value < 0) {
 println("Invalid");
 value = readDouble(prompt);
 }
 return value;
}</pre>
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
 "Enter radius: "
 prompt
```

```
private void
private double readPositive(String prompt)
 double value = readDouble(prompt);
 while value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
  prompt
 "Enter radius: "
 value
 -3
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
 prompt
 "Enter radius: "
 value
 -3
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
  prompt
 "Enter radius: "
 value
 -3
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while (value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
  prompt
 "Enter radius: "
 value
 -3
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while (value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
  prompt
 "Enter radius: "
 value
 42
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while (value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
  prompt
 "Enter radius: "
 value
 42
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while (value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
  prompt
 "Enter radius: "
 value
 42
```

```
private void
private double readPositive(String prompt) {
 double value = readDouble(prompt);
 while (value < 0) {</pre>
 println("Invalid");
 value = readDouble(prompt);
 return value;
 "Enter radius: "
  prompt
 value
 42
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
r 42
```

```
private void
private double getArea(double radius) {
 return PI * radius * radius;
}
```

```
private void
private double getArea(double radius) {
 return PI * radius * radius;
}

radius 42
```

```
private void
private double getArea(double radius) {
  return PI * radius * radius;
}

radius 42
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}

r 42
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
r 42 area 5538.96
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);
}
r 42 area 5538.96
```

```
private void run() {
 double r = readPositive("Enter radius: ");
 double area = getArea(r);
 println(area);

r 42 area 5538.96
```

Bad Times With Methods

```
// NOTE: This program is buggy!!
private void addFive(int x) {
 x += 5;
public void run() {
  int x = 3;
 addFive(x);
  println("x = " + x);
```

Good Times With Methods

```
// NOTE: This program is feeling just fine...
private int addFive(int x) {
 x += 5;
  return x;
public void run() {
  int x = 3;
 x = addFive(x);
  println("x = " + x);
```

More Examples

Changed Name

```
private void run() {
 int num = 5;
 cow(num);
}


private void cow(int grass) {
 println(grass);
}
```

Same Variable

```
private void run() {
 int num = 5;
 cow();
}

private void cow() {
 int num = 10;
 println(num);
}
```

Boolean

Boolean Variable

```
boolean karelIsAwesome = true;
boolean myBool = 1 < 2;</pre>
```

Boolean Operations

```
boolean a = true;
boolean b = false;
boolean a and b = a && b;
boolean a or b = a \mid \mid b;
boolean not a = !a;
```

Now that's style!

