

CSE 215: Programming Language II Lab

Sec – 8, Faculty - MUO

Lab Officer: Tanzina Tazreen

Lab - 5

Methods

Objective:

- To learn about methods
- To learn to implement a program using multiple methods

A **Method** is a block of code which only runs when it is called.

- You can pass data, known as parameters, into a method.
- A method may or may not "return" data after processing.
- Methods are used to perform certain actions, and they are also known as **functions**.
- A method must be declared within a class.

Why use methods?

To reuse code: define the code once, and use it many times.

Method structure

```
<:static> <return_type> <method_identifier> (params)
{
 // statements
}
```

:static -> means that the method belongs to the Main class and not an object of the Main class.

return_type -> The type of data the method returns. It may be any of the primitive data types, arrays or may not return anything at all (void).

method identifier -> Name of the method.

params: Input arguments to the method. The number o arguments can be 0 to many.

```
public class Main {
 //method without any parameter
 static void myMethod() {
```

```
System.out.println("Method with no param just got
executed!");
}

//Method with one parameter
static void myMethod(String fname) {
 System.out.println(fname + " is coding");
}

//Method with multiple parameter
static void myMethod(String fname, int age) {
 System.out.println(fname + " is " + age);
}

public static void main(String[] args) {
 myMethod();
 myMethod("Liam");
 myMethod("Liam", 5);
}
```

```
Method with no param just got executed!
Liam is coding
Liam is 5
```

Method Overloading

method overloading is when multiple methods have the same name with different parameters. Multiple methods can have the same name as long as the number and/or type of parameters are different (return type does not matter).

Instead of defining two methods that should do the same thing, it is better to overload one.

```
public class Main {
  static int add(int x, int y) {
 return x + y;
  }

static double add(double x, double y) {
  return x + y;
  }
```

```
public static void main(String[] args) {
 System.out.println(add(8, 5));
 System.out.println(add(4.3, 6.26));
}
```

13

10.559999999999999

Task:

- 1. Write a method countVowels(String yourString) that takes a String as parameter and returns the number of yowels.
- 2. Write a method isPalidrome(String yourString) that determines if a String is palindrome or not. Palindrome is when a String remains the same after reversing. The method should return boolean type.

Sample output: MADAM is palindrome.

3. Write a program that has the following static variable

```
balance (initial value 0)
and these static methods:
deposit(double amount): Increase account balance
withdraw(double amount): Decrease account balance.
User cannot withdraw if amount > balance, so display an appropriate message in this particular case if it happens.
```

- 1. Deposit
- 2. Withdraw
- 3. Balance
- 4. Exit

Now run an infinite loop in main program so it displays user with following options: Under options 1 and 2, the program should ask for appropriate user input (i.e. amount to deposit). Display balance variable if user chooses option 3.