Java - Introduction to Programming Lecture 7

Methods/Functions

A function is a block of code that performs a specific task.

Why are functions used?

- a. If some functionality is performed at multiple places in software, then rather than writing the same code, again and again, we create a function and call it everywhere. This helps reduce code redundancy.
- b. Functions make maintenance of code easy as we have to change at one place if we make future changes to the functionality.
- c. Functions make the code more readable and easy to understand.

The **syntax** for function declaration is:

```
return-type function_name (parameter 1, parameter 2, ..... parameter n){
//function_body
}
return-type
```

The **return type** of a function is the data type of the variable that that function returns.

For eg - If we write a function that adds 2 integers and returns their sum then the return type of this function will be 'int' as we will return a sum that is an integer value.

When a function does not return any value, in that case the return type of the function is 'void'.

function_name

It is the unique name of that function.

It is always recommended to declare a function before it is used.

Parameters

A function can take some parameters as inputs. These parameters are specified along with their data types.

For eg- if we are writing a function to add 2 integers, the parameters would be passed like –

int add (int num1, int num2)

Apna College

main function

The main function is a special function as the computer starts running the code from the beginning of the main function. Main function serves as the entry point for the program.

Example:

```
package com.apnacollege;

public class Main {
 //A METHOD to calculate sum of 2 numbers - a & b
 public static void sum(int a, int b) {
 int sum = a + b;
 System.out.println(sum);
 }

 public static void main(String[] args) {
 int a = 10;
 int b = 20;
 sum(a, b); // Function Call
 }
}
```

Qs. Write a function to multiply 2 numbers.

```
import java.util.*;

public class Functions {

 //Multiply 2 numbers

 public static int multiply(int a, int b) {

 return a*b;

 }

 public static void main(String args[]) {

 Scanner sc = new Scanner(System.in);
}
```

```
int a = sc.nextInt();
int b = sc.nextInt();

int result = multiply(a, b);

System.out.println(result);
}
```

Qs. Write a function to calculate the factorial of a number.

```
import java.util.*;
public class Functions {
  // public static int calculateSum(int a, int b) {
  // public static int calculateProduct(int a, int b) {
 return a * b;
  public static void printFactorial(int n) {
 //loop
 if(n < 0) {
 System.out.println("Invalid Number");
 return;
 int factorial = 1;
 for(int i=n; i>=1; i--) {
 factorial = factorial * i;
 System.out.println(factorial);
 return;
```

```
public static void main(String args[]) {
 Scanner sc = new Scanner(System.in);
 int n = sc.nextInt();

 printFactorial(n);
}
```

Qs. Write a function to calculate the product of 2 numbers.

```
import java.util.*;
public class Functions {
  // public static int calculateSum(int a, int b) {
  public static int calculateProduct(int a, int b) {
 return a * b;
 public static void main(String args[]) {
 Scanner sc = new Scanner(System.in);
 int a = sc.nextInt();
 int b = sc.nextInt();
 System.out.println(calculateProduct(a, b));
Anna College
```

Homework Problems

- 1. Make a function to check if a number is prime or not.
- 2. Make a function to check if a given number n is even or not.
- 3. Make a function to print the table of a given number n.
- 4. Read about Recursion.