

CS212: Object-Oriented Programming

Method Overloading, Using this Reference

Hirra Anwar

OBJECTIVES

- » To use common Math methods available in the Java API.
- » How the method call/return mechanism is supported by the method call stack and activation records.
- » To understand how the visibility of declarations is limited to specific regions of programs.
- » What method overloading is and how to create overloaded methods.
- » How to refer to the current object's members using the this reference?
- » How to use copy constructor to pass objects of the same type as initializers?

METHODS IN JAVA

- » Called functions or procedures in other languages
- » Modularize programs by separating its tasks into self-contained units
- » Enable a divide-and-conquer approach
- » Are reusable in later programs
- » Prevent repeating code

STATIC METHODS, STATIC FIELDS AND CLASS MATH

- » Constants
 - > Keyword final
 - > Cannot be changed after initialization
- » static fields (or class variables)
 - > Are fields where one copy of the variable is shared among all objects of the class
- » Math.PI and Math.E are final static
 fields of the Math class

MATH CLASS METHODS

Method	Description	Example
abs(x)	absolute value of x	abs(23.7) is 23.7 abs(0.0) is 0.0 abs(-23.7) is 23.7
ceil(x)	rounds x to the smallest integer not less than x	ceil(9.2) is 10.0 ceil(-9.8) is -9.0
cos(x)	trigonometric cosine of x (x in radians)	cos(0.0) is 1.0
exp(<i>x</i>)	exponential method ex	exp(1.0) is 2.71828 exp(2.0) is 7.38906
floor(x)	rounds \boldsymbol{x} to the largest integer not greater than \boldsymbol{x}	Floor(9.2) is 9.0 floor(-9.8) is -10.0
log(x)	natural logarithm of x (base e)	<pre>log(Math.E) is 1.0 log(Math.E * Math.E) is 2.0</pre>
$\max(x, y)$	larger value of x and y	max(2.3, 12.7) is 12.7 max(-2.3, -12.7) is -2.3
min(x, y)	smaller value of x and y	min(2.3, 12.7) is 2.3 min(-2.3, -12.7) is -12.7
pow(<i>x</i> , <i>y</i>)	x raised to the power y (i.e., xy)	pow(2.0, 7.0) is 128.0 pow(9.0, 0.5) is 3.0
sin(x)	trigonometric sine of x (x in radians)	sin(0.0) is 0.0
sqrt(x)	square root of x	sqrt(900.0) is 30.0
tan(<i>x)</i>	trigonometric tangent of x (x in radians)	tan(0.0) is 0.0

DECLARING METHODS WITH MULTIPLE PARAMETERS

- » Multiple parameters can be declared by specifying a comma-separated list.
 - > Arguments passed in a method call must be consistent with the number, types and order of the parameters
 - + Sometimes called formal parameters

```
// Fig. 6.3: MaximumFinder.java
  // Programmer-declared method maximum.
  import java.util.Scanner;
  public class MaximumFinder
6
 // obtain three floating-point values and locate the maximum value
 public void determineMaximum()
10
 // create Scanner for input from command window
11
 Scanner input = new Scanner( System.in );
 Prompt the user to enter and
12
 read three double values
13
 // obtain user input
14
 System.out.print(
 "Enter three floating-point values separated by spaces: "):
15
16
 double number1 = input.nextDouble(); // read first double
 double number2 = input.nextDouble(); // read second double
17
 double number3 = input.nextDouble(); // read third double
18
19
 Call method maximum
 // determine the maximum value
20
 double result = maximum( number1, number2, number3 );
21
22
 // display maximum value
23
24
 System.out.println( "Maximum is: " + result );
 } // end method determineMaximum
25
26
```

```
// returns the maximum of its three double parameters
27
 public double maximum( double x, double y, double z )←
28
 Declare the maximum method
29
 double maximum value = x; // assume x is the largest to start
30
31
32
 // determine whether y is greater than maximumValue
 if ( y > maximumValue )
33
 Compare y and maximumValue
 maximumValue = y;
34
35
36
 // determine whether z is greater than maximumValue
 37
 Compare z and maximumValue
38
 maximumValue = z;
39
 return maximumValue;
40
 Return the maximum value
 } // end method maximum
42 } // end class MaximumFinder
```

```
1 // Fig. 6.4: MaximumFinderTest.java
  // Application to test class MaximumFinder.
 Create a MaximumFinder
 object
  public class MaximumFinderTest
 // application starting point
 public static void main( String args[]
 MaximumFinder maximumFinder = new MaximumFinder();
 Call the determineMaximum
 maximumFinder.determineMaximum();
10
 method
 } // end main
12 } // end class MaximumFinderTest
Enter three floating-point values separated by spaces: 9.35 2.74 5.1 Maximum is: 9.35
Enter three floating-point values separated by spaces: 5.8 12.45 8.32 Maximum is: 12.45
```

Enter three floating-point values separated by spaces: 6.46 4.12 10.54 Maximum is: 10.54

DECLARING METHODS WITH MULTIPLE PARAMETERS (CONT.)

» Reusing method Math.max

> The expression Math.max(x, Math.max(y, z)) determines the maximum of y and z, and then determines the maximum of x and that value

» String concatenation

- > Using the + operator with two Strings concatenates them into a new String
- > Using the + operator with a String and a value of another data type concatenates the String with a String representation of the other value
 - + When the other value is an object, its toString method is called to generate its String representation

DECLARING AND USING METHODS

- » Three ways to call a method:
 - > Use a method name by itself to call another method of the same class
 - > Use a variable containing a reference to an object, followed by a dot (.) and the method name to call a method of the referenced object
 - > Use the class name and a dot (.) to call a static method of a class
- » static methods cannot call non-static methods of the same class directly

DECLARING AND USING METHODS

- » Three ways to return control to the calling statement:
 - > If method does not return a result:
 - Program flow reaches the method-ending right brace or
 - Program executes the statement return;
 - > If method does return a result:
 - Program executes the statement return expression;
 - expression is first evaluated and then its value is returned to the caller

COMMON PROGRAMMING ERRORS

- » Declaring a method outside the body of a class declaration or inside the body of another method is a syntax error.
- » Omitting the return-value-type in a method declaration is a syntax error.
- » Placing a semicolon after the right parenthesis enclosing the parameter list of a method declaration is a syntax error.
- » Redeclaring a method parameter as a local variable in the method's body is a compilation error.
- » Forgetting to return a value from a method that should return a value is a compilation error.

JAVA API PACKAGES

» Including the declaration
import java.util.Scanner;
allows the programmer to use Scanner instead of
java.util.Scanner

» Java API documentation

- > https://docs.oracle.com/javase/7/docs/api/index.html
- https://docs.oracle.com/javase/8/docs/api/index.html

» Other Resources

https://docs.oracle.com/javase/8/

JAVA API PACKAGES (A SUBSET)

Package	Description
java.applet	The Java Applet Package contains a class and several interfaces required to create Java
	applets—programs that execute in Web browsers. (Applets are discussed in Chapter 20,
	Introduction to Java Applets; interfaces are discussed in Chapter 10, ObjectOriented
	Programming: Polymorphism.)
java.awt	The Java Abstract Window Toolkit Package contains the classes and interfaces required
	to create and manipulate GUIs in Java 1.0 and 1.1. In current versions of Java, the Swing
	GUI components of the javax. swing packages are often used instead. (Some elements
	of the java.awt package are discussed in Chapter 11, GUI Components: Part 1,
	Chapter 12, Graphics and Java2D, and Chapter 22, GUI Components: Part 2.)
java.awt.event	The Java Abstract Window Toolkit Event Package contains classes and interfaces that
	enable event handling for GUI components in both the java.awt and javax.swing
	packages. (You will learn more about this package in Chapter 11, GUI Components: Part
	1 and Chapter 22, GUI Components: Part 2.)
java.io	The Java Input/Output Package contains classes and interfaces that enable programs to
	input and output data. (You will learn more about this package in Chapter 14, Files and
	Streams.)
java.lang	The Java Language Package contains classes and interfaces (discussed throughout this
	text) that are required by many Java programs. This package is imported by the compiler
	into all programs, so the programmer does not need to do so.

JAVA API PACKAGES (A SUBSET)

Package	Description
java.net	The Java Networking Package contains classes and interfaces that enable programs to
	communicate via computer networks like the Internet. (You will learn more about this in
	Chapter 24, Networking.)
java.text	The Java Text Package contains classes and interfaces that enable programs to manipulate
	numbers, dates, characters and strings. The package provides internationalization capabilities
	that enable a program to be customized to a specific locale (e.g., a program may display strings
	in different languages, based on the user's country).
java.util	The Java Utilities Package contains utility classes and interfaces that enable such actions as date
	and time manipulations, random-number processing (class Random), the storing and processing
	of large amounts of data and the breaking of strings into smaller pieces called tokens (class
	StringTokenizer). (You will learn more about the features of this package in Chapter 19,
	Collections.)
javax.swing	The Java Swing GUI Components Package contains classes and interfaces for Java's Swing
	GUI components that provide support for portable GUIs. (You will learn more about this
	package in Chapter 11, GUI Components: Part 1 and Chapter 22, GUI Components: Part 2.)
javax.swing.event	The Java Swing Event Package contains classes and interfaces that enable event handling (e.g.,
	responding to button clicks) for GUI components in package javax.swing. (You will learn
	more about this package in Chapter 11, GUI Components: Part 1 and Chapter 22, GUI
	Components: Part 2.)

SCOPE OF DECLARATIONS

» Basic scope rules

- > Scope of a parameter declaration is the body of the method in which appears
- > Scope of a local-variable declaration is from the point of declaration to the end of that block
- > Scope of a local-variable declaration in the initialization section of a for header is the rest of the for header and the body of the for statement
- > Scope of a method or field of a class is the entire body of the class

SCOPE OF DECLARATIONS

- » Shadowing
 - > A field is shadowed (or hidden) if a local variable or parameter has the same name as the field
 - This lasts until the local variable or parameter goes out of scope

```
1 // Fig. 6.11: Scope.java
  // Scope class demonstrates field and local variable scopes.
3
  public class Scope
5
 // field that is accessible to all methods of this class
6
 private int x = 1;
 // method begin creates and initializes local variable x
9
 // and calls methods useLocalVariable and useField
10
 Shadows field x
11
 public void begin()
12
 int x = 5; // method's local variable x shadows field x
13
14
 System.out.printf( "local x in method begin is %d\n", x );
15
 Display value of
16
 local variable x
 useLocalVariable(); // useLocalVariable has local x
17
 useField(); // useField uses class Scope's field x
18
 useLocalvariable(); // useLocalvariable reinitializes local x
19
20
 useField(); // class Scope's field x retains its value
21
```

```
22
 System.out.printf( "\nlocal x in method begin is %d\n", x );
23
 } // end method begin
24
25
 // create and initialize local variable x during each call
 public void useLocalVariable()
26
 Shadows field x
27
 int x = 25; // initialized each time useLocalVariable is called
28
29
30
 System.out.printf(
 "\nlocal x on entering method useLocalVariable is %d\n", x );
31
 ++x; // modifies this method's local variable x
32
 Display value of
33
 System.out.printf(
 local variable x
 "local x before exiting method useLocalVariable is %d\n", x );
34
 } // end method useLocalVariable
35
36
37
 // modify class Scope's field x during each call
38
 public void useField()
39
40
 System.out.printf(
 "\nfield x on entering method useField is %d\n", x );
41
42
 x *= 10; // modifies class Scope's field x
 Display value of
 System.out.printf(
 field x
43
 "field x before exiting method useField is %d\n", x);
44
 } // end method useField
45
46 } // end class Scope
```

```
1 // Fig. 6.12: ScopeTest.java
 // Application to test class Scope.
3
 public class ScopeTest
5
 // application starting point
6
 public static void main( String args[] )
 Scope testScope = new Scope();
10
 testScope.begin();
 } // end main
11
12 } // end class ScopeTest
local x in method begin is 5
local x on entering method useLocalVariable is 25 local x before exiting method useLocalVariable is 26
field x on entering method useField is 1 field x before exiting method useField is 10
local x on entering method useLocalVariable is 25 local x before exiting method useLocalVariable is 26
field x on entering method useField is 10 field x before exiting method useField is 100
local x in method begin is 5
```

METHOD OVERLOADING

- » Multiple methods with the same name, but different types, number or order of parameters in their parameter lists
- » Compiler decides which method is being called by matching the method call's argument list to one of the overloaded methods' parameter lists
 - > A method's name and number, type and order of its parameters form its **signature**
- » Differences in return type are irrelevant in method overloading
 - > Overloaded methods can have different return types
 - > Methods with different return types but the same signature cause a compilation error.

```
// Fig. 6.13: MethodOverload.java
 // Overloaded method declarations.
3
 public class MethodOverload
 Correctly calls the "square of int" method
6
 // test overloaded square methods
 public void testOverloadedMethods()
 System.out.printf( "Square of integer 7 is %d\n", square( 7 ) );
System.out.printf( "Square of double 7.5 is %f\n", square( 7.5 ) );
9
10
 1 // end method testOverloadedMethods
11
12
13
 // square method with int argument
 Correctly calls the "square of double" method
14
 public int square( int intValue )
15
16
 System.out.printf( "\nCalled square with int argument: %d\n",
17
 intValue ):
18
 return intValue * intValue:
19
 } // end method square with int argument
 Declaring the "square of
20
 int" method
21
 // square method with double argument
22
 public double square( double doublevalue )
23
24
 System.out.printf( "\nCalled square with double argument: %f\n".
25
 doublevalue ):
 return doublevalue * doublevalue;
26
 } // end method square with double argument
27
28 } // end class MethodOverload
 Declaring the "square of
 double" method
```

```
1 // Fig. 6.14: MethodoverloadTest.java
2 // Application to test class Methodoverload.
3
4 public class MethodoverloadTest
5 {
6 public static void main( String args[] )
7 {
8 Methodoverload methodoverload = new Methodoverload();
9 methodoverload.testOverloadedMethods();
10 } // end main
11 } // end class MethodoverloadTest

Called square with int argument: 7
Square of integer 7 is 49

Called square with double argument: 7.500000
Square of double 7.5 is 56.250000
```

```
// Fig. 6.15: MethodOverloadError.java
  // Overloaded methods with identical signatures
  // cause compilation errors, even if return types are different.
  public class MethodOverloadError
 // declaration of method square with int argument
 public int square( int x ) <</pre>
 return x * x;
10
11
 Same method signature
12
 // second declaration of method square with int argument
13
 // causes compilation error even though return types are different
14
15
 public double square( int v
16
17
 return y * y;
18
19 } // end class MethodOverloadError
MethodOverloadError.java:15: square(int) is already defined in
MethodOverloadError
 public double square( int y )
 Compilation error
1 error
```

» Declaring overloaded methods with identical parameter lists is a compilation error regardless of whether the return types are different.

REFERRING TO THE CURRENT OBJECT'S MEMBERS WITH THE THIS REFERENCE

- » Any object can access a reference to itself with keyword this
- » Non-static methods implicitly use this when referring to the object's instance variables and other methods
- » Can be used to access instance variables when they are shadowed by local variables or method parameters
- » A . java file can contain more than one class
 - > But only one class in each . java file can be public

```
// Fig. 8.4: ThisTest.java
  // this used implicitly and explicitly to refer to members of an object.
3
  public class ThisTest
 Create new SimpleTime object
  {
5
 public static void main( String args[] )
 SimpleTime time = new SimpleTime( 15, 30, 19 );
 System.out.println( time.buildString() );
 } // end main
10
11 } // end class ThisTest
12
13 // class SimpleTime demonstrates the "this" reference
14 class SimpleTime
15 {
 Declare instance variables
16
 private int hour;
 // 0-23
 private int minute; // 0-59
17
18
 private int second; // 0-59
19
 // if the constructor uses parameter names identical to
20
 // instance variable names the "this" reference is
21
 // required to distinguish between names
22
 public SimpleTime( int hour, int minute, int second ) 
23
 Method parameters
24
 shadow instance
25
 this.hour = hour:
 // set "this" object's hour
 variables
 this.minute = minute; // set "this" object's minute
26
 this.second = second; // set "this" object's second
27
 } // end SimpleTime constructor
28
29
```

Using this to access the object's instance variables

```
// use explicit and implicit "this" to call toUniversalString
30
 public String buildString()
31
32
 return String.format( "%24s: %s\n%24s: %s",
33
 "this.toUniversalString()", this.toUniversalString(),
34
 "toUniversalString()", toUniversalString()); "
35
 Using this explicitly and
 } // end method buildString
36
 implicitly to call
37
38
 // convert to String in universal-time format (HH:MM:SS)
 toUniversalString
 public String toUniversalString()
39
40
 // "this" is not required here to access instance variables,
41
 // because method does not have local variables with same
42
 // names as instance variables
43
 return String.format( "%02d:%02d:%02d",
44
 this.hour, this.minute, this.second );
45
 } // end method toUniversalString
46
 Use of this not
47 } // end class SimpleTime
 necessary here
this.toUniversalString(): 15:30:19
 toUniversalString(): 15:30:19
```

COMMON PROGRAMMING ERRORS

- » It is often a logic error when a method contains a parameter or local variable that has the same name as a field of the class. In this case, use reference this if you wish to access the field of the class otherwise, the method parameter or local variable will be referenced.
- » Avoid method parameter names or local variable names that conflict with field names. This helps prevent subtle, hard-to-locate bugs.

PERFORMANCE TIP

» Java conserves storage by maintaining only one copy of each method per class—this method is invoked by every object of the class. Each object, on the other hand, has its own copy of the class's instance variables (i.e., non-static fields). Each method of the class implicitly uses this to determine the specific object of the class to manipulate.

TIME CLASS CASE STUDY: OVERLOADED CONSTRUCTORS

- » Overloaded constructors
 - > Provide multiple constructor definitions with different signatures
- » No-argument constructor
 - > A constructor invoked without arguments
- » The this reference can be used to invoke another constructor
 - > Allowed only as the first statement in a constructor's body

```
1 // Fig. 8.5: Time2.java
2 // Time2 class declaration with overloaded constructors.
3
  public class Time2
5
 private int hour; // 0 - 23
6
 private int minute: // 0 - 59
7
 private int second; // 0 - 59
 // Time2 no-argument constructor: initializes each instance variable
10
11
 // to zero; ensures that Time2 objects start in a consistent state
 public Time2() ←
12
 No-argument
13
14
 this (0,0,0); // invoke Time a square true to with three arguments
 } // end Time2 no-argument constructor
15
16
 // Time2 constructor: hour supplied, minute and second defaulted to 0
17
 public Time2( int h )
18
 Invoke three-argument constructor
19
 this(h, 0, 0); // invoke Time2 constructor with three arguments
20
 } // end Time2 one-argument constructor
21
22
 // Time2 constructor: hour and minute supplied, second defaulted to 0
23
24
 public Time2( int h, int m )
25
 this( h, m, 0 ); // invoke Time2 constructor with three arguments
26
27
 } // end Time2 two-argument constructor
28
```

```
// Time2 constructor: hour, minute and second supplied
29
 public Time2( int h, int m, int s )
30
 Call setTime method
31
 setTime( h, m, s ); // invoke setTime to validate time
32
 } // end Time2 three-argument constructor
33
34
35
 // Time2 constructor: another Time2 object supplied
 public Time2( Time2 time )
36
 Constructor takes a reference to another
37
 Time2 object as a parameter
 // invoke Time2 three-argument const
38
 this( time.getHour(), time.getMinute(), time.getSecond() );
 } // end Time2 constructor with a Time2 object argument
40
 Could have directly
41
 accessed instance
 // Set Methods
42
 // set a new time value using universal time; ensure that
 variables of object
 // the data remains consistent by setting invalid values to
44
 time here
 public void setTime( int h, int m, int s )
 setHour( h ); // set the hour
 setMinute( m ): // set the minute
 setSecond( s ): // set the second
 } // end method setTime
50
```

51

```
// validate and set hour
52
53
 public void setHour( int h )
54
 hour = ((h >= 0 && h < 24)? h: 0);
55
 } // end method setHour
56
57
 // validate and set minute
58
 public void setMinute( int m )
59
60
 minute = ( (m \ge 0 \&\& m < 60) ? m : 0 );
61
 } // end method setMinute
62
63
64
 // validate and set second
 public void setSecond( int s )
65
66
67
 second = ((s \ge 0 \&\& s < 60)? s : 0);
 } // end method setSecond
68
69
 // Get Methods
70
 // get hour value
71
 public int getHour()
72
73
74
 return hour;
 } // end method getHour
75
76
```

```
// get minute value
77
 public int getMinute()
78
79
80
 return minute;
 } // end method getMinute
81
82
83
 // get second value
 public int getSecond()
84
85
86
 return second:
87
 } // end method getSecond
88
 // convert to String in universal-time format (HH:MM:SS)
89
 public String toUniversalString()
90
91
92
 return String.format(
93
 "%02d:%02d:%02d", getHour(), getMinute(), getSecond() );
 } // end method toUniversalString
94
95
 // convert to String in standard-time format (H:MM:SS AM or PM)
96
 public String toString()
97
98
 return String.format( "%d:%02d:%02d %s",
99
100
 ((getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12),
 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );</pre>
101
 } // end method toString
102
103} // end class Time2
```

```
// Fig. 8.6: Time2Test.java
  // Overloaded constructors used to initialize Time2 objects.
3
  public class Time2Test
 Call overloaded
5
 constructors
 public static void main( String args[] )
6
7
 Time2 t1 = new Time2();
 00:00:00
 Time2 t2 = new Time2(\frac{2}{2});
 // 02:00:00
10
 Time2 t3 = new Time2(21, 34);
 // 21:34:00
 Time2 t4 = new Time2(\frac{12}{2}, \frac{25}{42}); // \frac{12}{25}:42
11
 Time2 t5 = new Time2(27, 74, 99); // 00:00:00
12
13
 Time2 t6 = new Time2(t4);
 // 12:25:42
14
 System.out.println( "Constructed with:" );
15
 System.out.println( "t1: all arguments defaulted" );
16
 System.out.printf( " %s\n", t1.toUniversalString() );
17
 System.out.printf( " %s\n", t1.toString() );
18
19
```

```
20
 System.out.println(
 "t2: hour specified; minute and second defaulted" );
21
 System.out.printf( " %s\n", t2.toUniversalString() );
22
 System.out.printf( " %s\n", t2.toString() );
23
24
25
 System.out.println(
 "t3: hour and minute specified; second defaulted" );
26
 System.out.printf( " %s\n", t3.toUniversalString() );
27
 System.out.printf( " %s\n", t3.toString() );
28
29
 System.out.println( "t4: hour, minute and second specified" );
30
 System.out.printf( " %s\n", t4.toUniversalString() );
31
32
 System.out.printf( " %s\n", t4.toString() );
33
 System.out.println( "t5: all invalid values specified" );
34
35
 System.out.printf( " %s\n", t5.toUniversalString() );
 System.out.printf( " %s\n", t5.toString() );
36
37
```

```
System.out.println( "t6: Time2 object t4 specified" );
38
 System.out.printf( " %s\n", t6.toUniversalString() );
39
 System.out.printf( " %s\n", t6.toString() );
40
 } // end main
41
42 } // end class Time2Test
t1: all arguments defaulted
 00:00:00
 12:00:00 AM
t2: hour specified; minute and second defaulted
 02:00:00
 2:00:00 AM
t3: hour and minute specified; second defaulted
 21:34:00
 9:34:00 PM
t4: hour, minute and second specified
 12:25:42
 12:25:42 PM
t5: all invalid values specified
 00:00:00
 12:00:00 AM
t6: Time2 object t4 specified
 12:25:42
 12:25:42 PM
```

QUESTIONS/ANSWERS & **DISCUSSION**