Building Java ProgramsChapter 3

Methods and Parameters

Copyright (c) Pearson 2013. All rights reserved.

Methods

Reading

• Building Java Programs, Ch. 3.1 - 3.4, Ch. 4.3

Watch

- https://youtu.be/C2D8geYMOqM
- https://youtu.be/s9iGMR0dvwU
- https://youtu.be/00SCvovaXxc

Learning Outcomes

- Methods in Java
- Program control flow
- Method parameters
- Returning values from a method
- Java objects and object methods
- Math methods
- String methods

Summary

- Methods are named groups of statements designed for re-use
- A method can be executed (called, invoked) by name
- A method can be called multiple times in the same program
- A methods may accept parameters by specifying the name and data type for each.
- Code executing a method (the caller) must provide values for any expected parameters
- A method can return a value to the caller
- Any method code after the return statement is not executed
- Many built-in Java objects (e.g. String, Math) have methods for routine operations

Static methods

- static method: A named group of statements.
 - denotes the structure of a program
 - eliminates redundancy by code reuse
 - procedural decomposition:
 dividing a problem into methods

 Writing a static method is like adding a new command to Java.

class

method A

- statement
- statement
- statement

method B

- statement
- statement

method C

- statement
- statement
- statement

Using static methods

- 1. **Design** the algorithm.
 - Look at the structure, and which commands are repeated.
 - Decide what are the important overall tasks.
- 2. **Declare** (write down) the methods.
 - Arrange statements into groups and give each group a name.
- 3. **Call** (run) the methods.
 - The program's main method executes the other methods to perform the overall task.

Declaring a method

Gives your method a name so it can be executed

Syntax:

```
public static void name() {
 statement;
 statement;
 ...
 statement;
}
```

• Example:

```
public static void printWarning() {
 System.out.println("This product causes cancer");
 System.out.println("in lab rats and humans.");
}
```

Calling a method

Executes the method's code

Syntax:

```
name();
```

You can call the same method many times if you like.

• Example:

```
printWarning();
```

– Output:

This product causes cancer in lab rats and humans.

Program with static method

Output:

```
Now this is the story all about how
My life got flipped turned upside-down
Now this is the story all about how
My life got flipped turned upside-down
```

Methods calling methods

```
public class MethodsExample {
 public static void main(String[] args) {
 message1();
 message2();
 System.out.println("Done with main.");
 }
 public static void message1() {
 System.out.println("This is message1.");
 }
 public static void message2() {
 System.out.println("This is message2.");
 message1();
 System.out.println("Done with message2.");
 }
}
```

• Output:
This is message1.
This is message2.
This is message1.
Done with message2.
Done with main.

Control flow

- When a method is called, the program's execution...
 - "jumps" into that method, executing its statements, then
 - "jumps" back to the point where the method was called.

```
public class MethodsExample {
 public static void main(String[] args) {
 message1();
 public static void message1() {
 System.out.println("This is message1.");
 message2();
 public static void message2() {
 System.out.println("This is message2.");
 message1();
 System.out.println("D
 $ys/tem.out.println("Done with message2.");
 publi/c static void message1() {
 System.out.println("This is message1.");
```

When to use methods

- Place statements into a static method if:
 - The statements are related structurally, and/or
 - The statements are repeated.
- You should not create static methods for:
 - An individual println statement.
 - Only blank lines. (Put blank printlns in main.)
 - Unrelated or weakly related statements.
 (Consider splitting them into two smaller methods.)

Redundant recipes

- Recipe for baking 20 cookies:
 - Mix the following ingredients in a bowl:
 - •4 cups flour
 •1 cup butter
 •1 cup sugar
 •2 eggs
 •40 pounds chocolate chips ...
 Place on sheet and Bake for about 10 minutes.
- Recipe for baking 40 cookies:
 - Mix the following ingredients in a bowl:
 - 8 cups flour
 2 cups butter
 2 cups sugar
 4 eggs
 80 pounds chocolate chips ...
 Place on sheet and Bake for about 10 minutes.

Final cookie program

```
// This program displays a delicious recipe for baking cookies.
public class BakeCookies3 {
 public static void main(String[] args) {
 makeBatter();
 bake();
bake();
 // 1st batch
// 2nd batch
 decorate();
 // Step 1: Make the cake batter.
 public static void makeBatter()
 System.out.println("Mix the dry ingredients.");
 System.out.println("Cream the butter and sugar.");
 System.out.println("Beat in the eggs.");
System.out.println("Stir in the dry ingredients.");
 // Step 2: Bake a batch of cookies.
 public static void bake() {
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven."); System.out.println("Allow the cookies to bake.");
 // Step 3: Decorate the cookies.
 public static void decorate() {
 System.out.println("Mix ingredients for frosting.");
 System.out.println("Spread frosting and sprinkles.");
```

Parameterized recipe

- Recipe for baking 20 cookies:
 - Mix the following ingredients in a bowl:
 - •4 cups flour •1 cup sugar •2 eggs
- Recipe for baking N cookies:
 - Mix the following ingredients in a bowl:

```
N/5 cups flour
N/20 cups butter
N/20 cups sugar
N/10 eggs
N/10 eggs
```

- 2N bags chocolate chips ...
 Place on sheet and Bake for about 10 minutes.
- parameter: A value that distinguishes similar tasks.

Redundant figures

Consider the task of printing the following lines/boxes:

A redundant solution

```
public class Stars1 {
 public static void main(String[] args)
 lineOf13();
 lineOf7();
 lineOf35();
 box10x3();
 box5x4();
 public static void lineOf13() {
 for (int i = 1; i \le 13; i++) {
 System.out.print("*");
 System.out.println();
 public static void lineOf7() {
 for (int i = 1; i \le 7; i++) {
 System.out.print("*");
 System.out.println();
 public static void lineOf35() {
 for (int i = 1; i \le 35; i++) {
 System.out.print("*");
 System.out.println();
```

- This code is redundant.
- Would variables help?
 Would constants help?
- What is a better solution?
 - line A method to draw a
 line of any number of stars.
 - box A method to draw a box of any size.

Parameterization

- parameter: A value passed to a method by its caller.
 - Instead of lineOf7, lineOf13, write line to draw any length.
 - When declaring the method, we will state that it requires a parameter for the number of stars.
 - When calling the method, we will specify how many stars to draw.

Declaring a parameter

Stating that a method requires a parameter in order to run

```
public static void name (type name) {
 statement(s);
}
```

Example:

```
public static void sayPassword(int code) {
 System.out.println("The password is: " + code);
}
```

 When sayPassword is called, the caller must specify the integer code to print.

Passing a parameter

Calling a method and specifying values for its parameters

```
name (expression);

• Example:
 public static void main(String[] args) {
 sayPassword(42);
 sayPassword(12345);
 }

Output:
 The password is 42
 The password is 12345
```

Parameters and loops

A parameter can guide the number of repetitions of a loop.

```
public static void main(String[] args) {
 chant(3);
public static void chant(int times) {
 for (int i = 1; i <= times; i++) {
 System.out.println("Just a salad...");
Output:
Just a salad...
Just a salad...
Just a salad...
```

How parameters are passed

- When the method is called:
 - The value is stored into the parameter variable.
 - The method's code executes using that value.

```
public static void main(String[] args) {
 chant(3);
 chant(7);
}

public static void chant(int 7 es) {
 for (int i = 1; i <= times; i++) {
 System.out.println("Just a salad...");
 }
}</pre>
```

Common errors

 If a method accepts a parameter, it is illegal to call it without passing any value for that parameter.

```
chant();  // ERROR: parameter value
required
```

The value passed to a method must be of the correct type.

```
chant(3.7); // ERROR: must be of type int
```

• Exercise: Change the Stars program to use a parameterized method for drawing lines of stars.

Stars solution

```
// Prints several lines of stars.
// Uses a parameterized method to remove redundancy.
public class Stars2 {
 public static void main(String[] args) {
 line(13);
 line(7);
 line(35);
 // Prints the given number of stars plus a line break.
 public static void line(int count) {
 for (int i = 1; i <= count; i++) {
 System.out.print("*");
 System.out.println();
```

Multiple parameters

- A method can accept multiple parameters. (separate by ,)
 - When calling it, you must pass values for each parameter.
- Declaration:

```
public static void name (type name, ..., type name) {
 statement(s);
}
```

• Call:

```
methodName (value, value, ..., value);
```

Multiple params example

```
public static void main(String[] args) {
 printNumber(4, 9);
 printNumber(17, 6);
 printNumber(8, 0);
 printNumber(0, 8);
public static void printNumber(int number, int count) {
 for (int i = 1; i <= count; i++) {
 System.out.print(number);
 System.out.println();
Output:
444444444
171717171717
0000000
```

Modify the Stars program to draw boxes with parameters.

Stars solution

```
// Prints several lines and boxes made of stars.
// Third version with multiple parameterized methods.
public class Stars3 {
 public static void main(String[] args) {
 line(13);
 line(7);
 line(35);
 System.out.println();
 box(10, 3);
 box(5, 4);
 box(20, 7);
 // Prints the given number of stars plus a line break.
 public static void line(int count) {
 for (int i = 1; i \le count; i++) {
 System.out.print("*");
 System.out.println();
```

Stars solution, cont'd.

// Prints a box of stars of the given size. public static void box(int width, int height) { line(width); for (int line = 1; line <= height - 2; line++) { System.out.print("*"); for (int space = 1; space <= width - 2; space++) { System.out.print(" "); System.out.println("*"); line(width);

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. $x = 23$

Strings

• **string**: A sequence of text characters.

```
String name = "text";
String name = expression;
```

– Examples:

```
String name = "Marla Singer";
int x = 3;
int y = 5;
String point = "(" + x + ", " + y + ")";
```

Strings as parameters

```
public class StringParameters {
 public static void main(String[] args) {
 sayHello("Marty");
 String teacher = "Bictolia";
 sayHello(teacher);
 public static void sayHello(String name) {
 System.out.println("Welcome, " + name);
Output:
```

```
Welcome, Marty
Welcome, Bictolia
```

 Modify the Stars program to use string parameters. Use a method named repeat that prints a string many times.

Stars solution

```
// Prints several lines and boxes made of stars.
// Fourth version with String parameters.
public class Stars4 {
 public static void main(String[] args) {
 line(13);
 line(7);
 line(35);
 System.out.println();
 box(10, 3);
 box(5, 4);
 box(20, 7);
 // Prints the given number of stars plus a line break.
 public static void line(int count) {
 repeat("*", count);
 System.out.println();
```


Stars solution, cont'd.

// Prints a box of stars of the given size. public static void box(int width, int height) { line(width); for (int line = 1; line <= height - 2; line++) { System.out.print("*"); repeat(" ", width - 2); System.out.println("*"); line(width); // Prints the given String the given number of times. public static void repeat(String s, int times) { for (int i = 1; i <= times; i++) {</pre> System.out.print(s);

Return values

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.

Returning a value

```
public static type name(parameters) {
 statements;
 return expression;
}
```

• 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);
}
```

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(0, 0, 6, 3);
 System.out.println("The slope is " + s);
}

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;
}
```

Java's Math class

Method name	Description			
Math.abs(value)	absolute value			
Math.ceil(value)	rounds up	dr		
Math.floor(value)	rounds down			
Math.log10(value)	logarithm, base 10			
Math.max(value1, value2)	larger of two values			
Math.min(value1, value2)	smaller of two values			
Math.pow(base, exp)	base to the exp power			
Math.random()	random double between			
Math.round(value)	nearest whole number			
Math.sqrt(value)	square root			
Math.sin(value)	sine/cosine/tangent of	Constant	Description	
Math.cos (value)	an angle in radians	Math.E	2.7182818	
Math.tan(value)		Math.PI	3.1415926	
Math.toDegrees(value) Math.toRadians(value)	convert degrees to radians and back		L	

Calling Math methods

Math.methodName(parameters)

Examples:

- The Math methods do not print to the console.
 - Each method produces ("returns") a numeric result.
 - The results are used as expressions (printed, stored, etc.).

Math questions

Evaluate the following expressions:

```
- Math.abs(-1.23)
- Math.pow(3, 2)
- Math.pow(10, -2)
- Math.sqrt(121.0) - Math.sqrt(256.0)
- Math.round(Math.PI) + Math.round(Math.E)
- Math.ceil(6.022) + Math.floor(15.9994)
- Math.abs(Math.min(-3, -5))
```

- Math.max and Math.min can be used to bound numbers. Consider an int variable named age.
 - What statement would replace negative ages with 0?
 - What statement would cap the maximum age to 40?

Quirks of real numbers

• Some Math methods return double or other non-int types.

```
int x = Math.pow(10, 3); // ERROR: incompat. types
```

• Some double values print poorly (too many digits).

• The computer represents doubles in an imprecise way.

```
System.out.println(0.1 + 0.2);
```

— Instead of 0.3, the output is 0.30000000000000000

Type casting

- type cast: A conversion from one type to another.
 - To promote an int into a double to get exact division from /
 - To truncate a double from a real number to an integer

• Syntax:

```
(type) expression
```

Examples:

```
double result = (double) 19 / 5; // 3.8 int result2 = (int) result; // 3 int x = (int) Math.pow(10, 3); // 1000
```

More about type casting

 Type casting has high precedence and only casts the item immediately next to it.

```
- double x = (double) 1 + 1 / 2; // 1 - double y = 1 + (double) 1 / 2; // 1.5
```

You can use parentheses to force evaluation order.

```
- double average = (double) (a + b + c) / 3;
```

• A conversion to double can be achieved in other ways.

```
- double average = 1.0 * (a + b + c) / 3;
```


Objects and Classes; Strings

Classes and objects

- class: A program entity that represents either:
 - 1. A program / module, or
 - 2. A type of objects.
 - A class is a blueprint or template for constructing objects.
 - Example: The DrawingPanel class (type) is a template for creating many DrawingPanel objects (windows).
 - Java has 1000s of classes. Later (Ch.8) we will write our own.
- **object**: An entity that combines data and behavior.
 - object-oriented programming (OOP): Programs that perform their behavior as interactions between objects.

Objects

- **object:** An entity that contains data and behavior.
 - data: variables inside the object
 - behavior: methods inside the object
 - You interact with the methods;
 the data is hidden in the object.

- Constructing (creating) an object:
 Type objectName = new Type (parameters);
- Calling an object's method:
 objectName methodName parameters;

Blueprint analogy

iPod blueprint/factory

state:

current song volume battery life

behavior:

power on/off change station/song change volume choose random song

creates

iPod #1

state:

song = "1,000,000 Miles" volume = 17 battery life = 2.5 hrs

behavior:

power on/off change station/song change volume choose random song

iPod #2

state:

song = "Letting You" volume = 9 battery life = 3.41 hrs

behavior:

power on/off change station/song change volume choose random song

iPod #3

state:

song = "Discipline" volume = 24 battery life = 1.8 hrs

behavior:

power on/off change station/song change volume choose random song

Strings

- **string**: An object storing a sequence of text characters.
 - Unlike most other objects, a String is not created with new.

```
String name = "text";
String name = expression;
```

- Examples:

```
String name = "Marla Singer";
int x = 3;
int y = 5;
String point = "(" + x + ", " + y + ")";
```

Indexes

Characters of a string are numbered with 0-based indexes:

String name = "R. Kelly";

index	0	1	2	3	4	5	6	7
character	R	•		K	υ	1	1	У

- First character's index: 0
- Last character's index : 1 less than the string's length
- The individual characters are values of type char (seen later)

String methods

Method name	Description		
indexOf(str)	index where the start of the given string appear in this string (-1 if not found)		
length()	number of characters in this string		
<pre>substring(index1, index2) or substring(index1)</pre>	the characters in this string from index1 (inclusive) to index2 (<u>exclusive</u>); if index2 is omitted, grabs till end of string		
toLowerCase()	a new string with all lowercase letters		
toUpperCase()	a new string with all uppercase letters		

These methods are called using the dot notation:

```
String gangsta = "Dr. Dre";
System.out.println(gangsta.length());  // 7
```

String method examples

Given the following string:

– How would you extract the word "Java" ?

Modifying strings

• Methods like substring and toLowerCase build and return a new string, rather than modifying the current string.

```
String s = "lil bow wow";
s.toUpperCase();
System.out.println(s); // lil bow wow
```

To modify a variable's value, you must reassign it:

```
String s = "lil bow wow";
s = s.toUpperCase();
System.out.println(s); // LIL BOW WOW
```