Methods in Java

Methods

 A program that provides some functionality can be long and contains many statements

- A method groups a sequence of statements and should provide a well-defined, easy-to-understand functionality
 - a method takes input, performs actions, and produces output
- In Java, each method is defined within specific class

Methods

 A class contains data declarations (static and instance variables) and method declarations (behaviors)

Method Types

There can be various types of methods (behavior declarations)

- access methods : read or display states (or those that can be derived)
- predicate methods: test the truth of some conditions
- action methods, e.g., print
- constructors: a special type of methods
 - they have the same name as the class
 - there may be more then one constructor per class (overloaded constructors)

they do not return any value

- it has no return type, not even void

they initialize objects of the class, using the new construct:

- e.g. m1 = new Month();

you do not have to define a constructor

the value of the state variables have default value

General method declarations

```
Header
qualifiers properties return-type
method-name ( formal-parameters )
throws-clause
Body
{
Statements;
}
```

Method Declaration: Header

A method declaration begins with a method header

Method Declaration: Body

The header is followed by the *method body:*

```
class MyClass
{
 ...
 static int min(int num1, int num2)
 {
 int minValue = num1 < num2 ? num1 : num2;
 return minValue;
 }
 ...
}</pre>
```

The return Statement

- The return type of a method indicates the type of value that the method sends back to the calling location
 - A method that does not return a value has a void return type
- The return statement specifies the value that will be returned
 - Its expression must conform to the return type

Calling a Method

- A method can be called by object of the class.
 Using dot operator.
 - objectName.methodName(parameter list);
- A static method can be called directly independent of object.
 - ClassName.methodName(parameter list);
- Within a class method can be called directly
 - mehtodName(parameter list);

Multiple invocations or calling

- At any given point in time, a single method may have been invoked through multiple locations in a program.
- Every invocation gets its own copy of the methods local variables (including the formal parameters)
- A method may even call invoke itself. This is called *recursion*.

Calling a Method

 Each time a method is called, the values of the actual arguments in the invocation are assigned to the formal arguments


```
int num = min (2, 3);

static int min (int num1, int num2)

{
  int minValue = (num1 < num2 ? num1 : num2);
  return minValue;
}</pre>
```

Method Control Flow

 A method can call another method, who can call another method, ...

Method Overloading

- A class may define multiple methods with the same name---this is called method overloading
 - usually perform the same task on different inputs
- Example: The PrintStream class defines multiple println methods, i.e., println is overloaded:

```
println (String s)
println (int i)
println (double d)
```

 The following lines use the System.out.print method for different data types:

```
System.out.print ("The total is:");
double total = 0;
System.out.print (total);
```

Method Overloading: Signature

- The compiler must be able to determine which version of the method is being invoked
- This is by analyzing the parameters, which form the signature of a method
 - the signature includes the type and order of the parameters
 - if multiple methods match a method call, the compiler picks the best match
 - if none matches exactly but some implicit conversion can be done to match a method, then the method is invoke with implicit conversion.
 - the return type of the method is not part of the signature

Method Overloading

Version 1

return x + .375;

Version 2

```
double tryMe (int x) double tryMe (int x, double y)
 return x * y;
```


Invocation

```
result = tryMe (25, 4.32)
```

Two Types of Parameter Passing

If a modification of the *formal argument* has no effect on the *actual argument*,

it is call by value

If a modification of the *formal argument* can change the value of the *actual argument*,

it is call by reference

Call-By-Value and Call-By-Reference in Java

- Depend on the type of the formal argument
- If a formal argument is a primitive data type, a modification on the formal argument has no effect on the actual argument

```
- this is call by value, e.g. num1 = min(2, 3);

num2 = min(x, y);
```

This is because primitive data types variables contain their values, and procedure call trigger an assignment:

<formal argument> = <actual argument>

```
int x = 2; int y = 3;
int num = min (x, y);
...
static int num( int num1, int num2)
{ ... }
```

```
int x = 2;
int y = 3;
int num1 = x;
int num2 = y;
{ ... }
```

Call-By-Value and Call-By-Reference in Java

- If a formal argument is not a primitive data type, an operation on the formal argument can change the actual argument
 - this is call by reference
- This is because variables of object type contain pointers to the data that represents the object
- Since procedure call triggers an assignment
 <formal argument> = <actual argument>
 it is the pointer that is copied, not the object itself!

```
MyClass x = new MyClass();
MyClass y = new MyClass();
MyClass.swap( x, y);
...
static void swap( MyClass x1, MyClass x2)
{ ... }
```

```
x = new MC();
y = new MC();
x1 = x;
x2 = y;
{ ... }
```

THANK YOU