Why do we need methods?

Algorithms

- Recall that an algorithm is a precise, unambiguous, step-by-step description for how to produce an answer
- Example algorithm: "How to build a Lego house"
 - Pick foundation piece
 - Lay two rows of bricks for walls
 - Add windows and surrounding bricks
 - Add two rows of bricks above windows
 - Build roof
 - **—** ...

Java version

```
// This code prints instructions to build a Lego house
out.println("Pick foundation piece.");
out.println("Lay two rows of bricks for walls.");
out.println("Add windows and surrounding bricks.");
out.println("Add two rows of bricks above windows.");
out.println("Build roof.");
```


Big problem

- Our house building plans don't have reusable parts
- Consider making a two-story house...
 - Pick foundation piece
 - Lay two rows of bricks for walls
 - Add windows and surrounding bricks
 - Add two rows of bricks above windows
 - Lay two rows of bricks for walls
 - Add windows and surrounding bricks
 - Add two rows of bricks above windows
 - Build roof

Java version

```
// This code prints instructions to build a 2-story house
out.println("Pick foundation piece.");
// build first floor
out.println("Lay two rows of bricks for walls.");
out.println("Add windows and surrounding bricks.");
out.println("Add two rows of bricks above windows.");
// build second floor
out.println("Lay two rows of bricks for walls.");
out.println("Add windows and surrounding bricks.");
out.println("Add two rows of bricks above windows.");
// add roof
out.println("Build roof.");
```

 This redundancy is undesirable since if we need to make a fix or want to make a change, we need to do it in multiple places.

Java Basics: Defining Methods

Methods

- A *method* is a named group of statements
 - captures the structure of a program
 - eliminates redundancy by code reuse

This is *procedural decomposition*:
 dividing a problem into methods

 Writing a helper method is like adding a new command to Java

class

method A

statement statement

method B

statement statement

method C

statement statement

Two types of Methods

- In Java, there are two types of methods:
 - Static methods
 - Member methods
- Static methods are helper functions that can do useful things for us
 - All the methods of the Math class and the Character class are static methods
- Member methods are associated with an object type and work on the data in an object
 - All the methods of the String class are member methods

Syntax:

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

public says anyone can use the method

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

static says this is not a member method

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

Removing the static keyword will make the method a member method

the return type specifies the type of the value returned to the caller

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

If the method does not return a value, specify the type void

This is the name you want to give the method

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

It must obey the rules for a Java identifier

This is the name you want to give the method

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

You should use a descriptive name

This is the list of parameters that the method will receive from the caller

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
}
```

If there are no parameters, the parentheses are left empty

```
public static return_type name (parameters) {
 statement;
 statement;
 statement;
}

These are the
 statements that will
 be executed when the
 method is called
```

Terminology

This is called the method header

```
public static return_type name(parameters) {
 statement;
 statement;
 ...
 statement;
```

Example:

 This is a simple example of a void method that takes no parameters and does not return a value

```
public static void welcomeMsg() {
 out.println("Welcome to the Coursera MOOC");
 out.println("on Android programming.");
}
```

Calling a static method

Syntax:

```
name (parameters) ;
```

- You can call the same method many times
- Example:

```
welcomeMsg();
```

– Output:

```
Welcome to the Coursera MOOC on Android programming.
```

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
- Each method continues its execution from the point of the call when the call returns

 Thus one method can call another method, which can itself call a different method, etc.

Control flow

```
public static void twelveDays() {
 day1();
 day2();
}
public static void day1() {
 out.println("A partridge in a pear tree.");
}
public static void day2() {
 out.println("Two turtle doves, and");
 day1();
}
```

Output:

A partridge in a pear tree. Two turtle doves, and A partridge in a pear tree.

Control flow

```
public static void twelveDays() {
 day1();
 public static void day1() {
 →out.println("A partridge in a pear tree.");
 day2();
 public static void day2() {
 out.println("Two turtle doves, and");
 day1();
 public static void day1() {
 out.println("A partridge in a pear tree.");
```

When to use methods

- Place statements into a static method if:
 - The statements are related structurally, and/or
 - The statements are repeated

- The order of methods in a class does not matter to Java
 - Pick a sensible order for humans
 - Example: important methods at top

Java Basics: Method Parameters

Parameterization

- A parameter is something passed to a method by its caller
 - We already saw parameters when we called the method of the Math class
 - Now we want to add parameters to our own methods

- A parameter is a variable with a slight twist:
 - Declared by a method
 - Initialized by each call to the method

Declaring a parameter

- Stating that a method requires a parameter in order to run
- Every parameter has a type and a name

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

Example:

```
public static void sayHello(String name) {
 out.println("Hello, my name is " + name);
}
```

 When sayHello is called, the caller must specify a string value to print (i.e., initialize the parameter variable).

Passing parameters

Calling a method and specifying values for its parameters

```
name (expression);
```

This does the initialization; there is no assignment operator involved

Example:

```
public static void test() {
 sayHello("Doug");
}
Output:
Hello, my name is Doug
```


Multiple parameters

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

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

Call:

```
name (value, value, ..., value);
```

Values and parameters are matched <u>by position</u>

Overloading

- Two or more methods can be defined with the same name <u>if</u> the parameter list can be used to determine which method is being invoked
- This useful ability is called overloading
- The number of arguments <u>and</u> the types of the arguments determines which method is invoked.
 - If there is no exact match, Java attempts the automatic type conversions, of the kinds discussed earlier, to create a match
 - If there is still no match, an error message is produced

Overloading

Example:

```
public static void printAve(int num1, int num2) {
 double ave = (num1+num2)/2.0;
 out.println("The average was: " + ave);
public static void printAve(int num1, int num2, int num3) {
 double ave = (num1+num2+num3)/3.0;
 out.println("The average was: " + ave);
public static void printAve(double num1, double num2) {
 double ave = (num1+num2)/2.0;
 out.println("The average was: " + ave);
```

Scope

- scope: The part of a program where a variable exists
 - From its declaration to the end of the enclosing { } braces
 - A variable declared in a method exists only in that method.

```
public static void example() {
 int x = 3;
i's scope
 int i = 5;
 x's scope
 out.println(x + " " + i);
 // i no longer exists here
 ceases to exist here
```

Scope implications

- A parameter has the scope of the method it is declared in
- Variables without overlapping scope can have same name

```
public static void printAve(int num1, int num2) {
 ...
}
public static void printAve(double num1, double num2) { // OK
 ...
}
```

 A variable can't be declared twice in the same scope or used out of its scope

How parameters are passed

- When the method is called:
 - The value is copied into the parameter variable
 - The method executes using that value
 - This is known as the call-by-value mechanism
 - Also known as pass-by-value

```
public static void process() {
 int x = 5;
 double(3);
 double(x);
}

public static void double(int num) {
 out.println("Your value doubled is: " + 2*num);
}
```

Value semantics

- Modifying the parameter will <u>not</u> affect the caller's variables, even those used to initialize the parameter
 - This is because the parameter receives a <u>copy</u> of the value

```
public static void process() {
 int x = 16;
 funny(x);
 out.println("2: x = " + x);
 ...
}
public static void funny(int x) {
 x = 2 * x;
 out.println("1: x = " + x);
}
```

Output:

```
1: x = 32
2: x = 16
```

Java Basics: Method Return Values

Defining Methods That Return a Value

- As before, the method definition consists of the method header and the method body
 - But the type of the value being returned replaces void

Example:

```
public static double tripleIt(double number)
{
 double result = 3.0 * number;
 return result;
}
```

Defining Methods That Return a Value

- The body of the method definition must contain return *Expression*;
 - This is called a return statement
 - The Expression must produce a value of the type specified in the heading
 - The body can contain multiple return statements, but a single return statement often makes for better code
 - The first return statement executed completes the execution of the method and control returns to the caller <u>immediately</u>

Return examples

```
// Returns the volume of a sphere with radius r
public static double sphereVolume(double r)
 double volume = (4.0/3.0) * Math.PI * Math.pow(r,3);
 return volume;
// Return a double value rounded to 2 decimal places
public static double round2 (double num)
 int scaleUp = (int) (num * 100.0 + 0.5);
 double result = scaleUp / 100.0;
 return result;
```

Return examples

You can shorten the examples by returning an expression:

```
// Returns the volume of a sphere with radius r
public static double sphereVolume(double r)
 return (4.0/3.0) * Math.PI * Math.pow(r,3);
// Return a double value rounded to 2 decimal places
public static double round2 (double num)
 return (int) (num * 100.0 + 0.5) / 100.0;
```

static methods in this MOOC

- We've focused on static methods in this lesson
- All the methods that print data to the screen work correctly if the "out" object is globally available
 - The System.out object used in desktop computing is global
- Unfortunately, the "out" object is not global but is rather a member of our Logic class in which we are operating
- For our methods to access the "out" object, the methods cannot be static
- So simply remove the **static** keyword from the method headers if you need to access the "out" object