Object-Oriented Programming with Java Methods

Quan Thanh Tho, Ph.D.

CSE – HCMUT

qttho@cse.hcmut.edu.vn

Methods

- Hello World!
- Java program compilation
- Introducing Methods
- Declaring Methods
- Calling Methods
- Passing Parameters by value
- Overloading Methods

A Simple Application

Example 1

```
//This application program prints "Hello World!"
public class HelloWorld
  int n = 10;
  public static void main(String[] args)
 System.out.println("Hello World" +
 n + " times!");
```


Compiling Java Programs

- Command line on cs
 - Ojavac ClassName.java

Executing Applications

- Command line on cs
 - Ojava ClassName

Example 1

java HelloWorld

Hello World 10 times!

Compiling and execution

Compilation:

javac HelloWorld.java

Result of compilation of Java file HelloWorld.java is file HelloWorld.class with bytecode

Execution

java HelloWorld

Result is "HelloWorld 10 times!" to standard output

Simple skeleton of Java application

File: ProgramName.java

```
public class ProgramName
 // Define program variables here.
 double d;
 // Define program methods here.
 int method1()
 { // Do something
 //Define the main method here.
 public static main(String args[])
 // Main method body
 }//end of the main method.
} //End of class ProgramName
```

Introducing Methods

A method is a collection of statements that are grouped together to perform an operation.

Method Signature

Method signature

The combined name and parameter list for each method in a class must be unique. The uniqueness of a parameter list takes the order of the parameters into account.

```
So int myMethod (double q, int n) is unique from int myMethod (double q, double x) and int myMethod (int k, double y).
```

Declaring methods

```
[modifiers] return_type method_name (parameter_list)
{
 [statement_list]
}
```

Everything within square brackets [] is optional.

The minimal method declaration includes:

- *Return Type*: The return type is either a valid Java type (primitive or class) or void if no value is returned. If the method declares a return type, every exit path out of the method must have a return statement.
- *Method Name*: The method name must be a valid Java identifier.
- *Parameter List*: The parentheses following the method name contain zero or more type/identifier pairs that make up the parameter list. Each parameter is separated by a comma. Also, there can be zero parameters.

Declaring Methods

```
int max(int num1, int num2)
  int x;
  if (num1 > num2)
 x = num1;
  else
 x = num2;
  return x;
```

Calling Methods

```
public class TestMax
  /**A method for finding a max between two numbers*/
  int max(int num1, int num2)
 if (num1 > num2)
 return num1;
 else
 return num2;
  public static void main(String[] args)
 int i = 5;
 int j = 2;
 int k = max(i, j);
 System.out.println("The maximum between " + i +
 " and " + j + " is " + k);
```

Passing parameters by value

- When a primitive value is passed into a method, a copy of the primitive is made.
 The copy is what is actually manipulated in the method.
- So, the value of the copy can be changed within the method, but the original value remains unchanged.

Passing parameters by value

```
int myMethod(int a, int n)
 int S = 0;
 for (int i=0; i <= n; i++)
 S += a;
 a++;
 return S;
a = 10;
System.output.printkn("a="+a); // a=10
int b = myMethod(a, 5);
System.output.println("a="+a); // a=?
```

Passing parameters by value

```
int myMethod(int a, int n)
 int S = 0;
 for (int i=0; i <= n; i++)
 S += a;
 a++;
 return S;
a = 10;
System.output.println("a="+a); // a=10
int b = myMethod(a, 5);
System.output.println("a="+a); // a=10
```

Polymorphism: Overloading Methods

- The practice of defining more than one method in a class with same name is called method overloading.
- Java resolves overloaded method names using the types of the argument expressions.
- When the Java compiler encounters a method invocation involving an overloaded method, it selects the ``best" (most specific) match from among the alternatives.
- If no best method exists, the program is ill-formed and will be rejected by the Java compiler.

Overloading Methods

```
int max(int num1, int num2)
  if (num1 > num2)
 return num1;
  else
 return num2;
double max(double num1, double num2)
  if (num1 > num2)
 return num1;
  else
 return num2;
```