

Methods

- Enable you to separate statements into code blocks.
- Can be called whenever appropriate.
- Can "invoke" each other.
- Can call themselves(recursion)

All programs use methods. Applications begin with the method called main.

Why Are Methods Necessary?

- If you do not use methods you are not using object orientation.
- Methods make programs more readable and more maintainable.
- Methods make development and maintenance quicker.
- Methods are central to reusable software.
- Methods avoid duplication.

Methods Syntax

- modifiers Java keywords that can be used to modify the way methods are stored or how they run.
- return_type Methods used to calculate a value or query an object for a variable.
- method name Identifier that will be used to call the method.
- parameters Sequences of statements that perform a task.
- method_body Methods that perform a task.

Calling Methods

- After you define a method, you can:
 - Call a method from within the same class
 - Use method's name followed by a parameter list in parentheses
 - Call a method that is in a different class
 - You must indicate to the compiler which class contains the method to call
 - Use nested calls
 - Methods can call methods, which can call other methods, and so on
- Calling method resumes at point after it called the worker method

Using the return Statement

- Immediate return
- Return with a conditional statement

```
static void exampleMethod() {
 int su;
 //...
 System.out.println("Hello");
 if (su < 10)
 return;
 System.out.println("World");
}</pre>
```

Returning Values

- Declare the method with non-void type
- Add a return statement with an expression
 - Sets the return value
 - Returns to caller
- Non-void methods must return a value

```
static int twoPlusTwo() {
 int a,b;
 a = 2;
 b = 2;
 return a + b;
}
```

```
int x;
x = twoPlusTwo();
System.out.println(x);
```

Receiving Return Values

- The return value is returned to the same place in your code where you called it from
- You can combine the call and the use of the return value in one line, when using the return value.

```
int value = t.add(2, 4);
```

Declaring and Calling Parameters

- Declaring parameters
 - Place between parentheses after method name
 - Define type and name for each parameter
- Calling methods with parameters
 - Supply a value for each parameter

```
static void methodWithParameters(int n, String y)
{ ... }

methodWithParameters(2, "Hello, world");
```

Call by Value (Pass by Value)

- Default mechanism for passing parameters:
 - Parameter value is copied
 - Variable can be changed inside the method
 - Has no effect on value outside the method
 - Parameter must be of the same type or compatible type

```
static void addOne(int x) {
 x++; // Increment x
}
public static void main(String [] args) {
 int k = 6;
 addOne(k);
 System.out.println(k);
 // Display the value 6, not 7
}
```

Call by Reference in Java

- What are reference parameters?
 - A reference to memory location
- Using reference parameters
 - Match types and variable values
 - Changes made in the method affect the caller

Assign parameter value before calling the method

```
static void addOne(Test test) {
 test.su++; // Increment test.su
}
public static void main(String [] args) {
 Test t = new Test();
 addOne(t);
 System.out.println(t.su); // Display the value 6
}
class Test{
 int su = 5;
}
```

Varargs (Variable Arguments)

This facility eliminates the need for manually boxing up argument lists into an array when invoking methods that accept variable-length argument lists.

```
public class VarargsDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 new VarargsDemo().test(5,6,7,8,9);
 }
 void test(int ... array){
 for(int i=0; i < array.length; i++){
 System.out.printf("array[%d] = %d\n", i, array[i]);
 }
 }
}</pre>
array[0] = 5

array[1] = 6

array[2] = 7

array[3] = 8

array[4] = 9

11 }

12 }
```

Using Recursive Methods

- A method can call itself
 - Directly
 - Indirectly
- Useful for solving certain problems

```
void printTest(int n) {
 System.out.print(n + "\t");
 if(n == 3) return;
 else printTest(n + 1);
}
```

Using Recursive Methods (Cont.)

```
void display(int n){ //1부터 3까지 출력하기
  System.out.printf("%d\t", n);
  if(n == 3) return;
 int fibonacci(int n) { //피보나치수열 계산하기
  else display(n+1);
 if( n <= 2 ) return 1;
 else return fibonacci(n - 2) + fibonacci(n - 1);
int factoria(int n) { //factoria 값 구하기
  if(n == 0) return 1;
 int hap (int n) { // 1부터 n까지의 합 구하기
  else return n * factoria( n-1 );
 int dab;
 if ( n == 1 ) return 1;
 else dab = n + hap(n-1);
 return dab;
```

Method Overloading

- Methods that share a name in a class
 - Distinguished by examining parameter lists

```
class OverloadingExample {
 static int add(int a, int b) {
 return a + b;
 }
 static int add(int a, int b, int c) {
 return a + b + c;
 }
 public static void main(String [] args) {
 System.out.println(add(1,2) + add(1,2,3));
 }
}
```

Method Signatures

- Method signatures must be unique within a class
- Signature definition

Forms Signature Definition

- Name of method
- Parameter type

No Effect on Signature

- Name of parameter
- Return type of method

static Methods

- Must be preceded with the name of their class and the dot operator(".")
- When to use static.
- Example of a method: Math.random().
- Why main () is static.