

METHOD OVERLOADING

Passing Information to a Method

- Parameters are the variables listed in a method declaration.
 Ex. public double computeSalePrice(double origPrice, double discountRate) { }
- Arguments are the actual values that are passed in when the method is invoked.

```
Ex. computeSalePrice(37.50, 0.15)
```

 Java is a pass-by-value language. This means that a copy of the variable is made, and the method receives that copy.

```
Ex. main() method calls newNumber() method
public static void main(String[] args) {
 int num = 1;
 newNumber(2);
 System.out.println(num);
}
public static void newNumber(int num) {
 num = 3;
}
Output: 1
```

Explanation: The variable num in main() does not change even after calling it because no assignments are made to it.

Overloading Methods

• A **method signature** consists of the method's name and the parameter types.

Ex. The method signature of computeSalePrice(double origPrice, double discountRate) is

computeSalePrice(double, double)

 Method overloading occurs when there are different method signatures with the same name but different type parameters.
 Ex.

```
public void draw(String s) { }
public void draw(int i) { }
public void draw(int i, double f) { }
Thus, you can create statements like the following:
draw("Circle");
draw(10);
draw(10, 5.0);
```

- Overloaded methods are differentiated by the number and the type of arguments passed into the method.
- You cannot declare more than one (1) method with the same name and the same number and type of arguments.
- You cannot declare two (2) methods with the same signature even if they have different return types.

```
Ex.
public void draw(int i) { }
public int draw(int i) { } //does not compile
```

Autoboxing

- Autoboxing is the automatic conversion that the Java compiler makes between the primitive types and their corresponding object wrapper classes.
 - Ex. int to Integer, double to Double
- When the primitive type version is not present, Java performs autoboxing.

```
public void draw(Integer i) {
 System.out.print("Integer");
}
Calling statement: draw(10);
Output: Integer
```

 When the primitive type version is present, Java does not need to perform autoboxing.

```
Ex.
public void draw(Integer i) {
 System.out.print("Integer");
}
public void draw(int i) {
 System.out.print("int");
}
Calling statement: draw(10);
Output: int
```

References:

Baesens, B., Backiel, A., & Broucke, S. (2015). *Beginning Java programming: The object-oriented approach*. Indiana: John Wiley & Sons, Inc.

Oracle Docs (n.d.). *Citing sources*. Retrieved from

acle Docs (n.d.). Citing sources. Retriev https://docs.oracle.com/javase/tutorial/java/javaOO/index.html