Java Programming

U Hou Lok

Department of Computer Science and Information Engineering, National Taiwan University

> Java 273 22 Aug.–2 Sep., 2016

```
class Lecture6 {

"Methods"

}

// keywords:
return
```

Methods²

- Methods can be used to define reusable code, and organize and simplify code.
- The idea of function originates from math, that is,

$$y = f(x),$$

where x is the input parameter¹ and y is the function value.

 In computer science, each input parameter should be declared with a specific type, and a function should be assigned with a return type.

U Hou Lok Java Programming 3 /

¹Recall the multivariate functions. The input can be a vector, say the position vector (x, y, z).

²Aka procedures and functions.

Example: max

Define a method

```
return value
 method
 formal
 modifier
 type
 name
 parameters
method
 → public static int max(int num1, int num2) {
header
 int result:
method
 parameter list
 method
body
 if (num1 > num2)
 signature
 result = num1;
 else
 result = num2;
 return result; ← return value
```

Invoke a method

```
modifier returnType methodName(listOfParameters) {
// method body
}
...
```

- So far, the modifier could be static and public.
- The returnType could be primitive types, reference types³, and void.⁴
- The listOfParameters is the input of the method, separated by commas if there are multiple items.
- Note that a method can have no input.⁵
- The method name and the parameter list together constitute the method signature.⁶

U Hou Lok Java Programming 5

³A method can return an object.

⁴Recall that a void method does not return a value.

⁵For example, **Math.random()**.

⁶It is the key to the method overloading. We will see it soon.

• There are alternatives to the method max():

```
public static int max(int x, int y) {
 if (x > y) {
 return x;
 } else {
 return y;
 }
}
```

```
public static int max(int x, int y) {
 return x > y ? x : y;
}
...
```

"All roads lead to Rome."

— Anonymous

4477

The return Statements

- The return statement is the end point of the method.
- A callee is a method invoked by a caller.
- The callee returns to the caller if the callee
 - completes all the statements (w/o a return statement, say main());
 - reaches a return statement;
 - throws an exception (introduced later).
- Note that the return statement is not necessarily at the bottom of the method.⁷
- Once one defines the return type (except void), the method should return a value or an object of that type.

U Hou Lok Java Programming 8

⁷Thanks to a lively discussion on November 22, 2015.

- However, your method should make sure that the return statement is available for all conditions.
- For example,

Method Invocation

- Note that the input parameters are sort of variables declared within the method as placeholders.
- When calling the method, one needs to provide arguments, which must match the parameters in order, number, and compatible type, as defined in the method signature.

U Hou Lok Java Programming 10 / 67

- In Java, method invocation uses pass-by-value.
- When the callee is invoked, the program control is transferred to the caller.
- For each invocation of methods, OS creates an frame which stores necessary information, and the frame is pushed in the call stack.
- The callee transfers the program control back to the caller once the callee finishes its job.

(a) The main

(b) The max method is invoked.

Variable Scope

- The variable scope is the range where the variable can be referenced.
- Variables can be declared in class level, method level, and loop level.
- In general, a balanced curly brackets defines a particular scope.
- One can declare variables with the same name in different levels of scopes.
- Yet, one cannot declare the variables with the same name in the same scope.

Example

```
public class ScopeDemo {
 static int i = 1; // class level
3
 public static void main(String[] args) {
5
 System.out.printf("%d\n", i); //output 1
6
 int i = 2; // method level; local
 i++;
 System.out.printf("%d\n", i); // output 3
 p();
 System.out.printf("%d\n", i); // output ?
 static void p() {
14
 i = i + 1;
 System.out.printf("%d\n", i); // output ?
```

Exercise

Write a program which allows the user to enter the math grades one by one (-1 to exit), and outputs a histogram.

```
Enter (-1 to exit): 40
Enter (-1 to exit): 90
Enter (-1 to exit): 86
Enter (-1 to exit): 56
Enter (-1 to exit): 78
Enter (-1 to exit): 64
Enter (-1 to exit): -1
End of Input...
Total: 6
90 ~ 100: *
80 ~ 89: *
70 ~ 79: *
60 ~ 69: *
 0 ~ 59: **
```

```
int[] hist = new int[5];
// hist[0]: the counter for 90 ^{\sim} 100
// hist[1]: the counter for 80 ^{\sim} 89
// ...
// hist[4]: the counter for 0 \sim 59
Scanner in = new Scanner(System.in);
int inputValue;
do {
do {
System.out.println("Enter x? (-1 to exit)");
inputValue = in.nextInt();
} while (inputValue != -1 \&\& (inputValue < 0 || inputValue > 100));
if (inputValue >= 90) ++hist[0];
else if (inputValue >= 80) ++hist[1];
else if (inputValue >= 70) ++hist[2];
else if (inputValue >= 60) ++hist[3];
else if (inputValue >= 0) ++hist[4];
else System.out.println("End of input.");
} while (inputValue !=-1);
in.close();
int total = 0:
for (int i = 0; i < hist.length; i++) {</pre>
```

4

6

8

9

15 16

18

19

```
total += hist[i];
}
System.out.printf("Total: %d\n", total);

int[] tick = {0, 60, 70, 80, 90, 101};
for (int i = 0; i < 5; i++) {
 System.out.printf("%3d ~ %3d: ", tick[i], tick[i + 1] - 1);
 for (int j = 0; j < hist[i]; j++) {
 System.out.printf("*");
 }
 System.out.printf("\n");
}
System.out.printf("\n");
}
...</pre>
```

• Shall we rearrange the codes in order to reduce the complexity of the main method?

A Math Toolbox: Math Class

- The Math class provides basic mathematical functions and 2 global constants Math.Pl⁸ and Math.E⁹.
- All methods are public and static.
 - ► For example, max, min, round, ceil, floor, abs, pow, exp, sqrt, cbrt, log, log10, sin, cos, asin, acos, and random.
- Full document for Math class can be found <u>here</u>.
- You are expected to read the document!

U Hou Lok Java Programming 18 / 67

 $^{^8\}pi$ is a mathematical constant, the ratio of a circle's circumference to its diameter, commonly approximated as 3.141593.

 $^{^{9}}e$ is the base of the natural logarithm. It is approximately equal to 2.71828.

Method Overloading

- Overloading methods enables us to define the methods with the same name as long as their signatures are different.
- This can make programs clearer and more readable.
 - Name conflict is fine.
 - Make sure the signatures differ; the overloaded methods work on different input parameters.
- Note that you cannot overload methods merely based on different modifiers or return types.

Example

(Revisit) Printing stars

Rewrite a program which outputs a certain number of lines with some symbol determined by the user. Also, the program repeats itself until the input number is negative. Use * if the input for the symbol is left blank.

U Hou Lok Java Programming 20 / 67

```
static void print(int n) {
for (int i = 1; i <= n; i++) {
for (int j = 1; j \le i; j++) {
System.out.printf("*");
System.out.println();
static void print(int n, String m) {
for (int i = 1; i <= n; i++) {
for (int j = 1; j <= i; j++) {
System.out.printf("%s", m);
System.out.println();
```

4

6

```
1
 while (true) {
 System.out.println("Enter n = ?");
 n = input.nextInt();
4
5
 if (n > 0) {
 System.out.println("Enter a symbol?");
6
 m = input.next();
 if (m.equals("") print(n);
8
 else print(n, m)
 } else {
 System.out.println("Bye.");
 break:
 . . .
```


- The method **next()** returns a string from the keyboard.
- The method equals() is a String method used to compare if the two strings are identical.

Recursion is the process of defining something in terms of itself.

- A method that calls itself is said to be recursive.
- Recursion is an alternative form of program control.
- It is repetition without any loop.

¹⁰Recursion is a commom pattern in nature.

• Try <u>Fractal</u>.

Example

The <u>factorial</u> of a non-negative integer n, denoted by n!, is the product of all positive integers less than and equal to n.

- Note that 0! = 1.
- For example,

$$4! = 4 \times 3 \times 2 \times 1$$

= $4 \times 3!$
= 24.

- Can you find the pattern?
 - ▶ $n! = n \times (n-1)!$
 - ▶ In general, $f(n) = n \times f(n-1)$.

Write a program which determines n!.

```
static int factorial(int n) {
 if (n > 0) {
 return n * factorial(n - 1);
 } else {
 return 1; // base case
 }
}
...
```

- Note that there must be a base case in recursion.
- Time complexity: O(n)
- Can you implement the same method by using a loop?

Equivalence: Loop Version

```
int s = 1;
for (int i = 2; i < = n; i++) {
 s *= i;
}
...</pre>
```

- Time complexity: O(n)
- One intriguing question is, Can we always turn a recursive method into a loop version of that?
- Yes, theoretically. 11

U Hou Lok Java Programming 28

¹¹The Church-Turing Thesis proves it if the memory serves.

Remarks

- Recursion bears substantial overhead.
- So the recursive algorithm may execute a bit more slowly than the iterative equivalent.
- Additionally, a deeply recursive method depletes the call stack, which
 is limited, and causes stack overflow soon.

Memory Layout

Example

Fibonacci numbers

Write a program which determines F_n , the (n+1)-th Fibonacci number.

- The first 10 Fibonacci numbers are 0, 1, 1, 2, 3, 5, 8, 13, 21, and 34.
- The sequence of Fibonacci numbers can be defined by the recurrence relation

$$F_n = F_{n-1} + F_{n-2},$$

where $F_0 = 0, F_1 = 1$, and $n \ge 2$.


```
static int fib(int n) {
 if (n > 0) return fib(n - 1) + fib(n - 2);
 else if (n == 1) return 1;
 else return 0;
}
...
```

- This recursive implementation is straightforward.
- Yet, this algorithm isn't efficient since it requires more time and memory.
- Time complexity: $O(2^n)$ (Why?!)
- You may check Master Theorem. 12

https://math.dartmouth.edu/archive/m19w03/public_html/Section5-2.pdf.

U Hou Lok Java Programming 32

¹²See


```
static double fibIter(int n) {
 int x = 0, y = 1;
 if (n >= 2) {
4
 for (int i = 2; i < n; ++i) {
 int tmp = x + y;
6
 x = y;
8
 = tmp;
 return y;
 else return (n == 1) ? y : x;
```

- So it can be done in O(n) time.
- It implies that the recursive one is not optimal.
- Could you find a linear recursion for Fibonacci numbers?

Divide and Conquer

- For program development, we use the divide-and-conquer strategy¹³ to decompose the original problem into subproblems, which are more manageable.
 - ▶ For example, selection sort.
- Pros: easier to write, reuse, debug, modify, maintain, and also better facilitating teamwork

U Hou Lok Java Programming 35,

¹³Aka stepwise refinement.

Program Development: Waterfall Model

Computational Thinking¹⁴

- To think about computing, we need to be attuned to three fields: science, technology, and society.
- Computational thinking shares with
 - mathematical thinking: the way to solve problems
 - engineering thinking: the way to design and evaluating a large, complex system
 - scientific thinking: the way to understand computability, intelligence, the mind and human behavior.

http://rsta.royalsocietypublishing.org/content/366/1881/3717.full

U Hou Lok Java Programming 37 / 67

¹⁴You should read this:

Computational Thinking Is Everywhere!

- The essence of computational thinking is abstraction.
 - ▶ An **algorithm** is an abstraction of a step-by-step procedure for taking input and producing some desired output.
 - ▶ A **programming language** is an abstraction of a set of strings each of which when interpreted effects some computation.
 - And more.
- The abstraction process, which is to decide what details we need to highlight and what details we can ignore, underlies computational thinking.
- The abstraction process also introduces layers.
- Well-defined interfaces between layers enable us to build large, complex systems.

Example: Abstraction of Computer System

Software

Hardware

Example: Methods as Control Abstraction

Abstraction (Concluded)

- Control abstraction is the abstraction of actions while data abstraction is that of data structures.
- One can view the notion of an object as a way to combine abstractions of data and code.

```
class Lecture7 {

// Objects and Classes

// Reserved words:
class, new, this, extends, super, interface, implements, abstract, static, protected, null, default, final
// References: Ch.5 — 6 in Learning Java
```

Observations for Real Objects

- Look around.
- We can easily find many examples for real-world objects.
 - ▶ For example, students and an instructor.
- Real-world objects all have states and behaviors.
 - ▶ What possible states can the object be in?
 - What possible behaviors can the object perform?
- Identifying these states and behaviors for real-world objects is a great way to begin thinking in object-oriented programming.
- From now, OO is a shorthand for "object-oriented."

Software Objects

- An object stores its states in fields and exposes its behaviors through methods.
- Plus, internal states are hidden and the interactions to the object are only performed through an object's methods.
- This is so-call encapsulation, which is one of OO features.
- Note that the OO features are encapsulation, inheritance, and polymorphism.

U Hou Lok Java Programming 44 / 67

Classes

- We often find many individual objects all of the same kind.
- For example, each bicycle was built from the same set of blueprints and therefore contains the same components.
- In OO terms, we say that your bicycle is an instance of the class of objects known as Bicycle.
- A class is the blueprint to create class instances which are runtime objects.
- Classes are the building blocks of Java applications.

```
class Point {
 double x, y; // fields: data member
}
```

```
public class PointDemo {
 public static void main(String[] args) {
 // now create a new instance of Point
 Point p1 = new Point();
4
 p1.x = 1;
 p1.v = 2:
6
 System.out.printf("(%d, %d)\n", p1.x, p1.y)
 // create another instance of Point
 Point p2 = new Point();
 p2.x = 3:
 p2.y = 4;
 System.out.printf("(%d, %d)\n", p2.x, p2.y);
```

Class Definition

- First, give a class name with the first letter capitalized, by convention.
- The class body, surrounded by balanced braces {}, contains data members (fields) and function members (methods) for objects.
- We may need an entry point to run the program if the class is used to run the whole program.

Data Members

- The fields are the states of the object.
- May have an access modifier, say public and private.
 - public: accessible from all classes
 - private: accessible only within its own class
- Access modifiers realize encapsulation!
- In other words, you can decide if these fields are accessible!
- In OO practice, all the fields should be declared private.

Function Members

- As said, the fields are hidden by encapsulation.
- So we may need accessors and mutators if necessary.
 - Accessors: return the state of the object
 - Mutators: set the state of the object
- For example, getX() and getY() are accessors, and setPoint(double, double) is a mutator in the class Point.

Example: Point (Encapsulated)


```
1 class Point {
 private double x;
 private double y;
 double getX() { return x; }
 double getY() { return y; }
6
 void setX(double a) { x = a; }
8
 void setY(double a) { y = a; }
 void setPoint(double a, double b) {
 x = a;
 v = b:
```

Example: Class Diagram for Point

-x: double -y: double +getX(): double +getY(): double +setX(double): void +setY(double): void

- Modifiers are placed before the fields and the methods:
 - ► + for public
 - for private

Constructors

- A constructor is called by the new operator.
- Constructors are like special methods except that they use the name of the class and have no return type.
- Note that the constructors are not the part of the instances.
- Like other methods, the constructors can also be overloaded.
- If you don't define an explicit constructor, Java assumes a default constructor for your class.
- Moreover, adding any explicit constructor disables the default constructor.

Parameterized Constructors

- You can provide specific information to the parameterized constructor as the object is instantiated.
- For example,

```
class Point {
...

Point() {} // restore a default constructor;

// parameterized constructor
Point(double a, double b) {
 x = a;
 y = b;
}
...
}
```

Example: Point (Revisited)


```
public class PointDemo {
 public static void main(String[] args) {
 Point p1 = new Point(1, 2);
 System.out.printf("(%f, %f)", p1.getX(), p1.getY());
 // output (1, 2)
 }
}
```

Self-reference

- You can refer to any (instance) member of the current object within methods and constructors by using this.
- The most common reason for using the this keyword is because a field is shadowed by method parameters.
- You can also use this to call another constructor in the same class by invoking this().

Example: Point (Revisited)

```
class Point {
 ...
 Point(int x, int y) {
 this.x = x;
 this.y = y;
 }
 ...
}
```

• Note that the this operator is referenced to instance members only, but not members declared static.

U Hou Lok Java Programming 56 / 67

Instance Members and Static Members

- You may notice that all the members are declared w/o static.
- These members belong to some specific object.
- They are called instance members.
- This implies that these instance members are available only when the object is created.
- Those declared w/ static are static members, aka class members.

Static Members

- Static members mean that there is only one copy of the static members, no matter how many objects of the class are created.
- The static members belong to the class, and are shared between the instance objects.
- They are ready once the class is loaded.
- They can be invoked directly by the class name without creating an instance.
- For example, Math.random().

- A static method can access other static members.
- However, static methods cannot access to instance members directly. (Why?)
- For example,

Example: Count of Points

```
class Point {
 private static int cnt = 0;
4
 Point() {
 cnt++;
6
 Point(int x, int y) {
 this(); // calling the constructor with no input argument;
 should be placed in the first line in the constructor
 this.x = x;
 this.y = y;
```

Garbage Collection (GC)¹⁵

- Java handles deallocation automatically.
- Automatic garbage collection is the process of looking at the heap memory, identifying whether or not the objects are in use, and deleting the unreferenced objects.
- An object is said to be unreferenced if the object is no longer referenced by any part of your program.
 - ► Simply assign null to the reference-type variable to make the object referenced by this variable unreferenced.
- So the memory used by these objects can be reclaimed.

U Hou Lok Java Programming 61/0

¹⁵http://www.oracle.com/webfolder/technetwork/tutorials/obe/java/gc01/
index.html

finalize() Method

- The method finalize() conducts a specific task that will be executed as soon as the object is about to be reclaimed by GC.
- The finalize() method can be only invoked prior to GC.
- In practice, it must not rely on the finalize() method for normal operations. (Why?)

Example


```
public class finalizeDemo {
 static int numOfPointKilled = 0;
 public void finalize() {
4
5
 numOfPointKilled++:
6
 public static void main(String[] args) {
 double n = 1e7;
 for (int i = 1; i <= n; i++)
 new finalizeDemo();
 System.out.println(numOfPointKilled);
```

- You may try different number for instance creation.
- The number of the objects reclaimed by GC is not deterministic.

HAS-A Relationship

- Association is a relationship where all objects have their own lifecycle and there is no owner.
 - ▶ For example, teacher ↔ student
- Aggregation is a specialized form of association where all objects have their own lifecycle, but there is ownership and child objects do not belong to another parent object.
 - ightharpoonup For example, knight \leftrightarrow sword
- Composition is a specialized form of aggregation and we can call this as a "death" relationship.
 - $\blacktriangleright \ \, \mathsf{For} \,\, \mathsf{example}, \,\, \mathsf{house} \, \leftrightarrow \mathsf{room}$

Example: Lines on 2D Cartesian Coordinate

• +2: **Line** object contains two **Point** objects.

More Examples

- More geometric objects, say Circle, Triangle, and Polygon.
- Complex number (a + bi) equipped with $+ \times \div$ and so on.
- Book with Authors.
- Lecturer and Students in the classroom.
- Zoo with many creatures, say Dog, Cat, and Bird.
- Channels played on TV.

More Relationships Between Classes

- Inheritance: passing down states and behaviors from the parents to their children
- Interfaces: grouping the methods, which belongs to some classes, as an interface to the outside world
- Packages: grouping related types, providing access protection and name space management