Chapter 6 Methods

Solution

```
public static int sum(int i1, int i2) {
  int sum = 0;
  for (int i = i1; i <= i2; i++)
 sum += i;
  return sum;
}</pre>
```

```
public static void main(String[] args) {
 System.out.println("Sum from 1 to 10 is " + sum(1, 10));
 System.out.println("Sum from 20 to 30 is " + sum(20, 30));
 System.out.println("Sum from 35 to 45 is " + sum(35, 45));
}
```

Problem

Find the sum of integers from $\underline{1}$ to $\underline{10}$, from $\underline{20}$ to $\underline{30}$, and from 35 to 45, respectively.

```
int sum = 0;
for (int i = 1; i <= 10; i++)
 sum += i;

System.out.println("Sum from 1 to 10 is " + sum);

sum = 0;
for (int i = 20; i <= 30; i++)
 sum += i;


System.out.println("Sum from 20 to 30 is " + sum);

sum = 0;
for (int i = 35; i <= 45; i++)
 sum += i;

System.out.println("Sum from 35 to 45 is " + sum);</pre>
```


Defining Methods

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

Method Signature

Method signature is the combination of the method name and the parameter list.

Actual Parameters

When a method is invoked, you pass a value to the parameter. This value is referred to as *actual parameter or argument*.

Formal Parameters

The variables defined in the method header are known as *formal parameters*.

Return Value Type

A method may return a value. The <u>returnValueType</u> is the data type of the value the method returns. If the method does not return a value, the <u>returnValueType</u> is the keyword <u>void</u>. For example, the <u>returnValueType</u> in the <u>main</u> method is <u>void</u>.

8

Calling Methods

Testing the max method

This program demonstrates calling a method max to return the largest of the int values

Calling Methods, cont.

Trace Method Invocation

Trace Method Invocation

14

Trace Method Invocation

Trace Method Invocation

13

Trace Method Invocation

```
bublic static void main(String() args) {
  int i = 5:
  int i = 2:
  int k = max(i. 1):
  Svstem.out.brintln(
 "The maximum between " + i +
 "and " + i + " is " + k):
  }
}


bublic static t max(int num1. int num2) {
  int k = max(i. 1):
 if (num1 > num2)
 result = num1:
  else
 result = num2:
 return result:
}
```

Trace Method Invocation

15

Trace Method Invocation

Trace Method Invocation

18

Trace Method Invocation

Trace Method Invocation

CAUTION

A <u>return</u> statement is required for a value-returning method. The method shown below in (a) is logically correct, but it has a compilation error because the Java compiler thinks it possible that this method does not return any value.

To fix this problem, delete $\underline{if}(n < 0)$ in (a), so that the compiler will see a <u>return</u> statement to be reached regardless of how the \underline{if} statement is evaluated.

21

Call Stacks

Reuse Methods from Other Classes

NOTE: One of the benefits of methods is for reuse. The <u>max</u> method can be invoked from any class besides <u>TestMax</u>. If you create a new class <u>Test</u>, you can invoke the <u>max</u> method using ClassName.methodName (e.g., TestMax.max).

Trace Call Stack

3

Trace Call Stack

Trace Call Stack

26

Trace Call Stack

Trace Call Stack

Trace Call Stack

Trace Call Stack

Trace Call Stack

Trace Call Stack

Trace Call Stack

Passing Parameters

```
public static void nPrintln(String message, int n) {
  for (int i = 0; i < n; i++)
 System.out.println(message);
}</pre>
```

Suppose you invoke the method using nPrintln("Welcome to Java", 5); What is the output?

Suppose you invoke the method using nPrintln("Computer Science", 15);

What is the output?

void Method Example

This type of method does not return a value. The method performs some actions.

```
LISTING 6.2 TestVoidMethod.java
 public class TestVoidMethod {
 public static void main(String[] args) {
 System.out.print("The grade is ");
 printGrade(78.5);
 System.out.print("The grade is ");
 public static void printGrade(double score) {
11
 if (score >= 90.0) {
 System.out.println('A');
13
 else if (score >= 80.0) {
 System.out.println('B');
 else if (score >= 70.0) {
17
18
19
20
21
22
23
24
25
26
27 }
 System.out.println('C');
 else if (score >= 60.0) {
 System.out.println('D');
 System.out.println('F');
```


Pass by Value

This program demonstrates passing values to the methods.

```
LISTING 6.4 Increment.java

1  public class Increment {
2 public static void main(String[] args) {
3 int x = 1;
4 System.out.println("Before the call, x is " + x);
5 increment(x);
6 System.out.println("After the call, x is " + x);
7 }
8 
9 public static void increment(int n) {
10 n++;
11 System.out.println("n inside the method is " + n);
12 }
13 }
```

Pass by Value, cont.

Ambiguous Invocation

- Sometimes there may be two or more possible matches for an invocation of a method, but the compiler cannot determine the most specific match.
- This is referred to as *ambiguous* invocation.
- Ambiguous invocation is a compilation error.

Overloading Methods

Overloading methods enables you to define the methods with the same name as long as their signatures are different.

Overloading the max Method

```
public static double max(double num1, double
  num2) {
  if (num1 > num2)
 return num1;
  else
 return num2;
}
```

Ambiguous Invocation

```
public class AmbiguousOverloading {
  public static void main(String[] args) {
 System.out.println(max(1, 2));
}

public static double max(int num1, double num2) {
  if (num1 > num2)
 return num1;
  else
 return num2;
}

public static double max(double num1, int num2) {
  if (num1 > num2)
 return num1;
  else
 return num1;
  else
 return num2;
}
```

Scope of Local Variables

A local variable: a variable defined inside a method.

Scope: the part of the program where the variable can be referenced.

The scope of a local variable starts from its declaration and continues to the end of the block that contains the variable. A local variable must be declared before it can be used.

Scope of Local Variables, cont.

A variable declared in the initial action part of a <u>for</u> loop header has its scope in the entire loop. But a variable declared inside a <u>for</u> loop body has its scope limited in the loop body from its declaration and to the end of the block that contains the variable.

Scope of Local Variables, cont.

You can declare a local variable with the same name multiple times in different nonnesting blocks in a method, but you cannot declare a local variable twice in nested blocks.

Scope of Local Variables, cont.

```
It is fine to declare i in two
non-nesting blocks

public static void method1() {
 int x = 1;
 int y = 1;
 for (int i = 1; i < 10; i++) {
 y += i;
 }

 for (int i = 1; i < 10; i++) {
 y += i;
 }
}</pre>
It is wrong to declare i in
two nesting blocks


public static void method2() {
 int i = 1;
 int sum = 0;
 for (int i = 1; i < 10; i++)
 sum += i;
 }
}
```

Scope of Local Variables, cont.

```
// Fine with no errors
public static void correctMethod() {
 int x = 1;
 int y = 1;
 // i is declared
 for (int i = 1; i < 10; i++) {
 x += i;
 }
 // i is declared again
 for (int i = 1; i < 10; i++) {
 y += i;
 }
}</pre>
```

Method Abstraction

You can think of the method body as a black box that contains the detailed implementation for the method.

Scope of Local Variables, cont.

```
// With no errors
public static void incorrectMethod() {
  int x = 1;
  int y = 1;
  for (int i = 1; i < 10; i++) {
 int x = 0;
 x += i;
  }
}</pre>
```

Benefits of Methods

- Write a method once and reuse it anywhere.
- Information hiding. Hide the implementation from the user.
- · Reduce complexity.

The Math Class

- Class constants:
 - -PI
 - -E
- Class methods:
 - Trigonometric Methods
 - Exponent Methods
 - Rounding Methods
 - min, max, abs, and random Methods

Exponent Methods

- exp(double a)
 Returns e raised to the power of a.
- log (double a)

 Returns the natural logarithm of a.
- log10 (double a)
 Returns the 10-based logarithm of a.
- pow(double a, double b)

 Returns a raised to the power of b.
- sqrt(double a)
 Returns the square root of a.

Examples:

Math.exp(1) returns 2.71
Math.log(2.71) returns 1.0
Math.pow(2, 3) returns 8.0
Math.pow(3, 2) returns 9.0
Math.pow(3.5, 2.5) returns
22.91765
Math.sqrt(4) returns 2.0
Math.sqrt(10.5) returns 3.24

Trigonometric Methods

- sin(double a)
- cos(double a)
- tan(double a)
- acos (double a)
- asin(double a)
- atan(double a)

Radians toRadians (90)

Examples:

Math.sin(0) returns 0.0

Math.sin(Math.PI / 6)
 returns 0.5

Math.sin(Math.PI / 2)
 returns 1.0

Math.cos(0) returns 1.0

Math.cos(Math.PI / 6)
 returns 0.866

Math.cos(Math.PI / 2)
 returns 0

- **Rounding Methods**
- double ceil(double x)
 - x rounded up to its nearest integer. This integer is returned as a double value.
- double floor(double x)
 - x is rounded down to its nearest integer. This integer is returned as a double value.
- double rint(double x)
 - x is rounded to its nearest integer. If x is equally close to two integers, the even one is returned as a double.
- int round(float x) Return (int)Math.floor(x+0.5).
- long round(double x)
 Return (long)Math.floor(x+0.5).

Rounding Methods Examples

```
Math.ceil(2.1) returns 3.0
Math.ceil(2.0) returns 2.0
Math.ceil(-2.0) returns -2.0
Math.ceil(-2.1) returns -2.0
Math.floor(2.1) returns 2.0
Math.floor(2.0) returns 2.0
Math.floor(-2.0) returns -2.0
Math.floor(-2.1) returns -3.0
Math.rint(2.1) returns 2.0
Math.rint(2.0) returns 2.0
Math.rint(-2.0) returns -2.0
Math.rint(-2.1) returns -2.0
Math.rint(2.5) returns 2.0
Math.rint(-2.5) returns -2.0
Math.round(2.6f) returns 3
Math.round(2.0) returns 2
Math.round(-2.0f) returns -2
Math.round(-2.6) returns -3
```

min, max, and abs

max (a, b) and min (a, b)

Returns the maximum or minimum of two parameters.

abs (a)
 Returns the absolute value of the parameter.

random()
 Returns a random double value in the range [0.0, 1.0).

```
Examples:

Math.max(2, 3) returns 3

Math.max(2.5, 3) returns 3.0

Math.min(2.5, 3.6) returns 2.5

Math.abs(-2) returns 2

Math.abs(-2.1) returns 2.1
```

34

The random Method

Generates a random <u>double</u> value greater than or equal to 0.0 and less than 1.0 (0 <= Math.random() < 1.0).

Examples:

In general,

```
a + Math.random() * b
Returns a random number between
a and a + b, excluding a + b.
```

53