

Levels of Java coding

- 1: Syntax, laws, variables, output
- 2: Input, calculations, String manipulation
- 3: Selection (IF-ELSE)
- 4: Iteration/Loops (FOR/WHILE)
- 5: Complex algorithms
- 6: Arrays
- 7: File management
- 8: Methods
- 9: Objects and classes
- 10: Graphical user interface elements

Methods

Methods are smaller chunks of code that perform a specific function that you might want to repeat in future

Method rules:

- Starts with a lower case letter
- Ends with a set of brackets: ()
- Has to say what comes back

Types of methods

- Methods that return a value are called return type methods.
- You have to specify what type of data is being returned: int, String, char, etc.
- Methods that don't return a value are called void methods.
- Some people call void methods procedures and return type methods functions

Summary

Void methods

Don't return a value

Called procedures

Return

Returns a specified value

Called *functions*

Methods are called from within the 'main method'

```
public static void main (String[] args)
 method1
 statement;
 method1(); -
 statement;
 method2();
 statement;
 method2
```

```
public class Methods {
 public static void main(String[] args) {
 int num = 5;
 double pi = 3.14;
 They are normally
 written below the
 System. out. println(num);
 main method
 System. out. println(pi);
 (but it really doesn't
 matter)
 public static void otherMethod() {
 double num2 = 6.28:
 System. out. println(num2);
```


```
return type method name value passed to the method
```

```
int total( int aNumber) {
 int a_Value = aNumber + 10;
 return a_Value;
}
```

Void method examples

```
public static void printName()
{
 System.out.println("Chris");
-}
```

```
public static void printName(String s)
{
 System.out.println(s);
}
```

Return method examples

```
public static int getNumber()
{
 int number = 23;
 return 23;
}
```

```
public static int getTriple(int i)
{
 int number = i * 3;
 return number;
}
```

Void methods can be called on their own line

```
public static void printName()

{
 System.out.println("Chris");
-}
```

```
public static void main (String args[])
{
 getName();
}
```


Return methods should be called into a receiving container

```
public static int getTriple(int i)
{
 int number = i * 3;
 return number;
-}
```

```
public static void main (String args[])
{
 int answer = getTriple(4);
 System.out.println(answer);
}
```

```
public static void main (String args[])
 System.out.println("Enter a number > 1/2/3");
 int answer = Integer.parseInt( kb.nextLine() );
 System.out.println(decider(answer));
public static String decider (int i)
 if(i==1)
 return "Chris";
 Common example
 What does this
 else if (i==2)
 code segment
 do?
 return "Ingrid";
 How does it do it?
 else
 return "Milo";
```

Method summary

Useful resource #1

