Helper Methods

Splitting Up Complicated Code

- The program to run a series of guess games is quite complicated.
- ➤ We made the design easier by splitting it into two parts.
 - ▶ The games sequence.
 - ▶ An individual game.
- ➤ Helper methods let us write the code in two or more parts as well.

A Single Game

- We can write a helper method to play a single game.
- The main method can then use this helper method to run a series of games.
- > We can test the single game method first.
- Then test the series when the single game code works.

Inputs

- > Helper methods need inputs to get started.
- ➤ Play a game needs:
 - A Console object to communicate with the user.
 - ▶ A Random object to choose random numbers.
- This information is provided by the main method.
- > Inputs are called *parameters*.

Outputs

- The play a game method must tell the main method how many guesses the user needed.
- This information is given back to the main method.
- >main can use it to calculate the average number of guesses needed.

private static

- > Helper methods are private.
- This means that they can only be called by main or another helper method.
 - ▶ More about public and private later.
- The main method is static and so all helper methods must be static as well.
 - ▶ More on static later.

The Play a Game Method

```
private static int playGame(Console con, Random rand)
{
 // choose a random number between 0 and 9
 int num = Math.abs(rand.nextInt()) % 10;
 System.err.println(num); // for testing

 // variable to count number of attempts
 int count = 0;

 // loop until user gets it right
 for (;;) // break out loop
 {
```

Play a Game (2)

```
// get the user's guess
con.print("Guess a number: ");
int guess = con.readInt();
count++;
 // print how they did
if (quess == num)
 con.println("CORRECT!!!, you took "
 + count + " guesses");
 return count;
else if (guess > num)
 con.println("Too high");
else
 con.println("Too low");
```

Method Header

- > Tells how the method will be used.
- private static int playGame(Console con, Random rand)
- ➤ The method name: playGame
- The parameters are like variable definitions
 - ▶ (Console con, Random rand)
- ➤ The return type: int
- ➤ Visibility: private (more later)
- ➤ Lifetime: static (more later)
- The rest is the *method body*.

Parameters

- > Parameters are inputs to the method.
- They are variables with initial values.
 - main will provide these initial values.
- They can be used anywhere in the method.
- They come straight after the method name.
 - ▶ playGame(Console con, Random rand)
- There are 2 inputs, a Console called con and a Random called rand.

Return Value

- ➤ In Java a method can only return one value.
- ➤ In this case we want to return an integer value.
 - ▶ The number of guesses.
- The type of return value comes before the method name.
 - ▶ int playGame

return Statement

- A return statement sends a value back to main.
 - return count;
- The value returned must be the same type as that specified in the method header.
- There can be many return statements in a method.
- ➤ Control is transferred back to the calling method when a return is encountered.

Running a Method

- This is also called *calling* a method.
- main must give playGame the information it needs
 - ▶ The two parameters con and rand.
 - They must be given in the order that playGame expects them.
- main must deal with the value returned.
 - ▶ The number of guesses.

Calling playGame

```
// create helper objects
Console con = new Console("Guess");
Random rand = new Random();

 // remember total score and number of games
int totalScore = 0, numGames = 0;

for (;;) // repeat games loop
{
 // call playGame helper method
 totalScore += playGame(con, rand);
 numGames++;
```

Calling playGame (2)

Calling playGame explained

- Here is the line that calls playGame.
 - totalScore += playGame(con, rand);
- The two parameters con and rand are helper objects.
 - ▶ They are created in main.
 - ▶ They are given to playGame to use.
- The int returned by playGame is used by adding it to totalScore.

Layout Of The Program

➤ Here is how the main and helper methods are written in the program.

```
import FormatIO.*;
import java.util.*;
import java.lang.*;
public class Ex3 {
  public static void main(String[] arg)
  {
 // body of main
  }
  private static int playGame(Console con, Random rand)
  {
 // body of playGame
  }
  }
} // end of class Ex3
```

Drawing a Triangle

This example aims to draw a triangle made of stars, as the sample output shows.

Overall Design

- > Get number of rows from user
- Loop with i from 1 to number of rows
 - Draw a row with i stars

Draw A Row

- ➤ Input: Console, number of stars in the row.
- ➤ Output: None.

- ➤ Loop for number of stars
 - ▶ Draw a *
- > Draw a newline.

drawRow Helper Method

main Method

```
public static void main(String[] arg)
{
 // get info from user
 Console con = new Console("Triangle");
 con.print("How many rows of stars?: ");
 int nRows = con.readInt();

 // loop through rows
 for (int i = 1; i <= nRows; i++)
 drawRow(con, i);
}</pre>
```

Things To Note

- The variable name i is used in both methods.
 - ▶ It is the name of two different variables.
 - ▶ They both have different scope.
 - ▶ The scopes do not overlap.
- > The parameter is called nStars in drawRow.
 - ▶ It is initialised with i in main.
 - ▶ The names do not have to be the same.

A Fixed Size Triangle

- This clumsy example shows repeated calls to the drawRow method.
- > It will draw a triangle with 4 rows.

```
public static void main(String[] arg)
{
 Console con = new Console("Triangle");
 drawRow(con, 1);
 drawRow(con, 2);
 drawRow(con, 3);
 drawRow(con, 4);
}
```