FCDS Programming I

Lecture 7: Scope, Static Methods

Scope

- scope: The part of a program where a variable exists.
 - From its declaration to the end of the { } braces
 - A variable declared in a for loop exists only in that loop.
 - A variable declared in a method exists only in that method.

```
public static void main(String[] args) {
 int x = 3;
 for (int i = 1; i <= 10; i++) {
 System.out.println(x);
 }
 // i no longer exists here
}</pre>
```

Scope implications

Variables without overlapping scope can have same name.

 A variable can't be declared twice or used out of its scope.

Static methods

Algorithms

- algorithm: A list of steps for solving a problem.
- Example algorithm: "Bake sugar cookies"
 - Mix the dry ingredients.
 - Cream the butter and sugar.
 - Beat in the eggs.
 - Stir in the dry ingredients.
 - Set the oven temperature.
 - Set the timer.
 - Place the cookies into the oven.
 - Allow the cookies to bake.
 - Spread frosting and sprinkles onto the cookies.

— ...

Problems with algorithms

- lack of structure: Many tiny steps; tough to remember.
- redundancy: Consider making a double batch...
 - Mix the dry ingredients.
 - Cream the butter and sugar.
 - Beat in the eggs.
 - Stir in the dry ingredients.
 - Set the oven temperature.
 - Set the timer.
 - Place the first batch of cookies into the oven.
 - Allow the cookies to bake.
 - Set the oven temperature.
 - Set the timer.
 - Place the second batch of cookies into the oven.
 - Allow the cookies to bake.
 - Mix ingredients for frosting.

— ...

Structured algorithms

- structured algorithm: Split into coherent tasks.
 - I Make the cookie batter.
 - Mix the dry ingredients.
 - Cream the butter and sugar.
 - Beat in the eggs.
 - Stir in the dry ingredients.
 - **2** Bake the cookies.
 - Set the oven temperature.
 - Set the timer.
 - Place the cookies into the oven.
 - Allow the cookies to bake.
 - 3 Add frosting and sprinkles.
 - Mix the ingredients for the frosting.
 - Spread frosting and sprinkles onto the cookies.

•••

Removing redundancy

 A well-structured algorithm can describe repeated tasks with minimum redundancy.

I Make the cookie batter.

Mix the dry ingredients.

— ...

2a Bake the cookies (first batch).

- Set the oven temperature.
- Set the timer.

— ...

2b Bake the cookies (second batch).

3 Decorate the cookies.

— ...

A program with redundancy

```
public class BakeCookies {
 public static void main(String[] args) {
 System.out.println("Mix the dry ingredients.");
 System.out.println("Cream the butter and sugar.");
 System.out.println("Beat in the eggs.");
 System.out.println("Stir in the dry ingredients.");
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");
 System.out.println("Mix ingredients for frosting.");
 System.out.println("Spread frosting and sprinkles.");
```

Static methods

- static method: A named group of statements.
 - denotes the structure of a program
 - eliminates redundancy by code reuse
 - procedural decomposition:
 dividing a problem into methods

 Writing a static method is like adding a new command to Java.

class

method A

- statement
- statement
- statement

method B

- statement
- statement

method C

- statement
- statement
- statement

Using static methods

1. Design the algorithm.

- Look at the structure, and which commands are repeated.
- Decide what are the important overall tasks.
- 2. **Declare** (write down) the methods.
 - Arrange statements into groups and give each group a name.
- 3. Call (run) the methods.
 - The program's main method executes the other methods to perform the overall task.

Declaring a method

Gives your method a name so it can be executed

Syntax:

```
public static void name() {
 statement;
 statement;
 ...
 statement;
}
```

Example:

```
public static void printWarning() {
 System.out.println("This product causes cancer");
 System.out.println("in lab rats and humans.");
}
```

Calling a method

Executes the method's code

Syntax:

```
name();
```

You can call the same method for as many times as you like.

• Example:

```
printWarning();
```

– Output:

```
This product causes cancer in lab rats and humans.
```

Cookie program

```
//This program displays a delicious recipe for baking cookies.
public class BakeCookies {
 public static void main(String[] args) {
 makeBatter();
 bake(); // 1st batch
 // 2nd batch
 bake();
 decorate();
}
// Step 1: Make the cake batter.
 public static void makeBatter() {
 System.out.println("Mix the dry ingredients.");
 System.out.println("Cream the butter and sugar.");
 System.out.println("Beat in the eggs.");
 System.out.println("Stir in the dry ingredients.");
// Step 2: Bake a batch of cookies.
public static void bake() {
 System.out.println("Set the oven temperature.");
 System.out.println("Set the timer.");
 System.out.println("Place a batch of cookies into the oven.");
 System.out.println("Allow the cookies to bake.");
 }
// Step 3: Decorate the cookies.
 public static void decorate() {
 System.out.println("Mix ingredients for frosting.");
 System.out.println("Spread frosting and sprinkles.");
```

Program with static method

```
public class FreshPrince {
 public static void main(String[] args) {
 // Calling (running) the rap method
 rap();
 System.out.println();
 // Calling the rap method again
 rap();
 // This method prints the lyrics to my favorite song.
 public static void rap() {
 System.out.println("Now this is the story all about how");
 System.out.println("My life got flipped turned upside-down");
Output:
Now this is the story all about how
My life got flipped turned upside-down
Now this is the story all about how
```

My life got flipped turned upside-down

Methods calling methods

```
public class MethodsExample {
 public static void main(String[] args) {
 message1();
 message2();
 System.out.println("Done with main.");
 public static void message1() {
 System.out.println("This is message1.");
 }
 public static void message2() {
 System.out.println("This is message2.");
 message1();
 System.out.println("Done with message2.");
  Output:
 This is message1.
 This is message2.
 This is message1.
 Done with message2.
 Done with main.
```

Control flow

- When a method is called, the program's execution...
 - "jumps" into that method, executing its statements, then
 - "jumps" back to the point where the method was called.

```
public class MethodsExample {
 public static void main (String
 public static void message1() {
 call
 message1();
 System.out.println("This is message1.");
 return
 message2();
 public static void message2() {
 System.out.println("This is message2.");
 System.out.println("Done
 message1();
 \$y\$tem.out.println("Done with message2.");
 public static void message1() {
 System.out.println("This is message1.");
```

When to use methods

- Place statements into a static method if:
 - The statements are related structurally, and/or
 - The statements are repeated.

- You should not create static methods for:
 - An individual println statement.
 - Only blank lines (put blank println statements in main).
 - Unrelated or weakly related statements
 (consider splitting them into two smaller methods).

Drawing complex figures with static methods

Static methods question

• Write a program to print these figures using methods.

Development strategy

First version (unstructured):

- Create an empty program and main method.
- Copy the expected output into it, surrounding each line with System.out.println syntax.

Run it to verify the output.

Program version I


```
public class Figures1 {
 public static void main(String[] args) {
 System.out.println("
 System.out.println(" /
 \\");
 System.out.println("/
 \\");
 System.out.println("\\
 /");
 System.out.println(" \\
 System.out.println();
 System.out.println("\\
 /");
 System.out.println(" \\
 /");
 System.out.println("+----+");
 System.out.println();
 System.out.println("
 System.out.println(" /
 \\");
 System.out.println("/
 \\");
 System.out.println("| STOP
 |");
 System.out.println("\\
 /");
 System.out.println(" \\
 /");
 System.out.println();
 System.out.println("
 ");
 System.out.println(" /
 \\");
 System.out.println("/
 System.out.println("+----+");
```


Development strategy 2

- Identify the structure of the output.
- Divide the main method into static methods based on this structure.

Output structure

The structure of the output:

- initial "egg" figure
- second "teacup" figure
- third "stop sign" figure
- fourth "hat" figure

This structure can be represented by methods:

- egg
- teaCup
- stopSign
- hat

Program version 2

```
public class Figures2 {
 public static void main(String[] args) {
 egg();
 teaCup();
 stopSign();
 hat();
 public static void egg() {
 System.out.println("
 ");
 \\");
 System.out.println(" /
 System.out.println("/
 \\");
 System.out.println("\\
 /");
 System.out.println(" \\
 /");
 System.out.println();
 public static void teaCup() {
 System.out.println("\\
 /");
 System.out.println(" \\ /");
 System.out.println("+----+");
 System.out.println();
```


Program version 2, cont'd.


```
public static void stopSign() {
 System.out.println("
 System.out.println(" /
 \\");
 System.out.println("/
 \\");
 System.out.println("| STOP |");
 System.out.println("\\ /");
 System.out.println(" \\
 /");
 System.out.println();
 public static void hat() {
 System.out.println("
 System.out.println(" /
 \\");
 System.out.println("/ \\");
 System.out.println("+----+");
```

Development strategy 3

Third version (structured, without redundancy):

Add comments to the program.

Output redundancy

- egg top: reused on stop sign, hat
- egg bottom: reused on teacup, stop sign
- divider line: used on teacup, hat

This redundancy can be fixed by methods:

- eggTop
- eggBottom
- line

Program Version 3

```
//Prints several figures, with methods for structure and redundancy.
public class Figures3 {
 public static void main(String[] args) {
 egg();
 teaCup();
 stopSign();
 hat();
 // Draws the top half of an an egg figure.
 public static void eggTop() {
 System.out.println("
 ");
 System.out.println(" /
 \\");
 System.out.println("/
 \\");
 }
 // Draws the bottom half of an egg figure.
 public static void eggBottom() {
 System.out.println("\\
 /");
 System.out.println(" \\
 // Draws a complete egg figure.
 public static void egg() {
 eggTop();
 eggBottom();
 System.out.println();
```


Program version 3, cont'd.

```
// Draws a teacup figure.
public static void teaCup() {
 eggBottom();
 line();
 System.out.println();
// Draws a stop sign figure.
public static void stopSign() {
 eggTop();
 System.out.println("| STOP |");
 STOP
 eggBottom();
 System.out.println();
// Draws a figure that looks sort of like a hat.
public static void hat() {
 eggTop();
 line();
// Draws a line of dashes.
public static void line() {
 System.out.println("+----+");
```