FCDS Programming I

Lecture 8: Parameters and Return Values

Methods (Remember)

What is a Method (a function)?

A *subprogram* (set of java statements) used to do a certain task. A method has zero or more inputs (called parameters or arguments), and zero or one output (called return value)


- A method that does not return a value is called void method
- So far we have seen static methods that takes zero inputs and return no output (void method).
- Today we are going to study a static method that may take inputs (parameters) and/or return an output

Redundant recipes

- Recipe for baking 20 cookies:
 - Mix the following ingredients in a bowl:

 - 4 cups flour
 1 cup butter
 1 cup sugar
 2 eggs
 40 pounds chocolate chips ...
 - Place on sheet and Bake for about 10 minutes.
- Recipe for baking 40 cookies:
 - Mix the following ingredients in a bowl:
 8 cups flour
 2 cups butter
 2 cups sugar
 4 eggs
 80 pounds chocolate chips ...
 - Place on sheet and Bake for about 10 minutes.

Parameterized recipe

- Recipe for baking 20 cookies:
 - Mix the following ingredients in a bowl:

 - 4 cups flour1 cup sugar2 eggs
- Recipe for baking N cookies:
 - Mix the following ingredients in a bowl:
 N/5 cups flour
 N/20 cups butter
 N/20 cups sugar
 N/10 eggs
 2N bags chocolate chips ...
 - Place on sheet and Bake for about 10 minutes.
- parameter: A value that distinguishes similar tasks.

Redundant figures

Consider the task of printing the following lines/boxes:

```
* * * * * * * * * * * * *
* * * * * * *
**********
*****
*****
* * * * *
*
 *
* * * * *
```

A redundant solution


```
public class Stars1 {
 public static void main (String[] args) { • This code is redundant.
 lineOf13();
 lineOf7();
 lineOf35();
 box10x3();
 box5x4();
 public static void lineOf13() {
 for (int i = 1; i <= 13; i++) {</pre>
 System.out.print("*");
 System.out.println();
 public static void lineOf7() {
 for (int i = 1; i <= 7; i++) {
 System.out.print("*");
 System.out.println();
 public static void lineOf35() {
 for (int i = 1; i \le 35; i++) {
 System.out.print("*");
 System.out.println();
```

- What is a better solution?
 - line A method to draw a line of any number of stars.
 - box A method to draw a box of any size.

Parameterization

parameter: A value passed to a method by its caller.

- Instead of lineOf7, lineOf13, write line to draw any length.
 - When *declaring* the method, we will state that it requires a parameter for the number of stars.
 - When *calling* the method, we will specify how many stars to draw.


Declaring a parameter

Stating that a method requires a parameter (argument) in order to run

```
public static void methodName (type paramName) {
 statement(s);
}
```

• Example:

```
public static void sayPassword(int code) {
 System.out.println("The password is: " +
 code);
}
```

 When sayPassword is called, the caller must specify the integer code to print.

Passing a parameter

Calling a method and specifying values for its parameters

```
methodName (expression);
Example:
  public static void main(String[] args) {
 sayPassword(42);
 sayPassword(12345);
  Output:
  The password is 42
  The password is 12345
```

Parameters and loops

 A parameter can guide the number of repetitions of a loop.

```
public static void main(String[] args) {
 chant(3);
 chant(7);
}

public static void chant(int times) {
 for (int i = 1; i <= times; i++) {
 System.out.println("Just a salad...");
 }
}</pre>
```

Common errors

 If a method accepts a parameter, it is illegal to call it without passing any value for that parameter.

```
chant();  // ERROR: parameter
value required
```

 The value passed to a method must be of the correct type.

```
chant(3.7);  // ERROR: must be of
type int
```

Value semantics

- value semantics: When primitive variables (int, double)
 are passed as parameters, their values are copied.
 - Modifying the parameter will not affect the variable passed in.

```
public static void main(String[] args) {
 int x = 23;
 strange(x);
 System.out.println("2. x = " + x);
 ...
}
public static void strange(int x) {
 x = x + 1;
 System.out.println("1. x = " + x);
}
```

Output:

1.
$$x = 24$$

$$2. x = 23$$

Value semantics Example

```
public class ParameterExample{
 public static void main(String[] args) {
 int x = 17;
 doubleNumber(x);
 System.out.println(x); ---> 17
 int number = 42;
 doubleNumber (number) ;
 System.out.println(number); ---> 42
 public static void doubleNumber(int number) {
 System.out.println(number);
 number = number * 2;
 System.out.println(number); ---->
```

Factorial – Solution 1

```
public class Fact{
 public static void main(String[] args) {
 // print factorial of 4
 int n = 4;
 int fact = 1;
 for(int i = 2; i <= n; i++) {
 fact *= i;
 System.out.println(fact);
 // print factorial of 7
 n = 7;
 fact = 1;
 for(int i = 2; i <= n; i++) {
 fact *= i;
 System.out.println(fact);
 // print factorial of 9
 n = 9;
 fact = 1;
 for(int i = 2; i <= n; i++) {
 fact *= i;
 System.out.println(fact);
```

Factorial – Solution 2

```
public static void fact4() {
 int n = 4;
 int fact = 1;
 for(int i = 2; i <= n; i++) {
 fact *= i;
 System.out.println(fact);
 public static void fact7() {
public static void main(String[] args) {
 int n = 7;
 fact4();
 int fact = 1;
 fact7();
 for(int i = 2; i <= n; i++) {
 fact9();
 fact *= i;
 System.out.println(fact);
 public static void fact9() {
 int n = 9;
 int fact = 1;
 for(int i = 2; i <= n; i++) {
 fact *= i;
 System.out.println(fact);
 }
```

Factorial – Solution 3

```
public class Factorial{
 public static void main(String[] args) {
 fact(4);
 fact(7);
 fact(9);
 }
 public static void fact(int n) {
 int fact = 1;
 for(int i = 2; i <= n; i++) {
 fact *= i;
 System.out.println(fact);
```

Multiple parameters

- A method can accept multiple parameters. (separate by ,)
 When calling it, you must pass values for each parameter.
- Declaration:

```
public static void methodName (type name, ..., type name)
 {
 statement(s);
}
```

• Call:

```
methodName (value, value, ..., value);
```

Multiple params example

```
public static void main(String[] args) {
 printNumber(4, 9);
 printNumber(17, 6);
 printNumber(8, 0);
 printNumber(0, 8);
public static void printNumber(int number, int count) {
 for (int i = 1; i <= count; i++) {
 System.out.print(number);
 System.out.println();
Output:
444444444
171717171717
0000000
```

"Parameter Mystery" problem

```
public class ParameterMystery {
 public static void main(String[] args) {
 int x = 9;
 int y = 2;
 int z = 5;
 mystery(z, y, x)
 mystery(y, x, z)
 public static void mystery(int x, int z, int y) {
 System.out.println(z + " and " + (y - x));
 5
 Output:
 2 and 4
```

"Parameter Mystery" problem

```
public class ParameterMystery {
 public static void main(String[] args) {
 int x = 9;
 int y = 2;
 int z = 5;
 mystery(z, y, x);
 mystery(y, x, z)
 public static void mystery(int x, int z, int y) {
 System.out.println(z + " and " + (y - x));
 Output:
 9 and 3
```

Strings as parameters

```
public class StringParameters {
 public static void main(String[] args) {
 sayHello("Marty");

 String teacher = "Bictolia";
 sayHello(teacher);
 }

 public static void sayHello(String name) {
 System.out.println("Welcome, " + name);
 }
}
```


Output:

```
Welcome, Marty
Welcome, Bictolia
```

Return values

Return

- return: To send out a value as the result of a method.
 - The opposite of a parameter:
 - Parameters send information in from the caller to the method.
 - Return values send information out from a method to its caller.
 - A call to the method can be used as part of an expression.


Returning a value

```
public static type methodName(parameters) {
 statements;
 ...
 return expression;
}
```

• Example:

```
// Returns the slope of the line between the given points.
public static double slope(int x1, int y1, int x2, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 return dy / dx;
}
slope(1, 3, 5, 11) returns 2.0
```

Factorial (Sum?)

```
public class Factorial{
 public static void main(String[] args) {
 int sum = fact(3) + fact(4);
 System.out.println(sum);
 public static int fact(int n) {
 int factorial = 1;
 for(int i = 2; i <= n; i++) {
 factorial *= i;
 return factorial;
```

Return examples

```
// Converts degrees Fahrenheit to Celsius.
public static double fToC(double degreesF) {
 double degreesC = 5.0 / 9.0 * (degreesF - 32);
 return degreesC;
}

// Computes triangle hypotenuse length given its side lengths.
public static double hypotenuse(int a, int b) {
 double c = Math.sqrt(a * a + b * b);
 return c;
}
```

You can shorten the examples by returning an expression:

```
public static double fToC(double degreesF) {
 return 5.0 / 9.0 * (degreesF - 32);
}
```

Common error: Not storing

 Many students incorrectly think that a return statement sends a variable's name back to the calling method.

Fixing the common error

- Instead, returning sends the variable's value back.
 - The returned value must be stored into a variable or used in an expression to be useful to the caller.

```
public static void main(String[] args) {
 double s = slope(0, 0, 6, 3);
 System.out.println("The slope is " + s);
}

public static double slope(int x1, int x2, int y1, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 double result = dy / dx;
 return result;
}
```

Fixing the common error (use the returned value in an expression)

```
public static void main(String[] args) {
 System.out.println("The slope is " + slope(0, 0, 6, 3));
}

public static double slope(int x1, int x2, int y1, int y2) {
 double dy = y2 - y1;
 double dx = x2 - x1;
 double result = dy / dx;
 return result;
}
```

Example (CountFactors)

- Write a method countFactors that returns the number of factors of an integer.
 - countFactors (24) returns 8 because
 1, 2, 3, 4, 6, 8, 12, and 24 are factors of 24.

• Solution:

```
// Returns how many factors the given number has.
public static int countFactors(int number) {
 int count = 0;
 for (int i = 1; i <= number; i++) {
 if (number % i == 0) {
 count++; // i is a factor of number
 }
 }
 return count;
}</pre>
```

Returning boolean Example (isPrime)

```
public static boolean isPrime(int n) {
 int factors = 0;
 for (int i = 1; i <= n; i++) {
 if (n % i == 0) {
 factors++;
 }
 }
 if (factors == 2) {
 return true;
 } else {
 return false;
 }
}</pre>

 can be replaced with
 return factors == 2;
```

 Calls to methods returning boolean can be used as tests:

```
if (isPrime(57)) {
 ...
}
```