

Java Class 11

THE ART OF PROGRAMMING - PART 2: KISS

How To Define A Method

A method declaration (definition) begins with a *method header*

method parameter list name

The parameter list specifies the type and name of each parameter type

The name of a parameter in the method declaration is called a *formal parameter*

Method Body

```
The method header is followed by the method body
 char calc (int num1, int num2, String message)
 int sum = num1 + num2;
 char result = message.charAt (sum);
 return result;
 sum and result
 are local data
 They are created
 The return expression
 each time the
 must be consistent with
 method is called, and
 the return type
 are destroyed when
 it finishes executing
```

The return Statement

The *return type* of a method indicates the type of value that the method sends back to the calling location

A method that does not return a value has a void return type

A *return statement* specifies the value that will be returned return *expression*;

Its expression must conform to the return type

Parameters

When a method is called, the *actual parameters* in the invocation are copied into the *formal parameters* in the method header

```
int count = 2;
ch = obj.calc (5, count, "Hello World");

char calc (int num1, int num2, String message)
{
  int sum = num1 + num2;
  char result = message.charAt (sum);
  return result;
}
```

Scope and Local Data

As we've seen, local variables can be declared inside a method

Keep in mind that instance variables, declared at the class level, exist as long as the object exists

The formal parameters of a method create *automatic local* variables when the method is invoked

When the method finishes, all local variables are destroyed (including the formal parameters)

Method Control Flow

If the called method is in the same class, only the method name is needed

Method Control Flow

The called method is often part of another class or object. When that happens, the method is called using the class or object name, dot operator, and the method name

Two Separate Classes

Constructors Revisited

```
Duck myDuck = new Duck(); a method named Duck(), because of the parentheses.
```

Are we calling a method named Duck?

Not really, we are calling the Duck constructor

The constructor runs when you instantiate an object when using the keyword new followed by the class name

If a class has no constructor (such as the Dog class), the compiler automatically creates a default constructor

Constructors

How is a constructor different from a regular method?

- The name of a constructor is the same as the class name
- A constructor cannot return a value and does not have a return type (it is even not
 a void return type)

A common usage of a constructor: to initialize the state (instance variables) of an object with parameters (arguments)

```
public class Die {
 private int faceValue;

 // constructor with arguments
 public Die(int value) {
 faceValue = value;
 }
}
```

To make a Die with faceValue 3

```
Die d = new Die(3);
```

Constructors

```
public class Account {
 private long acctNumber;
 private double balance;
 private String name;

 // constructor with arguments
 public Account (String owner, long account, double initial) {
 name = owner;
 acctNumber = account;
 balance = initial;
 }
}
```

To create Account objects with initial values

```
Account acct1 = new Account ("Ted Murphy", 72354, 102.56);
Account acct2 = new Account ("Jane Smith", 69713, 40.00);
Account acct3 = new Account ("Edward Demsey", 93757, 759.32);
```

Constructors

A constructor is the code that runs when somebody says new on a class type

```
Duck d = new Duck();
```

A constructor must have the same name as the class, and no return type

```
public Duck(int size) { }
```

If you don't put a constructor in your class, the compiler puts in a default constructor. The default constructor is always a no-arg constructor.

```
public Duck() { }
```


Driver Programs

A *driver program* drives the use of other, more interesting parts of a program

Driver programs are often used to test other parts of the software

The Transactions class contains a main method that drives the use of the Account class, exercising its services

Bank Account Example


```
//***************************
 Transactions.java Author: Lewis/Loftus
//
 Demonstrates the creation and use of multiple Account objects.
//***********************
public class Transactions
  //----
  // Creates some bank accounts and requests various services.
  public static void main (String[] args)
 Account acct1 = new Account ("Ted Murphy", 72354, 102.56);
 Account acct2 = new Account ("Jane Smith", 69713, 40.00);
 Account acct3 = new Account ("Edward Demsey", 93757, 759.32);
 acct1.deposit (25.85);
 double smithBalance = acct2.deposit (500.00);
 System.out.println ("Smith balance after deposit: " +
 smithBalance):
```

continue

continue

Output continue Smith balance after deposit: 540.0 System. Smith balance after withdrawal: 107.55 72354 Ted Murphy \$132.90 acct1.a acct2.a 69713 Jane Smith \$111.52 acct3.a 93757 Edward Demsey \$785.90 System.out.println (); System.out.println (acct1); System.out.println (acct2); System.out.println (acct3);

```
//***************************
// Account.java Author: Lewis/Loftus
//
//
 Represents a bank account with basic services such as deposit
// and withdraw.
//***********************
import java.text.NumberFormat;
public class Account
  private final double RATE = 0.035; // interest rate of 3.5%
  private long acctNumber;
  private double balance;
  private String name;
  // Sets up the account by defining its owner, account number,
  // and initial balance.
  public Account (String owner, long account, double initial)
 name = owner;
 acctNumber = account;
 balance = initial;
```

continue

```
//----
// Deposits the specified amount into the account. Returns the
// new balance.
//-----
public double deposit (double amount)
  balance = balance + amount;
  return balance;
}
//-----
// Withdraws the specified amount from the account and applies
// the fee. Returns the new balance.
public double withdraw (double amount, double fee)
  balance = balance - amount - fee;
  return balance;
```

continue

continue

```
//-----
// Adds interest to the account and returns the new balance.
//-----
public double addInterest ()
  balance += (balance * RATE);
  return balance;
// Returns the current balance of the account.
//-----
public double getBalance ()
  return balance;
//-----
// Returns a one-line description of the account as a string.
public String toString ()
  NumberFormat fmt = NumberFormat.getCurrencyInstance();
  return (acctNumber + "\t" + name + "\t" + fmt.format(balance));
```

Quick Check

How do we express which Account object's balance is updated when a deposit is made?

Each account is referenced by an object reference variable:

```
Account myAcct = new Account(...);
```

When a method is called, you call it through a particular object:

```
myAcct.deposit(50);
```

Group Exercises

Ex: 4.6

Ex: 4.7

Assignment for Class 12

Review Transactions, Account

Read Chapter 4.6, 4.7, 4.8, 5.7