

Building Java Programs

Chapter 3 Lecture 3-1: Parameters

reading: 3.1
self-check: #1-6
exercises: #1-3
videos: Ch. 3 #1

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
 - **1** bag 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
 - **2** bags 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 flour
 - **1** cup sugar
 - **2** 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
 - **N/20** 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) {  
 lineOf13();  
 lineOf7();  
 lineOf35();  
 box10x3();  
 box5x4();  
 }  
  
 public static void lineOf13() {  
 for (int i = 1; i <= 13; i++) {  
 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 <= 35; i++) {  
 System.out.print("*");  
 }  
 System.out.println();  
 }  
 ...  
}
```

- This code is redundant.
- Would variables help?
Would constants help?
- 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 in order to run

```
public static void name ( type name ) {  
 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 parameters

Calling a method and specifying values for its parameters

name (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);  
}
```

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


Output:

```
Just a salad...  
Just a salad...  
Just a salad...
```

How parameters are passed

- When the method is called:
 - The value is stored into the parameter variable.
 - The method's code executes using that value.

```
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...");  
 }  
}
```


A diagram illustrating parameter passing. Two arrows point from the arguments '3' and '7' in the main() method call to a single rectangular box containing the number '7'. This visualizes how the value of the argument is copied into the parameter variable 'times' in the chant() method.

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
```

- Exercise: Change the Stars program to use a parameterized method for drawing lines of stars.

Stars solution

```
// Prints several lines of stars.  
// Uses a parameterized method to remove redundancy.  
public class Stars2 {  
 public static void main(String[] args) {  
 line(13);  
 line(7);  
 line(35);  
 }  
  
 // Prints the given number of stars plus a line break.  
 public static void line(int count) {  
 for (int i = 1; i <= count; i++) {  
 System.out.print("*");  
 }  
 System.out.println();  
 }  
}
```

Multiple parameters

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

- Declaration:

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

- Call:

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

Multiple parameters 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:

```
44444444  
171717171717  
00000000
```

- Modify the Stars program to draw boxes with parameters.

Stars solution

```
// Prints several lines and boxes made of stars.  
// Third version with multiple parameterized methods.  
  
public class Stars3 {  
 public static void main(String[] args) {  
 line(13);  
 line(7);  
 line(35);  
 System.out.println();  
 box(10, 3);  
 box(5, 4);  
 box(20, 7);  
 }  
  
 // Prints the given number of stars plus a line break.  
 public static void line(int count) {  
 for (int i = 1; i <= count; i++) {  
 System.out.print("*");  
 }  
 System.out.println();  
 }  
 ...  
}
```

Stars solution, cont'd.

...

```
// Prints a box of stars of the given size.  
public static void box(int width, int height) {  
 line(width);  
  
 for (int line = 1; line <= height - 2; line++) {  
 System.out.print("*");  
 for (int space = 1; space <= width - 2; space++) {  
 System.out.print(" ");  
 }  
 System.out.println("*");  
 }  
 line(width);  
}
```

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 strange(int x) {  
 x = x + 1;  
 System.out.println("1. x = " + x);  
}
```

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

Output:

```
1. x = 24  
2. x = 23
```

A "Parameter Mystery" problem

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


Strings

- **string:** A sequence of text characters.

```
String name = "text";
```

```
String name = expression;
```

- Examples:

```
String name = "Marla Singer";
```

```
int x = 3;
```

```
int y = 5;
```

```
String point = "(" + x + ", " + y + ")";
```

Strings as parameters

```
public class StringParameters {  
 public static void main(String[ ] args) {  
 String teacher = "Helene";  
 sayHello(teacher);  
 sayHello("Marty");  
 }  
 public static void sayHello(String name) {  
 System.out.println("Welcome, " + name);  
 }  
}
```

Output:

Welcome, Helene
Welcome, Marty

- Modify the Stars program to use string parameters. Use a method named repeat that prints a string many times.

Stars solution

```
// Prints several lines and boxes made of stars.  
// Fourth version with String parameters.  
  
public class Stars4 {  
 public static void main(String[ ] args) {  
 line(13);  
 line(7);  
 line(35);  
 System.out.println();  
 box(10, 3);  
 box(5, 4);  
 box(20, 7);  
 }  
  
 // Prints the given number of stars plus a line break.  
 public static void line(int count) {  
 repeat("*", count);  
 System.out.println();  
 }  
  
 ...  
}
```

Stars solution, cont'd.

...

```
// Prints a box of stars of the given size.  
public static void box(int width, int height) {  
 line(width);  
  
 for (int line = 1; line <= height - 2; line++) {  
 System.out.print("*");  
 repeat(" ", width - 2);  
 System.out.println("*");  
 }  
 line(width);  
}  
  
// Prints the given String the given number of times.  
public static void repeat(String s, int times) {  
 for (int i = 1; i <= times; i++) {  
 System.out.print(s);  
 }  
}
```

}