

Materiał pomocniczy do kursu „Podstawy programowania”

Autor: Grzegorz Góralski

ggoralski.com

Metody

Metody, parametry, zwracanie wartości

Metody - co to jest i po co?

- *Metoda to wydzielona część klasy, mająca za zadanie wykonanie określonych operacji.
- *Program musi posiadać przynajmniej jedną metodę: **main**.
- *Inne metody tworzy się w celu wydzielenia fragmentów kodu, które wykonują jakieś konkretne operacje
- *Dzielenie kodu na wiele metod niesie liczne korzyści, takie jak:
 - *podzielenie klasy na pewne logiczne części zwiększa przejrzystość i czytelność kodu
 - *pozwala znacznie ograniczyć powtarzanie takich samych (lub bardzo podobnych) fragmentów kodu
 - *umożliwia łatwy dostęp do poszczególnych funkcjonalności **obiektów** (będzie na ten temat mowa w dalszej części kursu)

Dwie podstawowe kategorie metod:

- * Metody które zwracają wartości
- * Metody które nie zwracają wartości

Tworzenie i wywołanie metody

Będzie o tym później

Rodzaj zwracanej wartości, jeśli metoda nie zwraca wartości to: `void`

```
private static int podajSumeLiczby(int[] liczby) {  
 ....  
}
```

Elementy które przekazujemy do metody (parametry, argumenty) jeśli jest ich więcej niż 1, oddzielamy je przecinkami,

* Przykład:

```
int[] tablicaLiczby = {1,2,3,4,5};  
int suma = podajSumeLiczby(tablicaLiczby);
```

Przykład

Wywołujemy metodę, której przekazujemy dwa parametry typu String i odbieramy jeden String

```
public class Słowa {  
  
 public static void main(String[] args) {  
 String imie = "Adam";  
 String nazwisko = "Słodowy";  
 String imieOrazNazwisko = podajImieOrazNazwisko(imie, nazwisko);  
 System.out.println(imieOrazNazwisko);  
 }  
  
 private static String podajImieOrazNazwisko(String imie, String nazwisko) {  
 String polaczone = imie+" "+nazwisko;  
 return polaczone;  
 }  
}
```


Definiujemy metodę, która przyjmuje dwa parametry typu String i zwraca jeden String

Przykład:

- * Napisz program, który:
 - * pobiera od użytkownika określoną liczbę liczb - użytkownik podaje ile to liczb, może też podać nowy zestaw liczb
 - * dla podanych liczb użytkownik może uzyskać (menu):
 - * największą liczbę
 - * najmniejszą liczbę
 - * średnią arytmetyczną
 - * sumę liczb
 - * wariancję
 - * od razu wszystkie powyższe wartości
 - * program działa dopóki użytkownik nie wybierze z menu opcji zakończenia

Jak to zrobić?

- * W programie wydzielimy metody które będą realizować poszczególne rodzaje obliczeń
- * Program powinien posiadać główną pętlę wykonującą się aż do decyzji użytkownika o zakończenia. Znajdzie się tam:
 - * wywołanie wydruku menu,
 - * pobranie decyzji od użytkownika
 - * zestaw instrukcji (`if`, `else if`) wywołujących odpowiednie metody
- * Wartości, które są obliczane przez niektóre metody mogą być wykorzystane przez inne metody - np. przy obliczaniu wariancji potrzebujemy średniej arytmetycznej.

szkielet

```
public class Statystyka {  
 public static void main(String[] args) {  
 .... (deklaracje)  
 while (....) { ... }  
 }  
  
 ... wyswietlMenu() { ... }  
  
 ... wprowadzNoweDane() { ... }  
  
 ... podajNajwiekszaLiczbe(double[] liczby) { ... }  
  
 ... podajNajmniejszaLiczbe(double[] liczby) { ... }  
  
 ... podajSumeLiczby(double[] liczby) { ... }  
  
 ... podajSredniaArytmetyczna(double[] liczby) { ... }  
  
 ... podajWariancje(double[] liczby) { ... }  
  
 ... podajWszystko(double[] liczby) { ... }  
}
```

Przekazujemy do metod
wartości na których będą
wykonywane obliczenia

metoda main

```
public static void main(String[] args) {
 String opcja = "";
 double[] liczby = null;
 Scanner skaner = new Scanner(System.in);


 while (!opcja.equalsIgnoreCase("k")) {
 wyswietlMenu();
 opcja = skaner.nextLine();
 if (liczby==null && !opcja.equalsIgnoreCase("k")) liczby=wprowadzNoweDane();
 else if (opcja.equalsIgnoreCase("d")) liczby=wprowadzNoweDane();
 else if (opcja.equalsIgnoreCase("m")) podajNajmniejszaLiczbe(liczby);
 else if (opcja.equalsIgnoreCase("n")) podajNajwiekszaLiczbe(liczby);
 else if (opcja.equalsIgnoreCase("s"))
 System.out.println("Średnia arytmetyczna liczb to: "+
 podajSredniaArytmetyczna(liczby));
 else if (opcja.equalsIgnoreCase("r"))
 System.out.println("Suma liczb to: "+podajSumeLiczb(liczby));
 else if (opcja.equalsIgnoreCase("w"))
 System.out.println("Wariancja dla podanych liczb to: "+
 podajWariancje(liczby));
 else if (opcja.equalsIgnoreCase("a")) podajWszystko(liczby);
 else if (opcja.equalsIgnoreCase("k")) System.out.println("Koniec!");
 else System.out.println("Nie rozumiem, spróbuj ponownie");
 }
}
```

Komunikat można
zaimplementować
w metodzie lub nie*

* Zależy to np. od tego czy wartość obliczana w metodzie będzie jeszcze do czegoś wykorzystywana, jeśli tak to komunikat mógłby być zbędny, a nawet niepożądany.

metoda `wyswietlMenu`

Ta metoda niczego nie zwraca, ani nie potrzebuje danych wejściowych


```
private static void wyswietlMenu() {  
 System.out.println("Co chcesz zrobić?\n" +  
 "d - wprowadź nowe dane \n" +  
 "n - podaj największą liczbę \n" +  
 "m - podaj najmniejszą liczbę \n" +  
 "s - podaj średnią arytmetyczną \n" +  
 "r - podaj sumę liczb \n" +  
 "w - podaj wariancję \n" +  
 "a - podaj wszystkie powyższe \n" +  
 "k - koniec programu");  
}
```

metoda wprowadzNoweDane

zwraca tablicę wprowadzonych wartości

nie potrzebuje danych wejściowych

```
private static double[] wprowadzNoweDane() {
 Scanner skaner = new Scanner(System.in);
 System.out.println("Podaj ile liczb chcesz wpisać ");
 String liczbaLiczby = skaner.nextLine();
 int dLTabeli = Integer.parseInt(liczbaLiczby);
 double[] liczby = new double[dLTabeli];
 for (int i=0; i<liczby.length; i++) {
 System.out.println("Podaj "+ (i+1) +" liczbę z "+dLTabeli);
 String liczba = skaner.nextLine();
 liczby[i] = Double.parseDouble(liczba);
 }
 return liczby;
}
```

jeśli metoda coś zwraca, to instrukcja `return` musi znaleźć się na końcu - określa ona co metoda zwraca

metody `podajNajwiekszaLiczbe`, `podajNajmniejszaLiczbe`

przekazujemy metodzie dane potrzebne do obliczeń

```
private static void podajNajwiekszaLiczbe(double[] liczby) {  
 double max = liczby[0];  
 for (double l : liczby) {  
 if (l > max) {  
 max = l;  
 }  
 }  
 System.out.println("Największa liczba to: "+max);  
}
```

obliczana wartość nie będzie nam potrzebna do innych obliczeń, metoda może nic nie zwracać, a komunikat możemy zaimplementować wewnątrz niej

```
private static void podajNajmniejszaLiczbe(double[] liczby) {  
 double min = liczby[0];  
 for (double l : liczby) {  
 if (l < min) {  
 min = l;  
 }  
 }  
 System.out.println("Najmniejsza liczba to: "+min);  
}
```

metoda `podajSredniaArytmetyczna`

zwraca średnią - będzie nam potrzebna
np. do liczenia wariancji


```
private static double podajSredniaArytmetyczna(double[] liczby) {  
 double srednia = podajSumeLiczby(liczby)/liczby.length;  
 return srednia;  
}
```


do obliczenia średniej potrzebna nam suma
liczb - uzyskamy ją z osobnej metody

metoda podajSumeLiczb

zwraca sumę - będzie nam potrzebna np.
do liczenia wariancji


```
private static double podajSumeLiczb(double[] liczby) {  
 double sum = 0;  
 for (double l : liczby) {  
 sum=sum+l;  
 }  
 return sum;  
}
```

Zadanie

- * Dokończyć program

metoda podajWariancje

$$s^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n - 1}$$

```
private static double podajWariancje(double[] liczby) {  
 double wariancja;  
 double srednia = podajSredniaArytmetyczna(liczby);  
 double sum=0.0;  
 for (double l : liczby) {  
 sum=sum+(l-srednia)*(l-srednia);  
 }  
 wariancja = sum/(liczby.length-1);  
 return wariancja;  
}
```


metoda podajWszystko

```
private static void podajWszystko(double[] liczby) {  
 podajNajmniejszaLiczbe(liczby);  
 podajNajwiekszaLiczbe(liczby);  
 System.out.println("Średnia arytmetyczna liczb to:  
 "+podajSredniaArytmetyczna(liczby));  
 System.out.println("Suma liczb to: "+podajSumeLiczb(liczby));  
 System.out.println("Wariancja dla podanych liczb to:  
 "+podajWariancje(liczby));  
}
```