

The greatest invention of the nineteenth century was the invention of the method of invention.

—Alfred North Whitehead

Call me Ishmael.

—Herman Melville

When you call me that, smile!

—Owen Wister

Answer me in one word.

—William Shakespeare

O! call back yesterday, bid

—William Shakespeare

There is a point at which methods devour themselves.

—Frantz Fanor

Methods: A Deeper Look

OBJECTIVES

In this chapter you will learn:

- How static methods and fields are associated with an entire class rather than specific instances of the class.
- To use common Math methods available in the Java API.
- To understand the mechanisms for passing information between methods.
- How the method call/return mechanism is supported by the method-call stack and activation records.
- How packages group related classes.
- How to use random-number generation to implement game-playing applications.
- How the visibility of declarations is limited to specific regions of programs.
- What method overloading is and how to create overloaded methods.

Student Solution Exercises

6.7 What is the value of x after each of the following statements is executed?

```
a) x = Math.abs( 7.5 );

ANS: 7.5
b) x = Math.floor( 7.5 );

ANS: 7.0
c) x = Math.abs( 0.0 );

ANS: 0.0
d) x = Math.ceil( 0.0 );

ANS: 0.0
e) x = Math.abs( -6.4 );

ANS: 6.4
f) x = Math.ceil( -6.4 );

ANS: -6.0
g) x = Math.ceil( -Math.abs( -8 + Math.floor( -5.5 ) ) );

ANS: -14.0
```

6.9 An application of method Math. floor is rounding a value to the nearest integer. The statement

```
y = Math.floor(x + 0.5);
```

will round the number x to the nearest integer and assign the result to y. Write an application that reads double values and uses the preceding statement to round each of the numbers to the nearest integer. For each number processed, display both the original number and the rounded number.

```
// Exercise 6.9 Solution: RoundingTest.java
2
 // Program tests Math.floor.
3
 import java.util.Scanner;
4
5
 public class RoundingTest
6
7
 public static void main( String args[] )
8
9
 Scanner input = new Scanner( System.in );
10
 System.out.printf( "%s\n%s\n %s\n %s\n",
П
12
 "Enter decimal numbers.",
 "Type the end-of-file indicator to terminate input:",
13
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
14
15
 "On Windows type <ctrl> z then press Enter" );
16
 while ( input.hasNext() )
17
18
19
 double x = input.nextDouble();
20
21
 System.out.printf( "Number: %f\tMath.floor(x + .5): %f\n",
22
 x, Math.floor(x + .5);
23
 } // end while loop
24
 } // end method main
25
 } // end class RoundingTest
```

- **6.11** Answer each of the following questions:
 - a) What does it mean to choose numbers "at random?"

ANS: Every number has an equal chance of being chosen at any time.

- b) Why is the nextInt method of class Random useful for simulating games of chance? ANS: Because it produces a series of random numbers.
- c) Why is it often necessary to scale or shift the values produced by a Random object? **ANS:** To produce random numbers in a specific range.
- d) Why is computerized simulation of real-world situations a useful technique?
- ANS: It enables more accurate predictions of random events, such as cars arriving at toll booths and people arriving in lines at a supermarket. The results of a simulation can help determine how many toll booths to have open or how many cashiers to have open at specified times.
- **6.12** Write statements that assign random integers to the variable n in the following ranges:

```
a) 1 \le n \le 2

ANS: n = 1 + randomNumbers.nextInt(2);

b) 1 \le n \le 100

ANS: n = 1 + randomNumbers.nextInt(100);

c) 0 \le n \le 9

ANS: n = randomNumbers.nextInt(10);

d) 1000 \le n \le 1112

ANS: n = 1000 + randomNumbers.nextInt(113);

e) -1 \le n \le 1

ANS: n = -1 + randomNumbers.nextInt(3);

f) -3 \le n \le 11

ANS: n = -3 + randomNumbers.nextInt(15);
```

```
1
 // Exercise 6.12 Solution: RandomRange.java
2
 import java.util.Random;
3
4
 public class RandomRange
5
6
 public static void main( String args[] )
7
 Random randomNumbers = new Random();
8
9
10
 System.out.println( 1 + randomNumbers.nextInt( 2 ) );
П
12
13
 System.out.println( 1 + randomNumbers.nextInt( 100 ) );
14
```

```
15
16
 // c)
 System.out.println( randomNumbers.nextInt( 10 ) );
17
18
19
 // d)
20
 System.out.println( 1000 + randomNumbers.nextInt( 113 ) );
21
22
23
 System.out.println( -1 + randomNumbers.nextInt( 3 ) );
24
25
26
 System.out.println( -3 + randomNumbers.nextInt( 15 ) );
27
 } // end main
28
 } // end class RandomRange
2
18
1061
1
7
63
5
1071
1
```

6.15 Define a method hypotenuse that calculates the length of the hypotenuse of a right triangle when the lengths of the other two sides are given. (Use the sample data in Fig. 6.26.) The method should take two arguments of type double and return the hypotenuse as a double. Incorporate this method into an application that reads values for side1 and side2 and performs the calculation with the hypotenuse method. Determine the length of the hypotenuse for each of the triangles in Fig. 6.26.

Triangle	Side I	Side 2
1	3.0	4.0
2	5.0	12.0
3	8.0	15.0

Fig. 6.26 Values for the sides of triangles in Exercise 6.15.

ANS:

-2

```
// Exercise 6.15 Solution: Triangle.java
 // Program calculates the hypotenuse of a right triangle.
3
 import java.util.Scanner;
4
 public class Triangle
5
6
7
 // reads in two sides and prints the hypotenuse
8
 public void calculateHypotenuse()
9
10
 Scanner input = new Scanner( System.in );
H
 double side1; // first side of triangle
12
 double side2; // second side of triangle
13
14
 System.out.print( "Enter side 1 (negative to quit): " );
15
16
 side1 = input.nextDouble();
17
 while ( side1 > 0 )
18
19
20
 System.out.print( "Enter side 2: " );
 side2 = input.nextDouble();
21
22
23
 System.out.printf( "Hypotenuse is: %f\n",
24
 hypotenuse( side1, side2 ) );
25
 System.out.print( "Enter side 1 (negative to quit): " );
26
27
 side1 = input.nextDouble();
28
 } // end while
29
 } // end method calculateHypotenuse
30
 // calculate hypotenuse given lengths of two sides
31
 public double hypotenuse( double side1, double side2 )
32
33
34
 double hypotenuseSquared = Math.pow( side1, 2 ) +
35
 Math.pow( side2, 2 );
36
37
 return Math.sqrt( hypotenuseSquared );
38
 } // end method hypotenuse
39
 } // end class Triangle
```

```
// Exercise 6.15 Solution: TriangleTest.java
 // Test application for class Triangle
2
3
 public class TriangleTest
4
5
 public static void main( String args[] )
6
7
 Triangle application = new Triangle();
 application.calculateHypotenuse();
8
9
 } // end main
 } // end class TriangleTest
```

```
6
```

```
Enter side 1 (negative to quit): 8
Enter side 2: 15
Hypotenuse is: 17.000000
Enter side 1 (negative to quit): 5
Enter side 2: 12
Hypotenuse is: 13.000000
Enter side 1 (negative to quit): 3
Enter side 2: 4
Hypotenuse is: 5.000000
Enter side 1 (negative to quit): -1
```

6.17 Write a method is Even that uses the remainder operator (%) to determine whether an integer is even. The method should take an integer argument and return true if the integer is even and false otherwise. Incorporate this method into an application that inputs a sequence of integers (one at a time) and determines whether each is even or odd.

```
// Exercise 6.17 Solution: EvenOdd.java
2
 // Program determines if a number is odd or even.
3
 import java.util.Scanner;
4
5
 public class EvenOdd
6
7
 // determines whether numbers are even or odd
8
 public void checkEvenOdd()
9
 Scanner input = new Scanner( System.in );
10
H
12
 System.out.printf( "%s\n%s\n %s\n %s\n",
 "Enter numbers to determine if they are even or odd.",
13
14
 "Type the end-of-file indicator to terminate input:",
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
15
 "On Windows type <ctrl> z then press Enter" );
16
17
18
 while ( input.hasNext() )
19
 int number = input.nextInt();
20
21
 if ( isEven( number ) )
22
23
 System.out.printf( "%d is even\n", number );
 else
24
25
 System.out.printf( "%d is odd\n", number );
26
 } // end while loop
27
 } // end method checkEvenOdd
29
 // return true if number is even
 public boolean isEven( int number )
30
31
32
 return number % 2 == 0;
 } // end method isEven
33
 } // end class EvenOdd
34
```

```
// Exercise 6.17 Solution: EvenOddTest.java
  // Test application for class EvenOdd
3 public class EvenOddTest
4
 public static void main( String args[] )
5
6
 EvenOdd application = new EvenOdd();
8
 application.checkEvenOdd();
9
 } // end main
 } // end class EvenOddTest
10
Enter numbers to determine if they are even or odd.
Type the end-of-file indicator to terminate input:
 On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
 On Windows type <ctrl> z then press Enter
11
11 is odd
6 is even
13
13 is odd
5 is odd
۸Ζ
```

6.18 Write a method squareOfAsterisks that displays a solid square (the same number of rows and columns) of asterisks whose side is specified in integer parameter side. For example, if side is 4, the method should display

**** **** ****

Incorporate this method into an application that reads an integer value for side from the user and outputs the asterisks with the squareOfAsterisks method.

```
// Exercise 6.18 Solution: Square.java
 // Program draws a square of asterisks.
3
 import java.util.Scanner;
4
5
 public class Square
6
7
 // obtain value from user
8
 public void drawSquare()
9
10
 Scanner input = new Scanner( System.in );
П
 System.out.print( "Enter square size: " );
12
13
 int size = input.nextInt();
14
15
 squareOfAsterisks( size );
16
 } // end method drawSquare
```

```
17
18
 // draw a square of asteriks
 public void squareOfAsterisks( int side )
19
20
 for ( int count = 1; count <= side * side; count++ ) {</pre>
21
 System.out.print( "*" );
22
23
24
 if ( count % side == 0 )
25
 System.out.println();
26
 } // end for loop
27
 } // end method squareOfAsterisks
 } // end class Square
28
```

```
// Exercise 6.18 Solution: SquareTest.java
 // Test application for class Square
2
 3 public class SquareTest
 4
 5
 public static void main( String args[] )
 6
 7
 Square application = new Square();
 8
 application.drawSquare();
 9
 } // end main
 } // end class SquareTest
10
```

- **6.21** Write program segments that accomplish each of the following tasks:
 - a) Calculate the integer part of the quotient when integer a is divided by integer b.
 - b) Calculate the integer remainder when integer a is divided by integer b.
 - c) Use the program pieces developed in parts (a) and (b) to write a method displayDigits that receives an integer between 1 and 99999 and displays it as a sequence of digits, separating each pair of digits by two spaces. For example, the integer 4562 should appear as

4 5 6 2

d) Incorporate the method developed in part (c) into an application that inputs an integer and calls displayDigits by passing the method the integer entered. Display the results. **ANS:**

```
// Exercise 6.21 Solution: Digits.java
 // Program separates a five-digit number
 // into its individual digits.
4
 import java.util.Scanner;
5
 6
 public class Digits
7
 // displays the individual digits of a number
8
9
 public void separateDigits()
10
 Scanner input = new Scanner( System.in );
ш
12
 System.out.print( "Enter the integer (0 to exit): " );
13
14
 int number = input.nextInt();
15
16
 while ( number != 0 )
17
 {
 if ( number <= 99999 \&\& number >= 1 )
18
19
 displayDigits( number );
20
 else
 System.out.println( "number must be between 1 and 99999");
21
22
 System.out.print( "Enter the integer (0 to exit): " );
23
24
 number = input.nextInt();
25
 } // end while loop
 } // end method separateDigits
26
27
28
 // part A
 public int quotient( int a, int b )
29
30
31
 return a / b;
37
 } // end method quotient
33
34
 // part B
 public int remainder( int a, int b )
35
36
37
 return a % b;
 } // end method remainder
38
39
40
 // part C
 public void displayDigits( int number )
41
```

```
42
43
 int divisor = 1, digit;
 String result = "";
44
45
 // Loop for highest divisor
46
47
 for ( int i = 1; i < number; i *= 10 )
 divisor = i;
48
49
50
 while ( divisor >= 1 )
51
 {
52
 digit = quotient( number, divisor );
53
 result += digit + " ";
54
55
56
 number = remainder( number, divisor );
57
 divisor = quotient( divisor, 10 );
58
 } // end while loop
59
60
 System.out.println( result );
61
 } // end method displayDigits
 } // end class Digits
```

```
// Exercise 6.21 Solution: DigitsTest.java
2
 // Test application for class Digits
3
 public class DigitsTest
4
5
 public static void main( String args[] )
6
 Digits application = new Digits();
7
8
 application.separateDigits();
9
 } // end main
 } // end class DigitsTest
10
```

```
Enter the integer (0 to exit): 60450 6 0 4 5 0 Enter the integer (0 to exit): 0
```

6.22 Implement the following integer methods:

a) Method celsius returns the Celsius equivalent of a Fahrenheit temperature, using the calculation

```
celsius = 5.0 / 9.0 * (fahrenheit - 32);
```

b) Method fahrenheit returns the Fahrenheit equivalent of a Celsius temperature, using the calculation

```
fahrenheit = 9.0 / 5.0 * celsius + 32;
```

c) Use the methods from parts (a) and (b) to write an application that enables the user either to enter a Fahrenheit temperature and display the Celsius equivalent or to enter a Celsius temperature and display the Fahrenheit equivalent.

```
// Exercise 6.22 Solution: Convert.java
 // Program converts Fahrenheit to Celsius and vice versa.
3
 import java.util.Scanner;
4
5
 public class Convert
6
 // convert temperatures
7
8
 public void convertTemperatures()
9
10
 Scanner input = new Scanner( System.in );
H
12
 int choice; // the user's choice in the menu
13
14
 do
15
 {
 // print the menu
16
 System.out.println( "1. Fahrenheit to Celsius" );
17
 System.out.println( "2. Celsius to Fahrenheit" );
18
 System.out.println( "3. Exit" );
19
 System.out.print( "Choice: " );
20
21
 choice = input.nextInt();
22
23
 if ( choice != 3 )
24
25
 System.out.print( "Enter temperature: " );
 int oldTemperature = input.nextInt();
26
27
28
 // convert the temperature appropriately
 switch ( choice )
79
30
 {
31
 case 1:
 System.out.printf( "%d Fahrenheit is %d Celsius\n",
32
33
 oldTemperature, celsius(oldTemperature));
34
 break:
35
36
 case 2:
 System.out.printf( "%d Celsius is %d Fahrenheit\n",
37
38
 oldTemperature, fahrenheit( oldTemperature ) );
39
 break:
 } // end switch
40
41
 } // end if
42
 } while ( choice != 3 );
43
 } // end method convertTemperatures
44
 // return Celsius equivalent of Fahrenheit temperature
45
 public int celsius( int fahrenheitTemperature )
46
47
 return ( (int) ( 5.0 / 9.0 * ( fahrenheitTemperature - 32 ) );
48
 } // end method celsius
49
50
 // return Fahrenheit equivalent of Celsius temperature
51
52
 public int fahrenheit( int celsiusTemperature )
53
 {
 return ( (int) ( 9.0 / 5.0 * celsiusTemperature + 32 ) );
54
55
 } // end method fahrenheit
```

```
56 } // end class Convert
```

```
// Exercise 6.22 Solution: ConvertTest.java
// Test application for class Convert
public class ConvertTest
{
 public static void main( String args[] )
 {
 Convert application = new Convert();
 application.convertTemperatures();
} // end main
// end class ConvertTest
```

```
1. Fahrenheit to Celsius
2. Celsius to Fahrenheit
3. Exit
Choice: 1
Enter temperature: 32
32 Fahrenheit is O Celsius
1. Fahrenheit to Celsius
2. Celsius to Fahrenheit
3. Exit
Choice: 2
Enter temperature: 100
100 Celsius is 212 Fahrenheit
1. Fahrenheit to Celsius
2. Celsius to Fahrenheit
3. Exit
Choice: 3
```

6.24 An integer number is said to be a *perfect number* if its factors, including 1 (but not the number itself), sum to the number. For example, 6 is a perfect number, because 6 = 1 + 2 + 3. Write a method perfect that determines whether parameter number is a perfect number. Use this method in an application that determines and displays all the perfect numbers between 1 and 1000. Display the factors of each perfect number to confirm that the number is indeed perfect. Challenge the computing power of your computer by testing numbers much larger than 1000. Display the results.

```
// Exercise 6.24 Solution: PerfectNumber.java
 // Program displays all perfect numbers between 1 and 1000.
3
 public class PerfectNumber
4
5
6
 // finds all the perfect numbers from 2 to 1000
7
 public void findPerfects()
8
9
 for ( int number = 2; number <= 1000; number++ )
10
 {
 String result = perfect( number );
П
12
 if ( result != null )
13
 System.out.printf ( "%d is perfect.\n\tFactors: %s\n",
14
```

```
15
 number, result );
16
 } // end for
 } // end main
17
18
19
 // returns a string of factors if parameter is a
20
 // perfect number, or null if it isn't.
 public String perfect( int value )
21
22
23
 int factorSum = 1;
24
 String factors = "1 ";
25
26
 for ( int test = 2; test <= value / 2; test++ )</pre>
27
 if ( value % test == 0 )
28
29
30
 factorSum += test;
 factors += test + " ";
31
32
 } // end if
 } // end for
33
34
 if ( factorSum == value )
36
 return factors;
37
 return null;
38
39
 } // end method perfect
 } // end class PerfectNumber
```

```
// Exercise 6.24 Solution: PerfectNumberTest.java
 // Test application for class PerfectNumber
3
 public class PerfectNumberTest
4
5
 public static void main( String args[] )
6
7
 PerfectNumber application = new PerfectNumber();
8
 application.findPerfects();
9
 } // end main
 } // end class PerfectNumberTest
6 is perfect.
 Factors: 1 2 3
28 is perfect.
 Factors: 1 2 4 7 14
496 is perfect.
 Factors: 1 2 4 8 16 31 62 124 248
```

6.26 Write a method that takes an integer value and returns the number with its digits reversed. For example, given the number 7631, the method should return 1367. Incorporate the method into an application that reads a value from the user and displays the result.

```
// Exercise 6.26 Solution: Reverse.java
2 // Program takes a number and prints it out
 // with its digits reversed.
 import java.util.Scanner;
5
6
 public class Reverse
7
8
 // reverses an Integer
9
 public void reverseInteger()
10
П
 Scanner input = new Scanner( System.in );
12
 System.out.print( "Enter an integer (-1 to exit): " );
13
14
 int number = input.nextInt();
15
 while ( number !=-1 )
16
17
18
 System.out.printf( "%d reversed is %d\n",
19
 number, reverseDigits( number ) );
20
 System.out.print( "Enter an integer (-1 to exit): " );
21
22
 number = input.nextInt();
23
 } // end while loop
 } // end method reverseInteger
24
25
26
 // print parameter number with digits reversed
 public int reverseDigits( int number )
27
28
 int reverseNumber = 0; // the number in reverse order
29
 int placeValue; // the value at the current place
30
31
32
 while ( number > 0 )
33
 placeValue = number % 10;
35
 number = number / 10;
 reverseNumber = reverseNumber * 10 + placeValue;
36
37
 } // end while loop
38
39
 return reverseNumber:
 } // end method reverseDigits
40
 } // end class Reverse
```

```
// Exercise 6.26 Solution: ReverseTest.java
// Test application for class Reverse
public class ReverseTest
{
 public static void main( String args[] )
 {
 Reverse application = new Reverse();
 application.reverseInteger();
} // end main
```

```
10 } // end class ReverseTest
```

```
Enter an integer (-1 to exit): 54321
54321 reversed is 12345
Enter an integer (-1 to exit): -1
```

6.28 Write a method qualityPoints that inputs a student's average and returns 4 if the student's average is 90–100, 3 if the average is 80–89, 2 if the average is 70–79, 1 if the average is 60–69 and 0 if the average is lower than 60. Incorporate the method into an application that reads a value from the user and displays the result.

```
// Exercise 6.28 Solution: Average.java
 // Program displays a number
 // representing the student's average.
4
 import java.util.Scanner;
5
 6
 public class Average
7
8
 public void computePoints()
9
 Scanner input = new Scanner( System.in );
ш
 System.out.print( "Enter average (-1 to quit): " );
12
13
 int inputNumber = input.nextInt();
14
 while ( inputNumber !=-1 )
15
16
 if ( inputNumber >= 0 && inputNumber <= 100 )</pre>
 System.out.printf( "Point is: %d\n",
18
19
 qualityPoints( inputNumber ) );
20
 else
 System.out.println( "Invalid input." );
21
22
23
 System.out.print( "Enter average (-1 to quit): " );
24
 inputNumber = input.nextInt();
25
 } // end while loop
 } // end method actionPerformed
26
27
28
 // return single-digit value of grade
 public int qualityPoints( int grade )
29
30
31
 if ( grade  >= 90  )
32
 return 4;
33
 else if ( grade >= 80 )
34
 return 3:
35
 else if ( grade >= 70 )
36
 return 2;
37
 else if ( grade >= 60 )
38
 return 1:
39
 else
40
 return 0:
41
 } // end method qualityPoints
```

```
42 } // end class Average
```

```
// Exercise 6.28 Solution: AverageTest.java
 // Test application for class Average
3 public class AverageTest
4
5
 public static void main( String args[] )
6
7
 Average application = new Average();
8
 application.computePoints();
9
 } // end main
10
 } // end class AverageTest
Enter average (-1 to quit): 90
Point is: 4
Enter average (-1 to quit): 80
Point is: 3
```

6.29 Write an application that simulates coin tossing. Let the program toss a coin each time the user chooses the "Toss Coin" menu option. Count the number of times each side of the coin appears. Display the results. The program should call a separate method flip that takes no arguments and returns false for tails and true for heads. [*Note*: If the program realistically simulates coin tossing, each side of the coin should appear approximately half the time.]

ANS:

Enter average (-1 to quit): -1

```
// Exercise 6.29 Solution: Coin.java
 // Program simulates tossing a coin.
3
 import java.util.*;
4
 public class Coin
5
6
7
 private Random randomNumbers = new Random();
8
9
 // flips a coin many times
10
 public void flipCoins()
П
 Scanner input = new Scanner( System.in );
12
13
 int heads = 0; // the number of times heads shows up
14
 int tails = 0; // the number of times tails shows up
15
16
 int choice; // the user's choice
17
18
 do
 {
19
20
 // display a menu
 System.out.println( "1. Toss Coin" );
21
 System.out.println( "2. Exit" );
22
 System.out.print( "Choice: " );
23
24
 choice = input.nextInt();
25
```

```
if ( choice == 1 )
26
27
28
 if ( flip() )
29
 heads++;
30
 else
31
 tails++;
32
 System.out.printf( "Heads: %d, Tails: %d\n", heads, tails );
33
34
 } // end if
35
 } while ( choice != 2 );
36
37
 } // end method flipCoins
38
39
 // simulate flipping
40
 public boolean flip()
41
 return randomNumbers.nextInt( 2 ) == 1;
42
43
 } // end method flip
 } // end class Coin
44
```

```
// Exercise 6.29 Solution: CoinTest.java
 // Test application for class Coin
3
 public class CoinTest
4
5
 public static void main( String args[] )
6
 Coin application = new Coin();
7
8
 application.flipCoins();
9
 } // end main
 } // end class CoinTest
10
```

```
1. Toss Coin
2. Exit
Choice: 1
Heads: 0, Tails: 1
1. Toss Coin
2. Exit
Choice: 1
Heads: 0, Tails: 2
1. Toss Coin
2. Exit
Choice: 1
Heads: 23, Tails: 24
1. Toss Coin
2. Exit
Choice: 1
Heads: 24, Tails: 24
1. Toss Coin
2. Exit
Choice: 2
```

6.36 Write method distance to calculate the distance between two points (x1, y1) and (x2, y2). All numbers and return values should be of type double. Incorporate this method into an application that enables the user to enter the coordinates of the points.

```
// Exercise 6.36 Solution: Points.java
2 // Program calculates the distance between two points.
 import java.util.Scanner;
4
5
 public class Points
6
7
 // calculates the distance between two points
 public void calculateDistance()
8
9
10
 Scanner input = new Scanner( System.in );
H
 System.out.printf( "%s\n %s\n %s\n",
12
13
 "Type the end-of-file indicator to terminate",
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
14
 "On Windows type <ctrl> z then press Enter" );
15
16
 System.out.print( "Or Enter X1: " );
17
18
 // continually read in inputs until the user terminates
19
 while ( input.hasNext() )
20
21
 double x1 = input.nextDouble();
 System.out.print( "Enter Y1: " );
22
 double y1 = input.nextDouble();
23
24
 System.out.print( "Enter X2: " );
```

```
double x2 = input.nextDouble();
26
 System.out.print( "Enter Y2: " );
 double y2 = input.nextDouble();
27
28
 double distance = distance( x1, y1, x2, y2 );
79
 System.out.printf( "Distance is %f\n\n", distance );
30
31
 System.out.printf( "%s\n
32
 %s\n %s\n",
33
 "Type the end-of-file indicator to terminate",
34
 "On UNIX/Linux/Mac OS X type <ctrl> d then press Enter",
35
 "On Windows type <ctrl> z then press Enter" );
 System.out.print( "Or Enter X1: " );
36
37
 } // end while
 } // end method calculateDistance
38
39
40
 // calculate distance between two points
41
 public double distance( double x1, double y1, double x2, double y2 )
42
43
 return Math.sqrt( Math.pow( (x1 - x2), 2) +
 Math.pow( (y1 - y2), 2));
44
 } // end method distance
45
 } // end class Points
46
```

```
// Exercise 6.36 Solution: PointsTest.java
 // Test application for class Points
2
3
 public class PointsTest
4
5
 public static void main( String args[] )
6
7
 Points application = new Points();
 application.calculateDistance();
8
9
 } // end main
 } // end class PointsTest
10
```

```
Type the end-of-file indicator to terminate
On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
On Windows type <ctrl> z then press Enter
Or Enter X1: 1
Enter Y1: 1
Enter Y2: 4
Enter Y2: 5
Distance is 5.000000

Type the end-of-file indicator to terminate
On UNIX/Linux/Mac OS X type <ctrl> d then press Enter
On Windows type <ctrl> z then press Enter
Or Enter X1: AZ
```