Binary/Hex COW

Complete the following methods in the BinaryFun Class. In these methods, the numbers are stored as an array of digits with the least signifigant digit stored at index 0 and the most significant stored at index length-1. Binary numbers are stored as an array of booleans. Hexademical numbers are stored as an array of chars. So

```
boolean [] binaryValues = {false, false, true, false, true};
would translate to 10100
char [] hexValues = {'3', 'A', 'E', '7', '8'};
would translate to 87EA3
```

Level 1

Name: convertBinaryToDecimal Input: boolean [] binaryValues

Output: int number

Action: converts a binary number to a decimal number

Level 2

Name: convertHexadecimalToDecimal

Input: char [] hexValues

Output: int number

Action: converts a hexadecimal number to a decimal number

Level 3

Name: addBinary

Input: boolean [] binaryOne, boolean [] binaryTwo

Output: boolean [] binarySum

Action: adds the binary values in binaryOne and binaryTwo and returns the sum in binarySum.

You may assume that binaryOne and binaryTwo are the same length. You should make binarySum one digit longer.

Level 4

Name: addHexadecimal

Input: char [] hexOne, char [] hexTwo

Output: char [] hexSum

Action: adds the hexadecimal values in hexOne and hexTwo and returns the sum in hexSum.

You may assume that hexOne and hexTwo are the same length. You should make hexSum one

digit longer.

Level 5

Name: convertBinaryToHex Input: boolean [] binary

Output: char [] hex;

Action: converts a binary number to a hexadecimal String.

Level 6

Name: convertDecimalToBinary

Input: int decNumber

Output: boolean [] binaryValues

Action: converts a decimal number to a binary number

Name: convertDecimalToHexadecimal

Input: int decNumber
Output: char [] hexValues

Action: converts a decimal number to a hexadecimal number