

Instead of this absurd division into sexes, they ought to class people as static and dynamic.

—Evelyn Waugh

Is it a world to hide virtues in?

-William Shakespeare

But what, to serve our private ends, Forbids the cheating of our friends?

—Charles Churchill

This above all: to thine own self be true.

—William Shakespeare

Don't be "consistent," but be simply true.

—Oliver Wendell Holmes, Ir

Classes and Objects: A Deeper Look

OBJECTIVES

In this chapter you will learn:

- Encapsulation and data hiding.
- The notions of data abstraction and abstract data types (ADTs).
- To use keyword this.
- To use static variables and methods.
- To import static members of a class.
- To use the enum type to create sets of constants with unique identifiers.
- To declare enum constants with parameters.
- To organize classes in packages to promote reuse.

Self-Review Exercises

3.1	Fill in the blanks in each of the following statements:
	a) When compiling a class in a package, the javac command-line option speci-
	fies where to store the package and causes the compiler to create the package's directo-
	ries if they do not exist.
	ANS: -d.
	b) String class static method is similar to method System.out.printf, but re-
	turns a formatted String rather than displaying a String in a command window.
	ANS: format.
	c) If a method contains a local variable with the same name as one of its class's fields, the
	local variable the field in that method's scope. ANS: shadows.
	d) The method is called by the garbage collector just before it reclaims an object's
	memory.
	ANS: finalize.
	e) A(n) declaration specifies one class to import.
	ANS: single-type-import.
	f) If a class declares constructors, the compiler will not create a(n)
	ANS: default constructor
	g) An object's method is called implicitly when an object appears in code where
	a String is needed.
	ANS: toString.
	h) Get methods are commonly called or
	ANS: accessor methods, query methods.
	i) A(n) method tests whether a condition is true or false.
	ANS: predicate.
	j) For every enum, the compiler generates a static method called that returns an
	array of the enum's constants in the order in which they were declared.
	ANS: values.
	k) Composition is sometimes referred to as a relationship. ANS: has-a.
	l) A(n) declaration contains a comma-separated list of constants.
	ANS: enum.
	m) A(n) variable represents classwide information that is shared by all the objects
	of the class.
	ANS: static.
	n) A(n) declaration imports one static member.
	ANS: single static import.
	o) The states that code should be granted only the amount of privilege and access
	that the code needs to accomplish its designated task.
	ANS: principle of least privilege.
	p) Keyword specifies that a variable is not modifiable.
	ANS: final.
	q) A(n) consists of a data representation and the operations that can be per-
	formed on the data.
	ANS: abstract data type (ADT).
	r) There can be only one in a Java source-code file, and it must precede all other
	declarations and statements in the file.
	ANS: package declaration.

s) A(n) declaration imports only the classes that the program uses from a partic	
ular package.	
ANS: type-import-on-demand.	
t) The compiler uses a(n) to locate the classes it needs in the classpath.	
ANS: class loader.	
u) The classpath for the compiler and JVM can be specified with the option to	
the javac or java command, or by setting the environment variable.	
ANS: -classpath, CLASSPATH.	
v) Set methods are sometimes called because they typically change a value.	
ANS: mutator methods.	
w) A(n) imports all static members of a class.	
ANS: static import on demand.	
x) The public methods of a class are also known as the class's or	
ANS: public services, public interface.	
y) System class static method indicates that the garbage collector should make	
a best-effort attempt to reclaim objects that are eligible for garbage collection.	
ANS: gc.	
z) An object that contains has data values that are always kept in range.	
ANS: consistent data.	

Exercises

- 8.2 Explain the notion of package access in Java. Explain the negative aspects of package access. ANS: Package access allows a class, method, or variable to be accessible within the same package. Package access does not promote good OOP when applied to an instance variable because it destroys the notion of information hiding.
- **8.3** What happens when a return type, even void, is specified for a constructor? **ANS:** It is treated as a method and is not considered to be a constructor.
- **8.4** (Rectangle Class) Create a class Rectangle. The class has attributes length and width, each of which defaults to 1. It has methods that calculate the perimeter and the area of the rectangle. It has set and get methods for both length and width. The set methods should verify that length and width are each floating-point numbers larger than 0.0 and less than 20.0. Write a program to test class Rectangle.

```
// Exercise 8.4 Solution: Rectangle.java
2
 // Definition of class Rectangle
3
4
 public class Rectangle
5
6
 private double length; // the length of the rectangle
7
 private double width; // the width of the rectangle
8
 // constructor without parameters
9
10
 public Rectangle()
П
12
 setLength( 1.0 );
13
 setWidth( 1.0 );
14
 } // end Rectangle no-argument constructor
15
```

```
16
 // constructor with length and width supplied
17
 public Rectangle( double theLength, double theWidth )
18
 {
 setLength( theLength );
19
 setWidth( theWidth );
20
21
 } // end Rectangle two-argument constructor
22
23
 // validate and set length
24
 public void setLength( double theLength )
25
26
 length = (theLength > 0.0 \&\& theLength < 20.0 ? theLength : 1.0 );
 } // end method setLength
27
28
 // validate and set width
29
30
 public void setWidth( double theWidth )
31
32
 width = ( theWidth > 0 && theWidth < 20.0 ? theWidth : 1.0 );
33
 } // end method setWidth
34
35
 // get value of length
36
 public double getLength()
37
 {
38
 return length;
39
 } // end method getLength
40
41
 // get value of width
 public double getWidth()
42
43
44
 return width;
 } // end method getWidth
45
46
47
 // calculate rectangle's perimeter
48
 public double perimeter()
49
50
 return 2 * length + 2 * width;
51
 } // end method perimeter
52
53
 // calculate rectangle's area
54
 public double area()
55
56
 return length * width;
57
 } // end method area
58
59
 // convert to String
60
 public String toString()
61
62
 return String.format( "%s: %f\n%s: %f\n%s: %f\n%s: %f\n,
63
 "Length", length, "Width", width,
 "Perimeter", perimeter(), "Area", area() );
64
65
 } // end method toRectangleString
 } // end class Rectangle
```

```
// Exercise 8.4 Solution: RectangleTest.java
 // Program tests class Rectangle.
3
 import java.util.Scanner;
4
5
 public class RectangleTest
6
7
 public static void main( String args[] )
8
9
 Scanner input = new Scanner( System.in );
10
H
 Rectangle rectangle = new Rectangle();
12
 int choice = getMenuChoice();
13
14
 while ( choice != 3 )
15
16
17
 switch ( choice )
18
19
 case 1:
20
 System.out.print( "Enter length: " );
21
 rectangle.setLength( input.nextDouble() );
22
 break:
23
24
 case 2:
25
 System.out.print ( "Enter width: " );
26
 rectangle.setWidth( input.nextDouble() );
27
 break:
 } // end switch
28
29
 System.out.println ( rectangle.toString() );
30
31
32
 choice = getMenuChoice();
33
 } // end while
 } // end main
34
35
 // prints a menu and returns a value coressponding to the menu choice
36
 private static int getMenuChoice()
37
38
 {
39
 Scanner input = new Scanner( System.in );
40
41
 System.out.println( "1. Set Length" );
 System.out.println( "2. Set Width" );
System.out.println( "3. Exit" );
42
43
 System.out.print( "Choice: " );
44
45
46
 return input.nextInt();
 } // end method getMenuChoice
47
 } // end class RectangleTest
```

```
1. Set Length
2. Set Width
3. Exit
Choice: 1
Enter length: 10
Length: 10.000000
Width: 1.000000
Perimeter: 22.000000
Area: 10.000000
1. Set Length
2. Set Width
3. Exit
Choice: 2
Enter width: 15
Length: 10.000000
Width: 15.000000
Perimeter: 50.000000
Area: 150.000000
1. Set Length
2. Set Width
3. Exit
Choice: 1
Enter length: 99
Length: 1.000000
Width: 15.000000
Perimeter: 32.000000
Area: 15.000000
1. Set Length
2. Set Width
3. Exit
Choice: 3
```

8.5 (Modifying the Internal Data Representation of a Class) It would be perfectly reasonable for the Time2 class of Fig. 8.5 to represent the time internally as the number of seconds since midnight rather than the three integer values hour, minute and second. Clients could use the same public methods and get the same results. Modify the Time2 class of Fig. 8.5 to implement the Time2 as the number of seconds since midnight and show that no change is visible to the clients of the class.

```
// Exercise 8.5 Solution: Time2.java
 // Time2 class definition maintains the time in 24-hour format.
4
 public class Time2
5
6
 private int totalSeconds;
7
 // no-argument constructor initializes totalSeconds to zero;
8
9
 public Time2()
10
 {
 totalSeconds = 0;
H
12
 } // end no-argument constructor
13
 // Time2 constructor: hour supplied, minute and second defaulted to 0
14
```

```
15
 public Time2( int h )
16
17
 setTime(h, 0, 0);
18
 } // end hour constructor
19
 // Time2 constructor: hour and minute supplied, second defaulted to 0
20
 public Time2( int h, int m )
21
22
 {
23
 setTime( h, m, 0 );
24
 } // end hour and minute constructor
25
26
 // Time2 constructor: hour, minute and second supplied
27
 public Time2( int h, int m, int s )
28
29
 setTime( h, m, s );
30
 } // end hour, minute and second constructor
31
32
 // Time2 constructor: another Time2 object supplied
33
 public Time2( Time2 time )
34
 setTime( time.getHour(), time.getMinute(), time.getSecond() );
35
 } // end Time2 constructor
36
37
38
 // set a new time value using total seconds; perform
39
 // validity checks on data; set invalid values to zero
40
 public void setTime( int h, int m, int s )
41
 {
42
 setHour( h );
43
 setMinute( m );
44
 setSecond( s );
45
 } // end method setTime
46
 // set hour value
47
 public void setHour( int h )
48
49
50
 int hours = (h \ge 0 \& h < 24)? h: 0;
51
52
 totalSeconds = (hours * 3600) + (getMinute() * 60) +
53
 getSecond();
54
 } // end method setHour
55
 // set minute value
56
 public void setMinute( int m )
57
58
59
 int minutes = ( m >= 0 \&\& m < 60 ) ? m : 0;
60
 totalSeconds = (getHour() * 3600) + (minutes * 60) +
61
62
 getSecond();
63
 } // end method setMinute
64
 // set second value
65
66
 public void setSecond( int s )
67
 {
 int seconds = (s \ge 0 \&\& s < 60)? s: 0;
68
```

```
8
```

```
69
70
 totalSeconds = ( getHour() * 3600 ) + ( getMinute() *60 ) + seconds;
71
 } // end method setSecond
72
 // get hour value
73
74
 public int getHour()
75
76
 return ( totalSeconds / 3600 );
77
 } // end method getHour
78
79
 // get minute value
80
 public int getMinute()
81
82
 return ( ( totalSeconds % 3600 ) / 60 );
83
 } // end method getMinute
85
 // get second value
 public int getSecond()
86
87
88
 return ( ( totalSeconds % 3600 ) % 60 );
 } // end method getSecond
89
90
91
 // convert to String in universal-time format (HH:MM:SS)
92
 public String toUniversalString()
93
 return String.format(
94
 "%02d:%02d:%02d", getHour(), getMinute(), getSecond());
95
96
 } // end method toUniversalString
97
 // convert to String in standard-time format (H:MM:SS AM or PM)
98
99
 public String toString()
100
 return String.format( "%d:%02d:%02d %s",
101
 ((getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12),
102
103
 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );</pre>
104
 } // end method toStandardString
105 } // end class Time2
```

```
// Exercise 8.5 Solution: Time2Test.java
 // Class TimeTest3 to test class Time2
3
 public class Time2Test
4
5
 public static void main( String args[] )
6
7
 {
8
 Time2 t = new Time2();
9
10
 System.out.print( "The initial universal time is: " );
П
 System.out.println( t.toUniversalString() );
 System.out.print( "The initial standard time is: " );
12
13
 System.out.println( t.toString() );
14
 t.setTime( 13, 27, 6 );
15
```

```
System.out.print( "\nUniversal time after setTime is: " );
16
17
 System.out.println( t.toUniversalString() );
 System.out.print( "Standard time after setTime is: " );
18
19
 System.out.println( t.toString() );
20
21
 t.setTime( 99, 99, 99 );
 System.out.println( "\nAfter attempting invalid settings:" );
22
73
 System.out.print( "The initial universal time is: " );
24
 System.out.println( t.toUniversalString() );
 System.out.print( "The initial standard time is: " );
25
26
 System.out.println( t.toString() );
 } // end main
27
28
 } // end class Time2Test
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM
Universal time after setTime is: 13:27:06
Standard time after setTime is: 1:27:06 PM
After attempting invalid settings:
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM
```

8.6 (Savings Account Class) Create class SavingsAccount. Use a static variable annualInterestRate to store the annual interest rate for all account holders. Each object of the class contains a private instance variable savingsBalance indicating the amount the saver currently has on deposit. Provide method calculateMonthlyInterest to calculate the monthly interest by multiplying the savingsBalance by annualInterestRate divided by 12—this interest should be added to savingsBalance. Provide a static method modifyInterestRate that sets the annualInterestRate to a new value. Write a program to test class SavingsAccount. Instantiate two savingsAccount objects, saver1 and saver2, with balances of \$2000.00 and \$3000.00, respectively. Set annualInterestRate to 4%, then calculate the monthly interest and print the new balances for both savers. Then set the annualInterestRate to 5%, calculate the next month's interest and print the new balances for both savers.

```
// Exercise 8.6 Solution: SavingAccount
 // SavingAccount class definition
3
4
 public class SavingAccount
5
6
 // interest rate for all accounts
7
 private static double annualInterestRate = 0;
2
 private double savingsBalance; // balance for currrent account
9
10
П
 // constructor, creates a new account with the specified balance
12
 public SavingAccount( double balance )
13
14
 savingsBalance = balance;
```

```
10
```

```
15
 } // end constructor
16
17
 // get monthly interest
 public void calculateMonthlyInterest()
18
19
20
 savingsBalance += savingsBalance * ( annualInterestRate / 12.0 );
21
 } // end method calculateMonthlyInterest
22
23
 // modify interest rate
24
 public static void modifyInterestRate( double newRate )
25
26
 annualInterestRate =
27
 ( newRate >= 0 \& newRate <= 1.0 ) ? newRate : 0.04;
28
 } // end method modifyInterestRate
79
 // get string representation of SavingAccount
30
31
 public String toString()
32
33
 return String.format( "$%.2f", savingsBalance );
34
 } // end method toSavingAccountString
35
 } // end class SavingAccount
```

```
// Exercise 8.6 Solution: SavingAccountTest.java
 // Program that tests SavingAccount class
3
4
 public class SavingAccountTest
5
6
 public static void main( String args[] )
7
 SavingAccount saver1 = new SavingAccount( 2000 );
8
9
 SavingAccount saver2 = new SavingAccount( 3000 );
10
 SavingAccount.modifyInterestRate( 0.04 );
П
 System.out.println( "Monthly balances for one year at .04" );
12
 System.out.println( "Balances:" );
13
14
15
 System.out.printf( "%20s%10s\n", "Saver 1", "Saver 2" );
 System.out.printf( "%-10s%10s%10s\n", "Base",
16
17
 saver1.toString(), saver2.toString() );
18
19
 for ( int month = 1; month <= 12; month++ )
20
 String monthLabel = String.format( "Month %d:", month );
21
22
 saver1.calculateMonthlyInterest();
23
 saver2.calculateMonthlyInterest();
74
 System.out.printf( "%-10s%10s%10s\n", monthLabel,
25
26
 saver1.toString(), saver2.toString() );
 } // end for
27
28
29
 SavingAccount.modifyInterestRate( .05 );
 saver1.calculateMonthlyInterest();
30
31
 saver2.calculateMonthlyInterest();
```

```
32
33
 System.out.println( "\nAfter setting interest rate to .05" );
 System.out.println( "Balances:" );
34
 System.out.printf( "%-10s%10s\n", "Saver 1", "Saver 2" );
35
 System.out.printf( "%-10s%10s\n",
36
37
 saver1.toString(), saver2.toString() );
38
 } // end main
39
 } // end class SavingAccountTest
Monthly balances for one year at .04
Balances:
 Saver 1
 Saver 2
Base
 $2000.00 $3000.00
Month 1:
 $2006.67 $3010.00
 $2013.36 $3020.03
Month 2:
 $2020.07 $3030.10
$2026.80 $3040.20
Month 3:
Month 4:
Month 5: $2033.56 $3050.33
Month 6: $2040.33 $3060.50
Month 7:
 $2047.14 $3070.70
Month 8: $2053.96 $3080.94
Month 9: $2060.81 $3091.21
Month 10: $2067.68 $3101.51
Month 11: $2074.57 $3111.85
Month 12: $2081.48 $3122.22
After setting interest rate to .05
Balances:
 Saver 2
Saver 1
```

- **8.7** (Enhancing Class Time2) Modify class Time2 of Fig. 8.5 to include a tick method that increments the time stored in a Time2 object by one second. Provide method incrementMinute to increment the minute and method incrementHour to increment the hour. The Time2 object should always remain in a consistent state. Write a program that tests the tick method, the increment-Minute method and the incrementHour method to ensure that they work correctly. Be sure to test the following cases:
 - a) incrementing into the next minute,

\$3135.23

\$2090.16

- b) incrementing into the next hour and
- c) incrementing into the next day (i.e., 11:59:59 PM to 12:00:00 AM). ANS:

```
// Exercise 8.7 Solution: Time2.java
// Time2 class definition with methods tick,
// incrementMinute and incrementHour.

public class Time2
{
  private int hour; // 0 - 23
  private int minute; // 0 - 59
  private int second; // 0 - 59
```

```
\Pi
 // Time2 no-argument constructor: initializes each instance variable
12
 // to zero; ensures that Time2 objects start in a consistent state
13
 public Time2()
14
 this(0,0,0); // invoke Time2 constructor with three arguments
15
16
 } // end Time2 no-argument constructor
17
18
 // Time2 constructor: hour supplied, minute and second defaulted to 0
19
 public Time2( int h )
20
 {
21
 this( h, 0, 0 ); // invoke Time2 constructor with three arguments
22
 } // end Time2 one-argument constructor
23
 // Time2 constructor: hour and minute supplied, second defaulted to 0
24
25
 public Time2( int h, int m )
26
27
 this( h, m, 0 ); // invoke Time2 constructor with three arguments
 } // end Time2 two-argument constructor
28
29
30
 // Time2 constructor: hour, minute and second supplied
31
 public Time2( int h, int m, int s )
32
 {
33
 setTime( h, m, s ); // invoke setTime to validate time
34
 } // end Time2 three-argument constructor
35
36
 // Time2 constructor: another Time2 object supplied
 public Time2( Time2 time )
37
38
 // invoke Time2 constructor with three arguments
30
40
 this( time.getHour(), time.getMinute(), time.getSecond() );
41
 } // end Time2 constructor with Time2 argument
42
 // Set Methods
43
 // set a new time value using universal time; perform
44
45
 // validity checks on data; set invalid values to zero
46
 public void setTime( int h, int m, int s )
47
48
 setHour( h ); // set the hour
 setMinute( m ); // set the minute
49
50
 setSecond( s ); // set the second
51
 } // end method setTime
52
53
 // validate and set hour
54
 public void setHour( int h )
55
56
 hour = ((h >= 0 && h < 24)?h:0);
57
 } // end method setHour
58
59
 // validate and set minute
60
 public void setMinute( int m )
61
 minute = ((m >= 0 \&\& m < 60)? m: 0);
62
63
 } // end method setMinute
64
```

```
65
 // validate and set second
66
 public void setSecond( int s )
67
 {
68
 second = ((s >= 0 \&\& s < 60)? s : 0);
 } // end method setSecond
69
70
71
 // Get Methods
72
 // get hour value
73
 public int getHour()
74
75
 return hour;
76
 } // end method getHour
77
78
 // get minute value
79
 public int getMinute()
81
 return minute;
 } // end method getMinute
82
83
84
 // get second value
85
 public int getSecond()
86
 {
87
 return second;
88
 } // end method getSecond
89
 // Tick the time by one second
90
91
 public void tick()
92
93
 setSecond( second + 1 );
94
95
 if (second == 0)
96
 incrementMinute();
 } // end method tick
97
98
 // Increment the minute
99
100
 public void incrementMinute()
101
102
 setMinute( minute + 1 );
103
104
 if ( minute == 0 )
105
 incrementHour();
106
 } // end method incrementMinute
107
108
 // Increment the hour
109
 public void incrementHour()
110
HII
 setHour( hour + 1 );
112
 } // end method incrementHour
113
114
 // convert to String in universal-time format (HH:MM:SS)
115
 public String toUniversalString()
116
117
 return String.format(
118
 "%02d:%02d:%02d", getHour(), getMinute(), getSecond() );
```

```
} // end method toUniversalString
119
120
121
 // convert to String in standard-time format (H:MM:SS AM or PM)
122
 public String toString()
123
 return String.format( "%d:%02d:%02d %s",
124
 ((getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12),
125
126
 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );</pre>
127
 } // end method toStandardString
128
 } // end class Time2
```

```
// Exercise 8.7 Solution: Time2Test.java
2
 // Demonstrating the Time2 class set and get methods
3
 import java.util.Scanner;
5
 public class Time2Test
6
7
 public static void main( String args[] )
8
9
 Scanner input = new Scanner( System.in );
10
 Time2 time = new Time2();
П
12
 System.out.println( "Enter the time" );
13
 System.out.print( "Hours: " );
14
15
 time.setHour( input.nextInt() );
 System.out.print( "Minutes: " );
16
 time.setMinute( input.nextInt() );
17
 System.out.print( "Seconds: " );
18
 time.setSecond( input.nextInt() );
19
20
21
 int choice = getMenuChoice();
22
23
 while ( choice != 5 )
24
25
 switch ( choice )
26
27
 case 1: // add 1 second
28
 time.tick();
29
 break;
30
 case 2: // add 1 minute
31
32
 time.incrementMinute();
33
 break:
34
 case 3: // and 1 hour
35
36
 time.incrementHour();
37
 break;
38
39
 case 4: // add arbitrary seconds
40
 System.out.print( "Enter seconds to tick: " );
41
 int ticks = input.nextInt();
42
```

```
for ( int i = 0; i < ticks; i++ )
43
44
 time.tick();
45
46
 break;
 } // end switch
47
48
 System.out.printf( "Hour: %d Minute: %d Second: %d\n",
49
50
 time.getHour(), time.getMinute(), time.getSecond() );
51
 System.out.printf( "Universal time: %s Standard time: %s\n",
 time.toUniversalString(), time.toString() );
52
53
54
55
 choice = getMenuChoice();
56
 } // end while
 } // end main
57
58
59
 // prints a menu and returns a value corresponding to the menu choice
60
 private static int getMenuChoice()
61
62
 Scanner input = new Scanner( System.in );
63
64
 System.out.println( "1. Add 1 second" );
65
 System.out.println( "2. Add 1 minute" );
 System.out.println( "3. Add 1 hour" );
System.out.println( "4. Add seconds" );
66
67
 System.out.println( "5. Exit" );
68
69
 System.out.print( "Choice: " );
70
71
 return input.nextInt();
72
 } // end method getMenuChoice
73
 } // end class Time2Test
```

```
Enter the time
Hours: 23
Minutes: 59
Seconds: 59
1. Add 1 second
2. Add 1 minute
3. Add 1 hour
4. Add seconds
5. Exit
Choice: 1
Hour: 0 Minute: 0 Second: 0
Universal time: 00:00:00 Standard time: 12:00:00 AM
1. Add 1 second
2. Add 1 minute
3. Add 1 hour
4. Add seconds
5. Exit
Choice: 2
Hour: 0 Minute: 1 Second: 0
Universal time: 00:01:00 Standard time: 12:01:00 AM
1. Add 1 second
2. Add 1 minute
3. Add 1 hour
4. Add seconds
5. Exit
Choice: 3
Hour: 1 Minute: 1 Second: 0
Universal time: 01:01:00 Standard time: 1:01:00 AM
1. Add 1 second
2. Add 1 minute
3. Add 1 hour
4. Add seconds
5. Exit
Choice: 4
Enter seconds to tick: 60
Hour: 1 Minute: 2 Second: 0
Universal time: 01:02:00 Standard time: 1:02:00 AM
1. Add 1 second
2. Add 1 minute
3. Add 1 hour
4. Add seconds
5. Exit
Choice: 5
```

- **8.8** (Enhancing Class Date) Modify class Date of Fig. 8.7 to perform error checking on the initializer values for instance variables month, day and year (currently it validates only the month and day). Provide a method nextDay to increment the day by one. The Date object should always remain in a consistent state. Write a program that tests the nextDay method in a loop that prints the date during each iteration of the loop to illustrate that the nextDay method works correctly. Test the following cases:
 - a) incrementing into the next month and
 - b) incrementing into the next year.

```
// Exercise 8.8 Solution: Date.java
 // Date class declaration.
3
4
 public class Date
5
6
 private int month; // 1-12
7
 private int day; // 1-31 based on month
8
 private int year; // > 0
9
10
 // constructor: call checkMonth to confirm proper value for month;
H
 // call checkDay to confirm proper value for day
12
 public Date( int theMonth, int theDay, int theYear )
13
14
 month = checkMonth( theMonth ); // validate month
15
 year = checkYear( theYear ); // validate year
16
 day = checkDay( theDay ); // validate day
17
18
 System.out.printf(
 "Date object constructor for date %s\n", toString() );
19
20
 } // end Date constructor
21
 // utility method to confirm proper year value
22
 private int checkYear( int testYear )
23
74
 if ( testYear > 0 ) // validate year
25
26
 return testYear:
 else // day is invalid
27
28
29
 System.out.printf(
30
 "Invalid year (%d) set to 1.\n", testYear );
31
 return 1;
32
 } // end else
33
 } // end method checkYear
34
35
 // utility method to confirm proper month value
36
 private int checkMonth( int testMonth )
37
38
 if ( testMonth > 0 && testMonth <= 12 ) // validate month</pre>
39
 return testMonth:
 else // month is invalid
40
41
 {
42
 System.out.printf(
 "Invalid month (%d) set to 1.\n", testMonth );
43
44
 return 1; // maintain object in consistent state
45
 } // end else
 } // end method checkMonth
46
47
 // utility method to confirm proper day value based on month and year
48
49
 private int checkDay( int testDay )
50
51
 int daysPerMonth[] =
52
 \{0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31\};
53
```

```
54
 // check if day in range for month
55
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
56
 return testDay;
57
 // check for leap year
58
59
 if (month == 2 \&\& testDay == 29 \&\& (year % 400 == 0 ||
60
 ( year % 4 == 0 \& year % 100 != 0 ) ) )
61
 return testDay;
62
63
 System.out.printf( "Invalid day (%d) set to 1.\n", testDay );
64
65
 return 1; // maintain object in consistent state
66
 } // end method checkDay
67
68
 // increment the day and check if doing so will change the month
69
 public void nextDay()
70
 {
 int testDay = day + 1;
71
72
73
 if ( checkDay( testDay ) == testDay )
74
 day = testDay;
75
 else
76
 {
77
 day = 1;
78
 nextMonth();
 } // end else
79
80
 } // end method nextDay
81
82
 // increment the month and check if doing so will change the year
83
 public void nextMonth()
 {
84
 if ( 12 == month )
85
86
 year++;
87
88
 month = month \% 12 + 1;
89
 } // end method nextMonth
90
91
 // return a String of the form month/day/year
92
 public String toString()
93
94
 return String.format( "%d/%d/%d", month, day, year );
95
 } // end method toDateString
96
 } // end class Date
```

```
// Exercise 8.8 Solution: DateTest
2
 // Program tests Date class.
3
 public class DateTest
4
5
6
 // method main begins execution of Java application
7
 public static void main( String args[] )
8
 {
9
 System.out.println( "Checking increment" );
 Date testDate = new Date( 11, 27, 1988 );
10
```

```
H
12
 // test incrementing of day, month and year
13
 for ( int counter = 0; counter < 40; counter++ )</pre>
14
15
 testDate.nextDay();
16
 System.out.printf( "Incremented Date: %s\n",
17
 testDate.toString() );
18
 } // end for
19
 } // end main
20
 } // end class DateTest
Checking increment
Date object constructor for date 11/27/1988
Incremented Date: 11/28/1988
Incremented Date: 11/29/1988
Incremented Date: 11/30/1988
Invalid day (31) set to 1.
Incremented Date: 12/1/1988
Incremented Date: 12/2/1988
Incremented Date: 12/3/1988
Incremented Date: 12/4/1988
Incremented Date: 12/5/1988
Incremented Date: 12/6/1988
Incremented Date: 12/7/1988
Incremented Date: 12/8/1988
Incremented Date: 12/9/1988
Incremented Date: 12/10/1988
Incremented Date: 12/11/1988
Incremented Date: 12/12/1988
Incremented Date: 12/13/1988
Incremented Date: 12/14/1988
Incremented Date: 12/15/1988
Incremented Date: 12/16/1988
Incremented Date: 12/17/1988
Incremented Date: 12/18/1988
Incremented Date: 12/19/1988
Incremented Date: 12/20/1988
Incremented Date: 12/21/1988
Incremented Date: 12/22/1988
Incremented Date: 12/23/1988
Incremented Date: 12/24/1988
Incremented Date: 12/25/1988
Incremented Date: 12/26/1988
Incremented Date: 12/27/1988
Incremented Date: 12/28/1988
Incremented Date: 12/29/1988
Incremented Date: 12/30/1988
Incremented Date: 12/31/1988
Invalid day (32) set to 1.
Incremented Date: 1/1/1989
Incremented Date: 1/2/1989
Incremented Date: 1/3/1989
Incremented Date: 1/4/1989
Incremented Date: 1/5/1989
Incremented Date: 1/6/1989
```

8.9 (Returning Error Indicators from Methods) Modify the set methods in class Time2 of Fig. 8.5 to return appropriate error values if an attempt is made to set one of the instance variables hour, minute or second of an object of class Time to an invalid value. [Hint: Use boolean return types on each method.] Write a program that tests these new set methods and outputs error messages when incorrect values are supplied.

```
// Exercise 8.9 Solution: Time2.java
 // Time2 class definition with methods tick,
3
 // incrementMinute and incrementHour.
4
5
 public class Time2
6
7
 private int hour; // 0 - 23
8
 private int minute; // 0 - 59
 private int second; // 0 - 59
9
10
 // Time2 no-argument constructor: initializes each instance variable
П
 // to zero; ensures that Time2 objects start in a consistent state
12
13
 public Time2()
14
 this( 0, 0, 0 ); // invoke Time2 constructor with three arguments
15
16
 } // end Time2 no-argument constructor
17
 // Time2 constructor: hour supplied, minute and second defaulted to 0
18
19
 public Time2( int h )
20
21
 this( h, 0, 0 ); // invoke Time2 constructor with three arguments
22
 } // end Time2 one-argument constructor
23
 // Time2 constructor: hour and minute supplied, second defaulted to 0
24
25
 public Time2( int h, int m )
26
 this( h, m, 0 ); // invoke Time2 constructor with three arguments
27
28
 } // end Time2 two-argument constructor
29
 // Time2 constructor: hour, minute and second supplied
30
31
 public Time2( int h, int m, int s )
32
33
 setTime( h, m, s ); // invoke setTime to validate time
 } // end Time2 three-argument constructor
34
35
 // Time2 constructor: another Time2 object supplied
36
37
 public Time2( Time2 time )
38
39
 // invoke Time2 constructor with three arguments
 this( time.getHour(), time.getMinute(), time.getSecond() );
40
 } // end Time2 constructor with Time2 argument
41
42
43
 // Set Methods
 // set a new time value using universal time; perform
44
45
 // validity checks on data; set invalid values to zero
46
 public boolean setTime( int h, int m, int s )
47
 {
```

```
48
 boolean hourValid = setHour( h ); // set the hour
49
 boolean minuteValid = setMinute( m ); // set the minute
50
 boolean secondValid = setSecond( s ); // set the second
51
 return ( hourValid && minuteValid && secondValid );
52
53
 } // end method setTime
54
55
 // validate and set hour
56
 public boolean setHour( int h )
57
 {
58
 if (h >= 0 \&\& h < 24)
59
60
 hour = h;
61
 return true;
 } // end if
62
63
 else
64
65
 hour = 0;
66
 return false;
67
 } // end else
68
 } // end method setHour
69
70
 // validate and set minute
71
 public boolean setMinute( int m )
72
 if (m >= 0 \&\& m < 60)
73
74
 {
75
 minute = m;
76
 return true;
77
 } // end if
78
 else
79
 {
80
 minute = 0;
81
 return false;
 } // end else
82
83
 } // end method setMinute
84
85
 // validate and set second
86
 public boolean setSecond( int s )
87
88
 if (s >= 0 \&\& s < 60)
89
 {
90
 second = s;
91
 return true;
92
 } // end if
93
 else
94
 second = 0;
95
96
 return false;
97
 } // end else
 } // end method setSecond
98
99
100
 // Get Methods
101
 // get hour value
102
 public int getHour()
```

```
103
104
 return hour;
105
 } // end method getHour
106
107
 // get minute value
108
 public int getMinute()
109
110
 return minute;
Ш
 } // end method getMinute
112
113
 // get second value
114
 public int getSecond()
115
116
 return second:
 } // end method getSecond
117
118
119
 // Tick the time by one second
120
 public void tick()
121
122
 setSecond( second + 1 );
123
124
 if (second == 0)
125
 incrementMinute();
126
 } // end method tick
127
128
 // Increment the minute
 public void incrementMinute()
129
130
 setMinute( minute + 1 );
131
132
133
 if ( minute == 0 )
 incrementHour();
134
135
 } // end method incrementMinute
136
 // Increment the hour
137
138
 public void incrementHour()
139
140
 setHour( hour + 1 );
141
 } // end method incrementHour
142
143
 // convert to String in universal-time format (HH:MM:SS)
144
 public String toUniversalString()
145
 {
146
 return String.format(
 "%02d:%02d:%02d", getHour(), getMinute(), getSecond());
147
148
 } // end method toUniversalString
149
 // convert to String in standard-time format (H:MM:SS AM or PM)
150
151
 public String toString()
152
 {
 return String.format( "%d:%02d:%02d %s",
153
 ((getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12),
154
155
 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );</pre>
156
 } // end method toStandardString
157 } // end class Time2
```

```
// Exercise 8.9 Solution: Time2Test.java
2 // Program adds validation to Fig. 8.7 example
 import java.util.Scanner;
 4
 5
 public class Time2Test
 6
 7
 public static void main( String args[] )
 8
 9
 Scanner input = new Scanner( System.in );
10
H
 Time2 time = new Time2(); // the Time2 object
12
13
 int choice = getMenuChoice();
14
 while ( choice != 5 )
15
16
 switch (choice)
17
18
 {
19
 case 1: // set hour
20
 System.out.print( "Enter Hours: " );
 int hours = input.nextInt();
21
22
23
 if (!time.setHour( hours ) )
 System.out.println( "Invalid hours." );
24
25
26
 break:
27
 case 2: // set minute
28
 System.out.print( "Enter Minutes: " );
29
30
 int minutes = input.nextInt();
31
32
 if (!time.setMinute( minutes ) )
 System.out.println( "Invalid minutes." );
33
34
35
 break:
36
37
 case 3: // set seconds
38
 System.out.print( "Enter Seconds: " );
39
 int seconds = input.nextInt();
40
41
 if (!time.setSecond( seconds ) )
42
 System.out.println( "Invalid seconds." );
43
 break:
44
45
 case 4: // add 1 second
46
 time.tick();
47
 break;
48
 } // end switch
49
50
51
 System.out.printf( "Hour: %d Minute: %d Second: %d\n",
52
 time.getHour(), time.getMinute(), time.getSecond() );
53
 System.out.printf( "Universal time: %s Standard time: %s\n",
54
 time.toUniversalString(), time.toString() );
55
```

```
choice = getMenuChoice();
56
57
 } // end while
58
 } // end main
59
60
 // prints a menu and returns a value corresponding to the menu choice
61
 private static int getMenuChoice()
62
63
 Scanner input = new Scanner( System.in );
64
 System.out.println( "1. Set Hour" );
System.out.println( "2. Set Minute" );
System.out.println( "3. Set Second" );
65
66
67
 System.out.println( "4. Add 1 second" );
System.out.println( "5. Exit" );
68
69
 System.out.print( "Choice: " );
70
71
72
 return input.nextInt();
 } // end method getMenuChoice
73
74
 } // end class Time2Test
```

```
1. Set Hour
2. Set Minute
3. Set Second
4. Add 1 second
5. Exit
Choice: 1
Enter Hours: 10
Hour: 10 Minute: 0 Second: 0
Universal time: 10:00:00 Standard time: 10:00:00 AM
1. Set Hour
2. Set Minute
3. Set Second
4. Add 1 second
5. Exit
Choice: 2
Enter Minutes: 10
Hour: 10 Minute: 10 Second: 0
Universal time: 10:10:00 Standard time: 10:10:00 AM
1. Set Hour
2. Set Minute
3. Set Second
4. Add 1 second
5. Exit
Choice: 3
Enter Seconds: 10
Hour: 10 Minute: 10 Second: 10
Universal time: 10:10:10 Standard time: 10:10:10 AM
1. Set Hour
2. Set Minute
3. Set Second
4. Add 1 second
5. Exit
Choice: 3
Enter Seconds: 99
Invalid seconds.
Hour: 10 Minute: 10 Second: 0
Universal time: 10:10:00 Standard time: 10:10:00 AM
1. Set Hour
2. Set Minute
3. Set Second
4. Add 1 second
5. Exit
Choice: 5
```

8.10 Rewrite Fig. 8.14 to use a separate import declaration for each static member of class Math that is used in the example.

```
// Exercise 8.10 Solution: StaticImportTest.java
// Using static import to import static methods of class Math.
import static java.lang.Math.E;
import static java.lang.Math.sqrt;
import static java.lang.Math.ceil;
import static java.lang.Math.log;
```

```
import static java.lang.Math.cos;
8
9
 public class StaticImportTest
10
 public static void main( String args[] )
П
12
 System.out.printf( "sqrt( 900.0 ) = %.1f\n", sqrt( 900.0 ) );
13
14
 System.out.printf( "ceil( -9.8 ) = %.1f\n", ceil( -9.8 ) );
 System.out.printf( "log( E ) = %.1f\n", log( E ) );
15
 System.out.printf( "cos(0.0) = %.1f\n", cos(0.0));
16
17
 } // end main
 } // end class StaticImportTest
18
sqrt(900.0) = 30.0
ceil(-9.8) = -9.0
log(E) = 1.0
cos(0.0) = 1.0
```

8.11 Write an enum type TrafficLight, whose constants (RED, GREEN, YELLOW) take one parameter—the duration of the light. Write a program to test the TrafficLight enum so that it displays the enum constants and their durations.

```
// Exercise 8.11 Solution: TrafficLight.java
 // Declare an enum type with constructor and explicit instance fields
3
 // and accessors for these fields
5
 public enum TrafficLight
6
7
 // declare constants of enum type
 RED( 50 ), // light is red for 50 seconds
8
 GREEN( 40 ), // light is green for 40 seconds
9
10
 YELLOW( 5 ); // light is yellow for 5 seconds
H
12
 // instance fields
13
 private final int duration; // duration of the light
14
15
 // enum type constructor
16
 TrafficLight( int durationSeconds )
17
18
 duration = durationSeconds;
19
 } // end enum constructor TrafficLight
20
21
 // accessor for duration
22
 public int getDuration()
23
24
 return duration;
25
 } // end method getDuration
26
 } // end enum TrafficLight
```

```
// Exercise 8.11 Solution: EnumTest.java
 // Testing enum type TrafficLight.
3
4
 public class EnumTest
5
6
 public static void main( String args[] )
7
8
 System.out.println( "Light\tDuration\n" );
9
10
 // print all traffic lights and their duration
H
 for ( TrafficLight light : TrafficLight.values() )
 System.out.printf( "%s\t%d\n", light, light.getDuration() );
12
13
 } // end main
 } // end class EnumTest
14
Light
 Duration
RED
 50
GREEN
 40
YELLOW
 5
```

8.12 (Complex Numbers) Create a class called Complex for performing arithmetic with complex numbers. Complex numbers have the form

```
realPart + imaginaryPart * i where i is \sqrt{-1}
```

Write a program to test your class. Use floating-point variables to represent the private data of the class. Provide a constructor that enables an object of this class to be initialized when it is declared. Provide a no-argument constructor with default values in case no initializers are provided. Provide public methods that perform the following operations:

- a) Add two Complex numbers: The real parts are added together and the imaginary parts are added together.
- b) Subtract two Complex numbers: The real part of the right operand is subtracted from the real part of the left operand, and the imaginary part of the right operand is subtracted from the imaginary part of the left operand.
- c) Print Complex numbers in the form (a, b), where a is the real part and b is the imaginary part.

```
// Exercise 8.12 Solution: Complex.java
// Definition of class Complex

public class Complex
{
 private double real;
 private double imaginary;
}
```

```
9
 // Initialize both parts to 0
10
 public Complex()
П
 {
 this( 0.0, 0.0 );
12
 } // end Complex no-argument constructor
13
14
15
 // Initialize real part to r and imaginary part to i
16
 public Complex( double r, double i )
17
18
 real = r;
19
 imaginary = i;
20
 } // end Complex two-argument constructor
21
 // Add two Complex numbers
22
23
 public Complex add( Complex right )
24
25
 return new Complex( real + right.real,
26
 imaginary + right.imaginary );
 } // end method add
27
28
29
 // Subtract two Complex numbers
30
 public Complex subtract( Complex right )
31
32
 return new Complex( real - right.real,
33
 imaginary - right.imaginary );
 } // end method subtract
34
35
36
 // Return String representation of a Complex number
37
 public String toString()
38
 return String.format( "(%.1f, %.1f)", real, imaginary );
39
40
 } // end method toComplexString;
 } // end class Complex
41
```

```
// Exercise 8.12: ComplexTest.java
- 1
2
 // Test the Complex number class
 3
 public class ComplexTest
 5
 public static void main( String args[] )
 6
 7
 {
 // initialize two numbers
 8
 Complex a = new Complex(9.5, 7.7);
 9
10
 Complex b = new Complex(1.2, 3.1);
П
12
 System.out.printf( "a = %s\n", a.toString() );
 System.out.printf( "b = %s\n", b.toString() );
13
 System.out.printf( "a + b = %s\n", a.add( b ).toString() );
System.out.printf( "a - b = %s\n", a.subtract( b ).toString() );
14
15
16
 } // end main
 } // end class ComplexTest
```

```
a = (9.5, 7.7)
b = (1.2, 3.1)
a + b = (10.7, 10.8)
a - b = (8.3, 4.6)
```

8.13 (Date and Time Class) Create class DateAndTime that combines the modified Time2 class of Exercise 8.7 and the modified Date class of Exercise 8.8. Modify method incrementHour to call method nextDay if the time is incremented into the next day. Modify methods toStandardString and toUniversalString to output the date in addition to the time. Write a program to test the new class DateAndTime. Specifically, test incrementing the time to the next day.

```
// Exercise 8.13 Solution: DateAndTime.java
 // DateAndTime class definition.
2
3
4
 public class DateAndTime
5
6
 private int month; // 1-12
7
 private int day; // 1-31 based on month
8
 private int year; // > 0
 private int hour; // 0 - 23
9
10
 private int minute; // 0 - 59
П
 private int second; // 0 - 59
12
13
 // no argument constructor
14
 public DateAndTime()
15
16
 setDate( 1, 1, 2000 );
17
 setTime(0,0,0);
18
 } // end DateAndTime no-argument constructor
19
20
 // constructor
21
 public DateAndTime( int theMonth, int theDay, int theYear,
22
 int theHour, int theMinute, int theSecond )
23
 setDate( theMonth, theDay, theYear );
24
25
 setTime( theHour, theMinute, theSecond );
26
 } // end DateAndTime six-argument constructor
27
28
 // Set a new date value. Perform
29
 // validity checks on data. Set invalid values to one.
 public void setDate( int theMonth, int theDay, int theYear )
30
31
32
 month = checkMonth( theMonth ); // validate month
 year = checkYear( theYear ); // validate year
 day = checkDay( theDay ); // validate day
34
35
 } // end method setDate
36
37
 // Set a new time value using universal time. Perform
38
 // validity checks on data. Set invalid values to zero.
39
 public void setTime( int h, int m, int s )
40
 {
```

```
setHour( h ); // set the hour
41
42
 setMinute( m ); // set the minute
 setSecond( s ); // set the second
43
44
 } // end method setTime
45
46
 // validate and set hour
47
 public void setHour( int h )
48
49
 hour = ((h >= 0 \& h < 24) ? h : 0);
50
 } // end method setHour
51
 // validate and set minute
52
53
 public void setMinute( int m )
54
55
 minute = ( (m \ge 0 \&\& m < 60) ? m : 0 );
56
 } // end method setMinute
57
58
 // validate and set second
59
 public void setSecond( int s )
60
 second = ((s >= 0 \&\& s < 60) ? s : 0);
61
62
 } // end method setSecond
63
64
 // Get Methods
65
 // get hour value
66
 public int getHour()
67
68
 return hour;
69
 } // end method getHour
70
71
 // get minute value
72
 public int getMinute()
73
74
 return minute;
75
 } // end method getMinute
76
77
 // get second value
78
 public int getSecond()
79
80
 return second;
81
 } // end method getSecond
82
83
 // Tick the time by one second
 public void tick()
85
 {
 setSecond( second + 1 );
86
87
 if (second == 0)
88
 incrementMinute();
89
90
 } // end method tick
91
92
 // Increment the minute
93
 public void incrementMinute()
94
 {
```

```
95
 setMinute( minute + 1 );
96
97
 if ( minute == 0 )
98
 incrementHour();
99
 } // end method incrementMinute
100
101
 // Increment the hour
102
 public void incrementHour()
103
104
 setHour( hour + 1 );
105
106
 if (hour == 0)
107
 nextDay();
108
 } // end method incrementHour
109
110
 // utility method to confirm proper year value
 private int checkYear( int testYear )
HII
112
113
 if ( testYear > 0 ) // validate year
114
 return testYear;
115
 else // day is invalid
116
 {
117
 System.out.printf( "Invalid year (%d) set to 1.\n", testYear );
118
 return 1;
119
 } // end else
120
 } // end method checkYear
121
122
 // utility method to confirm proper month value
123
 private int checkMonth( int testMonth )
124
125
 if ( testMonth > 0 && testMonth <= 12 ) // validate month</pre>
126
 return testMonth;
127
 else // month is invalid
128
 System.out.printf( "Invalid month (%d) set to 1.\n", testMonth );
129
130
 return 1; // maintain object in consistent state
131
 } // end else
132
 } // end method checkMonth
133
134
 // utility method to confirm proper day value
135
 // based on month and year.
136
 public int checkDay( int testDay )
137
138
 int daysPerMonth[] =
 { 0, 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
139
140
141
 // check if day in range for month
 if ( testDay > 0 && testDay <= daysPerMonth[ month ] )</pre>
142
143
 return testDay;
144
145
 // check for leap year
 if (month == 2 \&\& testDay == 29 \&\& (year % 400 == 0 ||
146
147
 ( year % 4 == 0 && year % 100 != 0 ) ) )
148
 return testDay;
```

```
149
150
 return 1; // leave object in consistent state
151
 } // end method checkDay
152
 // increment the day and check if doing so will change the month
153
154
 public void nextDay()
155
156
 int testDay = day + 1;
157
158
 if ( checkDay( testDay ) == testDay )
159
 day = testDay;
160
 else
161
162
 day = 1;
163
 nextMonth();
164
 } // end else
165
 } // end method nextDay
166
 // increment the month and check if doing so will change the year
167
168
 public void nextMonth()
169
170
 if (12 == month)
171
 year++;
172
173
 month = month \% 12 + 1;
174
 } // end method nextMonth
175
 // convert to String in universal-time format
176
 public String toUniversalString()
177
178
 return String.format( "%d/%d/%d: %02d:%02d:%02d",
179
180
 month, day, year, getHour(), getMinute(), getSecond() );
181
 } // end method toUniversalString
182
 // convert to String in standard-time format
183
184
 public String toString()
185
186
 return String.format( "%d/%d/%d: %d:%02d:%02d %s",
187
 month, day, year,
188
 ((getHour() == 0 || getHour() == 12) ? 12 : getHour() % 12),
189
 getMinute(), getSecond(), ( getHour() < 12 ? "AM" : "PM" ) );</pre>
190
 } // end method toStandardString
 } // end class DateAndTime
```

```
// Exercise 8.13 Solution: DateAndTimeTest.java
// Demonstrating the DateAndTime class methods
import java.util.Scanner;

public class DateAndTimeTest
{
 public static void main( String args[] )
 {
 Scanner input = new Scanner( System.in );
}
```

```
10
П
 System.out.println( "Enter the date and time" );
 System.out.print( "Month: " );
12
13
 int month = input.nextInt();
14
 System.out.print( "Day: " );
15
 int day = input.nextInt();
 System.out.print( "Year: " );
16
17
 int year = input.nextInt();
18
 System.out.print( "Hours: " );
19
20
 int hour = input.nextInt();
 System.out.print( "Minutes: " );
21
22
 int minute = input.nextInt();
 System.out.print( "Seconds: " );
23
24
 int seconds = input.nextInt();
25
26
 DateAndTime dateTime = new DateAndTime(
 month, day, year, hour, minute, seconds );
27
28
29
 int choice = getMenuChoice();
30
31
 while ( choice != 7 )
32
 {
33
 switch ( choice )
34
 case 1: // add 1 second
35
36
 dateTime.tick();
37
 break:
38
39
 case 2: // add 1 minute
40
 dateTime.incrementMinute();
 break;
41
42
 case 3: // and 1 hour
43
44
 dateTime.incrementHour();
45
 break;
46
47
 case 4: // add 1 day
48
 dateTime.nextDay();
49
 break;
50
51
 case 5: // add 1 month
52
 dateTime.nextMonth();
53
 break;
54
55
 case 6: // add arbitrary seconds
 System.out.print( "Enter seconds to tick: " );
56
57
 int ticks = input.nextInt();
58
59
 for ( int i = 0; i < ticks; i++ )
60
 dateTime.tick();
61
62
 break:
63
 } // end switch
64
```

```
System.out.printf( "Universal date and time: %s\n",
65
 dateTime.toUniversalString() );
 System.out.printf( "Standard date and time: %s\n",
67
 dateTime.toString() );
68
69
70
 choice = getMenuChoice();
71
 } // end while
72
 } // end main
73
74
 // prints a menu and returns a value corresponding to the menu choice
75
 private static int getMenuChoice()
76
 Scanner input = new Scanner( System.in );
77
78
 System.out.println( "1. Add 1 second" );
79
 System.out.println( "2. Add 1 Minute" );
 System.out.println( "3. Add 1 Hour" );
System.out.println( "4. Add 1 Day" );
81
82
 System.out.println( "5. Add 1 Month" );
83
 System.out.println( "6. Add seconds" );
System.out.println( "7. Exit" );
84
85
86
 System.out.print( "Choice: " );
87
88
 return input.nextInt();
 } // end method getMenuChoice
90
 } // end class DateAndTimeTest
Enter the date and time
Month: 12
Day: 31
Year: 1999
Hours: 23
Minutes: 59
Seconds: 59
1. Add 1 second
2. Add 1 Minute
3. Add 1 Hour
4. Add 1 Dav
5. Add 1 Month
6. Add seconds
7. Exit
Choice: 1
Universal date and time: 1/1/2000: 00:00:00
Standard date and time: 1/1/2000: 12:00:00 AM
1. Add 1 second
2. Add 1 Minute
3. Add 1 Hour
4. Add 1 Day
5. Add 1 Month
6. Add seconds
7. Exit
Choice: 7
```

8.14 (Enhanced Rectangle Class) Create a more sophisticated Rectangle class than the one you created in Exercise 8.4. This class stores only the Cartesian coordinates of the four corners of the rectangle. The constructor calls a set method that accepts four sets of coordinates and verifies that each of these is in the first quadrant with no single x- or y-coordinate larger than 20.0. The set method also verifies that the supplied coordinates specify a rectangle. Provide methods to calculate the length, width, perimeter and area. The length is the larger of the two dimensions. Include a predicate method isSquare which determines whether the rectangle is a square. Write a program to test class Rectangle.

```
// Exercise 8.14 Solution: Rectangle.java
2
 // Definition of class Rectangle
3
4
 public class Rectangle
5
6
 // coordinates of the vertices.
7
 private double x1, y1;
8
 private double x2, y2;
9
 private double x3, y3;
10
 private double x4, y4;
H
12
 // no-argument constructor
13
 public Rectangle()
14
1.5
 setCoordinates( 1, 1, 1, 1, 1, 1, 1, 1);
 } // end Rectangle no-argument constructor
16
17
18
 // constructor
 public Rectangle( double x1, double y1, double x2,
19
20
 double y2, double x3, double y3, double x4, double y4)
21
 {
22
 setCoordinates( x1, y1, x2, y2, x3, y3, x4, y4 );
 } // end standard Rectangle constructor
23
24
 // check if coordinates are valid
25
 public void setCoordinates( double xInput1, double yInput1,
26
27
 double xInput2, double yInput2, double xInput3,
28
 double yInput3, double xInput4, double yInput4 )
29
30
 x1 = (xInput1 >= 0.0 && xInput1 <= 20.0 ? xInput1 : 1);
 x2 = (xInput2 >= 0.0 \&\& xInput2 <= 20.0 ? xInput2 : 1);
31
32
 x3 = (xInput3 >= 0.0 \& xInput3 <= 20.0 ? xInput3 : 1);
33
 x4 = (xInput4 >= 0.0 && xInput4 <= 20.0 ? xInput4 : 1);
34
 y1 = (yInput1 >= 0.0 \&\& yInput1 <= 20.0 ? yInput1 : 1);
35
 y2 = (yInput2 >= 0.0 \& yInput2 <= 20.0 ? yInput2 : 1);
36
 y3 = (yInput3 >= 0.0 \&\& yInput3 <= 20.0 ? yInput3 : 1);
37
 y4 = (yInput4 >= 0.0 \&\& yInput4 <= 20.0 ? yInput4 : 1);
38
39
 if (!isRectangle())
40
 System.out.println( "This is not a rectangle" );
 } // end method setCoordinates
41
42
43
 // calculate distance between two points
```

```
public double distance( double x1, double y1, double x2, double y2 )
44
45
 return Math.sqrt( ( Math.pow( x1 - x2, 2 )
46
47
 + Math.pow(y1 - y2, 2));
48
 } // end method distance
49
50
 // check if coordinates specify a rectangle by determining if the
51
 // two diagonals are of the same length.
52
 public boolean isRectangle()
53
54
 double side1 = distance( x1, y1, x2, y2 );
55
 double side2 = distance( x2, y2, x3, y3 );
56
 double side3 = distance( x3, y3, x4, y4 );
57
 if ( side1 * side1 + side2 * side2 ==
58
59
 side2 * side2 + side3 * side3 )
60
 return true;
61
 else
62
 return false;
63
 } // end method isRectangle
64
65
 // check if rectangle is a square
66
 public boolean isSquare()
67
68
 return ( getLength() == getWidth() );
69
 } // end method isSquare
70
71
 // get length of rectangle
 public double getLength()
72
73
74
 double side1 = distance( x1, y1, x2, y2 );
 double side2 = distance( x2, y2, x3, y3 );
75
76
 return ( side1 > side2 ? side1 : side2 );
77
78
 } // end method getLength
79
80
 // get width of rectangle
81
 public double getWidth()
82
83
 double side1 = distance( x1, y1, x2, y2 );
 double side2 = distance( x2, y2, x3, y3 );
84
85
86
 return ( side1 < side2 ? side1 : side2 );</pre>
87
 } // end method getWidth
88
 // calculate perimeter
89
90
 public double perimeter()
91
 return 2 * getLength() + 2 * getWidth();
92
93
 } // end method perimeter
94
95
 // calculate area
96
 public double area()
97
 {
```

```
98
 return getLength() * getWidth();
99
 } // end method area
100
101
 // convert to String
102
 public String toString()
103
 return String.format( "%s: %f\n%s: %f\n%s: %f\n%s: %f",
104
105
 "Length", getLength(), "Width", getWidth(),
106
 "Perimeter", perimeter(), "Area", area() );
107
 } // end method toRectangleString
108 } // end class Rectangle
```

```
// Exercise 8.14 Solution: RectangleTest.java
2
 // Program tests class Rectangle.
3
 import java.util.Scanner;
4
5
 public class RectangleTest
6
7
 public static void main( String args[] )
8
9
 Scanner input = new Scanner( System.in );
10
H
 System.out.println( "Enter rectangle's coordinates" );
12
 System.out.print( "x1: " );
13
 double x1 = input.nextInt();
14
 System.out.print( "y1: " );
15
 double y1 = input.nextInt();
16
 System.out.print( "x2: " );
17
 double x2 = input.nextInt();
 System.out.print( "y2: " );
18
19
 double y2 = input.nextInt();
 System.out.print( "x3: " );
20
21
 double x3 = input.nextInt();
22
 System.out.print( "y3: " );
23
 double y3 = input.nextInt();
24
 System.out.print( "x4: " );
25
 double x4 = input.nextInt();
26
 System.out.print( "y4: " );
27
 double y4 = input.nextInt();
28
29
 Rectangle rectangle =
30
 new Rectangle( x1, y1, x2, y2, x3, y3, x4, y4 );
31
32
 if ( rectangle.isRectangle() )
33
 System.out.println( rectangle.toString() );
34
35
 if ( rectangle.isSquare() )
 System.out.println( "This is a square" );
36
37
 } // end main
38
 } // end class RectangleTest
```

```
Enter rectangle's coordinates
x1: 10
y1: 8
x2: 10
y2: 1
x3: 1
y3: 1
x4: 1
y4: 8
Length: 9.000000
Width: 7.000000
Perimeter: 32.000000
Area: 63.000000
```

8.15 (Set of Integers) Create class IntegerSet. Each IntegerSet object can hold integers in the range 0–100. The set is represented by an array of booleans. Array element a[i] is true if integer *i* is in the set. Array element a[j] is false if integer *j* is not in the set. The no-argument constructor initializes the Java array to the "empty set" (i.e., a set whose array representation contains all false values).

Provide the following methods: Method union creates a third set that is the set-theoretic union of two existing sets (i.e., an element of the third set's array is set to true if that element is true in either or both of the existing sets—otherwise, the element of the third set is set to false). Method intersection creates a third set which is the set-theoretic intersection of two existing sets (i.e., an element of the third set's array is set to false if that element is false in either or both of the existing sets—otherwise, the element of the third set is set to true). Method insertElement inserts a new integer k into a set (by setting a[k] to true). Method deleteElement deletes integer m (by setting a[m] to false). Method toSetString returns a string containing a set as a list of numbers separated by spaces. Include only those elements that are present in the set. Use --- to represent an empty set. Method isEqualTo determines whether two sets are equal. Write a program to test class IntegerSet. Instantiate several IntegerSet objects. Test that all your methods work properly.

```
// Exercise 8.15 Solution: IntegerSet.java
2
 // IntegerSet class definition
4
 public class IntegerSet
5
6
 private final int SETSIZE = 101;
7
 private boolean[] set;
8
9
 // no-argument constructor, creates an empty set
10
 public IntegerSet()
11
 set = new boolean[ SETSIZE ];
17
13
 } // end no-argument constructor
14
 // constructor creates a set from array of integers
15
16
 public IntegerSet( int array[] )
17
 set = new boolean[ SETSIZE ];
18
```

```
19
20
 for( int i = 0; i < array.length; i++ )</pre>
21
 insertElement( array[ i ] );
22
 } // end constructor
23
24
 // return string representation of set
25
 public String toString()
26
 {
27
 int x = 1;
28
 boolean empty = true; // assume set is empty
29
 String setString = "{ ";
30
31
 // get set elements
32
 for ( int count = 0; count < 101; count++ )
33
 {
34
 if ( set[ count ] )
35
 setString += count + " ";
36
37
 empty = false; // set is not empty
38
 X++;
 } // end if
39
 } // end for
40
41
 // empty set
42
43
 if ( empty )
 setString += "---"; // display an empty set
44
45
 setString += " }";
46
47
48
 return setString;
 } // end method toString
49
50
51
 // returns the union of two sets
52
 public IntegerSet union( IntegerSet integerSet )
53
54
 IntegerSet temp = new IntegerSet();
55
56
 for ( int count = 0; count < 101; count++ )</pre>
57
 temp.set[ count ] = ( set[ count ] || integerSet.set[ count ] );
58
59
 return temp;
60
 } // end method union
61
62
 // returns the intersection of two sets
 public IntegerSet intersection( IntegerSet integerSet )
63
64
 {
65
 IntegerSet temp = new IntegerSet();
66
67
 for ( int count = 0; count < 101; count++ )
68
 temp.set[ count ] =
 ( set[ count ] && integerSet.set[ count ] );
69
70
71
 return temp;
72
 } // end method intersetcion
```

```
73
74
 // insert a new integer into this set
75
 public void insertElement( int insertInteger )
76
 if ( validEntry( insertInteger ) )
77
78
 set[ insertInteger ] = true;
79
 } // end method insertElement
80
81
 // remove an integer from this set
82
 public void deleteElement( int deleteInteger )
83
 if ( validEntry( deleteInteger ) )
84
85
 set[ deleteInteger ] = false;
86
 } // end method deleteElement
27
88
 // determine if two sets are equal
 public boolean isEqualTo( IntegerSet integerSet )
89
90
 {
 for ( int count = 0; count < 101; count++ )</pre>
91
97
 if ( set[ count ] != integerSet.set[ count ] )
93
 return false; // sets are not-equal
94
95
 } // end for
96
97
 return true; // sets are equal
98
 } // end method isEqualTo
99
100
 // determin if input is valid
101
 public boolean validEntry( int input )
102
103
 return input >= 0 && input <= 100;
104
 } // end method validEntry
105 } // end class IntegerSet
```

```
// Exercise 8.15 Solution: IntegerSetTest.java
I
2 // Program that tests IntegerSet
3
 import java.util.Scanner;
4
5
 public class IntegerSetTest
6
7
 public static void main( String args[] )
8
9
 // initialize two sets
 System.out.println( "Input Set A" );
10
П
 IntegerSet set1 = inputSet();
12
 System.out.println( "Input Set B" );
13
 IntegerSet set2 = inputSet();
14
15
 IntegerSet union = set1.union( set2 );
16
 IntegerSet intersection = set1.intersection( set2 );
17
18
 // prepare output
19
 System.out.println( "Set A contains elements:" );
```

```
20
 System.out.println( set1.toString() );
21
 System.out.println( "Set B contains elements:" );
22
 System.out.println( set2.toString() );
23
 System.out.println(
24
 "Union of Set A and Set B contains elements:");
25
 System.out.println( union.toString() );
26
 System.out.println(
 "Intersection of Set A and Set B contains elements:");
27
 System.out.println( intersection.toString() );
28
29
30
 // test whether two sets are equal
31
 if ( set1.isEqualTo( set2 ) )
32
 System.out.println( "Set A is equal to set B" );
33
 else
 System.out.println( "Set A is not equal to set B" );
34
35
36
 // test insert and delete
 System.out.println( "Inserting 77 into set A..." );
37
38
 set1.insertElement( 77 );
39
 System.out.println( "Set A now contains elements:" );
40
 System.out.println( set1.toString() );
41
 System.out.println( "Deleting 77 from set A..." );
42
43
 set1.deleteElement( 77 );
44
 System.out.println( "Set A now contains elements:" );
45
 System.out.println( set1.toString() );
46
47
 // test constructor
 int intArray[] = { 25, 67, 2, 9, 99, 105, 45, -5, 100, 1 };
48
49
 IntegerSet set5 = new IntegerSet( intArray );
50
51
 System.out.println( "New Set contains elements:" );
57
 System.out.println( set5.toString() );
53
 } // end main
54
55
 // creates a new set by reading numbers from the user
56
 private static IntegerSet inputSet()
57
58
 Scanner input = new Scanner( System.in );
59
 IntegerSet temp = new IntegerSet();
60
 System.out.print( "Enter number (-1 to end): " );
61
62
 int number = input.nextInt();
63
 while ( number !=-1 )
64
65
 {
66
 temp.insertElement( number );
67
 System.out.print( "Enter number (-1 to end): " );
68
69
 number = input.nextInt();
70
 } // end while
71
72
 return temp;
73
 } // end method inputSet
74
 } // end class IntegerSetTest
```

```
Input Set A
Enter number (-1 \text{ to end}): 1
Enter number (-1 to end): 2
Enter number (-1 to end): 12
Enter number (-1 to end): 34
Enter number (-1 to end): 45
Enter number (-1 to end): 67
Enter number (-1 to end): 89
Enter number (-1 to end): 99
Enter number (-1 \text{ to end}): -1
Input Set B
Enter number (-1 to end): 5
Enter number (-1 to end): 11
Enter number (-1 to end): 22
Enter number (-1 to end): 33
Enter number (-1 to end): 44
Enter number (-1 to end): 55
Enter number (-1 to end): 67
Enter number (-1 to end): 88
Enter number (-1 to end): 99
Enter number (-1 to end): 100
Enter number (-1 \text{ to end}): -1
Set A contains elements:
{ 1 2 12 34 45 67 89 99 }
Set B contains elements:
{ 5 11 22 33 44 55 67 88 99 100 }
Union of Set A and Set B contains elements:
{ 1 2 5 11 12 22 33 34 44 45 55 67 88 89 99 100 }
Intersection of Set A and Set B contains elements:
{ 67 99 }
Set A is not equal to set B
Inserting 77 into set A...
Set A now contains elements:
{ 1 2 12 34 45 67 77 89 99 }
Deleting 77 from set A...
Set A now contains elements:
{ 1 2 12 34 45 67 89 99 }
New Set contains elements:
{ 1 2 9 25 45 67 99 100 }
```

- **8.16** (Date Class) Create class Date with the following capabilities:
 - a) Output the date in multiple formats, such as

```
MM/DD/YYYY
June 14, 1992
DDD YYYY
```

b) Use overloaded constructors to create Date objects initialized with dates of the formats in part (a). In the first case the constructor should receive three integer values. In the second case it should receive a String and two integer values. In the third case it should receive two integer values, the first of which represents the day number in the year. [Hint: To convert the string representation of the month to a numeric value, compare strings using the equals method. For example, if s1 and s2 are strings, the method call s1.equals(s2) returns true if the strings are identical and otherwise returns false.]

```
// Exercise 8.16 Solution: Date.java
  2
 // Date class definition
  3
  4
 public class Date
  5
  6
 private int day; // day of the month
  7
 private int month; // month in the year
 private int year; // year
  8
 private final String monthNames[] = { "January", "February",
  9
 "March", "April", "May", "June", "July", "August", "September", "October", "November", "December" };
10
H
12
 private final int monthDays[] = \{31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31, 30, 31,
13
 31, 31, 30, 31, 30, 31 };
14
15
 // no-argument constructor
16
 public Date()
17
18
 day = 1;
19
 month = 1;
20
 year = 2000;
21
 } // end no-argument constructor
22
23
 // constructor for format MM/DD/YYYY
 public Date( int mm, int dd, int yyyy )
74
25
 {
26
 setYear( yyyy );
27
 setMonth( mm );
28
 setDay( dd );
29
 } // end constructor for format MM/DD/YYYY
30
31
 // constructor for format MonthName dd, yyyy
32
 public Date( String mm, int dd, int yyyy )
33
34
 setYear( yyyy );
35
 convertFromMonthName( mm );
36
 setDay( dd );
37
 } // end constructor for format MonthName dd, yyyy
38
 // constructor for format DDD YYYY
39
40
 public Date( int ddd, int yyyy )
41
 {
42
 setYear( yyyy );
 convertFromDayOfYear( ddd );
43
44
 } // end constructor for format DDD YYYY
45
 // Set the day
46
47
 public void setDay( int dd )
48
 day = (dd \ge 1 \&\& dd \le daysInMonth()) ? dd : 1;
49
50
 } // end method setDay
51
52
 // Set the month
```

```
53
 public void setMonth( int mm )
54
55
 month = (mm >= 1 && mm <= 12) ? mm : 1;
56
 } // end method setMonth
57
58
 // Set the year
 public void setYear( int yyyy )
59
60
61
 year = (yyyy >= 1900 \&\& yyyy <= 2100) ? yyyy : 1900;
62
 } // end method setYear
63
64
 // return Date in format: mm/dd/yyyy
65
 public String toString()
66
 return String.format( "%d/%d/%d", month, day, year );
67
 } // end method toSlashDateString
68
69
 // return Date in format: MonthName dd, yyyy
70
 public String toMonthNameDateString()
71
72
 return String.format(
73
 "%s %d, %d", monthNames[ month - 1 ], day, year );
74
75
 } // end method toMonthNameDateString
76
77
 // return Date in format DDD YYYY
 public String toDayDateString()
78
79
 return String.format( "%d %d", convertToDayOfYear(), year );
80
 } // end method toDayDateString
81
82
83
 // Return the number of days in the month
 private int daysInMonth()
84
85
 return leapYear() && month == 2 ? 29 : monthDays[ month - 1 ];
86
87
 } // end method daysOfMonth
88
89
 // test for a leap year
 private boolean leapYear()
90
91
 if (year \% 400 == 0 || (year \% 4 == 0 \&\& year \% 100 != 0))
92
93
 return true;
94
 else
95
 return false;
96
 } // end method leapYear
97
98
 // sets the day and month to the proper values based on ddd
99
 private void convertFromDayOfYear( int ddd )
100
 int dayTotal = 0;
101
102
 if (ddd < 1 \mid \mid ddd > 366) // check for invalid day
103
104
 ddd = 1;
105
106
 setMonth( 1 );
```

```
107
108
 for (int m = 1;
109
 m < 13 && ( dayTotal + daysInMonth() ) < ddd; m++ )</pre>
110
 {
 dayTotal += daysInMonth();
HII
112
 setMonth(m + 1);
 } // end for
113
114
115
 setDay( ddd - dayTotal );
116
 } // end convertFromDayOfYear
117
118
 // convert mm and dd to ddd
119
 private int convertToDayOfYear()
120
121
 int ddd = 0;
122
123
 for ( int m = 1; m < month; m++ )
124
 if (leapYear() \& m == 2)
125
126
 ddd += 29;
127
 else
128
 ddd += monthDays[m -1];
129
 } // end for
130
131
 ddd += day;
132
 return ddd;
 } // end method convertToDayOfYear
133
134
135
 // convert from month name to month number
136
 private void convertFromMonthName( String monthName )
137
 {
138
 for ( int subscript = 0; subscript < 12; subscript++ )</pre>
139
 if ( monthName.equals( monthNames[ subscript ] ) )
140
141
142
 setMonth( subscript + 1 );
143
 return; // stop checking for month
144
 } // end if
145
 } // end for
146
147
 setMonth( 1 ); // invalid month default is january
148
 } // end convertFromMonthName
 } // end class Date
```

```
// Exercise 8.16 Solution: DateTest.java
2
 // Program that tests Date class
3
 import java.util.Scanner;
4
5
 public class DateTest
6
7
 public static void main( String args[] )
8
 {
9
 Scanner input = new Scanner( System.in );
10
```

```
int choice = getMenuChoice();
II
12
 while ( choice != 4 )
13
14
 int month; // month of year
15
16
 int day; // day of month or day of year
17
 int year; // year
18
 String monthName; // name of month
19
 Date date = new Date(); // the date object
20
21
 switch ( choice )
22
23
 case 1:
24
 // format: MM/DD/YYYY
25
 System.out.print( "Enter Month (1-12): " );
 month = input.nextInt();
26
27
 System.out.print( "Enter Day of Month: " );
28
 day = input.nextInt();
 System.out.print( "Enter Year: " );
29
30
 year = input.nextInt();
31
 date = new Date( month, day, year );
32
33
 break;
34
35
 case 2:
 // format: Month DD, YYYY
36
 System.out.print( "Enter Month Name: " );
37
 monthName = input.next();
38
 System.out.print( "Enter Day of Month: " );
30
40
 day = input.nextInt();
 System.out.print( "Enter Year: " );
41
 year = input.nextInt();
42
43
44
 date = new Date( monthName, day, year );
45
 break;
46
47
 case 3:
48
 // format: DDD YYYY
49
 System.out.print( "Enter Day of Year: " );
50
 day = input.nextInt();
51
 System.out.print( "Enter Year: " );
52
 year = input.nextInt();
53
54
 date = new Date( day, year );
55
 break;
56
 } // end switch
57
 System.out.printf( "\n%s: %s\n%s: %s\n%s: %s\n",
58
 "MM/DD/YYYY", date.toString(),
59
60
 "Month DD, YYYY", date.toMonthNameDateString(),
61
 "DDD YYYY", date.toDayDateString() );
62
63
 choice = getMenuChoice();
64
 } // end while
 } // end main
65
```

```
66
67
 // get user choice
 private static int getMenuChoice()
68
69
 Scanner input = new Scanner( System.in );
70
71
 System.out.println( "Enter 1 for format: MM/DD/YYYY" );
 System.out.println( "Enter 2 for format: Month DD, YYYY" );
72
73
 System.out.println( "Enter 3 for format: DDD YYYY" );
 System.out.println( "Enter 4 to exit" );
74
75
 System.out.print( "Choice: " );
76
 return input.nextInt();
77
 } // end method getMenuChoice
 } // end class DateTest
Enter 1 for format: MM/DD/YYYY
Enter 2 for format: Month DD, YYYY
Enter 3 for format: DDD YYYY
Enter 4 to exit
Choice: 1
Enter Month (1-12): 5
Enter Day of Month: 27
Enter Year: 1985
MM/DD/YYYY: 5/27/1985
Month DD, YYYY: May 27, 1985
DDD YYYY: 147 1985
Enter 1 for format: MM/DD/YYYY
Enter 2 for format: Month DD, YYYY
Enter 3 for format: DDD YYYY
Enter 4 to exit
Choice: 2
Enter Month Name: May
Enter Dav of Month: 27
Enter Year: 1985
MM/DD/YYYY: 5/27/1985
Month DD, YYYY: May 27, 1985
DDD YYYY: 147 1985
Enter 1 for format: MM/DD/YYYY
Enter 2 for format: Month DD, YYYY
Enter 3 for format: DDD YYYY
Enter 4 to exit
Choice: 3
Enter Day of Year: 147
Enter Year: 1985
MM/DD/YYYY: 5/27/1985
Month DD, YYYY: May 27, 1985
DDD YYYY: 147 1985
Enter 1 for format: MM/DD/YYYY
Enter 2 for format: Month DD, YYYY
Enter 3 for format: DDD YYYY
Enter 4 to exit
Choice: 4
```

8.17 (*Rational Numbers*) Create a class called Rational for performing arithmetic with fractions. Write a program to test your class. Use integer variables to represent the private instance variables of the class—the numerator and the denominator. Provide a constructor that enables an object of this class to be initialized when it is declared. The constructor should store the fraction in reduced form—the fraction

2/4

is equivalent to 1/2 and would be stored in the object as 1 in the numerator and 2 in the denominator. Provide a no-argument constructor with default values in case no initializers are provided. Provide public methods that perform each of the following operations:

- a) Add two Rational numbers: The result of the addition should be stored in reduced form.
- b) Subtract two Rational numbers: The result of the subtraction should be stored in reduced form.
- c) Multiply two Rational numbers: The result of the multiplication should be stored in reduced form.
- d) Divide two Rational numbers: The result of the division should be stored in reduced form.
- e) Print Rational numbers in the form a/b, where a is the numerator and b is the denominator.
- f) Print Rational numbers in floating-point format. (Consider providing formatting capabilities that enable the user of the class to specify the number of digits of precision to the right of the decimal point.)

```
// Exercise 8.17 Solution: Rational.java
2
 // Rational class definition.
3
4
 public class Rational
5
6
 private int numerator; // numerator of the fraction
 private int denominator; // denominator of the fraction
7
2
 // no-argument constructor, initializes this Rational to 1
9
 public Rational()
10
ш
12
 numerator = 1;
 denominator = 1;
13
14
 } // end Rational no-argument constructor
1.5
16
 // initialize numerator part to n and denominator part to d
 public Rational( int theNumerator, int theDenominator )
17
18
 numerator = theNumerator;
19
20
 denominator = theDenominator;
21
 reduce();
 } // end two-argument constructor
22
23
 // add two Rational numbers
24
 public Rational sum( Rational right )
25
26
```

```
int resultDenominator = denominator * right.denominator;
27
 int resultNumerator = numerator * right.denominator +
28
 right.numerator * denominator:
29
30
31
 return new Rational( resultNumerator, resultDenominator );
32
 } // end method sum
33
 // subtract two Rational numbers
34
 public Rational subtract( Rational right )
35
36
 int resultDenominator = denominator * right.denominator;
37
38
 int resultNumerator = numerator * right.denominator -
39
 right.numerator * denominator;
40
 return new Rational( resultNumerator, resultDenominator );
41
 } // end method subtract
42
43
 // multiply two Rational numbers
44
 public Rational multiply( Rational right )
45
46
 return new Rational( numerator * right.numerator,
47
 denominator * right.denominator );
48
 } // end method multiply
49
50
51
 // divide two Rational numbers
 public Rational divide( Rational right )
52
53
54
 return new Rational( numerator * right.denominator,
 denominator * right.numerator );
55
56
 } // end method divide
57
 // reduce the fraction
58
59
 private void reduce()
60
 {
61
 int gcd = 0;
62
 int smaller;
63
64
 // find the greatest common denominator of the two numbers
 if ( numerator < denominator )</pre>
66
 smaller = numerator;
67
 else
68
 smaller = denominator;
69
 for ( int divisor = smaller; divisor >= 2; divisor-- )
70
71
 if ( numerator % divisor == 0 && denominator % divisor == 0 )
72
73
74
 gcd = divisor;
75
 break;
76
 } // end if
77
 } // end for
78
 // divide both the numerator and denominator by the gcd
79
80
 if ( gcd != 0 )
```

```
81
 {
 numerator /= gcd;
83
 denominator /= gcd;
84
 } // end if
85
 } // end for
86
87
 // return String representation of a Rational number
88
 public String toString()
89
 return numerator + "/" + denominator;
90
91
 } // end method toRationalString
92
93
 // return floating-point String representation of
94
 // a Rational number
95
 public String toFloatString( int digits )
96
 double value = ( double ) numerator / denominator;
97
 // builds a formatting string that specifies the precision
98
 // based on the digits parameter
99
 return String.format( "%." + digits + "f", value );
 } // end method toFloatString
101
 } // end class Rational
```

```
// Exercise 8.17 Solution: RationalTest.java
2
 // Program tests class Rational.
3
 import java.util.Scanner;
4
 public class RationalTest
5
6
7
 public static void main( String args[] )
8
 {
9
 Scanner input = new Scanner( System.in );
10
П
 int numerator; // the numerator of a fraction
 int denominator; // the denominator of a fraction
12
13
 int digits; // digits to display in floating point format
14
 Rational rational1; // the first rational number
 Rational rational2; // second rational number
15
16
 Rational result; // result of performing an operation
17
18
 // read first fraction
 System.out.print( "Enter numerator 1: " );
19
20
 numerator = input.nextInt();
 System.out.print( "Enter denominator 1: " );
21
22
 denominator = input.nextInt();
23
 rational1 = new Rational( numerator, denominator );
24
25
 // read second fraction
 System.out.print( "Enter numerator 2: " );
26
27
 numerator = input.nextInt();
28
 System.out.print( "Enter denominator 2: " );
29
 denominator = input.nextInt();
30
 rational2 = new Rational( numerator, denominator );
```

```
31
32
 System.out.print( "Enter precision: " );
33
 digits = input.nextInt();
34
 int choice = getMenuChoice(); // user's choice in the menu
35
36
37
 while ( choice != 5 )
38
 {
39
 switch ( choice )
40
41
 case 1:
42
 result = rational1.sum( rational2 );
43
 System.out.printf( "a + b = %s = %s n",
 result.toString(),
44
45
 result.toFloatString( digits ) );
46
 break:
47
 case 2:
48
 result = rational1.subtract( rational2 );
49
50
 System.out.printf( "a - b = %s = %s n",
51
 result.toString(),
52
 result.toFloatString( digits ) );
53
 break:
54
55
 case 3:
 result = rational1.multiply( rational2 );
56
 System.out.printf( "a * b = %s = %s \setminus n",
57
58
 result.toString(),
59
 result.toFloatString( digits ) );
60
 break;
61
62
 case 4:
63
 result = rational1.divide( rational2 );
 System.out.printf( "a / b = %s = %s n",
64
65
 result.toString(),
66
 result.toFloatString( digits ) );
67
 break:
68
 } // end switch
69
70
 choice = getMenuChoice();
71
 } // end while
72
 } // end main
73
74
 // prints a menu and returns a value corresponding to the menu choice
75
 private static int getMenuChoice()
76
 {
77
 Scanner input = new Scanner( System.in );
78
 System.out.println( "1. Add" );
79
80
 System.out.println( "2. Subtract" );
 System.out.println( "3. Multiply" );
81
 System.out.println( "4. Divide" );
System.out.println( "5. Exit" );
82
83
 System.out.print( "Choice: " );
84
85
```

```
86
 return input.nextInt();
87
 } // end method getMenuChoice
 } // end class RationalTest
Enter numerator 1: 12
Enter denominator 1: 3
Enter numerator 2: 34
Enter denominator 2: 5
Enter precision: 5
1. Add
2. Subtract
3. Multiply
4. Divide
5. Exit
Choice: 1
a + b = 54/5 = 10.80000
1. Add
2. Subtract
3. Multiply
4. Divide
5. Exit
Choice: 2
a - b = -14/5 = -2.80000
1. Add
2. Subtract
3. Multiply
4. Divide
5. Exit
Choice: 3
a * b = 136/5 = 27.20000
1. Add
2. Subtract
3. Multiply
4. Divide
5. Exit
Choice: 4
a / b = 10/17 = 0.58823
1. Add
2. Subtract
3. Multiply
4. Divide
5. Exit
Choice: 5
```

8.18 (Huge Integer Class) Create a class HugeInteger which uses a 40-element array of digits to store integers as large as 40 digits each. Provide methods input, output, add and subtract. For comparing HugeInteger objects, provide the following methods: isEqualTo, isNotEqualTo, isGreaterThan, isCreaterThanOrEqualTo and isLessThanOrEqualTo. Each of these is a predicate method that returns true if the relationship holds between the two HugeInteger objects and returns false if the relationship does not hold. Provide a predicate method isZero. If you feel ambitious, also provide methods multiply, divide and remainder. [Note: Primitive boolean values can be output as the word "true" or the word "false" with format specifier %b.]

```
// Exercise 8.18 Solution: HugeInteger.java
 // HugeInteger class definition
3
4
 public class HugeInteger
5
6
 private final int DIGITS = 40;
7
 private int[] integer; // array containing the integer
8
 private boolean positive; // whether the integer is positive
9
10
 // no-argument constructor
H
 public HugeInteger()
12
13
 integer = new int[ DIGITS ];
14
 positive = true;
15
 } // end HugeInteger no-argument constructor
16
17
 // convert a String to HugeInteger
18
 public void input( String inputString )
19
20
 char[] integerChar = inputString.toCharArray();
21
22
 // check if input is a negative number
23
 if ( integerChar[ 0 ] == '-' )
74
 positive = false;
25
26
 if ( positive )
 integer[ DIGITS - integerChar.length ] =
27
28
 integerChar[ 0 ] - '0';
29
30
 // convert string to integer array
31
 for ( int i = 1; i < integerChar.length; i++ )</pre>
32
 integer[ DIGITS - integerChar.length + i ] =
33
 integerChar[ i ] - '0';
34
 } // end method input
35
36
 // add two HugeIntegers
37
 public HugeInteger add( HugeInteger addValue )
38
39
 HugeInteger temp = new HugeInteger(); // temporary result
40
41
 // both HugeIntegers are positive or negative
42
 if ( positive == addValue.positive )
43
 temp = addPositives( addValue );
44
 // addValue is negative
45
 else if ( positive && ( !addValue.positive ) )
46
47
 addValue.positive = true;
48
49
 if ( isGreaterThan( addValue ) )
50
 temp = subtractPositives( addValue );
51
 else
52
 {
```

```
53
 temp = addValue.subtractPositives( this );
54
 temp.positive = false;
55
 } // end else
56
 addValue.positive = false; // reset sign for addValue
57
58
 } // end else if
 // this is negative
59
60
 else if ( !positive && addValue.positive )
61
 {
62
 addValue.positive = false;
63
64
 if ( isGreaterThan( addValue ) )
65
 temp = addValue.subtractPositives( this );
66
 else
67
 {
68
 temp = subtractPositives( addValue );
69
 temp.positive = false;
 } // end else
70
71
72
 addValue.positive = true; // reset sign for addValue
73
 } // end else if
74
75
 return temp; // return the sum
76
 } // end method add
77
 // add two positive HugeIntegers
78
 public HugeInteger addPositives( HugeInteger addValue )
79
80
81
 HugeInteger temp = new HugeInteger();
82
 int carry = 0;
83
 // iterate through HugeIntegers
84
 for ( int i = 39; i >= 0; i-- )
85
86
 {
 temp.integer[ i ] =
87
88
 integer[ i ] + addValue.integer[ i ] + carry;
89
90
 // determine whether to carry a 1
91
 if ( temp.integer[ i ] > 9 )
92
93
 temp.integer[ i ] %= 10; // reduce to 0-9
94
 carry = 1;
95
 } // end if
96
 else
97
 carry = 0;
98
 } // end for
99
 // if both are negative, set the result to negative
100
 if (!positive)
101
102
 temp.positive = false;
103
104
 return temp;
105
 } // end method addPositives
106
107
 // subtract two HugeIntegers
```

```
108
 public HugeInteger subtract( HugeInteger subtractValue )
109
110
 HugeInteger temp = new HugeInteger(); // temporary result
HIL
112
 // subtractValue is negative
113
 if ( positive && ( !subtractValue.positive ) )
114
 temp = addPositives( subtractValue );
115
 // this HugeInteger is negative
116
 else if ( !positive && subtractValue.positive )
117
 temp = addPositives( subtractValue );
118
 // at this point, both HugeIntegers have the same sign
119
 else
120
121
 boolean isPositive = positive; // original sign
177
 boolean resultPositive = positive; // sign of the result
123
124
 // set both to positive so we can compare absolute values
125
 positive = true;
 subtractValue.positive = true;
126
127
128
 if ( this.isGreaterThan( subtractValue ) )
129
 temp = this.subtractPositives( subtractValue );
130
 else
131
132
 temp = subtractValue.subtractPositives( this );
133
 resultPositive = !isPositive; // flip the sign
134
 } // end else
135
 positive = isPositive;
136
137
 subtractValue.positive = isPositive;
138
 temp.positive = resultPositive;
139
 } // end else
140
141
 return temp;
142
 } // end method subtract
143
144
 // subtract two positive HugeIntegers
145
 public HugeInteger subtractPositives( HugeInteger subtractValue )
146
 {
147
 HugeInteger temp = new HugeInteger();
148
149
 // iterate through HugeInteger
150
 for ( int i = 39; i >= 0; i-- )
151
 {
 // borrow if needed
152
 if ( integer[i] < subtractValue.integer[i] )</pre>
153
154
155
 integer[ i ] += 10;
 subtractValue.integer[ i - 1 ]--;
156
157
 } // end if
158
159
 temp.integer[ i ] = integer[ i ] - subtractValue.integer[ i ];
160
 } // end for
161
162
 return temp; // return difference of two HugeIntegers
163
 } // end method subtractPositives
```

```
164
165
 // find first non-zero position of two HugeIntegers
 public int findFirstNonZeroPosition()
166
167
168
 int position = 39;
169
 // find first non-zero position for first HugeInteger
170
171
 for ( int i = 0; i < DIGITS; i++ )</pre>
172
173
 if ( integer[ i ] > 0 )
174
 return i;
 } // end for
175
176
177
 return 39:
178
 } // end method findFirstNonZeroPosition
179
180
 // get string representation of HugeInteger
181
 public String toString()
182
183
 String output = "";
184
185
 if (!positive)
186
 output = "-";
187
188
 // get HugeInteger values without leading zeros
189
 for ( int i = findFirstNonZeroPosition(); i < DIGITS; i++ )</pre>
190
 output += integer[ i ];
191
192
 return output;
 } // end method toHugeIntegerString
193
194
195
 // test if two HugeIntegers are equal
196
 public boolean isEqualTo( HugeInteger compareValue )
197
 {
 // compare the sign
198
 if ( positive != compareValue.positive )
199
200
 return false:
201
202
 // compare each digit
203
 for ( int i = 0; i < DIGITS; i++ )
204
 {
 if ( integer[ i ] != compareValue.integer[ i ] )
205
206
 return false:
207
 } // end for
208
209
 return true:
210
 } // end method isEqualTo
211
212
 // test if two HugeIntegers are not equal
213
 public boolean isNotEqualTo( HugeInteger compareValue )
214
215
 return !isEqualTo( compareValue );
216
 } // end method isNotEqualTo
217
218
 // test if one HugeInteger is greater than another
```

```
219
 public boolean isGreaterThan( HugeInteger compareValue )
220
221
 // different signs
222
 if ( positive && ( !compareValue.positive ) )
223
 return true;
 else if ( !positive && compareValue.positive )
224
225
 return false:
226
 // same sign
227
228
 else
229
 {
230
 // first number's length is less than second number's length
23 I
 if ( findFirstNonZeroPosition() >
232
 compareValue.findFirstNonZeroPosition() )
733
 {
234
 return !positive;
235
 } // end if
236
 // first number's length is larger than that of second number
237
238
 else if ( findFirstNonZeroPosition() <</pre>
239
 compareValue.findFirstNonZeroPosition() )
240
 {
241
 return positive;
 } // end else if
242
243
 // two numbers have same length
244
 else
245
246
 for ( int i = 0; i < DIGITS; i++ )</pre>
247
248
 if ( integer[ i ] > compareValue.integer[ i ] )
249
250
 return positive;
251
 else if ( integer[ i ] < compareValue.integer[ i ] )</pre>
252
 return !positive;
253
 } // end for
254
 } // end else
255
 } // end outer if-elseif-else
256
257
 return false;
258
 } // end method isGreatThan
259
260
 // test if one HugeInteger is less than another
261
 public boolean isLessThan( HugeInteger compareValue )
262
263
 return !( isGreaterThan( compareValue ) ||
 isEqualTo( compareValue ) );
264
265
 } // end method isLessThan
266
267
 // test if one HugeInteger is great than or equal to another
268
 public boolean isGreaterThanOrEqualTo( HugeInteger compareValue )
269
270
 return !isLessThan( compareValue );
271
 } // end method isGreaterThanOrEqualTo
272
273
 // test if one HugeInteger is less than or equal to another
274
 public boolean isLessThanOrEqualTo( HugeInteger compareValue )
```

```
275
276
 return !isGreaterThan( compareValue );
277
 } // end method isLessThanOrEqualTo
278
279
 // test if one HugeInteger is zero
280
 public boolean isZero()
281
282
 // compare each digit
283
 for ( int i = 0; i < DIGITS; i++ )</pre>
284
285
 if ( integer[ i ] != 0 )
286
 return false;
287
 } // end for
288
289
 return true;
 } // end method isZero
29I } // end class HugeInteger
```

```
// Exercise 8.18 Solution: HugeIntegerTest.java
2
 // Test class HugeInteger
3
 import java.util.Scanner;
4
5
 public class HugeIntegerTest
6
7
 public static void main( String args[] )
8
9
 Scanner input = new Scanner( System.in );
10
П
 HugeInteger integer1 = new HugeInteger();
 HugeInteger integer2 = new HugeInteger();
17
13
 System.out.print( "Enter first HugeInteger: " );
14
 integer1.input( input.next() );
15
16
 System.out.print( "Enter second HugeInteger: " );
17
 integer2.input( input.next() );
18
19
 System.out.printf( "HugeInteger 1: %s\n", integer1.toString() );
20
 System.out.printf( "HugeInteger 2: %s\n", integer2.toString() );
21
22
23
 HugeInteger result;
24
25
 // add two HugeIntegers
26
 result = integer1.add( integer2 );
 System.out.printf( "Add result: %s\n", result.toString() );
27
28
29
 // subtract two HugeIntegers
30
 result = integer1.subtract( integer2 );
31
 System.out.printf( "Subtract result: %s\n", result.toString() );
32
33
 // compare two HugeIntegers
34
 System.out.printf(
35
 "HugeInteger 1 is zero: %b\n", integer1.isZero() );
```

```
36
 System.out.printf(
37
 "HugeInteger 2 is zero: %b\n", integer2.isZero() );
38
 System.out.printf(
39
 "HugeInteger 1 is equal to HugeInteger 2: %b\n",
40
 integer1.isEqualTo( integer2 ) );
41
 System.out.printf(
42
 "HugeInteger 1 is not equal to HugeInteger 2: %b\n",
43
 integer1.isNotEqualTo( integer2 ) );
44
 System.out.printf(
45
 "HugeInteger 1 is greater than HugeInteger 2: %b\n",
46
 integer1.isGreaterThan( integer2 ) );
47
 System.out.printf(
48
 "HugeInteger 1 is less than HugeInteger 2: %b\n",
49
 integer1.isLessThan( integer2 ) );
50
 System.out.printf(
51
 "HugeInteger 1 is greater than or equal to HugeInteger 2: %b\n",
52
 integer1.isGreaterThanOrEqualTo( integer2 ) );
 System.out.printf(
 "HugeInteger 1 is less than or equal to HugeInteger 2: %b\n",
54
55
 integer1.isLessThanOrEqualTo( integer2 ) );
56
 } // end main
57
 } // end class HugeIntegerTest
Enter first HugeInteger: 123456789123456789
Enter second HugeInteger: 987654321987654321
HugeInteger 1: 123456789123456789
HugeInteger 2: 987654321987654321
Add result: 111111111111111110
Subtract result: -864219752864219752
HugeInteger 1 is zero: false
HugeInteger 2 is zero: false
HugeInteger 1 is equal to HugeInteger 2: false
HugeInteger 1 is not equal to HugeInteger 2: true
HugeInteger 1 is greater than HugeInteger 2: false
HugeInteger 1 is less than HugeInteger 2: true
HugeInteger 1 is greater than or equal to HugeInteger 2: false
HugeInteger 1 is less than or equal to HugeInteger 2: true
```

8.19 (*Tic-Tac-Toe*) Create a class TicTacToe that will enable you to write a complete program to play the game of Tic-Tac-Toe. The class contains a private 3-by-3 two-dimensional array of integers. The constructor should initialize the empty board to all zeros. Allow two human players. Wherever the first player moves, place a 1 in the specified square, and place a 2 wherever the second player moves. Each move must be to an empty square. After each move determine whether the game has been won and whether it is a draw. If you feel ambitious, modify your program so that the computer makes the moves for one of the players. Also, allow the player to specify whether he or she wants to go first or second. If you feel exceptionally ambitious, develop a program that will play three-dimensional Tic-Tac-Toe on a 4-by-4-by-4 board [*Note:* This is a challenging project that could take many weeks of effort!].

```
// Exercise 8.19 Solution: TicTacToe.java
// Program that plays the game of tic-tac-toe.
import java.util.Scanner;
```

```
5
 public class TicTacToe
6
7
 private final int BOARDSIZE = 3; // size of the board
 private enum Status { WIN, DRAW, CONTINUE }; // game states
8
9
 private int board[][]; // board representation
10
 private boolean firstPlayer; // whether it's player 1's move
П
 private boolean gameOver; // whether
12
13
 // Constructor
14
 public TicTacToe()
15
16
 board = new int[ BOARDSIZE ][ BOARDSIZE ];
17
 firstPlayer = true;
18
 gameOver = false;
19
 } // end Constructor
20
21
 // start game
22
 public void play()
23
 Scanner input = new Scanner( System.in );
24
25
 int row; // row for next move
26
 int column; // column for next move
27
 System.out.println( "Player 1's turn." );
28
29
30
 while ( !gameOver )
31
 int player = ( firstPlayer ? 1 : 2 );
37
33
 // first player's turn
34
 do
35
36
37
 System.out.printf(
 "Player %d: Enter row ( 0 \le row < 3 ): ", player );
38
39
 row = input.nextInt();
40
 System.out.printf(
 "Player %d: Enter column ( 0 <= row < 3 ): ", player );
41
42
 column = input.nextInt();
43
 } while (!validMove( row, column ) );
44
 board[ row ][ column ] = player;
45
46
 firstPlayer = !firstPlayer;
47
48
49
 printBoard();
50
 printStatus( player );
51
 } // end while
52
 } // end method makeMove
53
54
 // show game status in status bar
55
 public void printStatus( int player )
56
 {
57
 Status status = gameStatus();
58
59
 // check game status
```

```
60
 switch ( status )
61
 {
62
 case WIN:
 System.out.println( "Player " + player + " wins." );
63
64
 gameOver = true;
65
 break;
66
67
 case DRAW:
68
 System.out.println( "Game is a draw." );
69
 gameOver = true;
70
 break:
71
72
 case CONTINUE:
73
 if (player == 1)
74
 System.out.println( "Player 2's turn." );
75
76
 System.out.println( "Player 1's turn." );
77
 break;
78
 } // end switch
79
 } // end method printStatus
80
81
 // get game status
82
 public Status gameStatus()
83
 {
84
 int a;
85
86
 // check for a win on diagonals
 if ( board[ 0 ][ 0 ] != 0 && board[ 0 ][ 0 ] == board[ 1 ][ 1 ] &&
87
88
 board[ 0 ][ 0 ] == board[ 2 ][ 2 ] )
89
 return Status.WIN;
 else if ( board[ 2 ][ 0 ] != 0 && board[ 2 ][ 0 ] ==
90
 board[ 1 ][ 1 ] && board[ 2 ][ 0 ] == board[ 0 ][ 2 ] )
91
92
 return Status.WIN;
93
 // check for win in rows
94
95
 for (a = 0; a < 3; a++)
96
 if ( board[ a ][ 0 ] != 0 && board[ a ][ 0 ] ==
97
 board[ a ][ 1 ] && board[ a ][ 0 ] == board[ a ][ 2 ] )
98
 return Status.WIN;
99
100
 // check for win in columns
101
 for (a = 0; a < 3; a++)
102
 if ( board[ 0 ][ a ] != 0 && board[ 0 ][ a ] ==
103
 board[ 1 ][ a ] && board[ 0 ][ a ] == board[ 2 ][ a ] )
104
 return Status.WIN;
105
106
 // check for a completed game
107
 for ( int r = 0; r < 3; r++ )
 for ( int c = 0; c < 3; c++ )
108
109
 if ( board[ r ][ c ] == 0 )
 return Status.CONTINUE; // game is not finished
110
HI
112
 return Status.DRAW; // game is a draw
113
 } // end method gameStatus
114
```

```
115
 // display board
116
 public void printBoard()
117
 {
 System.out.println( "
 ");
118
119
120
 for ( int row = 0; row < BOARDSIZE; row++ )</pre>
121
122
 System.out.println( "|
 |");
 123
 for ( int column = 0; column < BOARDSIZE; column++ )</pre>
124
125
 printSymbol( column, board[ row ][ column ] );
126
 System.out.println( "|_____| );
127
128
 } // end for
 } // end method printBoard
129
130
131
 // print moves
 public void printSymbol( int column, int player )
132
133
 switch ( player )
134
135
 {
 case 0:
136
 System.out.print( "|
 ");
137
138
 break;
139
140
 case 1:
 System.out.print( "| 1 " );
141
142
 break:
143
144
 case 2:
 System.out.print( "| 2 " );
145
146
 break;
 } // end switch
147
148
 if (column == 2)
149
150
 System.out.println( "|" );
151
 } // end method printSymbol
152
153
 // validate move
154
 public boolean validMove( int row, int column )
155
 return row >= 0 \& row < 3 \& column >= 0 \& column < 3 \& 
156
157
 board[ row ][ column ] == 0;
 } // end method validMove
 } // end class TicTacToe
159
```

```
// Exercise 8.19 Solution: TicTacToeTest.java
// play a game of Tic Tac Toe
public class TicTacToeTest
{
 public static void main( String args[] )
 {
 TicTacToe game = new TicTacToe();
 game.printBoard();
}
```

```
9
 game.play();
10
 } // end main
} // end class TicTacToeTest
Player 1's turn.
Player 1: Enter row ( 0 \le row < 3 ): 0
Player 1: Enter column ( 0 \le row < 3 ): 0
 1
Player 2's turn.
Player 2: Enter row ( 0 \le row < 3 ): 0
Player 2: Enter column ( 0 \le row < 3 ): 1
 1
 2
Player 1's turn.
Player 1: Enter row ( 0 \le row < 3 ): 1
Player 1: Enter column ( 0 \le row < 3 ): 1
 1
 2
 1
Player 2's turn.
Player 2: Enter row ( 0 \le row < 3 ): 2
Player 2: Enter column ( 0 \le row < 3 ): 2
```

```
2
 1
 1
 2
Player 1's turn.
Player 1: Enter row ( 0 <= row < 3 ): 2
Player 1: Enter column ( 0 <= row < 3 ): 0
 1
 2
 1
 2
 1
Player 2's turn.
Player 2: Enter row ( 0 \le row < 3 ): 0
Player 2: Enter column ( 0 \le row < 3 ): 2
 1
 2
 2
 1
 1
 2
Player 1's turn.
Player 1: Enter row ( 0 \le row < 3 ): 1
Player 1: Enter column ( 0 \le row < 3 ): 0
 1
 2
 2
 1
 1
 1
 2
Player 1 wins.
```

(Optional) GUI and Graphics Case Study

8.1 Extend the program in Figs. 8.21–8.23 to randomly draw rectangles and ovals. Create classes MyRectangle and MyOval. Both of these classes should include x1, y1, x2, y2 coordinates, a color and a boolean flag to determine whether the shape is a filled shape. Declare a constructor in each class with arguments for initializing all the instance variables. To help draw rectangles and ovals, each class should provide methods getUpperLeftX, getUpperLeftY, getWidth and getHeight that calculate the upper-left x-coordinate, upper-left y-coordinate, width and height, respectively. The upper-left x-coordinate is the smaller of the two x-coordinate values, the upper-left y-coordinate is the smaller of the two y-coordinate values, the width is the absolute value of the difference between the two x-coordinate values, and the height is the absolute value of the difference between the two x-coordinate values.

Class DrawPane1, which extends JPane1 and handles the creation of the shapes, should declare three arrays, one for each shape type. The length of each array should be a random number between 1 and 5. The constructor of class DrawPane1 will fill each of the arrays with shapes of random position, size, color and fill.

In addition, modify all three shape classes to include the following:

- a) A constructor with no arguments that sets all the coordinates of the shape to 0, the color of the shape to Color.BLACK, and the filled property to false (MyRect and MyOval only).
- b) Set methods for the instance variables in each class. The methods that set a coordinate value should verify that the argument is greater than or equal to zero before setting the coordinate—if it is not, they should set the coordinate to zero. The constructor should call the set methods rather than initialize the local variables directly.
- c) *Get* methods for the instance variables in each class. Method draw should reference the coordinates by the *get* methods rather than access them directly.

```
// GCS Exercise 8.1 Solution: MyLine.java
 // Declaration of class MyLine
2
3
 import java.awt.Color;
4
 import java.awt.Graphics;
5
6
 public class MyLine
7
8
 private int x1; // x coordinate of first endpoint
9
 private int y1; // y coordinate of first endpoint
10
 private int x2; // x coordinate of second endpoint
 private int y2; // y coordinate of second endpoint
H
 private Color myColor; // color of this shape
12
13
14
 // constructor initializes private vars with default values
15
 public MyLine()
16
 this(0,0,0,0,Color.BLACK); // call constructor to set values
17
18
 } // end MyLine no-argument constructor
19
20
 // constructor with input values
21
 public MyLine( int x1, int y1, int x2, int y2, Color color )
77
23
 setX1( x1 ); // set x coordinate of first endpoint
24
 setY1( y1 ); // set y coordinate of first endpoint
 setX2( x2 ); // set x coordinate of second endpoint
25
```

```
26
 setY2( y2 ); // set y coordinate of second endpoint
27
 setColor( color ); // set the color
28
 } // end MyLine constructor
29
 // set the x-coordinate of the first point
30
31
 public void setX1( int x1 )
32
33
 this.x1 = (x1 \ge 0 ? x1 : 0);
 } // end method setX1
35
36
 // get the x-coordinate of the first point
37
 public int getX1()
38
 return x1;
39
 } // end method getX1
40
41
 // set the x-coordinate of the second point
42
43
 public void setX2( int x2 )
44
45
 this.x2 = (x2 \ge 0 ? x2 : 0);
46
 } // end method setX2
47
48
 // get the x-coordinate of the second point
49
 public int getX2()
50
51
 return x2;
 } // end method getX2
52
53
54
 // set the y-coordinate of the first point
55
 public void setY1( int y1 )
56
57
 this.y1 = (y1 \ge 0 ? y1 : 0);
58
 } // end method setY1
59
 // get the y-coordinate of the first point
60
61
 public int getY1()
62
63
 return y1;
64
 } // end method getY1
65
66
 // set the y-coordinate of the second point
67
 public void setY2( int y2 )
68
69
 this.y2 = (y2 \ge 0 ? y2 : 0);
70
 } // end method setY2
71
 // get the y-coordinate of the second point
72
 public int getY2()
73
74
75
 return y2;
76
 } // end method getY2
77
78
 // set the color
 public void setColor( Color color )
79
```

```
80
81
 myColor = color;
82
 } // end method setColor
83
84
 // get the color
85
 public Color getColor()
86
87
 return myColor;
 } // end method getColor
88
89
90
 // draw the line in the specified color
91
 public void draw( Graphics g )
92
93
 g.setColor( getColor() );
 g.drawLine( getX1(), getY1(), getX2(), getY2() );
94
95
 } // end method draw
 } // end class MyLine
96
```

```
// GCS Exercise 8.1 Solution: MyOval.java
2
 // Declaration of class MyOval
3
 import java.awt.Color;
 import java.awt.Graphics;
5
6
 public class MyOval
7
8
 private int x1; // x coordinate of first endpoint
 private int y1; // y coordinate of first endpoint
9
 private int x2; // x coordinate of second endpoint
10
П
 private int y2; // y coordinate of second endpoint
 private Color myColor; // Color of this oval
17
 private boolean filled; // whether this shape is filled
13
14
 // constructor initializes private vars with default values
15
16
 public MyOval()
17
 this(0,0,0,Color.BLACK, false); // call constructor
18
19
 } // end MyOval no-argument constructor
20
21
 // constructor with input values
22
 public MyOval( int x1, int y1, int x2, int y2,
23
 Color color, boolean isFilled )
24
 {
25
 setX1( x1 ); // set x coordinate of first endpoint
26
 setY1( y1 ); // set y coordinate of first endpoint
 setX2( x2 ); // set x coordinate of second endpoint
27
28
 setY2( y2 ); // set y coordinate of second endpoint
29
 setColor( color ); // set the color
30
 setFilled( isFilled );
31
 } // end MyOval constructor
32
33
 // set the x-coordinate of the first point
34
 public void setX1( int x1 )
35
 {
```

```
36
 this.x1 = (x1 >= 0 ? x1 : 0);
37
 } // end method setX1
38
39
 // get the x-coordinate of the first point
40
 public int getX1()
41
42
 return x1;
43
 } // end method getX1
44
45
 // set the x-coordinate of the second point
46
 public void setX2( int x2 )
47
48
 this.x2 = (x2 >= 0 ? x2 : 0);
49
 } // end method setX2
50
51
 // get the x-coordinate of the second point
52
 public int getX2()
53
54
 return x2;
55
 } // end method getX2
56
 // set the y-coordinate of the first point
57
58
 public void setY1( int y1 )
59
60
 this.y1 = (y1 \ge 0 ? y1 : 0);
61
 } // end method setY1
62
63
 // get the y-coordinate of the first point
64
 public int getY1()
65
66
 return y1;
 } // end method getY1
67
68
69
 // set the y-coordinate of the second point
70
 public void setY2( int y2 )
71
72
 this.y2 = (y2 \ge 0 ? y2 : 0);
73
 } // end method setY2
74
75
 // get the y-coordinate of the second point
76
 public int getY2()
77
78
 return y2;
79
 } // end method getY2
80
81
 // set the color
 public void setColor( Color color )
82
83
 {
 myColor = color;
84
85
 } // end method setColor
86
 // get the color
87
 public Color getColor()
88
89
 {
```

```
90
 return myColor;
91
 } // end method getColor
92
93
 // get upper left x coordinate
94
 public int getUpperLeftX()
95
96
 return Math.min( getX1(), getX2() );
 } // end method getUpperLeftX
97
98
99
 // get upper left y coordinate
100
 public int getUpperLeftY()
101
102
 return Math.min( getY1(), getY2() );
103
 } // end method getUpperLeftY
104
105
 // get shape width
106
 public int getWidth()
107
 return Math.abs( getX2() - getX1() );
108
109
 } // end method getWidth
110
HII
 // get shape height
112
 public int getHeight()
113
114
 return Math.abs( getY2() - getY1() );
115
 } // end method getHeight
116
117
 // determines whether this shape is filled
118
 public boolean isFilled()
119
120
 return filled;
 } // end method is filled
121
122
 // sets whether this shape is filled
123
 public void setFilled( boolean isFilled )
124
125
 {
126
 filled = isFilled;
127
 } // end method setFilled
128
129
 // draws an oval in the specified color
130
 public void draw( Graphics g )
131
132
 g.setColor( getColor() );
133
 if ( isFilled() )
134
135
 g.fillOval( getUpperLeftX(), getUpperLeftY(),
136
 getWidth(), getHeight() );
 else
137
 g.drawOval( getUpperLeftX(), getUpperLeftY(),
138
139
 getWidth(), getHeight() );
140
 } // end method draw
 } // end class MyOval
141
```

```
// GCS Exercise 8.1 Solution: MyRect.java
2 // Declaration of class MyRect
3 import java.awt.Color;
4
 import java.awt.Graphics;
5
6
 public class MyRect
7
8
 private int x1; // x coordinate of first endpoint
9
 private int y1; // y coordinate of first endpoint
 private int x2; // x coordinate of second endpoint
10
H
 private int y2; // y coordinate of second endpoint
 private Color myColor; // Color of this rectangle
12
 private boolean filled; // whether this shape is filled
13
14
15
 // constructor initializes private vars with default values
16
 public MyRect()
17
 {
18
 this(0,0,0,Color.BLACK, false); // call constructor
 } // end MyRect no-argument constructor
19
20
21
 // constructor with input values
22
 public MyRect( int x1, int y1, int x2, int y2,
23
 Color color, boolean isFilled )
24
25
 setX1( x1 ); // set x coordinate of first endpoint
 setY1( y1 ); // set y coordinate of first endpoint
26
 setX2( x2 ); // set x coordinate of second endpoint
27
 setY2( y2 ); // set y coordinate of second endpoint
28
29
 setColor( color ); // set the color
30
 setFilled( isFilled );
31
 } // end MyRect constructor
32
33
 // set the x-coordinate of the first point
 public void setX1( int x1 )
34
35
36
 this.x1 = (x1 >= 0 ? x1 : 0);
37
 } // end method setX1
38
39
 // get the x-coordinate of the first point
40
 public int getX1()
41
 {
42
 return x1;
43
 } // end method getX1
44
45
 // set the x-coordinate of the second point
46
 public void setX2( int x2 )
47
 this.x2 = (x2 >= 0 ? x2 : 0);
48
49
 } // end method setX2
50
51
 // get the x-coordinate of the second point
52
 public int getX2()
53
 {
54
 return x2;
```

```
55
 } // end method getX2
56
 // set the y-coordinate of the first point
57
58
 public void setY1( int y1 )
59
60
 this.y1 = (y1 >= 0 ? y1 : 0);
61
 } // end method setY1
62
63
 // get the y-coordinate of the first point
64
 public int getY1()
65
66
 return y1;
67
 } // end method getY1
68
69
 // set the y-coordinate of the second point
70
 public void setY2( int y2 )
71
 this.y2 = (y2 \ge 0 ? y2 : 0);
72
73
 } // end method setY2
74
75
 // get the y-coordinate of the second point
76
 public int getY2()
77
78
 return y2;
79
 } // end method getY2
80
 // set the color
81
82
 public void setColor( Color color )
83
84
 myColor = color;
85
 } // end method setColor
86
 // get the color
87
88
 public Color getColor()
89
90
 return myColor;
91
 } // end method getColor
92
93
 // get upper left x coordinate
94
 public int getUpperLeftX()
95
96
 return Math.min( getX1(), getX2() );
 } // end method getUpperLeftX
97
98
 // get upper left y coordinate
99
100
 public int getUpperLeftY()
101
 return Math.min( getY1(), getY2() );
102
103
 } // end method getUpperLeftY
104
 // get shape width
105
106
 public int getWidth()
107
 {
108
 return Math.abs( getX2() - getX1() );
```

```
109
 } // end method getWidth
110
Ш
 // get shape height
112
 public int getHeight()
113
114
 return Math.abs( getY2() - getY1() );
115
 } // end method getHeight
116
117
 // determines whether this shape is filled
118
 public boolean isFilled()
119
120
 return filled;
121
 } // end method is filled
122
123
 // sets whether this shape is filled
124
 public void setFilled( boolean isFilled )
125
126
 filled = isFilled;
 } // end method setFilled
127
128
129
 // draws a rectangle in the specified color
130
 public void draw( Graphics g )
131
132
 g.setColor( getColor() );
133
 if ( isFilled() )
134
 g.fillRect( getUpperLeftX(), getUpperLeftY(),
135
136
 getWidth(), getHeight() );
137
 else
138
 q.drawRect( getUpperLeftX(), getUpperLeftY(),
139
 getWidth(), getHeight() );
140
 } // end method draw
141 } // end class MyRect
```

```
// GCS Exercise 8.1 Solution: DrawPanel.java
2 // Program that uses classes MyLine, MyOval and MyRect to draw
 3 // random shapes
 4
 import java.awt.Color;
 5 import java.awt.Graphics;
 import java.util.Random;
 7
 import javax.swing.JPanel;
 8
 9
 public class DrawPanel extends JPanel
10
П
 private Random randomNumbers = new Random();
12
13
 private MyLine lines[]; // array on lines
 private MyOval ovals[]; // array of ovals
14
15
 private MyRect rectangles[]; // array of rectangles
16
17
 // constructor, creates a panel with random shapes
 public DrawPanel()
18
19
 {
```

```
setBackground( Color.WHITE );
20
21
22
 lines = new MyLine[ 1 + randomNumbers.nextInt( 5 ) ];
23
 ovals = new MyOval[ 1 + randomNumbers.nextInt( 5 ) ];
24
 rectangles = new MyRect[ 1 + randomNumbers.nextInt( 5 ) ];
25
26
 // create lines
 for ( int count = 0; count < lines.length; count++ )</pre>
27
28
 {
29
 // generate random coordinates
30
 int x1 = randomNumbers.nextInt( 450 );
31
 int y1 = randomNumbers.nextInt( 450 );
32
 int x2 = randomNumbers.nextInt( 450 );
33
 int y2 = randomNumbers.nextInt( 450 );
34
 // generate a random color
35
 Color color = new Color( randomNumbers.nextInt( 256 ),
36
 randomNumbers.nextInt( 256 ), randomNumbers.nextInt( 256 ) );
37
38
 // add the line to the list of lines to be displayed
30
40
 lines[ count ] = new MyLine( x1, y1, x2, y2, color );
41
 } // end for
42
43
 // create ovals
44
 for ( int count = 0; count < ovals.length; count++ )</pre>
45
46
 // generate random coordinates
47
 int x1 = randomNumbers.nextInt( 450 );
48
 int y1 = randomNumbers.nextInt( 450 );
49
 int x2 = randomNumbers.nextInt( 450 );
50
 int y2 = randomNumbers.nextInt( 450 );
51
57
 // generate a random color
53
 Color color = new Color( randomNumbers.nextInt( 256 ),
54
 randomNumbers.nextInt( 256 ), randomNumbers.nextInt( 256 ) );
55
56
 // get filled property
57
 boolean filled = randomNumbers.nextBoolean();
58
59
 // add the line to the oval of ovals to be displayed
60
 ovals[ count ] = new MyOval( x1, y1, x2, y2, color, filled );
61
 } // end for
62
63
 // create rectangles
64
 for ( int count = 0; count < rectangles.length; count++ )</pre>
 {
 // generate random coordinates
66
67
 int x1 = randomNumbers.nextInt( 450 );
68
 int y1 = randomNumbers.nextInt( 450 );
 int x2 = randomNumbers.nextInt( 450 );
69
70
 int y2 = randomNumbers.nextInt( 450 );
71
 // generate a random color
72
 Color color = new Color( randomNumbers.nextInt( 256 ),
73
```

```
randomNumbers.nextInt( 256 ), randomNumbers.nextInt( 256 ) );
74
75
76
 // get filled property
 boolean filled = randomNumbers.nextBoolean();
77
78
79
 // add the rectangle to the list of rectangles to be displayed
80
 rectangles[ count ] =
81
 new MyRect( x1, y1, x2, y2, color, filled );
82
 } // end for
 } // end DrawPanel constructor
83
84
 // for each shape array, draw the individual shapes
85
 public void paintComponent( Graphics g )
86
87
88
 super.paintComponent( g );
89
 // draw the lines
90
91
 for ( MyLine line : lines )
 line.draw( g );
92
93
 // draw the ovals
94
95
 for ( MyOval oval: ovals )
96
 oval.draw( g );
97
98
 // drat the rectangles
99
 for ( MyRect rectangle : rectangles )
100
 rectangle.draw( g );
 } // end method paintComponent
101
102 } // end class DrawPanel
```

```
// GCS Exercise 8.1 Solution: TestDraw.java
2
 // Test application to display a DrawPanel
3
 import javax.swing.JFrame;
4
5
 public class TestDraw
6
7
 public static void main( String args[] )
8
9
 DrawPanel panel = new DrawPanel();
10
 JFrame application = new JFrame();
\Pi
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
12
13
 application.add( panel );
 application.setSize(500,500);
14
15
 application.setVisible( true );
16
 } // end main
 } // end class TestDraw
```

