```
CSCI 1101: LAB NO. 2
SOLUTIONS (Note: Only solution outlines for relevant exercises are
given here).
public class Bug
 private int pos;
 private int dir;
 public Bug(int p, int d)
 pos = p;
 dir = d;
 public int getPosition()
 return pos;
 public int getDirection()
 return dir;
 public void setPosition(int p)
 pos = p;
 public void setDirection(int d)
 dir = d;
 public void move()
 if (dir==0)
 if (pos>0)
 pos=pos-1;
 else
 {
 dir=1;
 pos=pos+1;
 }
 else if (dir==1)
 if (pos<50)
 pos=pos+1;
 else
 {
 dir=0;
 pos=pos-1;
 }
```

```
public String toString()
 String result="";
 result+="Position: " + pos + "\t";
 if (dir == 0)
 result+="Direction: Left";
 else
 result+="Direction: Right";
 return result;
 }
 public static void main(String[] args)
 //randomly set the initial position (between 0 and 50)
and direction (between 0 and 1)
 int initialPos = (int)(Math.random()*51);
 int initialDir = (int)(Math.random()*2);
 Bug bugsy = new Bug(initialPos, initialDir);
 System.out.println(bugsy);
 //display the line with the bug
 for(int i=0; i<=50;i++)
 if (i==bugsy.getPosition())
 System.out.print("X");
 else
 System.out.print("-");
 System.out.println();
 //make the bug move a random number of times
 int moves = (int)(Math.random()*51);
 System.out.println("Moves: " + moves);
 for(int i=1;i<=moves;i++)</pre>
 bugsy.move();
 System.out.println(bugsy);
 //display the line with the bug
 for(int i=0; i<=50;i++)
 {
 if (i==bugsy.getPosition())
 System.out.print("X");
 else
 System.out.print("-");
 }
 System.out.println();
```

```
}
}
public class Point
 private int xpos;
 private int ypos;
 public Point(int x, int y)
 xpos=x;
 ypos=y;
 public void setX(int x)
 xpos=x;
 public void setY(int y)
 ypos=y;
 public int getX()
 return xpos;
 public int getY()
 return ypos;
 public String toString()
 return "["+xpos+","+ypos+"]";
 public boolean isHigher(Point other)
 return (ypos<other.getY());</pre>
 public double findDist(Point other)
 double answer;
 answer = (other.getX()-xpos)*(other.getX()-xpos)+
(other.getY()-ypos)*(other.getY()-ypos);
 answer = Math.sqrt(answer);
 return answer;
 }
}
```

```
import java.util.Scanner;
public class PointDemo1
 public static void main(String[] args)
 Scanner input = new Scanner(System.in);
 System.out.print("Enter the x and y coordinates of
point1: " );
 Point p1 = new Point(input.nextInt(),
input.nextInt());
 System.out.print("Enter the x and y coordinates of
point2: " );
 Point p2 = new Point(input.nextInt(),
input.nextInt());
 System.out.print("Enter the x and y coordinates of
point3: ");
 Point p3 = new Point(input.nextInt(),
input.nextInt());
 System.out.print("Enter the x and y coordinates of
point4: ");
 Point p4 = new Point(input.nextInt(),
input.nextInt());
 if (p1.isHigher(p2) &&
p1.isHigher(p3)&&p1.isHigher(p4))
 System.out.println(p1 + " is the highest
point");
 else if
(p2.isHigher(p1)&&p2.isHigher(p3)&&p2.isHigher(p4))
 System.out.println(p2 + " is the highest
point");
 else if
(p3.isHigher(p1)\&\&p3.isHigher(p2)\&\&p3.isHigher(p4))
 System.out.println(p3 + " is the highest
point");
 double length1 = p1.findDist(p2);
 double length2 = p3.findDist(p4);
 System.out.println("The distance between " + p1 + "
and " + p2 + " is " + length1);
 System.out.println("The distance between " + p3 + "
and " + p4 + " is " + length2);
 if (length1>length2)
 System.out.println(p1 + "-->" + p2 + " is
longer than " + p3 + "-->^{''} + p4);
 else if (length2>length1)
 System.out.println(p3 + "-->" + p4 + " is
longer than " + p1 + "-->" + p2);
 else
```

```
System.out.println("Both distances are the
same");
 }
}
public class Rectangle2D
 private double xpos, ypos, width, height;
 public Rectangle2D()
 xpos = 0;
 ypos = 0;
 width = 0;
 height = 0;
 public Rectangle2D(double xpos, double ypos, double width,
double height)
 {
 this xpos = xpos;
 this.ypos = ypos;
 this.width = width;
 this.height = height;
 public void setX(double xpos)
 this.xpos = xpos;
 public void setY(double ypos)
 this.ypos = ypos;
 public void setWidth(double width)
 this.width = width;
 public void setHeight(double height)
 this.height = height;
 public double getX()
 return xpos;
 public double getY()
 return ypos;
 public double getWidth()
```

```
{
 return width;
 public double getHeight()
 return height;
 }
 public double findPerimeter()
 return 2*height+2*width;
 public double findArea()
 return height*width;
 public String toString()
 String result = "[["+ xpos + "," + ypos + "],";
 result = result + "width=" + width + "," + "height="
+ height + "]";
 return result;
 public boolean contains(double px, double py)
 return px >=xpos && px<=xpos+width && py>=ypos &&
py<=ypos+height;</pre>
 public boolean contains(Rectangle2D other)
 double p1x = other.getX();
 double p1y = other.getY();
 double p2x = other.getX()+other.getWidth();
 double p2y = other.getY()+other.getHeight();
 if (this.contains(p1x,
p1y)&&this.contains(p1x,p2y)&&this.contains(p2x,p1y)&&this.contains(p2
x,p2y)
 return true;
 else
 return false;
 }
}
import java.util.Scanner;
public class Rectangle2DDemo
 public static void main(String[] args)
```

```
{
 Scanner input = new Scanner(System.in);
 System.out.print("Enter the xpos, ypos, width and
height of the rectangle: ");
 Rectangle2D r1 = new Rectangle2D(input.nextDouble(),
input.nextDouble(), input.nextDouble(), input.nextDouble());
 System.out.println("The perimeter of the rectangle is
" + r1.findPerimeter());
 System.out.println("The area of the rectangle is " +
r1.findArea()):
 if (r1.contains(3,3))
 System.out.println("Rectangle " + r1 + "
contains point [3,3]");
 else
 System.out.println("Rectangle " + r1 + " does
not contain point [3,3]");
 Rectangle2D r2 = new Rectangle2D(4,5,10.5,3.2);
 if (r1.contains(r2))
 System.out.println(r1 + " contains " + r2);
 else
 System.out.println(r1 + " does not contain
Rectangle + r2;
}
public class Stock
 private String symbol;
 private double price;
 private int shares;
 public Stock(String symbol, double price, int shares)
 this.symbol = symbol;
 this.price = price;
 this.shares = shares;
 public void setSymbol(String symbol)
 this.symbol = symbol;
 public void setPrice(double price)
 this.price = price;
 public void setShares(int shares)
 this.shares = shares;
```

```
public String getSymbol()
 return symbol;
 public double getPrice()
 return price;
 }
 public int getShares()
 return shares;
 public String toString()
 String result = "Symbol: " + symbol + "\n";
 result+= "Price: " + price + "\n";
 result+="Shares: " + shares + "\n";
 return result;
 public int compare(Stock s)
 double value1 = price*shares;
 double value2 = s.getPrice()*s.getShares();
 if (value1>value2)
 return 1;
 else if (value2>value1)
 return -1;
 else
 return 0;
 }
}
import java.util.Scanner;
public class StockDemo
 public static void main(String[] args)
 Scanner keyboard = new Scanner(System.in);
 String sym1, sym2;
 double prc1, prc2;
 int sh1, sh2;
 //get the values for two stocks
 System.out.print("Enter the symbols for the two
stocks: ");
 sym1 = keyboard.next();
 sym2 = keyboard.next();
 System.out.print("Enter their prices: ");
 prc1 = keyboard.nextDouble();
```

```
prc2 = keyboard.nextDouble();
 System.out.print("Enter the number of shares for the
two stocks: ");
 sh1 = keyboard.nextInt();
 sh2 = keyboard.nextInt();
 //create the first Stock
 Stock s1 = new Stock(sym1,prc1,sh1);
 //create the second Stock
 Stock s2 = new Stock(sym2,prc2,sh2);
 System.out.println("I have the following stocks: ");
 System.out.println(s1);
 System.out.println(s2);
 int c = s1.compare(s2);
 if (c==1)
 System.out.println("The value of " +
s1.getSymbol() + " is higher than " + s2.getSymbol());
 else if (c==-1)
 System.out.println("The value of " +
s2.qetSymbol() + " is higher than " + s1.getSymbol());
 System.out.println("The values of " +
s1.getSymbol() + " and " + s2.getSymbol() + " are the same.");
 System.out.println("The total value in my portfolio is
$: " + (s1.getPrice()*s1.getShares() +
s2.getPrice()*s2.getShares()));
}
```