CSCI 1101 – Winter 2017 Laboratory No. 3

SOLUTIONS (Note: Only solution outlines for relevant exercises are given here)

Exercise 1(c): Modify the above appropriately.

Exercise 2:

```
//PizzaStand.java
public class PizzaStand
{
 private int ID;
 private int num;
 private static int total=0;
 private static double cost;
 public PizzaStand(int n)
 ID = n;
 num = 0;
 public static void setCost(double c)
 cost = c;
 public void justSold()
 num++;
 total++;
 public int getNumSold()
 {
 return num;
 public static int getTotal()
```

```
return total;
 public static double getSales()
 return (total*cost);
 }
 public String toString()
 return (ID + "\t^* + num + "\t^*);
 }
}
//PizzaDemo.java
public class PizzaDemo
 public static void main(String[] args)
 PizzaStand.setCost(5.00);
 PizzaStand One = new PizzaStand(1);
 PizzaStand Two = new PizzaStand(2);
 PizzaStand Three = new PizzaStand(3);
 PizzaStand Four = new PizzaStand(4);
 PizzaStand Five = new PizzaStand(5);
 One.justSold();
 Two.justSold();
 Three.justSold();
 Four.justSold();
 Five.justSold();
 One.justSold();
 System.out.println("Pizza Sales: ");
 System.out.println(One +"\n" + Two + "\n" + Three +"\n" +
Four+"\n" + Five);
 System.out.println("Total pizzas sold: " + PizzaStand.getTotal());
 System.out.println("Total sales: " + PizzaStand.getSales());
}
Exercise 3:
 public class MyInteger
 private int value;
 public MyInteger(int value)
 this.value = value;
 public int getValue()
 {
 return value;
 public static boolean isEven(int n)
```

```
return (n%2==0);
public static boolean isOdd(int n)
 return (n%2!=0);
 }
public static boolean isPrime(int n)
 for (int i=2; i<n/2;i++)
 if (n%i==0)
 return false;
 return true;
}
public boolean isEven()
 return isEven(this.getValue());
public boolean isOdd()
 return isOdd(this.getValue());
public boolean isPrime()
 return isPrime(this.getValue());
public static boolean isEven(MyInteger m)
 return m.isEven();
public static boolean isOdd(MyInteger m)
 return m.isOdd();
 }
public static boolean isPrime(MyInteger m)
 return m.isPrime();
public boolean equals(int n)
  return (n==this.value);
 }
public boolean equals(MyInteger m)
  return (m.equals(this.value));
public static int parseInt(char[] s)
 int result=0;
 for(int i=0;i<s.length;i++)</pre>
 result = result*10+((int)s[i]-48);
  return result;
 }
public static int parseInt(String s)
 int result = 0;
```

```
for(int i=0; i<s.length();i++)</pre>
 result = result*10+((int)s.charAt(i)-48);
 return result;
 }
}
Exercise 4:
//Algorithm: Find the distance between the two centers. Add the radii.If
//the result is the same,
 //then the circles touch externally.
  //The code uses distance squared and sum of radii squared
  public boolean touchesExternally(Circle other)
 {
 double x = (cx - other.getCX());
 double y = (cx - other.getCY());
 double distsqrd = (x*x)+(y*y);
 if (distsqrd ==
(radius+other.getRadius())*(radius+other.getRadius()))
 return true;
 else
 return false;
 //Method to check if this Circle object touches another Circle object
//internally
 //Algorithm: Find the distance between the two centers. Subtract the
//radii.If the result is the same,
 //then the circles touch internally.
 //The code uses distance squared and difference of radii squared
  public boolean touchesInternally(Circle other)
 double x = (cx - other.getCX());
 double y = (cx - other.getCY());
 double distsqrd = (x*x)+(y*y);
 if (distsgrd == (radius-other.getRadius())*(radius-
other.getRadius()))
 return true;
 else
 return false;
 }
```