BHCSI Intro Java

Homework Assignment #7: Functional Calculator

Assigned: Monday 7/14/03

Due: Monday 7/14/03

This assignment requires you to write a menu driven calculator. All mathematical operations will take place within methods other than main. In addition, you should write a method to gather user input. All input will be integers.

You will have to write the following functions:

//return sum of a and b

public static int add(int a, int b)

//return difference of a and b

public static int subtract(int a, int b)

//return product of a and b

public static int multiply(int a, int b)

//return quotient of a and b

public static double divide(int a, int b)

//return a raised to the b-th power

public static int power(int a, int b)

//prompt the user for an integer

public static int prompt(String s)

Keep in mind while writing the divide function that you wish to utilize non-integer division.

Sample: (keyboard input in bold)

Main Menu

1.Add

2.Subtract

3.Multiply

4.Divide

5.Raise to a power

6.Quit

Your choice: 5
Enter an integer: 2
Enter another integer: 3
2^3=8

Main Menu

1.Add

2.Subtract

3.Multiply

4.Divide

5.Raise to a power

6.Quit

Your choice: 6
Thank you for using this calculator.

