COP 3503 Recitation #4 Problem

Problem: Integer Multiplication

You will implement integer multiplication in two ways:

(1) Standard Grade School Algorithm


(2) Divide and Conquer Algorithm Shown in Class

Add to the code given to you (which is posted on WebCT and the course web page) OR write your own code from scratch.

Your code should be able to support multiplication of two numbers that are thousands of digits long. Store your numbers in base 10, not base 2. Each element of your array should store a single digit. Assume that your methods will be properly used, so there's no need to do too much error checking. (I want you to focus on the algorithms.)

Show that your algorithms work by comparing your answers to those calculated by Java's BigInteger class. (If you use the given code, this is already done for you.)

Turn in your completed .java file over WebCT.

