

Java
Tracing Static Methods Worksheet #3

Name -
Period -

Trace the following code segments. They are purposefully written with bad style to save space on the worksheet. Trace the variables & parameters in the appropriate columns & show the output.

1.

```
public class Exercise1
{
 public static void main(String[] args) num1  num2
 {
 int num1 = 1, num2 = 2;
 System.out.println(mystery(num1, num2));
 }

 public static int mystery(int x) x
 {
 return x + x; }

 public static int mystery(int x, int y) x y
 {
 return x + y; }
}
```

show output here

2.

```
public class Exercise2
{
 public static void main(String[] args) num1  num2
 {
 int num1 = 8;
 double num2 = 2.5;
 System.out.println(mystery(num1, num2));
 }

 public static double mystery(int x, double y) x
 {
 return x + y; }

 public static double mystery(double x, int y) x y
 {
 return x * y; }
}
```

show output here

3.

```
public class Exercise3
{
 public static void main(String[] args) num1  num2
 {
 double num1 = 8, num2 = 0.5;
 System.out.println(mystery(num1, num2));
 }

 public static double mystery(int x, double y) x
 {
 return x + y; }

 public static double mystery(double x, int y) x y
 {
 return x * y; }

 public static double mystery(double x, double y) x y
 {
 return x - y; }
}
```

show output here