Recursion with SlantedSquare

Write a recursive method for SlantedSquare called subdivideSquares. Our method subdividedSquares, will draw smaller squares inside our larger squares, by connecting the midpoints of the sides. This method will have a parameter for the smallest length for the side of the square. Will recursively call this method until the side length is less than the smallest length.

[image: image1.png]pie | Resst| | Fun | Test| Javadoc

D

Bosneut)

p2.show() ;

>
>
>
> p2.shou);
>

Edling C14F WorkshopiMediaComplbookClassesFinaliTriangle java 10

Extend the lesson:

We have now seen subdivide for Triangle and SlantedSquares, what about other shapes? Design and write a class for a different shape that can be subdivided in some way.
	Name of new Class:

	Behaviors
	Fields

	
	

