

Homework 2 Solutions

Group B

- 1- Write a C++ program to read a students' score in Statistics and print if he is successful or failing.**

```
#include <iostream>
#include <conio.h>
int main ()
{
 int score;
 cout<<'nEnter Student's score: "';
 cin>>score;
 if ((score>=60)&&(score<=100))
 cout<<"Successful";
 else if ((score>=0)&&(score<60))
 cout<<"Failing";
 else
 cout<<"not a valid score";
 getch();
 return 0;
}
```

- 2- Write a C++ program to calculate and print out the almsgiving on an amount of money only if it is more than or equal 10000.**

```
#include <iostream>
#include <conio.h>
int main ()
{
 float amount,giving;
 cout<<'nEnter an amount: "';
 cin>>amount;
 if (amount >= 10000)
 {
 giving = amount * 0.025;
 cout<<"\n You have to pay: "<<giving;
 }
 else
 cout<<"\n You have not to pay";
 getch();
 return 0;
}
```

3- Write a C++ program to enter an integer and determine if it is positive, negative or zero.

```
#include <iostream>
#include <conio.h>
int main ()
{
 int num;
 cout<<'\nEnter an integer: ';
 cin>>num;
 if (num>0)
 cout<<"positive";
 else if(num<0)
 cout<<"negative";
 else
 cout<<"zero";
 getch();
 return 0;
}
```

4- Write a C++ program to enter two integers and an operation to be executed on them and calculate the result. Use switch – case.

```
#include <iostream>
#include <conio.h>
int main ()
{
 int x,y;
 char op;
 cout<<'\n Enter num1 operand num2 ';
 cin>>x>>op>>y;
 switch(op)
 {
 case '+': cout<<"\n sum = "<<x+y; break;
 case '-': cout<<"\n difference = "<<x-y; break;
 case '*': cout<<"\n multiply = "<<x*y; break;
 case '/': cout<<"\n quotient = "<<x/y; break;
 }
 getch();
 return 0;
}
```

- 5- Write a C++ program to read the user's age and print a message “you are a child” if age is less than 18, “you are an adult” if age is more than or equal 18 and less than 65 or “you are a senior citizen” if age is more than or equal 65.**

```
#include<iostream>
#include<conio.h>
int main()
{
 int age;
 cout<<"\n Please enter your age: ";
 cin>>age;
 if (age<18)
 cout<<"\n You are a child";
 else if ((age>=18)&&(age<65))
 cout<<"\n You are an adult";
 else
 cout<<"\n You are a senior citizen";
 getch();
 return 0;
}
```

- 6- Write a C++ program to read a character and print a message “it is a vowel” if character is one of (a,e,i,o,u), “it is an operator” if character is (+,-,*,/) or “it is something else” if any other character. Use if – else, then use switch – case.**

```
#include <iostream>
#include <conio.h>
int main ()
{
 char ch;
 cout<<"\n Enter a character: ";
 cin>>ch;
 switch (ch)
 {
 case 'a': case 'e': case 'i': case 'o': case 'u': cout<<"\n it is a vowel"; break;
 case '+': case '-': case '*': case '/': cout<<"\n it is an operator"; break;
 default: cout<<"\n it is something else";
 }
 getch();
 return 0;
}
```

```

#include <iostream>
#include <conio.h>
int main ()
{
 char ch;
 cout<<"\n Enter a character: ";
 cin>>ch;
 if ((ch == 'a')||(ch == 'e')||(ch == 'i')||(ch == 'o')||(ch == 'u'))
 cout<<"\n it is a vowel";
 else if ((ch == '+')||(ch == '-')||(ch == '*')||(ch == '/'))
 cout<<"\n it is an operator";
 else
 cout<<"\n it is something else";
 getch();
 return 0;
}

```

- 7- Write a C++ program to read two integer values and use the conditional expression (?) to find and print out if one of them is a ‘multiple’ or ‘not multiple’ of the other.**

```

#include <iostream>
#include <conio.h>
int main ()
{
 int a,b;
 cout<<"\n a= ";
 cin>>a;
 cout<<"\n b= ";
 cin>>b;
 cout<< ((a%b==0) ? " a multiple": " not a multiple");
 getch();
 return 0;
}

```

- 8- Write a C++ program to read 4 integer values and print out them in reverse order.**

```

#include <iostream>
#include <conio.h>
int main ()
{
 int a,b,c,d;
 cout<<"\n enter four integers ";
 cin>>a>>b>>c>>d;
 cout<<d<<, "<<c<<, "<<b<<, "<<a;
 getch(); return 0;
}

```

9- Write a C++ program to read 4 integers, find and print the maximum and the minimum.

```
#include <iostream>
#include <conio.h>
int main ()
{
 int a,b,c,d;
 int max,min;
 cout<<"\n enter four integers ";
 cin>>a>>b>>c>>d;
 max = a; min = a;
 if (max<b) max=b; if (min>b) min=b;
 if (max<c) max=c; if (min>c) min=c;
 if (max<d) max=d; if (min>d) min=d;
 cout<<"\n max value= "<<max;
 cout<<"\n min value= "<<min;
 getch();
 return 0;
}
```

10- Write a C++ program to find and print out the solutions of a quadratic equation in one variable. $ax^2 + bx + c = 0$

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
int main()
{
 float a,b,c,d,x1,x2;
 cout<<"\n a= "; cin>>a;
 cout<<"\n b= "; cin>>b;
 cout<<"\n c= "; cin>>c;
 d = pow(b,2) - 4*a*c;
 if ( d>=0 )
 {
 x1 = (-b + sqrt(d))/(2*a);
 x2 = (-b - sqrt(d))/(2*a);
 cout<<"\n real roots: x1= "<<x1<<" and x2= "<<x2;
 }
 else
 cout<<"\n No real roots";
 getch();
 return 0;
}
```

11- Write a C++ program to count the characters, numeric and spaces in a written paragraph.

```
#include <iostream>
#include <conio.h>
// Count blanks, digits, letters, newlines, and others
int main()
{
 char ch;
 int blank_cnt = 0, digit_cnt = 0,
 letter_cnt = 0, nl_cnt = 0, other_cnt = 0;
 while ((ch = getchar()) != EOF) /* braces not necessary */
 if (c == ' ')
 ++blank_cnt;
 else if (c >= '0' && c <= '9')
 ++digit_cnt;
 else if ((c >= 'a' && c <= 'z') || (c >= 'A' && c <= 'Z'))
 ++letter_cnt;
 else if (c == '\n')
 ++nl_cnt;
 else
 ++other_cnt;
 cout<<"\n blanks \t digits \t letters \t lines \t others";
 cout<<"\n"<<blank_cnt<<"\t"<<digit_cnt<<"\t"<<letter_cnt<<"\t"<<nl_cnt
 <<"\t"<<other_cnt;
 getch();
 return 0;
}
```

12- Write a C++ program to enter the income in US Dollars, calculate and print out the income taxes according to the following table:

Income	Tax value
$0 < \text{income} \leq 15000$	7.5% of the income
$15000 < \text{income} \leq 30000$	10% of the income
$30000 < \text{income} \leq 55000$	15% of the income
$\text{income} > 55000$	20% of the income

```
#include<iostream>
#include<conio.h>
int main()
{
 float income, tax;
 cout<<"\n enter the income in USD: ";
 cin>>income;

 if (income>0 && income<=15000)
 tax = 0.075*income;
 else if (income>15000 && income<=30000)
 tax = 0.1*income;
 else if (income>30000 && income<=55000)
 tax = 0.15*income;
 else if (income>55000)
 tax = 79772 + 0.396*income;

 cout<<"\n tax value = "<<tax;
 getch();
 return 0;
}
```