```
SkillRack
 DINESHRAM A-2212046@nec ♥ 0/10 $ 25 ₹ 0 ₹ 0 ₹ 925 ₹ 2928
 Valid Till: 31-May-2020

∠ Reports

 Profile
 ? Help
 [→ Logout
 Go Back
Completed Programs
  Unary Operator Overloading - class Distance (Id-13671)
  The program must accept a distance in feet and inches. The program must add 1 inch to the given distance and print the revised distance.
  Then the program must add 1 inch to the revised distance and print the revised distance.
  Your task is to define the class Distance so that the program runs successfully.
  Example Input/Output 1:
  Input:
  29
  Output:
  2 10
  2 11
  Example Input/Output 2:
  Input:
  4 11
  Output:
  5 0
  5 1
 Show My Solution
 11-Sep-2023 14:08:01
 DINESHRAM A 2212046
 2212046@nec
 #include <iostream>
 using namespace std;
 class Distance{
 public:
 int f,i;
 Distance(int a,int b){
 f=a;
 i=b;
 friend Distance operator ++(Distance &a){
 a.i++;
 if(a.i>=12){
 a.f++;
 a.i=0;
 }void display(){
 cout<<f<<" "<<i<<endl;</pre>
 }
 };
 int main()
 int feet, inches;
 cin >> feet >> inches;
 Distance distance(feet, inches);
 ++distance;
 distance.display();
 ++distance;
 distance.display();
 return 0;
 }
```

Marks of Two Students (Id-13858)

The program must accept the marks of two students as the input and print their sum as the output. Please fill in the missing lines of code by defining the class **Student** so that the program runs successfully.

Input Format:

The first line contains two integers representing the marks of two students separated by a space.

Output Format:

The first line contains an integer representing the sum of the marks of the two students.

Example Input/Output 1:

Input: 45 80

Output:

125

Explanation:

The marks of the first student is 45.

The marks of the second student is 80.

So their sum is 125 which is printed as the output.

Example Input/Output 2:

Input: 75 99

Output:

174

Show My Solution

2212046@nec 11-Sep-2023 14:37:24 DINESHRAM A 2212046


```
#include <iostream>
using namespace std;
class Student
 public:
 int a;
 void setMarks(int i){
 a=i;
 Student operator +(Student &stud2){
 Student s3;
 s3.a=a+stud2.a;
 return s3;
 }
 int getMarks(){
 return a;
};
int main()
{
 int m1, m2;
 cin >> m1 >> m2;
 Student stud1, stud2;
 stud1.setMarks(m1);
 stud2.setMarks(m2);
 Student stud3 = stud1 + stud2;
 cout << stud3.getMarks();</pre>
 return 0;
}
```

Sum of Two Distances (Id-13859)

The program must accept two distances(in feet and inches) as the input. The program must print the sum of the two distances(in feet and inches) as the output. Please fill in the missing lines of code by defining the class Distance so that the program runs successfully.

Formula: 1 Foot = 12 Inches

The first line contains two integers representing the feet and inches of the distance 1.

The second line contains two integers representing the feet and inches of the distance 2.

Output Format:

The first line contains two integers representing the feet and inches of the sum of the two distances.

```
Example Input/Output 1:
Input:
22 10
23 11
Output:
46 9
Explanation:
Distance 1 = 22 feet and 10 inches.
Distance 2 = 23 feet and 11 inches.
The sum of the two distances is 46 feet and 9 inches.
Example Input/Output 2:
Input:
15 8
11 4
Output:
27 0
2212046@nec 11-Sep-2023 14:47:35 DINESHRAM A 2212046 CSE
 #include <iostream>
using namespace std;
 class Distance
 public:
 int x,y;
 void setFeet(int i){
 x=i;
 void setInches(int j){
 y=j;
 Distance operator +(Distance &d2){
 Distance d3;
 d3.x=x+d2.x;
 d3.y=y+d2.y;
 return d3;
 int getFeet(){
 if(y>=12){
 return x+1;
 }return x;
 int getInches(){
 if(y>=12){
 return y-12;
 }return y;
  }
};
 int main()
 int feet, inches;
 cin >> feet >> inches;
 Distance d1;
 d1.setFeet(feet);
 d1.setInches(inches);
 cin >> feet >> inches;
 Distance d2;
 d2.setFeet(feet);
 d2.setInches(inches);
 Distance d3 = d1 + d2;
 cout << d3.getFeet() << " " << d3.getInches();</pre>
 return 0;
}
```