Lab 3 Introduction to PASS, and Exercises on Operators and Basic I/O

Programming Assignment aSsessment System [PASS]

In this course, you will use the PASS system for program testing and assignment submission.

You may access **PASS** via the link in Canvas, or directly via https://pass3.cs.cityu.edu.hk (You'll be using your CityU EID)

Select our course - CS2311_CA1(1819 Sem.A) - Computer Programming

Click the link "Problem list".

Click the "Test/Submit" icon for the question you want to solve.

You may specify source code (.cpp file) upload with the "Browse" button (default), or you may paste the source code into the space provided. (Need to select from radio button)

To test the program (tutorial or assignment), click the Test button.

Note: Your program should follow the input and output format EXACTLY

(i.e. identical spacing, new lines and letter case).

Otherwise the PASS system will say that your program's output is incorrect.

To <u>submit for **assessment**</u>, click the **Submit** button. Please be reminded that only the submissions via the **Submit** button are counted for grading. The code in **Test** will NOT be considered for grading.

Note: After submission, **PASS** will report the output of your program versus the "expected output". Note that for assignments, the test cases for "**Test**" may not be the same as what we use for grading. (Test cases for "**Test**", which you can see when you click the Test button, are usually a subset of the complete test cases we use for grading.)

2. Exercises on Operators and Basic I/O

NOTE: In all the following exercises, the input entered by the user is highlighted by underline. It is not part of the output from the program.

Q-1.

a) Write a program Area.cpp that the user inputs the width and height of a rectangle. The program computes and output the area of the rectangle.

Hint: Use the following formula to compute the area:

Area = Width * Height

b) Enhance the program so that the input and output of the program are as follows. (Note: The underlined words are user input. You don't need to print it)

Expected Output:

```
Please enter the width

3
Please enter the height

5
The area is 3*5=15
```

You should test your program using **PASS**.

- c) Improve the programming style of the program. This includes using:
 - i) More meaningful variable name to reflect the purpose of the variable;
 - ii) Indentation (use the tab character to indent and shift-tab to move back by 1 level);
 - iii) Comments.

Q-2.

a) Write a program ConvertTemperature.cpp that read a temperature in Celsius and display it in Fahrenheit.

Hint: Use the following formula to convert Celsius to Fahrenheit:

```
Fahrenheit = 9 / 5 * Celsius + 32
```

Expected Output:

```
Enter Temperature in Centigrade:

30

Temperature in Fahrenheit is:
86
```

b) Extend the program of **part-a**, and convert calculated Fahrenheit into Kelvin.

Hint: Use the following formula to convert Fahrenheit to Kelvin:

Expected Output:

```
Enter Temperature in Centigrade:

30
Temperature in Fahrenheit is:

86
Temperature in Kelvin is:
303.15
```

You should test your program using PASS.

Q-3.

a) Write a program **SumOfDigits.cpp** that read a number of three digits and print the sum of digits. Hint-1: For example, a number N = 346 the output should be 3+4+6 = 13 Hint-2, Use % and / operators.

Expected Output:

```
Please Enter a number of Three Digits:

456
Sum of Digits is:
15
```

b) Extend the program of part-a, that reads a number of three digits and prints the sum of square of digits.

Hint: For example, a number N = 123 the output should be 1*1 + 2*2 + 3*3 = 14

Expected Output:

```
Please Enter a number of Three Digits:

456
Sum of Square of Digits is:
77
```

You should test your program using **PASS**.

Q-4.

Write a program **CalculateAge.cpp** to compute the age of a person in years and months. The expected output for data entry and display output should be according to the following format.

Expected Output:

```
Enter the Current Year: 1996
Enter the Current Month (a number in range from 1 to 12): 10
Enter Your Current age in Years: 36
Enter the Month in which you were born (a number in number from 1 to 12): 5
Enter the Year for which you want to know your age: 2001
Enter the Month of Year 2001: 6

Your age in 6/2001 is : 41 years and 1 month
```

The program should cope with singulars and plurals properly in the output, e.g. "1 month" but "2 months". If the result of month is 0, "and 0 month" should not be outputted.

Hint-1: The year should be considered equal to 365 days.

Hint-2: The underline numbers are considered as inputs.

You should test your program using **PASS**.