ACSL

-2013 - 2014 American Computer Science League

Contest #2

PRINT FORMATTNG

Intermediate Division

PROBLEM: In the ACSL programming language formatting output is accomplished using the ACSL FORMAT command.

The syntax of the command is: FORMAT string, value

The string part of the command consists of a series of &'s that may or may not have imbedded characters. The table below defines the various combinations that will be used for this program.

String	Value	Result	
&&&&	25	The 4 &'s define a field of 4 characters. The value will be right justified in the field. *'s fill the field on the left. Output **25	
&,&&&&&	12345	A comma anywhere in the string inserts a comma after every third character with a character following. Start on the right. Output *12,345	
&&&.&&&&	12.34	The decimal point defines how many decimal places will print. If there are fewer digits than characters then 0's are printed. Output *12.3400.	
&&.&&	12.345	If there are fewer characters than digits then the value is rounded to that number of characters. Output 12.35	
\$&&&&.&&	123.45	The \$ places a \$ immediately to the left of value. No space is allowed. Output *\$123.45	

INPUT: There will be 5 lines of input. Each line will contain a character string and a rational number value.

OUTPUT: For each input line, print the result of the implementing the formatting string on the given value.

SAMPLE INPUT	SAMPLE OUTPUT
1. &&&&&, 456	1. ***456
2. &&&&&,&, 1000000	2. 1,000,000
3. \$&&&.&&, 123.38	3. *\$123.38
4. &&&.&&&, 23.49	4. *23.490
5. &&&.&&&, 23.4999	5. *23.500

ACSL

American Computer Science League

2013 - 2014

Contest #2

PRINT FORMATTNG

Intermediate Division TEST DATA

TEST INPUT	TEST OUTPUT
1. &&&&, 10	1. **10
2. &&,&&&, 2434	2. **2,434
3. &&&.&&&, 87.39	3. *87.390
4. \$&&&.&&, 96.875	4. *\$96.88
5. &&&&&. 834.5998	5. **834.600