Tutorial Letter 102/0/2023

Introduction to Programming I COS1511

Year 2023

School of Computing

This tutorial letter contains Assignment 2 for year 2023.

BARCODE

Define tomorrow.

CONTENTS

1 INTRODUCTION	3
2 ASSIGNMENT 2	3
3 CALCULATION OF THE YEAR MARK	3
4 DUE DATES OF ASSIGNMENT	4
5 SUBMISSION OF ASSIGNMENT 2	4
6 ASSIGNMENT 2: YEAR 2023	5

1 INTRODUCTION

Dear student,

Hope you are well. This tutorial letter contains Assignment 2. Assignment 2 contributes 40% towards your year mark and requires you to write and submit programming code.

2 ASSIGNMENT 2

Assignment 2 is a practical assignment and thus must be written and submitted.

- We urge you to do and submit this assignment; otherwise you will find it very difficult in the examination.
- For this assignment you have to write, compile and run programs using the software that you have installed.
- Students must submit this assignment via myUnisa.
- Assignment 2 must be submitted in **PDF format**. See Additional Resources on the COS1511 course website for instructions on how to create an assignment as a PDF file.
- Keep to the submission date for the assignment as stated in the study plan of this letter.
- We do not necessarily mark all questions. You will get 0% if you do not submit the questions that are marked.
- The system does not allow for late submission of assignments. This means that you may submit the assignment up to 4 days after the due date, without making special arrangements with the lecturers. Although *myUnisa* will give you a message to say that your assignment is late, the assignment will still be accepted by the *myUnisa* system.
- The programs must be written in C++. You may not use any other high-level language for COS1511. Your programs must follow the programming style used in the Study Guide. In the assignments and the examination, marks are awarded for **programming comments**, **programming style**, **syntax and logic**.
- The input data as specified in the questions will be used to test your programs.
- No marks are allocated for programs that do not compile.

3 CALCULATION OF THE YEAR MARK

The marks that you obtain for Assignments 1, 2 and 3 form the year mark for COS1511. The year mark forms 20% of the final mark for the module. The weights of the COS1511 assignments are indicated in the table below:

Assignment number	Weight
1	35%
2	35%
3	30%

An example follows: Suppose a student gets 60% for Assignment 1, 45% for Assignment 2 and 65 for Assignment 3. In order to calculate the year mark, the mark obtained for the specific assignment is

multiplied by the weight. This then forms part of the 20% that the year mark contributes to the final mark. Therefore:

Assignment	Marks obtained	Weight	Contribution to year mark	
1	60%	35%	60/100 x 35/100 x 20	4.2
2	68%	35%	68/100 x 35/100 x 20	4.76
3	65%	30%	65/100 x 30/100 x 20	3.9
TOTAL				13

In this example the student has a year mark of 13 out of 20. The year mark will not form part of the final mark of a supplementary examination.

4 DUE DATES OF ASSIGNMENT

The table below gives the due dates of the assignments for this module.

Assignment	Due Date year 2023	Weight
1	11 April	35%
2	31May	35%
3	05 June l	30%

5 SUBMISSION OF ASSIGNMENT 2

Submit assignment 2 (as a .pdf file) via myUnisa. No assignments in the wrong format can be accepted.

Instructions on how to register to become a *myUnisa* user, and how you should format your assignments before you submit them electronically, are given on the website. The two most important things to remember are that your submission must consist of a single text file, and that you may submit an assignment only once.

To submit an assignment through myUnisa:

- go to myUnisa
- log in with your student number and password
- select the module
- click on assignments in the menu on the left-hand side of the screen
- · click on the assignment number that you wish to submit
- follow the instructions

PLEASE NOTE: Assignments can be tracked (e.g. whether or not the University has received your assignment or the date on which an assignment was returned to you) on *myUnisa*.

6 ASSIGNMENT 2: YEAR 2023

SUBMISSION: Electronically via myUnisa

Please note that we automatically give four days extension for this assignment. It will be to your own advantage to check after a few days whether the assignment has been registered on the system. If you have not completed the assignment by the extension date, submit whatever you have completed – you will get marks for everything that you have done.

If *myUnisa* is off-line when you want to submit the assignment, you need not contact us, because we will be aware of it. Simply submit it as soon as *myUnisa* is available again.

DUE DATE	31 May
UNIQUE NUMBER	393126
EXTENSION	There is an automatic extension until 31 May . You do not need to phone or send an e-mail to request automatic extension
TUTORIAL MATTER	Study Guide, Lessons 17 – 23
CONTRIBUTION WEIGHT TO YEAR MARK	35%
QUESTIONS	Practical exercises

QUESTION 1:

Question 1a

Suppose we want to input and validate the age of students that qualify for an internship, as well as the final mark obtained for the examination, in a while loop. To qualify, the student should be younger than 30 with a final mark of more than 65%. Read in values util a suitable candidate is found. Display appropriate messages, wheter successful or not. The variable names are age and finalMark respectively. Complete the while loop below. You only have to write down the completed while loop.

```
int main()
 int age = 0, finalMark = 0;
 // Obtaining the age
 cout << "Enter age: ";</pre>
 cin >> age;
 // Obtaining the final mark
 cout << "Enter final mark for exam: ";</pre>
 cin >> finalMark;
 /* While loop checking whether the age is less than 30 and
 final mark is greater than 65*/
 while(age < 30 && finalMark > 65)
 // Displaying and capturing results
 cout << "Successfully registered for the internship." << endl;</pre>
 cout << "Enter age: ";</pre>
 cin >> age;
 cout << "Enter final mark for exam: ";</pre>
 cin >> finalMark;
 // Displaying result if condition is not met
 cout << "Unsuccessfully - unable to register for the internship." << endl;</pre>
 return 0;
```

```
Enter age: 21
Enter final mark for exam: 75
Successfully registered for the internship.
Enter age: 70
Enter final mark for exam: 75
Unsuccessfully - unable to register for the internship.
```

Question 1b

State what output, if any, results form each of the following statement by first working it out on paper and then including it is a program. Submit a completed table as below:

CODE	OUTPUT
for (int i = 0; i < 10; i++) cout	0123456789
<< i;	
cout << endl;	
for (int i = 1; i <= 1; i++) cout	*
<< "`*";	
cout << endl;	
for (int i = 2; i >= 2; i++) cout	Infinite loop of *
<< "`*";	
cout << endl;	
for (int i = 1; i <= 1; i) cout	Infinite loop of *
•	
for (int = 12; i >= 9; i) cout	****
<< ``*";	
cout << endl;	
for (int i = 0; i <= 5; i++) cout	*****
<< "*";	
cout << endl;	
for (int i = 1; i <= 5; i++)	***
cout << "*"; i = i + 1;	
cout << endl;	
	<pre>for (int i = 0; i < 10; i++) cout</pre>

Question 1c

Include the for loop below in a small program and complete the program. The loop should be executed 10 times. Do not change the for loop below. Compile and run your program to see for yourself that it works. You do not have to submit this program and output.

Now convert the for loop into a while loop and add any variable initialisations that you think are necessary. Compile and run your program.

```
XXXX Process returned 0 (0x0) execution time : 0.064 s Press any key to continue.
```

Question 1d

When running the program given, it is supposed to give the output bewlow. However, the program contains error that prevent it from compiling and/or running. Correct the program so that it works properly.

The output:

```
Please enter 10 integers, positive, negative, or zeros.
The numbers you entered are:
2
7
-4
-3
0
7
4
0
```

```
-9
-4
There are 6 evens, which includes 2 zeros. The
number of odd numbers is: 4
The program:
#include <iostream> using
namespace std; const int
LIMIT = 10;
int main ()
{ float counter;
 int number;
 int zeros;
 int odds;
 int evens;
 cout << "Please enter " << Limit << " integers, " <<</pre>
 "positive, negative, or zeros." << endl; cout <<
 "The numbers you entered are: " << endl;
 for (counter = 1; counter <= LIMIT; counter++)</pre>
 { cin << number;
 switch (number / 2)
 { case 0:
 evens++; if
 (number = 0)
 zeros++;
 case 1:
 case -1:
 odds++;
 }
 } cout <<
 endl;
 cout << "There are " << evens << " evens, "</pre>
 << "which includes " << zeros << " zeros."
```

<< endl; cout << "The number of odd

numbers is: " << odds << endl;</pre>

}

return 0;

```
#include <iostream>
using namespace std;
int main ()
 const int LIMIT = 10;
 int number = 0;
 int zeros = 0;
 int odds = 0;
 int evens = 0;
 // Obtaining the required values
 cout << "Please enter " << LIMIT << " integers, positive, negative, or zeros." << endl;</pre>
 cout << "The numbers you entered are:" << endl;</pre>
 for (int counter = 1; counter <= LIMIT; counter++)</pre>
 // While looping, obtain the users input
 cin >> number;
 if(number == 0)
 // If the number is equal to 0, increment both odds and evens
 zeros++;
 evens++;
 else
 {
 if(number % 2)
 // If there is no remainder, increment evens
 evens++;
 else
 // If there is a remainder, increment odds
 }
 }
 // Display the output
 cout << endl;
 cout << "There are " << evens << " evens, which includes " << zeros << " zeros." << endl;</pre>
 cout << "The number of odd numbers is: " << odds << endl;</pre>
 return 0;
```

```
Please enter 10 integers, positive, negative, or zeros.
The numbers you entered are:
1
2
3
4
5
6
7
8
9
10
There are 5 evens, which includes 0 zeros.
The number of odd numbers is: 5
```

QUESTION 2:

In this question, we describe the problem and then you have to decide yourself how you are going to tackle it.

Question 2a

The cost of renting a romm at a hotel is R900 per night. For special occasions, such as a wedding or conference, the hotel offers a special discount as follows:

- if the number of rooms booked is at least 10, the discount is 10%; ☐ if the number of rooms booked is at least 20, the discount is 20%;
- if the number of rooms booked is greater or equal 30, the discount is 30%;

In addition, if rooms are booked for at leas three days, there is an additional 5% discount.

Write a program that promps the user ro enter the cost of renting one room, the number of rooms booked, the number of days the rooms are booked and theslaws tax (as a percent).

Display the output as follows:

```
#include <iostream>
using namespace std;
 const float SALES_TAX = 0.10;
 const float COST PER NIGHT = 900.00;
 const float DISCOUNT_FOR_10 = 0.10;
 const float DISCOUNT_FOR_20 = 0.20;
 const float DISCOUNT_FOR_30 = 0.30;
 const float DAY_DISCOUNT = 0.05;
 float discountPerRoom = 0.0;
 int numberOfRooms = 0, numberOfDays = 0;
 float CalculateTotalCostOfRoomsWithDiscount(int numRooms, int numDays)
 float totalCost = 0.0, cost = 0.0;
 // If the number of rooms is 10-19
 if(numRooms >= 10 && numRooms < 20){
 // Apply the following discounts - 10%
 cost = (COST_PER_NIGHT * numRooms)*(1-DISCOUNT_FOR_10);
 discountPerRoom = DISCOUNT FOR 10 * 100;
 // If the number of rooms is 20 - 29
 else if(numRooms >= 20 && numRooms < 30){
 // Apply the following discounts - 20%
 cost = (COST PER NIGHT * numRooms) * (1-DISCOUNT FOR 20);
 discountPerRoom = DISCOUNT_FOR_20 * 100;
 // If the number of rooms is 30 - infinity
 else if(numRooms >= 30){
 // Apply the following disocunts - 30%
 cost = (COST_PER_NIGHT * numRooms) * (1-DISCOUNT_FOR_30);
 discountPerRoom = DISCOUNT_FOR_30 * 100;
 else{
 //Apply no discount
 cost = (COST_PER_NIGHT * numRooms);
 discountPerRoom = 0;
 if(numDays >= 3){
 // Apply day discount
 totalCost = (numDays*cost) * (1-DAY_DISCOUNT);
 else
 // Do not apply day discount
 totalCost = numDays*cost;
 return totalCost;
```

```
float CalculateTotalCostOfRoomsInclTax(float totalCost)
 float totalCostInclTax = 0.0;
 //Calculate the sales tax
 totalCostInclTax = totalCost + (totalCost * SALES TAX);
 return totalCostInclTax;
int main()
 // Obtaining required input
 cout << "Please enter the following: " << endl;
 cout << "Cost per room: R" << COST_PER_NIGHT << endl;</pre>
 cout << "Sales tax per room: " << SALES_TAX * 100 << "%" << endl;
 cout << "The number of rooms: ";</pre>
 cin >> numberOfRooms;
 cout << "The number of days: ";
 cin >> numberOfDays;
 cout << endl:
 float totalCost = 0.0, totalCostInclTax = 0.0;
 // Obtaining the totalCost
 totalCost = CalculateTotalCostOfRoomsWithDiscount(numberOfRooms, numberOfDays);
 / Obtaining the total cost incl. tax
 totalCostInclTax = CalculateTotalCostOfRoomsInclTax(totalCost);
 cout << "The total cost for one room is R" << COST_PER_NIGHT << endl;</pre>
 cout << "The discount per room is " << discountPerRoom << "%" << endl;</pre>
 cout << "The number of rooms booked: " << numberOfRooms << endl;</pre>
 cout << "The total cost of the rooms are R" << totalCost << endl;
 cout << "The sales tax paid is 10%" << endl;</pre>
 cout << "The total cost per booking is R" << totalCostInclTax << endl;</pre>
 return 0;
```

```
Please enter the following:
Cost per room: R900
Sales tax per room: 10%
The number of rooms: 35
The number of days: 3

The total cost for one room is R900
The discount per room is 30%
The number of rooms booked: 35
The total cost of the rooms are R62842.5
The sales tax paid is 10%
The total cost per booking is R69126.8
```

Question 2b

Four experiments are performed, each consisting of five test results. The results for each experiment are given in the following list. Write a program using a nested loop to compute and display the average of the test results for each experiment. Display the average with a precision of two digits after the decimal point.

1 st experiment results:	23.2	31	16.9	27	25.4
2 nd experiment results:	34.8	45.2	27.9	36.8	33.4
3 rd experiment results:	19.4	16.8	10.2	20.8	18.9
4 th experiment results:	36.9	39	49.2	45.1	42.7

Use the input provided in the given list and execute the program.

Question 2c

In this program, you have to make use of the switch statement.

The average life expectancy (in hours) of a lightbulb based on the bulb's wattage is listed in the table below:

Watts	Life expectancy (hours)
25	25000
40	1000
60	1000
75	750
100	750

Write a program that when given a bulb's wattage, displays the average life expectancy.

```
#include <iostream>
using namespace std;
int main()
 int lightBulbsWatts = 0, lifeExpectancy = 0;
cout << "Average life expectancy (in hours) of a lightbulb based on the bulb's wattage." << endl;
cout << "Please provide the light bulb's wattage." << endl;</pre>
 cin >> lightBulbsWatts;
 // Switch statement to assign correct values
 switch(lightBulbsWatts)
 lifeExpectancy = 25000;
 break;
 case 6
 lifeExpectancy = 1000;
 break;
 case 100:
 lifeExpectancy = 750;
 break;
 default:
 lifeExpectancy = 0;
cout << "There was an error";</pre>
 cout << "The average life expectancy (in hours) of the lightbulb you provided; " << lightBulbsWatts << " watts: " << lifeExpectancy << endl;
 return 0;
```

```
Average life expectancy (in hours) of a lightbulb based on the bulbÆs wattage.
Please provide the light bulb's wattage.
25
The average life expectancy (in hours) of the lightbulb you provided; 25 watts: 25000
```

Question 3:

The Golden Sales Company pays it salespeople R12.50 for each item they sell. Given the number of items sold by a salesperson, your program should first print a heading, then calculate, and print the amount of pay due.

A function named printHeading (with no parameters) displays the following message:

Another function, calculatePay displays the amount pay due to a salesperson. The function multiples the numer of items sold with 12.50 to compute the pay to be payed out. The function has one value parameter items representing the number of items sold by a salesperson.

A main program inputs an integer value (items). It displays the description of the program by calling the function printHeading. The program then calls the function calculatePay to calculate and display the amount of pay due.

Sample run:

Question 3a

Write the functions printHeading and calculatePay as well as the main program.

```
#include <iostream>
#include <iomanip>
using namespace std;
// Display the header message
void printHeading()
1{
 cout << "\t\tGOLDEN SALES COMPANY\n";</pre>
 cout << " This program inputs the number of items sold by a\n";</pre>
 cout << " Salesperson and prints the amount of pay due.\n";</pre>
 }
// calcualte the amount due
void calculatePay(int noItems)
1{
 const float PRICE = 12.50;
 float amount = 0;
 amount = noItems * PRICE;
 cout << "The amount pay due is R" << fixed << setprecision(2) << amount << endl;</pre>
int main()
1 {
 float noItemsSold = 0.0;
 printHeading();
 cout << "Please input the number of items sold:" << endl;</pre>
 cin >> noItemsSold;
 calculatePay(noItemsSold);
 return 0;
```

Question 3b

Change the program so that the pay amount is displayed in the main program instead of function

```
calculatePay.
#include <iostream>
#include <iomanip>
using namespace std;
// Display the header message
void printHeading()
 cout << "\t\tGOLDEN SALES COMPANY\n";</pre>
 cout << " This program inputs the number of items sold by a\n";</pre>
 cout << " Salesperson and prints the amount of pay due.\n";</pre>
 }
// calcualte the amount due
float calculatePay(int noItems)
 const float PRICE = 12.50;
 float amount = 0;
 amount = noItems * PRICE;
 return amount;
int main()
 float noItemsSold = 0.0, finalAmount = 0.0;
 printHeading();
 cout << "Please input the number of items sold:" << endl;</pre>
 cin >> noItemsSold;
 finalAmount = calculatePay(noItemsSold);
 cout << "The amount pay due is R" << fixed << setprecision(2) << finalAmount << endl;</pre>
 return 0;
```

Question 4:

Question 4a

Write a function named integerPower() that accepts two integer numbers (base and exponent) as formal parameters and returns the value of base exponent. For example,

```
integerPower(3,4) = 3 * 3 * 3 * 3 = 81
```

The function integerPower() should use a for or while loop to do the calculation. (Do not use any math library functions.)

Include the integerPower() function in a working program. Again, the main() function should input the values, correctly call integerPower() and display the value returned by the function, all with appropriate messages.

```
#include <iostream>
using namespace std;
int integerPower(int base, int exponent)
 int result = 1;
 int counter = 1;
 // while the counter is less than the exponent, multiple the result to the base
 while(counter <= exponent) {</pre>
 result *= base;
 counter ++;
 return result;
}
int main()
 int b = 0, e = 0;
 // Obtain the users input
 cout << "Provide a base:" << endl;</pre>
 cin >> b;
 cout << "Provide an exponent:" << endl;</pre>
 cin >> e;
 // Passing the base and exponent to the function
 cout << integerPower(b,e);</pre>
 return 0;
}
```

```
Provide a base:
3
Provide an exponent:
4
81
```

Question 4b

Write a function named isEqual() that accepts two char values as formal parameters and returns TRUE if the characters ar the same otherwise FALSE.

Include the isEqual() function in a working program. The main() function should input the values, correctly call isEqual() and display the value returned by the function, all with appropriate messages.

```
#include <iostream>
#include <string>
using namespace std;
// isEqual will return a string TRUE or false if the characters are equal
string isEqual(char firstChar, char secondChar)
 if(firstChar == secondChar)
 return "TRUE";
 }
 else
 return "FALSE";
}
int main()
 char first = ' ', second = ' ';
 // Obtaining the users input
 cout << "Please provide the first character: " << endl;</pre>
 cin >> first;
 cout << "Please provide the second character: " << endl;</pre>
 cin >> second;
 // Passing through the first and second characters
 cout << isEqual(first, second);</pre>
 return 0;
```

Please provide the first character: a Please provide the second character: a TRUE

Question 4c

Write a function named twice() that accepts two integer values as formal parameters. The function then multiplies each parameter with 2 which is returned to the calling program.

Include the twice() function in a working program. The main() function should input the values, correctly call twice() and display the values returned by the function, all with appropriate messages.

```
#include <iostream>
#include <string>
using namespace std;
void twice(int x, int y)
 int twiceOfX = 0, twiceOfY = 0;
 // Multiplying the paramters/ inputted values by 2
 twiceOfX = x*2;
 twiceOfY = y*2;
 // Displaying the results
 cout << "Double integer one is: " << twiceOfX << " and double integer two is: " << twiceOfY << endl;</pre>
}
int main()
 int first = 0, second = 0;
 // Obtaining the users input
 cout << "Please provide the first integer." << endl;</pre>
 cin >> first;
 cout << "Please provide the second integer." << endl;</pre>
 cin >> second;
 // Passing the variables into the function
 twice(first, second);
 return 0;
}
```

```
Please provide the first integer.

2
Please provide the second integer.

4
Double integer one is: 4 and double integer two is: 8
```

Question 5:

A particular talent competition has 5 judges, each of whom awards a score between 0 and 10 to each performer. Fractional scores, such as 8.3, are allowed. A performer's final score is determined by dropping the highest and lowest score received, then averaging the 3 remaining scores. Write a program that uses this method to calculate a contestant's score. It should include the following functions:

- a) A function that asks the user for a judge's score, store it in a reference parameter variable, and validate it. This function should be called by main once for each of the 5 judges. Do not accept judge scores lower than 0 or higher than 10.
- b) A function to calculate and display the average of the 3 scores that remain after dropping the highest and lowest scores the performer received. This function should be called just once by main, and should be passed the 5 scores. The two functions, described below, should be called by this function, which uses the returned information, to determine which of the scores to drop.
- c) A function to find and return the lowest of the 5 scores passed to it.
- d) A function to find and return the highest of the 5 scores passed to it.
- e) A function to display the output.

The main function is given below. Implement the functions you have developed and execute you're the program using the following data:

```
 12
 24
 23
 4
 15

 12
 4
 15
 8
 59

 y
 Y
 y
 y
 N
```

```
#include <iostream> using
 namespace std;
 int main()
 { double score1, score2, score3, score4, score5;
 // 5 judge's scores
 double finalScore;
 // Call getJudgeData once for each score to be
 input getJudgeData(score1); getJudgeData(score2);
 getJudgeData(score3); getJudgeData(score4);
 getJudgeData(score5);
 // Call calcScore to calculate the contestant's final score
 finalScore = calcScore(score1, score2, score3, score4,
score5);
 // Display output
 displayOutput(finalScore);
 return 0;
 }// end of main function
```

```
#include <iostream>
using namespace std;
void getJudgeData(double& score)
 double unValidatedScore = 0.0;
 cout << "Please provide your score: " <<endl;</pre>
 cin >> unValidatedScore;
 // Determining whether or not the inputted value meets the critera - 0-10
 if(unValidatedScore >= 0 && unValidatedScore <= 10)</pre>
 // Setting the validated score to the score
 score = unValidatedScore;
 else
 // If the score was not valid, the score was assigned a value of -1
 score = -1;
 cout << "Not a valid score!" << endl;</pre>
double calLowestScore(double score), double score2, double score3, double score4, double score5)
∃ {
 // Determining the min value using the min function - std
 double lowest = 0.0;
 return lowest = min(score1, min(score2, min(score3, min(score4, score5))));
double calHighestScore(double score1, double score2, double score3, double score4, double score5)
 // Determining the max value using the min function - std
 double highest = 0.0;
 return highest = max(score1, max(score2, max(score3, max(score4, score5))));
L
```

```
double calcScore(double scoreOne, double scoreTwo, double scoreThree, double scoreFour, double scoreFive)
3 E
 double lowestScore = 0.0, highestScore = 0.0, average = 0.0, sum = 0.0;
 // Calling the calLowestScore and calHighestScore functions and obtaining the values
 lowestScore = calLowestScore(scoreOne, scoreTwo, scoreThree, scoreFour, scoreFive);
 highestScore = calHighestScore(scoreOne, scoreTwo, scoreThree, scoreFour, scoreFive);
 // The if statements below are checking whether or not the scores 1 - 5 are equal to the lowest and highest
 if(scoreOne != lowestScore && scoreOne != highestScore)
3
 sum += scoreOne;
 if(scoreTwo != lowestScore && scoreTwo != highestScore)
 sum += scoreTwo;
 if(scoreThree != lowestScore && scoreThree != highestScore)
3
 sum += scoreThree:
 if(scoreFour != lowestScore && scoreFour != highestScore)
 sum += scoreFour;
 if(scoreFive != lowestScore && scoreFive != highestScore)
 sum += scoreFive;
 // Calculating the average by dividing the sum by 3
 average = sum/3;
 return average;
```

```
void displayOutput(double finalScore)
 // Displaying the final score
 cout << "The final score is; " << finalScore << endl;</pre>
int main()
 // Judges score variables
 double scorel, score2, score3, score4, score5;
 // Final score - removed lowest & highest and averaged the remaining three
 Calling the getJudgeData function which should obtain the judges input
 getJudgeData(scorel);
 getJudgeData(score2);
 getJudgeData(score3);
 getJudgeData(score4);
 getJudgeData(score5);
 Calling the calcScore function which should calculate the the final score by removing lowest & highest and averaging the remaining three
 finalScore = calcScore(score1, score2, score3, score4, score5);
 alling the displayOutput function which should print the final score
 displayOutput (finalScore);
 return 0:
```

```
Please provide your score:

Not a valid score!

The final score is; 2
```

End of Assignment 2

© UNISA 2023