Representing a line in the Cartesian plane

Let l be a line in the x-y plane. If l is a vertical line, its equation is x=a for some real number a. Suppose l is not a vertical line, and its slope is m. The the equation of l is y=mx+b where b is the y-intercept. If l passes through the point (x_0,y_0) , the equation of l can be written as $y-y_0=m(x-x_0)$. If (x_1,y_1) and (x_2,y_2) are two points in the x-y plane, and $x_1 \neq x_2$, the slope of the line passing through these points is $m=(y_2-y_1)/(x_2-x_1)$. Write a program that prompts the user two points in the x-y plane. The program outputs the equation of the line, and uses if statements to determine and output whether the line is vertical, horizontal, increasing, or decreasing. If l is a non-vertical line, output its equation in the form y=mx+b.

Use the command script to capture your interaction compiling and running the program as shown below:

```
drb@nest:~/cs1b/hw/02$ script hw02.scr
Script started, file is hw02.scr
drb@nest:~/cs1b/hw/02$ date
...
drb@nest:~/cs1b/hw/02$ ls -1
...
drb@nest:~/cs1b/hw/02$ g++ hw02.cpp -o hw02
drb@nest:~/cs1b/hw/02$ ls -1
...
drb@nest:~/cs1b/hw/02$ ./hw02
// interact with the program
drb@nest:~/cs1b/hw/02$ ls -1
...
drb@nest:~/cs1b/hw/02$ exit
Script done, file is hw02.scr
drb@nest:~/cs1b/hw/02$ tar cf hw02.tar hw02.h hw02.cpp hw02.scr
```

Submit the tar package file hw02.tar to canvas by the due date on top of this page.