LAB 00	Output- Sample Program	CS1A
	Name1:	
	Name2:	
	Class Day / Time:	
	Due Date:	

Sample Code: OUTPUT - Daily Highs & Lows

This program will obtain from the user 3 sets of data including a date, the high temperature and a low temperature for that date. Calculate, store, and output the input and the average temperature in a table (see next page for the example output).

Create the pseudocode of your algorithm (don't need to type it). Then convert it into c++ code. Run the code above twice to produce the following output. The class heading only needs to be printed 1 time.

Additional Requirements:

- Use appropriate data types and variable names throughout the code.
- Do not use spaces or tabs for formatting --- use the manipulators discussed in class
- The point of this lab is to demonstrate the use of output manipulators so be sure to stick to the output format specified below.

Make sure it conforms to the style detailed in the lecture notes → including line numbers) – **printed out directly from main.cpp**

CS1A

CODE - SOLUTION

```
1
2
 * AUTHOR : Michele Rousseau & Someone Else
3
 * STUDENT ID : 123456 & 789101
4
 * LAB #00 : Output - Daily Highs & Lows
5
 * CLASS
 : CS1A
6
 * SECTION
 : MW: 7:30a
7
 * DUE DATE : 12/20/26
 **************************
8
9
10
 #include <iostream>
11
 #include <iomanip>
12
 #include <math.h>
13
 using namespace std;
14
 /****************************
15
16
 * OUTPUT - Daily Highs and Lows
17
18
 * This program reads in two sets of data including a:
19
 date,
20
 high temperature, and
21
 low temperature
22
23
 * It calculates the average temperature for each set and will output a
24
 * table including the input data and the average temperatures.
25
26
 * INPUT:
27
 Two sets of data will be input
 ********
28
29
 *** set 1 ***
30
 *****
31
 : Date the temperatures occurred
32
 lowTemp1 : Lowest temperature (as a whole number) for date1
33
 highTemp1 : Highest temperature (as a whole number) for date1
34
 *****
35
 * *** set 2 ***
36
37
 : Date the temperatures occurred
38
 date2
39
 lowTemp2 : Lowest temperature (as a whole number) for date2
 highTemp2 : Highest temperature (as a whole number) for date2
40
41
42
 * OUTPUT:
43
 This program will output a table including the input described above
44
 along with:
45
 averageTemp1 : The average temperature for date1
46
 averageTemp2 : The average temperature for date2
47
48
 ******************
```

```
49
 int main()
50
 /*************************
51
52
53
54
 * USED FOR CLASS HEADING - ALL WILL BE OUTPUT
55
 * ------
56
 * PROGRAMMER : Programmer's Name
57
 * CLASS : Student's Course
 * SECTION : Class Days and Times

* LAB_NUM : Lab Number (specific to this lab)
58
59
 * LAB NAME : Title of the Lab
60
61
62
 * ______
63
 * USED FOR FORMATTING
64
 * ------
 * PROMPT COL : the set width for the prompts
65
66
 * DATE COL : the column for the area of the triangle
 * LOW TEMP COL : the column for the area of the rectangle
67
68
 * HIGH TEMP COL : the column for the area of the circle
 * AVG_TEMP_COL : the column for the area of the circle
69
70
 ******************
71
72
 const char PROGRAMMER[] = "Michele Rousseau & Someone Else";
 const char CLASS[] = "CS1A";
const char SECTION[] = "MW: 7:30a - 5:00p";
73
74
75
 const int LAB NUM
 = 00;
76
 const char LAB NAME[] = "Output - Daily Highs & Lows";
77
78
 const int PROMPT COL = 35;
79
 const int LOW TEMP COL = 7;
 const int HIGH_TEMP_COL = 8;
80
81
 const int AVG TEMP COL = 11;
82
 const int DATE SIZE
 = 9;
83
84
 char date1[DATE SIZE]; // IN & OUT - Set 1: Date for temperatures
 85
86
 // IN & OUT - Set 1: high temperature
 float averageTemp1;  // IN & CALC - Set 1: average temperature
87
88
89
 char date2[DATE SIZE]; // IN & OUT - Set 1: Date for temperatures
 90
91
 int highTemp2;
 // IN & OUT - Set 1: high temperature
92
 93
94
95
 // OUTPUT - Class heading
96
 cout << left;</pre>
 97
98
 cout << "* PROGRAMMED BY : " << PROGRAMMER
 << endl;
 cout << "* " << setw(14) << "CLASS" << ": " << CLASS << endl; cout << "* " << setw(14) << "SECTION" << ": " << SECTION << endl;
99
100
101
 cout << "* LAB #" << setw(9) << LAB NUM << ": " << LAB NAME << endl;
 102
103
 cout << right;
```

```
/*********************
104
105
 * INPUT - read in two sets of data each containing a:
106
 date,
107
 low temperature, and a
108
 high temperature
 ***********************
109
110
 // INPUT - Set1: date, low temp and high temp
111
 cout << left;
112
 cout << setw(PROMPT COL) << "Please enter the date (MM/DD/YY): ";</pre>
 cin.getline(date1, DATE_SIZE);
113
114
115
 cout << setw(PROMPT COL) << "Please enter the low temperature: ";</pre>
116
 cin >> lowTemp1;
117
118
 cout << setw(PROMPT COL) << "Please enter the high temperature: ";</pre>
119
 cin >> highTemp1;
120
 cin.ignore(1000, '\n');
121
122
 cout << endl;
123
124
 // INPUT - Set2: date, low temp and high temp
125
 cout << setw(PROMPT COL) << "Please enter the date (MM/DD/YY): ";</pre>
126
 cin.getline(date2, DATE SIZE);
127
128
 cout << setw(PROMPT COL) << "Please enter the low temperature: ";</pre>
129
 cin >> lowTemp2;
130
131
 cout << setw(PROMPT COL) << "Please enter the high temperature: ";</pre>
132
 cin >> highTemp2;
133
 cin.ignore(1000, '\n');
134
135
 cout << endl << endl;
136
 cout << right;
137
138
 /***********************
139
140
 * PROCESSING - calculate average temperatures for both sets of data
 ******************
141
142
 averageTemp1 = (lowTemp1 + highTemp1) / 2.0;
143
 averageTemp2 = (lowTemp2 + highTemp2) / 2.0;
```

```
/******************
144
145
 * OUTPUT - a table with the input data and the average temperature in
146
 * columns as follows:
147
148
 DATE LOW HIGH AVERAGE
149
 _____
 08/04/65 37 80 58.5
12/20/26 45 73 59.0
150
151
 *************************
152
153
154
 // OUTPUT - Headings for the table
155
 cout << left << setw(DATE SIZE-1) << "DATE"</pre>
156
 << right << setw(LOW TEMP COL) << "LOW"</pre>
 << setw(HIGH_TEMP_COL) << "HIGH"</pre>
157
158
 <<
 setw(AVG TEMP COL) << "AVERAGE"</pre>
159
 << endl;
160
161
 cout << left << setw(DATE SIZE-1) << "-----"</pre>
 << right << setw(LOW TEMP COL) << "---"</pre>
162
 << setw(HIGH_TEMP_COL) << "----"</pre>
163
 setw(AVG TEMP COL) << "----"
164
 <<
165
 << endl;
166
167
 // OUTPUT - two sets of data (date, low temp, high temp & average temp)
168
 cout << setprecision(1) << fixed;</pre>
169
 cout << left << setw(DATE SIZE-1) << date1</pre>
170
 << right << setw(LOW TEMP COL) << lowTemp1</pre>
171
 << setw(HIGH TEMP COL) << highTemp1</pre>
172
 setw(AVG TEMP COL) << averageTemp1</pre>
 <<
173
 << endl;
174
175
 cout << left << setw(DATE SIZE-1) << date2</pre>
176
 << right << setw(LOW TEMP COL) << lowTemp2</pre>
 << setw(HIGH_TEMP_COL) << highTemp2</pre>
177
 <<
178
 setw(AVG TEMP COL) << averageTemp2</pre>
179
 << endl;
180
181 return 0;
182
 }
```