KING SAUD UNIVERSITY

COLLEGE OF APPLIED STUDIES AND COMMUNITY SERVICE
 CSC 1101 Second Semester 1433-1434
Tut # 8

Q1) What is the output of the following C++ code fragment?

int i = 1, j = 2, k = 3;

 if((--i == 1) && (++j == 3)){

 cout<<"Nose "<<k--<<endl;

 } else if((i == 0) && (j == 3)){

 cout<< "Mouth "<<--k<<endl;

 } else {

 cout<<"Ear "<<k++<<endl;

}

Output:

================================
Q2) Consider the following if statement. Assume that int variables v1, v2, and v3 have already been defined and initialized.

if (v1 <= v2) {

if (v1 <= v3) {

cout<<"A”<<endl;

}

else {

cout<<"B”<<endl;

}

}

else if (v2 <= v3) {

cout<<"C”<<endl;

}

else {

cout<<"D”<<endl;

}

a. What is printed if variables v1, v2, and v3 all have the value 1?
b. What is printed if variable v1 has value 2, v2 has value 0, and v3 has value 1?

c. What is printed if variable v1 has value 2, v2 has value 3, and v3 has value 0?

================================
Q3) What is the output of the following C++ code fragment?

int age = 45;

int income = 37000;

if(age > 50){

if(income > 30000){

cout<<"Platinum member A";

}

else {

cout<<"Gold member A";

}

}

else if(age > 40){

if(income > 40000){

cout<<"Platinum member B";

}

else if(income > 30000) {

cout<<"Gold member B";

}

else {

cout<<"Silver member B";

}

}

else if(age > 30){

if(income > 50000){

cout<<"Platinum member C";

}

 else if(income > 40000) {

cout<<"Gold member C";

 }

else if(income > 30000) {

cout<<"Silver member C";

}

else {

cout<<"Ordinary member C";

}

}

else {

cout<<"Ordinary member D";

}

Output

================================
Q4) Rewrite the following c++ code (if-else statements) using switch statement.

int x = 3;

if(x == 1) {

 cout<<"x equals 1";

}

else if(x == 2) {

 cout<<"x equals 2";

}

else if(x == 3) {

cout<<"x equals 3";

}

else {

 cout<<"No idea what x is";

}
================================
Q5) Consider the following fragment of code:
 if(x > 5)
cout<< "A";
else if(x < 10)

 cout<<"B";
else
 cout<<"C";

What is displayed if x is:
a)4
b)5
c)6
d)9
e)10
f)11

================================
Q6) Consider the following fragment of code:
if(x > 5)
 {
 cout<<"A";
 if(x < 10)
cout<<"B";
}
else
cout<<"C";

What is displayed if x is:
a)4
b)5
c)6
d)9
e)10
f)11

================================
Q7) Write a switch statement to convert a letter grade into an equivalent numeric value on a four point scale. Set the value of the variable gradeValue to 4.0 for an A, 3.0 for a B, 2.0 for a C, 1.0 for a D and 0.0 for an F, and display an error message for any other letter.
Q8) Draw a flow chart and Write a C++ program that prompts the user for their quarterly water bill for the last four quarters. The program should find and output their average monthly water bill. If the average bill exceeds $75, the output should include a message indicating that too much water is being used. If the average bill is at least $25 but no more than $75, the output should indicate that a typical amount of water is being used. Finally, if the average bill is less than $25, the output should contain a message praising the user for conserving water.
Use the sample output below as a model for your output.
Sample Run 1:
Please input your water bill for quarter 1:

300

Please input your water bill for quarter 2:

200

Please input your water bill for quarter 3:

225

Please input your water bill for quarter 4:

275

Your average monthly bill is $83.33. You are using excessive amounts of water

Sample Run 2:

Please input your water bill for quarter 1:

100

Please input your water bill for quarter 2:

150

Please input your water bill for quarter 3:

75

Please input your water bill for quarter 4:

125

Your average monthly bill is $37.50. You are using a typical amount of water

