There are 20 questions in the final Quiz pool and you can choose 10 or more questions as you experience and progress with programming hands-on. The task is to write a simple payroll program which contains the following 5 programming concepts: input (cin), output (cout), loop (while), decision making (if-else), data file (ifstream).
The requirements for the Programming Quiz is to have a personal experience which elaborate and demonstrate understanding of programming concepts.
For each of 10 or more questions (steps) add the snapshots by ctrl +prnt scrn and paste it (ctrl + v) to a word document for submission. Each question is worth 10 points

1) You need a language compiler to write a program for example C++ compiler. What is a language compiler and how would you download it. Answer the question and paste your snapshot(s) as evidence. (+10 points)
2) How would you activate (start) the compiler and make a new file? Answer the question and paste your snapshot(s) as evidence +10 points
3) Write the simplest possible program (maximum 8 lines of code) which displays only your payroll’s company name- which includes your name. Make sure your program is not completely correct. Answer the question and paste your snapshot(s) as evidence +10 points
4) How would you compile your simplest payroll program? Answer the question and paste your snapshot(s) as evidence +10 points.
5) How would you fix the syntax errors and add the necessary steps so that there would not be any syntax errors. At the end of trial and error, your program should include the followings that makes the basic block of any C++ program:
 #include <iostream>
using namespace std;
main(){
cout<<” ..”<<endl;
system (“pause”);
return 0;}
 Answer the question and paste your snapshot(s) as evidence +10 points.

6) How would you run the program and view the display-output (after the successful compilation).

7) What is the C++ statement responsible for the output display and add the new display statement to the existing program requesting “ENTER EMPLOYEE ID”. Compile and run your program.

8) What is the statement that accepts (grabs) the input from the user (input entry)? Add the variable names (hw, hr) and declare it appropriately (int and float). Compile and run.
Add other cout and cin to your program. Compile and run and get +10 points

9) Add the operation to compute the grosspay and display all the previous information (data) and the grosspay.
 Make sure to declare a variable name for the grosspay with appropriate data type. Compile and run.

10) Loop the existing program for as many duration as possible for example infinite loop (forever)

11) How do you add a decision to your program to compute the taxrate?
12) How do you create a data file instead of typing it interactively?
13) How would crash your program
14) How would you make a logical error
15) Show me the 10 keywords of C++
16) How would run your program with whatever data you have
17) Extend your program to solve more problems such as adding overtime or fix your tax rate in better way.
18) How to make a Search program for the payroll which becomes for anything else (search engine building block)
19) what are the programming mysteries?

20) Change the program to do something else by simply changing the names and the operations (magical part).

21) Bonus question on viruses will be announced at the indoor class on Dec. 16th Lab H208 in Campus Center at 6:30pm.

CLASS NOTES:

The professor has made 20 questions. They will be e-mailed to you.
There is a 21st question if you meet with the professor in person to learn how to answer it.
Raymond answered that question 5 is the answer to question 3. +1point
Partial effort in answering a question will give you partial credit.
Make sure the “run window” is closed before you begin typing in your program again.
If you type a variable as “int” it will only accept whole numbers.
If you want to use fractions like for example 2.5 hours, you need to put the variable “hoursworked” as “float”
One way to crash a program is typing in a letter instead of an integer for hourly rate.

Screen shots from class:
Question 1
In order to download a compiler for C++ language you
[image:]

[image:]

[image:]
[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

image6.png
BOE H/9g 0N S|
BOERY| 2 ©| Ovew @iet BTosse Maoo

ET

e)|

Hinclude <iostream>
lusing namespace sta;
main)

cout<<nDr. Ebranimi payroll program’<<endl;
system ("pause":
return 0;

y Compile Progress

Progiess | Log
Compler: | Defaul compiler

Status: | Done.

Fil:

Enore: 0 Warings:

Eiose

88 Conpier | B Resources |l Compie Log| 7 Debug| B Find esuits

101 Insert Ready.

eskiop) My Documents. J My Computer

Ry woea

(29 My Documents.] thu1200fi1124.d. € Bloodshed Softw.

) pocument. - Mic

i

7:36 M
Thursday

image7.png
)12 "BV HE 0 &)

@ C:\Documents and Settings\Administrator\My Documents\ebra... -[0] x| 2
or- Toranint pasroll progran Mol
riss any Tey 5o concinue - - . \

i Eaiing

ci sy

L | 5 7 @

4
i)

58 Comce] & | G| D] B P

- e e - k
°
Page:Tof7 | Words14 | =) o])
| "l L@ @ 7 Deskiop (L] My Documents J My Computer B (J _ﬁj 7:37 P
£ My Documents |) thu1200fri11... | @ Bloodshed 5. Documenty| [l Dev-C+. T © Thursday

image8.png
]

F GG YIRS
@ C:\Documents and Settings\Administrator\My Documents\ebra.

Dr. Ebrahini payroll program
[Plcase Enter Employee 1D
[Press any key to continue . .

88 Conpier | B Resources |l Compie Log| 7 Debug| B Find esuits

52 Insert Ready.

psera) W €07 peskon vy Documens e

My Documents |] thu1200frist.. | @eloodshedS... | %) Documentt -... | EDev-c+ | o cipocumen.. |

> o -
o

Thursday

image9.png
Bl Dev-C++ 4.9.9.2

BEX

File Edit Search View FProject Bxecute Debug Tools CvS Window Help

BOE H/9g 0N S|
BOERY| 2 ©| Ovew @iet BTosse Maoo

ET

e)|

Hinclude <iostream>
lusing namespace sta;

main)

int employeeid, hoursvorked;
f£loat hourlyrate.
cout<<Dr. Ebranimi payroll program’<<endl;
cout<<Please Enter Ewployee ID "<<endl;

cin>>employesid;
cout<<Please Enter hours worked "<<emdl;
cin>>hoursvorked;

cout<<"Please Enter hourlyrate "<<endl:
cin>>hour lyrate;

system ("pause”):
return 0;
)

88 Conpier | B Resources |l Compie Log| 7 Debug| B Find esuits

519 Insert Ready.

eskiop) My Documents. J My Computer

Ry woea

£ My Docurments) thu1200fi1124.do... |) Docurmentt - Micr.

2 7upm
Thursday

image1.png
Gongle 28|
{5 B] Suogested Sies » @ RealPlayer Enterprise] 11eb Slice Gallry + € Intermedia — Account L.,] Mirosoft Access 2003 f.

Sl B) @ - Pagev Safetyv Toolsv @+

@ downloading c++ compiler - Google Search - Windows Internet Explorer
[%](x]

O© + [t /fworw google.com/ #hi=eroplds=17050,25557, 2648, 25485, 26492, 26500, 25504 275

e Favories

|#9 downioading c-+ cormpier - Gosgle Search

TTIiore search fools @ Show more results from embarcadero com metrice, graphs and documentation
i scitools.com
Download and Install Borland's C++ Compiler ¥
1y fiends at Boriand have made a free version of their C++ compiler available See yourad here s
Downloading the Compiler. The first thing you need to do is use your Web .
v johnsmiley.com/cis 18.notfre.../smiley029.htm - Cached - Similar

Eree C / C++ Compilers and Interpreters (thefreecountry.com) ¥

Aug 19, 2010 ... Lists free C and C++ compilers. cross-compilers and interpreters for a wide
variety of operating systems (including embedded systems).

ww thefreecountry. com/compilers/cpp.shtml - Sirilar

Free C/C++ Compilers - freeprogrammingresources.com ¥

Free C and C++ Compilers and Interpreters, DevC++ GNU. GCC. Cyguin, Mingw. Borland
and Quincy Interpreter for the C Programming Language

wwww freeprogrammingresources com/cppcomp.htm - Cached - Similar

Visual C++ Express - Microsoft Corporation ¥%

Microsoft Visual C++ 2010 Express provides. developers the horsepower vith a finer degree of
‘control than the. other Visual Studio Express productions. ...

www microsof com/express/Windows/ - Cached - Similar

Bloodshed Software - Dev-C++ ¥

it can also handle the Insight Debugger. which you can also download here. - C and C++
‘compiler for Win32 (Mingw) - Debugger (GDB or Insight) ... -
www bloodshed net/devepp.html - Cached

Borland C++ Compiler download from Tools And Editors category ¥%

Download borland c++ compiler 32-bit C++ native code compiler. which Borland is now
making available as a free download
www sofotex com/Borland-C++-Compiler-download_L501 html - Cached - Sirilar

Turbo C++ freeware download - This is a free C++ compiler from ... 7

e _ This iz 2 fraa (s rom

o Biortand_It ~omes with an

@ Inemet Ya - 0% -
_ T B
(v Documents | @) thuternitszs o, |, € downioadngcr & Ty

image2.png
W Dev-C++ 4.9.9.2

File Edit Search View FProject Execute Debug Tools CVS Window Help

BRE H9F ONEAE &

~Aade

Grosge Moot |

HEEV |20 Ot @inet
[=

88 Corpier| B Reouces |l CorpleLog | Db

Tip of the day ﬁ
Weit T

3 Did you know... Preious T

you can use Weblpdste o keep your
Dev-Crs enviament Up to date with the latest
bug s and cool new festures?

Select "Taols / Chesk for Updates /
Packages.."

Close

T~ Don't display tis at startup.

B Fndosuts

| | I [Ready

ty Dacurment ty Camputer

0y Documents |) tui1200fr1124.... | @ Bloodshed Softw... | &) Document1 - i

2 uaem

o1 3

Thursday

image3.png
Bl Dev-C++ 4.9.9.2

File Edit Search View FProject Bxecute Debug Tools CvS Window Help

g InEE &~~aa©

w et rooge (G0 |

BOBRY || 2@ O

L] et |

88 Conpier | B Resources |l Compie Log| 7 Debug| B Find esuits

=

STSEar)

(.2 My Documents

Deskiop L My Documents

||) tuizofrizizs

My Computer

|| @ ioodehed softw.

||) pocurments - mi.

721PM
Thursday

image4.png
Bl Dev-C++ 4.9.9.2

BEX

File Edit Search View FProject Bxecute Debug Tools CvS Window Help

BOE H9 0HBE &
BOERY| 2 ©| Ovew Giet BTosse Maoo

[
X} [] Untitled! ‘

wain ()
("r. Ebrahini payroll progreut|
)

88 Conpier | B Resources |l Compie Log| 7 Debug| B Find esuits

25 Modied finet dLinesnfie
m "l ~ @ G > “Deskiop] My Documents) My Computer
(29 My Documents.] thu1200fi1124.d. € Bloodshed Softw.

) pocument. - Mic

TR T Address

&‘cﬁ

723 PM
Thursday

image5.png
Bl Dev-C++ 4.9.9.2 =]

File Edit Search View FProject Bxecute Debug Tools CvS Window Help

BEE E04 INeEE|~~a48
BOEBY | 2 @] Ovew Giet Frosge Mooo |
[| =
140> ebrahimpaolepn |

fwain ()
{"Dr. Ebrahimi payroll program”

88 Conpier | G Aesotces |l ConpieLog | o Debug | [Fnd et | 8] Cioe |

Line | Fie | Message
C:\Documents and Settings\Administr... — In function ‘int main)
3 C:\Documents and Settings\Administr... ~ expected " before }' token
R finert o Lines mfie

My Comput

o em

| #) tuizoofrinizad.. | Thursday

23 My Docurnents. Blodshed Softw... | &) Documents

M,

