PAGE

CST 170-Ch4 Lab Assignment
Name:_________________________
Exercises

1. Assume that the following variables contain the values shown:

	num numberRed = 100
	num numberBlue = 200
	num numberGreen = 300

	string wordRed = “Wagon”
	string wordBlue = “Sky”
	string wordGreen = “Grass”

For each of the following Boolean expressions, decide whether the statement is true, false, or illegal.

	a.
	numberRed = numberBlue?

	b.
	numberBlue > numberGreen?

	c.
	numberGreen < numberRed?

	d.
	numberBlue = wordBlue?

	e.
	numberGreen = “Green”?

	f.
	wordRed = “Red”?

	g.
	wordBlue = “Blue”?

	h.
	numberRed <= numberGreen?

	i.
	numberBlue >= 200?

	j.
	numberGreen >= numberRed + numberBlue?

	k.
	numberRed > numberBlue AND

numberBlue < numberGreen?

	l.
	numberRed = 100 OR numberRed > numberBlue?

	
	

	m.
	numberGreen < 10 OR numberBlue > 10?

	n.
	numberBlue = 30 AND numberGreen = 300 OR numberRed = 200?

2. Pastoral College is a small college in the Midwest. Design a flowchart for follow a program that accepts a student’s data: an ID number, first and last name, major field of study, and grade point average. Display a student’s data if the student’s grade point average is below 2.0.

3. The Barking Lot is a dog day care center. Write the pseudocode for a program that accepts data for an ID number of a dog’s owner, and the name, breed, age, and weight of the dog. Display a bill containing all the input data as well as the weekly daycare fee which is $55 for dogs under 15 pounds, $75 for dogs at least 15 to 30 pounds inclusive, $105 for dogs from 31 to 80 pounds inclusive, and $125 for dogs over 80 pounds.

4. Black Dot Printing is attempting to organize carpools to save energy. Each input record contains an employee’s name and town of residence. Ten percent of the company’s employees live in Wonder Lake; 30 percent live in the adjacent town of Woodstock. Black Dot wants to encourage employees who live in either town to drive to work together. Design a flowchart and pseudocode for a program that accepts an employee’s data and displays it with a message that indicates whether the employee is a candidate for the carpool.

[image: image1][image: image2][image: image3]

