A1 Grading Rubric:

Overall:
· You included the "Debug" directory, and you shouldn't have.

(-2)

· You didn't include the project files, please do so in the future.

(-2)

· You didn't put each class into a separate .cpp file, with it's own header file.

(-2)

· You didn't put your strlen & strcmp into a single file, separate from main.cpp.

(-2)
· Your header files don't use the #ifndef trick to avoid accidental, multiple inclusion.

(-2)

· You didn't put main into it's own (separate) .cpp file.

(-2)

· You didn't comment any of your code.

(-2)

· You didn't put your name, etc, at the top of EVERY file, including any files given to you.
(-2)

· Your code isn't formatted consistently.

(-2)

· Looks good.

Part 1.1: Writing Code: strlen
· This is missing entirely.

(-20)

· This will crash if it's handed a NULL pointer.

(-5)

· This will return a count that's off by one (strlen("Hi") returns 3).

(-2)

· Looks good.

Part 2.1: Writing Code: Test Program for strlen (can be part of the strcmp test program)
· This is missing entirely.

(-10)

· You don't test some functionality: strlen("Hello");

(-2)

· You don't test some functionality: strlen("H E L L O");

(-2)

· You don't test some functionality: strlen("I");

(-2)

· You don't test some functionality: strlen("");

(-2)

· You don't test some functionality: strlen(NULL);

(-2)

Part 1.2: Writing Code: strcmp
· This is missing entirely.

(-30)

· This will crash if it's handed a NULL pointer.

(-5)

· You try to do the comparison by adding up all the characters.

(-5)
· Looks good.

Part 2.1: Writing Code: Test Program for strcmp (can be part of the strcmp test program)
· This is missing entirely.

(-10)

· You don't test some functionality: strcmp("aardvark", "zebra");

(-2)

· You don't test some functionality: strcmp("bob", "bob");

(-2)

· You don't test some functionality: strcmp("bobby", "bobbi");

(-2)

· You don't test some functionality: strcmp("", "bobbi");

(-2)

· You don't test some functionality: strcmp(NULL, "bobbi");

(-2)

· You don't test some functionality: strcmp("39", "31");

(-2)

Part 1.3: Writing Code: strcspn
· This is missing entirely.

(-30)

· This will crash if it's handed a NULL pointer.

(-5)

· Looks good.

Part 2.1: Writing Code: Test Program for strcspn (can be part of the strcmp test program)
· This is missing entirely.

(-10)

· You don't test some functionality: strcspn("aardvark", "dv");

(-2)

· You don't test some functionality: Strcspn("bob", "bo");

(-2)

· You don't test some functionality: Strcspn("bobby", "zrt");

(-2)

Grade:

Note: This grading rubric is intended to guide your development, to highlight common errors made by other students that have previously completed this assignment, and to set a high standard for excellence on this assignment. This is NOT a comprehensive list of all the errors that any given student might make; the instructor is free to comment upon, and subtract points for, errors not specifically illuminated by this document. Also, not all of these errors may apply to this assignment.
Also, remember that you have to write either strcmp, or strcspn, but not both – read the assignment for more details about which one to choose.
