BIT 143
 In-Class Exercises
Lecture 1

BIT 143 – In-Class Exercises, Lecture 1

Review, Classes
Note: Please keep the programs that you create today, in case you have a dispute about your grades for the ICEs at the end of the quarter

Part 1: Fahrenheit to Celsius & back

We're going to start with a very quick In Class Exercise (I.C.E.), in which you should write a program that will ask the user for a temperature, ask whether the temperature is in Fahrenheit or Celsius, and then convert the given temperature to the other scale.

So, if the user says inputs 32 degrees Celsius, the program should tell the user that that temperature is equivalent to 89.6 degrees Fahrenheit.

The formulas used to convert from one to the other are:

Celsius -> Fahrenheit:

degF = 9/5 degC + 32

Fahrenheit -> Celsius:

degC = 5/9(degF-32)

You're free to let the user input the data in any way that you see fit; you should make sure that your program is clear about what it expects from the user. Further, I'd recommend that you put the code to convert from Fahrenheit to Celsius into a function, and likewise with the code to convert Celsius to Fahrenheit.

For this exercise, put all your code in main – the purpose here is to quickly review some basic concepts
Part 2: Printing a Square

Write a program that displays the following pattern to the screen:

The user should be prompted to enter the size of the sides of the square. Again, you should use a function to do the actual printing. Also, your function should return the number of asterisks (*) that are printed, and this information should be outputted to the user in the main function. Once you've got this working, modify the program so that it prints out a hollow box (but still returns the number of asterisks printed to the screen).
If you’ve finished these first two exercises early, you should start reading the overview / tutorial document in the next section, and see how much you can figure out on your own.
© 2002, Mike Panitz, ® 2002, Mike Panitz

