EGN 3211 – Summer 2006
Homework 4
Problem 1:

Write a function square() which takes an integer and returns its square, and a function cube() that takes an integer and return its cube. Use your square() and cube() functions to write the functions quartic() and quintic(), which return the fourth and fifth powers of an integer, respectively. Write another function, printtable(), by using your square(), cube(), quartic(), and quintic such that it prints a table of powers of integers. By making use of all the functions that you write, write a program that prints a table of powers of integers from 1 to 25. Sample output of your program:
A TABLE OF POWERS

Integer

Square

Cube

Quartic

Quintic

1

1

1

1

1

2

4

8

16

32

…

25

625

15625

390625

9765625

Problem 2:

The ancient Egyptians wrote in hieroglyphics, in which vowel sounds are not represented, only consonants. Is written English generally understandable without vowels? To experiment, write a function isvowel() that tests whether or not a character is vowel. Write a program that reads character sequences from standard input, then it writes any character input back to standard output except all the vowels given in the character sequence. Don’t forget to make sure your program functions for both uppercase and lowercase characters. You can simply delete all the vowels in the sequence. Use getchar() and putchar() in the program. Your program output might look like this:
Please compile all your code before submitting!

Pl s c mp l ll y r c d b f r s bm tt ng!

ZIP ALL FILES IN THE HOMEWORK!

Z P LL F L S N TH H M W RK!

[image: image1]
Make sure to have the header section placed at the beginning of your each source file. The header section must contain the following:

1 Your name.
2 Class Nbr

3 Semester

4 Homework Number

5 Problem Number

6 Due Date
7 Brief description of the objective of the program
IMPORTANT RULES ABOUT HOMEWORK SUBMISSION

Any program that DOESN’T COMPILE will get a 50% reduction in the grade. Make sure that your programs compile before submitting it. For any reason if TA fixes the program to compile it, it means that you haven’t done that part of the homework, and you will get %50 from that question even if the algorithm that you write is correct.

If the program compiles, but DOESN’T SHOW the correct behavior, then you will lose %25 from that part of homework.

You should ZIP all the files that you have for the homework into a zip bundle and name it as “yourname-hmwnumber.zip” i.e. ilhankayahmw4.zip – Any unzipped homework will lose %25 of the TOTAL HOMEWORK grade.

Your subject line of the submission email that you sent to TA should have a proper ordering of the Class name your name and the homework number. For instance

EGN3211 HMW4 ILHAN KAYA

