 CS3369 week 8 Exercises to be studied after lecture

Part 2: class

Exercise 5: (moderate) A class is defined as follows:

class time {

 Public:

 int hour;

 int munite

 int second;

 void input();

 void output();

};

void time::input() {

cout<<”Please enter hour, minute, second \n”;

cin<<hour<<nimute<<second;

}

void time::output() {

cout<<”hour is”<<hour<<” minute”<<minute<<”second”<<second,,”\n”;

}

Write a main function that has two objects x1 and x2 of class time. In main, the user inputs hour, minute and second to both x1 and x2 and the program outputs the

time by calling output for x1 and x2.

Exercise 6: (hard) Define the constructor for class time. Use the constructor to initialize object x in main().

