FUNCTIONS REVIEW

(Malik: page 349)

Consider the following main function:

int main()

{

int x, y;

char z;

double rate, hours;

double amount;

.

.

.

}

1. Using the above code, write a function initialize that initializes x and y to 0 and z to the blank character.

2. Write the function getHoursRate that prompts the user to input hours worked and rates per hour to initialize the variables hours and rate of the function main.

3. Write the definition of the value returning function paycheck that calculates and returns the amount to be paid to an employee, based upon hours worked and rate per hour (stored in the main program in the variables rate and hours). For the first 40 hours of work, the employee receives the rate; for overtime hours the rate is 1.5 times the given rate.

4. Write the definition of the functions printcheck that prints the hours worked, and amount due in a nice format.

5. Modify main so that it calls all these functions in some meaningful order.

