BHCSI Intro C++

Homework Assignment #2

Assigned: Tuesday 7/9/02

Due: Thursday 7/11/02

In this assignment, you will create a simple calculator that is capable of performing common mathematical operations on two numbers, such as adding, subtracting, multiplying, and dividing.

The Main Menu

When the program starts, you should display for the user all of their options, and then prompt for their input:

1. Add Two Numbers

2. Subtract Two Numbers

3. Multiply Two Numbers

4. Divide Two Numbers

5. Raise a Number to a Power

6. Exit Program

Select an option: _
Handling Operations

Once the user makes their selection, prompt them for their two operands and display the result of the operation. After displaying the result, redisplay the main menu and prompt the user for another selection. Repeat this process until the user chooses to exit the program.

Notes on Input Variables

The mathematical operations in this program need to handle numbers of type double, and the results of these operations should be displayed with 5-digit accuracy after the decimal point.

Example Program Output

While you’re free to follow any input and output style you prefer, the following sample output of this program should help clear up a few initial questions you might have about the way the program should work. Anything typed by the user in this example output is in boldface type.

Welcome to my Calculator Program!

1. Add Two Numbers

2. Subtract Two Numbers

3. Multiply Two Numbers

4. Divide Two Numbers

5. Raise a Number to a Power

6. Exit Program

Select an option: 1

Enter the two numbers to be added, separated by a space: 4.86, 5.222

4.86000 + 5.22200 = 10.08200

1. Add Two Numbers

2. Subtract Two Numbers

3. Multiply Two Numbers

4. Divide Two Numbers

5. Raise a Number to a Power

6. Exit Program

Select an option: 5
Enter the number to be raised to some power: 2
Enter the power to which you want to raise 5: 8
2 ^ 8 = 256

1. Add Two Numbers

2. Subtract Two Numbers

3. Multiply Two Numbers

4. Divide Two Numbers

5. Raise a Number to a Power

6. Exit Program

Select an option: 6
Goodbye!
