CS 2370 – Introduction to Computer Science III
Programming Assignment #2
Part 1: DayOfYear class
Assuming that a year has 365 days, write a class named DayOfYear that takes an integer representing a day of the year and translates it to a string consisting of the month followed by day of the month. For example,

Day 2 would be January 2
Day 32 would be February 1
Day 365 would be December 31
The constructor for the class should take as parameter an integer representing the day of the year, and the class should have a member function print() that prints the day in the month-day format. Test your class by inputting various integers representing days and printing out their representation in the month-day format.

Part 2: Month class
Design a class named Month. The class should have the following private data members:

· name

A string object that holds the name of the month, such as “January,” “February,” etc.

· monthNumber
An integer variable that holds the number of months. For example, January would be 1; February would be 2, etc. Valid values for this variable are 1 through 12.

In addition provide the following member functions:

· A default constructor that sets monthNumber to 1 and name to “January.”

· A constructor that accepts the name of the month as an argument. It should set name to the value passed as the argument and set monthNumber to the correct value.
· A constructor that accepts the number of the month as an argument. It should set monthNumber to the value passed as the argument and set name to the correct month name.

· Appropriate set and get functions for the name and monthNumber member variables.
Last requirement: You should overload cout’s << operator and cin’s >> operator to work with the month class.

Demonstrate the class in a driver program.
What to Hand (or email) in:

Email your source code files to barbara.hecker@csueastbay.edu with the subject line of [your last name] + “ – Prog2” for example, “Hecker – Prog2.” Or you can print out your source code files and hand them in during the class. I do not need executable files.
