

Cs201 Assignment

```
#include <iostream>
using namespace std;

int employee(int scale){
 int salary, houseRent, allowance, totalPay;
 switch(scale)
 {
 case 1:
 salary = 50000;
 houseRent = salary * 10/100;
 allowance = 3000;
 totalPay = salary + houseRent + allowance;
 cout<<" Basic Salary: "<< salary
 <<"\n House Rent: "<<houseRent
 <<"\n Utility Allowance: "<< allowance
 <<"\n Total Pay: "<< totalPay;
 break;
 case 2:
 salary = 70000;
 houseRent = salary * 10/100;
 allowance = 5000;
 totalPay = salary + houseRent + allowance;
 cout<<" Basic Salary: "<< salary
 <<"\n House Rent: "<<houseRent
 <<"\n Utility Allowance: "<< allowance
 <<"\n Total Pay: "<< totalPay;
 break;
 case 3:
 salary = 90000;
 houseRent = salary * 10/100;
 allowance = 7000;
 totalPay = salary + houseRent + allowance;
 cout<<" BASIC SALARY: "<< salary
 <<"\n HOUSE RENT: "<<houseRent
 <<"\n UTILITY ALLOWANCE: "<< allowance
 <<"\n TOTAL PAY: "<< totalPay;
 break;
 default:
 cout<<"Incorrect Range... \nEnter the scale of employee(1-3)";
 break;
 }
}
```

```
}  
int main() {  
 int scale;  
 cout << "ENTER YOUR SCALE (1-3): ";  
 cin >> scale;  
 employee(scale);  
 return 0;  
}
```