CSCI-14 Lab #6 – simple loops, due 3/6/18

Please work in groups of two on these. Work with someone you have not worked with before. See me if there are an odd number of students.

- 1) Write a program to implement the algorithm discussed in class today, e.g., get a series of integers from the user stopping at the first entry <= 0 (the sentinel), then print the sum, count and (floating-point) average of the series if they exist, otherwise a message indicating there are no statistics. <u>All values except the average are integers.</u> Use the basic design from class. Test with several series, including one with no entries before the sentinel (which will have NO statistics at all).
- 2) Write a second program that prompts the user for two numbers then counts from the first number to the second number regardless of direction. For example, if the user enters 2 and 5, print 2 3 4 5, and if the user enters 6 and 2, print 6 5 4 3 2, and if the user enters 7 and 7, print 7. You may print either down or across the screen.

You may have no more than two loops: one counting up, and one counting down. You may have other control structures. Set your loops up so that the case of the user entering 5 and 5 works correctly to print just 5.

You can actually do this with only one loop. It is not necessary for this lab, but I would like you to think about how to design this to use only one loop. You may have other control structures. It is an interesting early easy looping problem. Test a few counting up, a few counting down and at least one with the same starting value and stopping value.

You may collect the test runs for each program together in a file for each program. Turn in both programs and both output files on one email. Name the files in a way that tells me what each is. CC your lab partner on all lab emails.