QUESTION 1

```
/* Question 1 Solution */
#include <stdio.h>
int main( void )
 int salaries[ 11 ] = { 0 }; /* array to hold salary counts */
 int sales; /* current employee's sales */
 double salary; /* current employee's salary */
 double i = 0.09; /* commission percentage */
 /* prompt user for gross sales */
 printf( "Enter employee gross sales ( -1 to end ): " );
 scanf( "%d", &sales );
 /* while sentinel value not read from user */
 while ( sales != -1 ) {
 /* calculate salary based on sales */
 salary = 200.0 + \text{sales} * i;
 printf( "Employee Salary is $%.2f\n", salary );
 /* update appropriate salary range */
 if ( salary >= 200 && salary < 1000 ) {</pre>
 ++salaries[ ( int ) salary / 100 ];
 } /* end if */
 else if ( salary >= 1000 ) {
 ++salaries[ 10 ];
 } /* end else if */
 /* prompt user for another employee sales amount */
 printf( "\nEnter employee gross sales ( -1 to end ): " );
 scanf( "%d", &sales );
 } /* end while */
 /* display table of ranges and employees in each range */
 printf( "\nEmployees in the range:\n" );
 printf( "$200-$299 : %d\n", salaries[ 2 ] );
 printf( "$300-$399 : %d\n", salaries[ 3 ] );
  printf( "$400-$499 : %d\n", salaries[ 4 ] );
printf( "$500-$599 : %d\n", salaries[ 5 ] );
printf( "$600-$699 : %d\n", salaries[ 6 ] );
 printf( "$700-$799 : %d\n", salaries[ 7 ] );
 printf( "$800-$899 : %d\n", salaries[ 8 ] );
 printf( "$900-$999 : %d\n", salaries[ 9 ] );
 printf( "Over $1000: %d\n", salaries[ 10 ] );
 return 0; /* indicate successful termination */
} /* end main */
```

QUESTION 2

```
/* Question 2 Solution */
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main( void )
 long i; /* loop counter */
 int j; /* loop counter */
 int x; /* first die */
 int y; /* second die */
 int sum[ 13 ] = { 0 }; /* count occurrences of each combination */
 /* array expected contains counts for the expected number of times each sum occurs in
36 rolls of the dice */
 int expected[ 13 ] = { 0, 0, 1, 2, 3, 4, 5, 6, 5, 4, 3, 2, 1};
 srand( time( NULL ) ); /* seed random number generator */
 /* roll dice 36,000 times */
 for ( i = 1; i <= 36000; i++ ) {
 x = 1 + rand() \% 6;
 y = 1 + rand() \% 6;
 ++sum[x+y];
 } /* end for */
 printf( "%10s%10s%10s%10s\n", "Sum", "Total", "Expected", "Actual" );
 /* display results of rolling dice */
  for ( j = 2; j <= 12; j++ ) {
 printf( "%10d%10d%9.3f%%%9.3f%%\n", j, sum[ j ],</pre>
 100.0 * expected[ j ] / 36, 100.0 * sum[ j ] / 36000 );
 } /* end for */
  return 0; /* indicate successful termination */
} /* end main */
```