EGN 3211 – Summer 2006
Homework 2
Problem 1:

Implement the following decision table using a multiple-alternative if statement. Assume that the wind speed is given as an integer.
	Wind speed (mph)
	Category

	below 25
	not a strong wind

	25 – 40
	strong wind

	41 – 55
	gale

	56 – 73
	whole gale

	above 73
	hurricane

Problem 2:

Write a program that reads in an integer value for n and then sums the integers from n to 2 * n if n is nonnegative, or from 2 *n to n if n is negative.
Write the code in two versions:

· using only for loops

· using only while loops
Make sure to have the header section placed at the beginning of your each source file. The header section must contain the following:

1 Your name.
2 Class Nbr

3 Semester

4 Homework Number

5 Problem Number

6 Due Date
7 Brief description of the objective of the program
