EGN 3211 – Summer 2006
Homework 3
Problem 1:

Print the integers from 1 to 30 using a while loop and the counter variable x. Print only 6 integers per line. Hint: Use the calculation x % 6. When the value of this calculation is 0, print a newline character, otherwise print a tab character.
Problem 2:

Repeat problem 1 using a for loop structure.
Problem 3:

A company pays its employees as managers (who receive a fixed weekly salary), hourly workers (who receive a fixed hourly wage for up to the first 40 hours they work and “time-and-a-half,” i.e., 1.5 times their hourly wage, for overtime hours worked), commission workers (who receive a $250 plus 5.7% of their gross weekly sales), or piece workers (who receive a fixed amount of money per item for each of the items they produce—each pieceworker in this company works on only one type of item).
Write a program to compute the weekly pay for each employee. You do not know the number employees in advance. Each type of employee has its own pay code: Managers have paycode 1, hourly workers have code 2, commission workers have code 3, and pieceworkers have code 4. Use a switch structure to compute each employee’s pay based on that employee’s paycode. Within the switch, prompt user (i.e., the payroll clerk) to enter the appropriate facts your program needs to calculate each employee’s pay based on that employee’s paycode.

Problem 4:

Write a program that prints the even integers from 2 to 100 using a do-while structure.

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
