For the following problems construct a defining diagram, algorithm (using pseudocode) and trace your algorithm with some test values to verify the correctness of your algorithm. We will code this problem in C++ next class.
1. You are to design a program that will ask a person for their age, calculate their age in dog years and display both their age and associated dog years age to the screen.

2.
Design a program that will read in 3 sets of 4 numbers (a total of 12 numbers) from the user. Each set of 4 numbers should be averaged and the average printed out to the screen.

