Example algorithm (pseudocode) for the following problem:

Every day, a weather station receives 15 temperatures expressed in degrees Fahrenheit. A program is to be written which will accept each Fahrenheit temperature, convert it to Celsius and display the converted temperature to the screen. After 15 temperatures have been processed, the words "All temperatures processed" are to be displayed on the screen.

Pseudocode (remember this is not the only solution)

Fahrenheit_Celsius_conversion

Set temperature_count to zero

WHILE temperature_count < 15

prompt operator for f_temp

get f_temp

compute c_temp = (f_temp - 32) * 5/9

display c_temp

add 1 to temperature_count

END WHILE

Display "All temperatures processed" to the screen

END

Example trace of following program

Using the input stream of 5 3 2 5 4 1 7 8 trace the following program. i.e. track each variable through the entire program showing the values of the variables at the end of each iteration , also show all output . Write a statement explaining what the program does.

#include <iostream >

using namespace std;

int main ()

{

int count, sum, number;

bool lessThanFive ;

count = 0;

sum = 0;

number = 0;

lessThanFive = true;

while (lessThanFive)

{

cin >> number;

if (number % 2 = = 1)

{

count++;

sum = sum + number;

lessThanFive = (count < 5);

}

}

cout<< "The sum of the five odd numbers is :" << sum << "." << endl;

return 0;

}

Tracing the variables number, count, sum, lessThanFive showing each iteration of the while loop:

	Variables
	Initial Value
	Iteration 1
	Iteration 2
	Iteration 3
	Iteration 4
	Iteration 5
	Iteration 6
	Iteration 7

	number
	0
	5
	3
	2
	5
	4
	1
	7

	count
	0
	1
	2
	2
	3
	3
	4
	5

	sum
	0
	5
	8
	8
	13
	13
	14
	21

	lessThanFive
	T
	T
	T
	T
	T
	T
	T
	F

Following iteration 7: count is 5 ending while loop. Final output: The sum of the five odd numbers is 21. Count refers to the number of odd integers summed, not the total number of integers examined.

This program sums the first 5 odd numbers entered by the user.
