

Answer on Question# 52832, Programming, C++

Write an algorithm and draw flowchart that read 10 integers from the keyboard in the range 0-100, and count how many of them are larger than 50, and display this result.

Answer:

FlowChart:

Program:

```
#include <iostream>
using namespace std;
int main(){
 int x;
 int number=0;
 int i;
 for(i=0;i<10;i++)
 {
 x=-5;
 while((x<0) || (x>100))
 {
 cout<<"Input number in range (0-100): ";
 cin>>x;
 }
 if(x>50)
 number++;
 }
 cout<<"From 10 numbers "<<number<<" larger than 50";
 return 0;
}
```