For repetition structure practice

1. What does the following program do?

#include <iostream>
 using namespace std;

int main()

{

 int x,y; // declare x,y
 cout << "Enter two numbers between 1 and 20: ";

 cin>>x>>y;

 for (int i = 1; i <= y; ++i) //count from 1 to y

 {

 for (int j = 1; j <= x; ++j) //count from 1 to x

 cout << '@';

 cout << endl;

 }
return 0;

}

2. Write a program that uses a for statement to sum a sequence of integers. Assume that the first integer read specifies the number of values remaining to be entered. Your program should read only one value per input statement. A typical input sequence might be:
5 100 200 300 400 500

where the 5 indicates that the subsequent 5 values are to be summed.

3. Write a program that uses a for statement to calculate the average of several integers. Assume that the last value read is the sentinel 9999. For example, the sequence 10 8 11 7 9999 indicates that the program should calculate the average of all the values preceding 9999.

4. Write a program that uses a for statement to find the smallest of several integers.

5. Write a program that uses a for statement to calculate and print the product from 1 to 15.

6. Write a program that uses a for statement to evaluate the factorials of the integers from 1 to 5.

1!=1*1

2!=1*2

3!=1*2*3

4!=1*2*3*4

5!=1*2*3*4*5

7. One interesting application of computers is drawing graphs and bar charts. Write a programs that reads five numbers. Assume that the user enters only valid values. Foe each number entered your program should print a line of containing that number of adjacent asterisks. For example, if your program reads the number 7, It should print *******.
