Pseudocode:

Problem #4: Print a list of all people who make a bonus greater than 5000 and either have a salary greater than 50000 or a pay per hour greater than 25 per hour.

if bonus > 5000 and (sal > 50000 or payhr > 25)

 display

end if

if bonus > 5000

 if sal > 50000 or payhr > 25

 display

 end if

end if

if bonus > 5000

 if sal > 50000

 display

 else

 if payhr > 25

 display

 end if

 end if

end if

Problem #5: Print a list of all people in department 15 who either are salaried and make more than 60000 or are part time or full time and make more than 25 per hour.

if dept = 15

 if jobcd = “S”

 if sal > 60000

 display

 end if

 else

 if payhr > 25

 display

 end if

 end if

end if

Problem #6: Print or display a list of all people and their dept group. If the dept is greater than 16 they are in SALES, if the dept is between 10 and 15 inclusive they are in FINANCE, if the dept is between 7 and 9 inclusive they are in PAYROLL, otherwise they are in BUSINESS.

if dept > 16

 group = “SALES”

else

 if dept = 16

 group = “BUSINESS”

 else

 if dept > 9

 group = “FINANCE”

 else

 if group > 6

 group = “PAYROLL”

 else

 group = “BUSINESS”

 end if

 end if

 end if

endif

Problems #7: If the person is married and has more than 5 dependents MOVE MSG-1 TO MSG-PR, if the person is married and does not have more than 5 dependents MOVE MSG-2 TO MSG-PR, if the person is not married with more than 4 dependents MOVE MSG-3 TO MSG-PR, if the person is not married and does not have more than 4 dependents MOVE MSG-4 TO MSG-PR.

if marstat = “M”

 if numdep > 5

 msg-pr = msg-1

 else

 msg-pr = msg-2

 end if *Note this was originally missing in my code

else

 if numdep > 4

 msg-pr = msg=3

 else

 msg-pr = msg-4

 end if

end if

Problem #8: The list you are printing should meet the following criteria:

If the person is female and married and has more than three dependents print the message GROUP1

If the person is female and married and has 0, 1, 2, or 3 dependents print the message GROUP2

If the person is female and not married print the message GROUP3.

If the person is male and married and has more than three dependents print the message GROUP4

If the person is male and married and has 0, 1, 2, or 3 dependents print the message GROUP5.

If the person is male and not married print the message GROUP6.

If the gender is not known, print the message GROUP 7.

if gen = “F”

 if marstat = “M”

 if numdep > 3

 msg = group1

 else

 msg = group2

 end if

 else

 msg = group3

 end if

else

 if gen = “M”

 if marstat = “M”

 if numdep > 3

 msg = group4

 else

 msg = group5

 end if

 else

 msg = group6

 end if

 else

 msg = group7

 end if

end if

