#include <iostream>
using namespace std;
int main ()
{
       float restBill;
       char qualityOfService;
       float tip;
       float totalBill;

       //input restaurant bill
       cout << "Enter restaurant bill, negative to quit" << endl;
       cin >> restBill;
       while (restBill >= 0)
       {
              //input quality of service
              cout << "How was your service?" << endl;
              cout <<"Enter P for poor, A for Average, and E for Excellent" << endl;
              cin >> qualityOfService;

              //calculate tip
              if (qualityOfService == 'P' || qualityOfService == 'p')
                     tip = .10 * restBill;
              else if (qualityOfService == 'A' || qualityOfService == 'a')
                     tip = .15 * restBill;
              else if (qualityOfService == 'E' || qualityOfService == 'e')
                     tip = .20 * restBill;
              else
                     tip = .15 * restBill;
[bookmark: _GoBack]
              //calculate total bill
              totalBill = restBill + tip;
              cout << "total bill is "<< totalBill;

              //input restaurant bill
              cout << "Enter restaurant bill, negative to quit" << endl;
              cin >> restBill;
       }
       return 0;
}


#include <iostream>
using namespace std;
void InputRestBill(float& restBill);
void InputQualityOfService(char& qualityOfService);
float Tip(char qualityOfService,float restBill);
void CalcFinalBill(float restBill, float tip, float& totalBill);
int main ()
{
float restBill;
       char qualityOfService;
       float tip;
       float totalBill;

       InputRestBill(restBill);
       while (restBill >= 0)
       {
            InputQualityOfService(qualityOfService);
            tip = Tip(qualityOfService,restBill);
            CalcFinalBill(restBill, tip, totalBill);
            cout <<"Total Bill is " << totalBill << endl;
            InputRestBill(restBill);
       }
       return 0;
}
//**********************
//input restaurant bill
//**************************
void InputRestBill(float& restBill)
{
     
       cout << "Enter restaurant bill, negative to quit" << endl;
       cin >> restBill;

}
//*************************
//input quality of service
//***************************
void InputQualityOfService(char& qualityOfService)
{
            
 	cout << "How was your service?" << endl;
       cout <<"Enter P for poor, A for Average, and E for Excellent" << endl;
       cin >> qualityOfService;
}
//*************
//calculate tip
//*************************
float Tip(char qualityOfService,float restBill)
{
       float tip;
       if (qualityOfService == 'P' || qualityOfService == 'p')
       	tip = (float).10 * restBill;
    	else if (qualityOfService == 'A' || qualityOfService == 'a')
        	tip = (float).15 * restBill;
    	else if (qualityOfService == 'E' || qualityOfService == 'e')
       	tip = (float).20 * restBill;
    	else
       	tip = (float).15 * restBill;

       return tip;
}
//*********************************
//calculate total bill
//**************************************
void CalcFinalBill(float restBill, float tip, float& totalBill)
{
       
    totalBill = restBill + tip;
    cout << "total bill is "<< totalBill;
}


