Keep this sheet!!!!

Name:_____________________

West High Lottery has decided to create an ‘online fund raising’ service through games of chance. Below are the descriptions of the games that must be included and how the results must be formatted in order to get the most out of our valued donors.
There will be at least two games included in this service.

1) Friends Involved in Enabling Lots of Donations (or Field for short)

a. Rules: Roll a pair of six sided dice

b. If the donor rolls a 2 or a 12, then they win twice their bet.

c. If the donor rolls a 3, 4, 9, 10, or 11, then they win the amount they bet.

d. If they roll anything else, they lost their bet.

2) Creative Raising of Additional Phinancial Securities (or Craps for short)

a. Rules: Roll a pair of six-sided dice

i. If the donor rolls a 2, 3, or 12 on the first roll, they lose.

ii. If the donor rolls a 7 or an 11 on the first roll, they win their bet.

iii. If the donor rolls anything else (4, 5, 6, 8, 9, 10) then this first roll is saved as the POINT and the game changes a little, but continues

1. Now the donor continues to roll until they roll…

2. a 7 and lose or

3. the POINT and win

3) Required stuff

a. Include a limit of $1000 bet. (Why?)
b. No negative bets

c. Do not let the user bet more money than they have.

d. Create a chart like Hands on.
4) Extensions:

a. Put in additional games

b. Include giving gifts if they have played for a long period of time.

c. Add graphics/animations
d. …

Due Dates

· Hands on: Monday 11/18 (10 points)
· Thursday at the beginning of the period
· -1 point if late
· Pseudo code: Thursday/Friday 11/21-22 (20 points)
· Beginning of the period
· -2 points if late
· Dry Run: Monday 12/2
· Beginning of the period
· -1 point if late
· Code: Thursday-Friday 12/5-6 (50 points)
· Monday at the end of the period
· -5 points if late
Partial Sample Hands On (10 points)
For the example below the starting amounts for the different accounts were set to the following values:

Donors starting amount of money:

$1000.00 (The user will enter this amount)

Format of Dry run and of output:
Starting Balance
Game

Bet

Roll
Win/loss amount
New Balance
$1000.00
Field

$100.00
2
$200.00
$1200.00

$1200.00
Field

$150.00
10
$150.00
$1350.00

$1350.00
Field

$100.00
7
-$100.00
$1250.00

$1250.00
Craps

$100.00
2
-$100.00
$1150.00
$1150.00
Craps

$100.00
7
$100.00
$1250.00

$1250.00
Craps

$100.00
6

10

2

6
$100.00
$1350.00

$1350.00
Craps

$500.00
10

6

2

7
-$500.00
$850.00

You entered with $1000 and you left with $850.

Thank you for your $150.00 donation. (The code will have one comment if they come out ahead and another if they come out behind)
For your hands on you will need to include every possible 1st roll for each game. You will also need to make sure you have included at least one win and one loss for POINT part of the Craps game. Also be sure to include the comments at the end. The starting balance, the ending balance and the net win/loss.
Pseudo Code Psample (20 points)
…..
Get the users choice (Craps, Field, Quit)

While they did not chose quit

If they chose Field

Get the donors bet

Until it is a valid bet (not > $1000, not negative, not more than they have)

Roll the dice

If the roll is a 2 or a 12

Winloss = twice the bet

NewBalance = Balance + winloss

Show Balance, ‘Field’, bet, roll, Winlosss, NewBalance

Balance = newbalance

If the roll is a …

Dry Run (10 Points)

This is where you test your Pseudo-code. It will look like the hands on except it will only need to go through each path, not every first roll.

Code (50 points)

This is the program you will turn in.

Grading Sheet: Check these off yourself before bringing them to me to grade
Hands On (10)
Pseudo Code(20)
Dry Run(10)

Code (50)

(Every roll)

Every Path

Field bet
Check the bet

Win double (2,12)

Win

Lose

Chart

Update balance

Craps

Check the bet

Win first roll

Lose first roll

Point roll win

Point roll lose

Chart

Update balance

Show final comments

Style

Descriptive Variable Names

Indenting

User Interface

Comments

Extras

Adding other Games (Roulette, …)

Graphics

Educational

Other

Points

_____ (10)
______(20)
______ (10)

_______(50)
Screen

……….

Starting Balance Game Bet Roll Win/loss Amt	New Balance

	

$1000.00	 Field $100.00	 2 $200.00	$1200.00

…

Variables

Money Game Bet…

