The Great Computer Challenge

Visual Basic
Level III

Skateboards are Us!

Middle School Basic

(30 points)

Write a program that will help a business person determine how many skateboards need to be sold before he/she can make a profit. (The number of skateboards needed for profitability is the point at which he/she can make a profit, even if the beginning profit is $0.) The program must get the following information from the business person:

How much each skateboard made will cost to make (ex: $30.00)

How much it will cost to buy the machine to make the skateboards (ex: $250.00)

How much each customer will pay for each skateboard (ex: $50.00)

The program will allow input to the screen of the three pieces of information above and reply with the number of skateboards that must be sold to make a profit (in the above example the answer is 12) and the total profit received from selling that many skateboards (in the above example the answer is $!0).

Fancy Skateboards are Us!

Middle School Basic

(30 points)

Write a program that randomly generates 5 separate sequences of random numbers. Each sequence should consist of 6 numbers between 1 and 10 with no number being used twice.

Sample output:

Sequence1: 1,5,3,6,2,8

Sequence2: 3,4,1,6,7, 2

Sequence3: 5,1,7,6,9,4

Sequence4: 1, 3, 7, 4, 5, 9

Sequence5: 10,2,4,7,1,5

Money Changer
Middle School Basic

(40 points)

Write a program that tutors students in grades 1-4 to learn how to make change. The application should allow the student to enter the amount the customer owes and the amount of money the customer paid. The application should calculate and display the total amount owed to the customer and then break it down into the number of:

· $10 bills

· $5 bills

· $1 bills

· quarters

· dimes

· nickels

· pennies

(You won’t keep many customers if you hand them $5 in pennies as change!!!)
Page 1 of 3
Visual Basic, Level III
Great Computer Challenge, 2008

