[image:]King Saud University
College of Applied Studies and Community Service
Bachelor of Applied Computing
2nd Semester (1438-1437)		 (GC201): Visual Programming

Sheet 2

Question #1: Write the following Programs in Visual Basic:
a) (Multiples) Write an application that reads two integers and determines and prints whether the first is a multiple of the second. For example, if the user inputs 15 and 3, the first number is a multiple of the second. If the user inputs 2 and 4, the first number is not a multiple of the second. [Hint: Use the Mod operator.]

[image:]

b) [bookmark: _GoBack]Write a program that reads three nonzero double values and determines and prints if they could represent the sides of a triangle. In the triangle : third side2 < first side2+second side2

[image:]

c) (Solve it by Select…Case Multiple-Selection Statement)Write a program that reads the price And the production date(month and year of an item) then prints the price after applying the discount rate which equals to:
· 50% if it is produced before 2015.
· 30% if it is produced in 2015 but before the 4th month.
· 10% if it is produced after 4,2015 and before 7,2015
· Otherwise, No discount is calculated.

[image:]
image1.emf

image2.png
00 WindowsApplication (Running) - Microsoft Visual Studio
File Edit View Project Build Debug Team Data Format Test Tools Window Help

| T o s [o0e & 3% ke A

o Formt
st side
st side

second side
second side

third side
third side

PGl @ % @[- [b [[oeu | IF B BB~}

bouaalGE%@--

20

40

50

Detemine

the three numbers could be sides of a thangle

~ 00X Error List

20 Wamings

 0Ermors

Description

points

=4 =N

Column

& |7 e L |2

Project

X

ution Explorer
BlaalEEas

(3 WindowsApplication6
My Project
FormLvb

image3.png
FINEITETDAm

RecycleBin Qualty1315 deskiop
SIS S S (balgrashi

zhl2a2ANE

Actobat jereator previous WebSiteb | ooy s
Readers0, e ,...n J Hw,s..m

Adobe 1501CT; D wiia &g auwy z;,.. QUelity212)

ReaderXI e
Get Started, project e SitE NN SN o TE e DICC QualE]SOl 150.CT

With Oracll

Mozl New ol derRsUeones

Firefox, @) ey
' [:: 5. . y
dropbore cosmencs dam WS UG Producton Date

Month vear

2015

2 B

GooglehCreRen

image4.png

