BHCSI Program: Casino

Edit your program that allows the user to play Craps multiple times to allow the user a choice between playing Craps and Arup's Game of Dice. After every game, you should present the user with the following menu:

1) Play Craps

2) Play Arup's Game of Dice

3) Quit

Thus, you should edit your program to include playing a game of Arup's game of dice and include this as a menu choice. When the user quits, still output how much the lost or made.

Here are the rules to Arup's Game of Dice:

Amazingly, this game is even more "fair" than Craps, but the house still has a 50.2% chance of winning, which is why the casino hasn't gone broke yet! Here are the rules:

1) Roll a pair of dice.

2) If you roll a sum of 11 or 12, you win.

3) If you roll a sum of 2, you lose.

4) Otherwise, record what you've rolled. Let this sum be k; also known as your point.

5) Roll one more time. If this roll exceeds your point(k), you win!

6) If this roll is the same as your point(k) or lower, you lose.

