

Level 3 Creating an object oriented computer program using C# (7540-039)

Assignment guide for Candidates

Assignment A

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group is a leader in global skills development. Our purpose is to help people and organisations to develop their skills for personal and economic growth. Made up of City & Guilds, City & Guilds Kineo, The Oxford Group and ILM, we work with education providers, businesses and governments in over 100 countries.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on the City & Guilds website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute 2010 and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and learners studying for City & Guilds qualifications may photocopy this document free of charge and/or include a locked PDF version of it on centre intranets on the following conditions:

- centre staff may copy the material only for the purpose of teaching learners working towards a City & Guilds qualification, or for internal administration purposes
- learners may copy the material only for their own use when working towards a City & Guilds qualification.

The *Standard Copying Conditions* on the City & Guilds website also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available on the City & Guilds website or from our Publications Sales department at the address below or by telephoning +44 (0)20 7294 2850 or faxing +44 (0)20 7294 3387.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds

1 Giltspur Street

London EC1A 9DD

F +44 (0)20 7294 2413

**www.cityandguilds.com
learnersupport@cityandguilds.com**

Contents

Introduction – Information for Candidates	2
Candidate instructions	3

Level 3 Creating an object oriented computer program using C# (7540-039)

Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 3 Creating an object oriented computer program using C# (7540-039).

Health and safety

You are asked to consider the importance of safe working practices at all times.

You are responsible for maintaining the safety of others as well as your own. Anyone behaving in an unsafe fashion will be stopped and a suitable warning given. You will **not** be allowed to continue with an assignment if you compromise any of the Health and Safety requirements. This may seem rather strict but, apart from the potentially unpleasant consequences, you must acquire the habits required for the workplace.

Time allowance

The recommended time allowance for this assignment is **4 hours**.

Level 3 Creating an object oriented computer program using C# (7540-039)

Candidate instructions

You are advised to read **all instructions** carefully before starting work and to check with your assessor, if necessary, to ensure that you have fully understood what is required.

Time allowance: 4 hours

Assignment set up: A scenario is provided for you in the form of a company specification for a service they require.

This assignment is made up of **two** tasks:

- **Task A** - Design and create software from a given design specification
- **Task B** - Test and document the software

Scenario

You work as a programmer for Omega Solutions who develop software for clients. You have been asked to design, create and test the software to access an external database. The interface to the database must enable the user to do the following:

- display individual records
- add a new record
- delete a record
- edit a record
- update a record
- cancel amendments for a record
- search records.

A database already exists named Hire containing a table tblCar which contains car details. The table tblCar contains the following fields:

Field Name	Data Type	Field Length
VehicleRegNo (Primary Key)	Text	10
Make	Text	50
EngineSize	Text	10
DateRegistered	Date	dd/mm/yyyy
RentalPerDay	Currency, 2 decimal places	
Available	Logical (Yes/No)	1

The VehicleRegNo field is a primary key and there cannot be duplicate entries in this field and a zero-length entry is not allowed.

Task A

In this task you are required to design and create software to access an external database (Hire) with a single table via a database connection and a data form.

Copy the database file(s) that you have been given into the same directory as your project. Make a backup copy of the file(s) in another directory.

Using the Integrated Development Environment:

- 1 **Save the project at regular intervals as you work through the task. Save the form files as frmCars and frmSearch and the Project as CarsDatabase.**

2

The screenshot shows a Windows application window titled "Task A". Inside, a data form is displayed with the title "Bowman Car Hire". The form contains the following fields and controls:

- Vehicle registration number: TH237TPL
- Make: Mercedes
- Engine size: 1.6L
- Date registered: 08/01/2007
- Rental per day: £110.00
- Available:
- Buttons on the right: Update, Add, Delete, Search, Cancel, Exit
- Navigation buttons at the bottom: First, Previous, 1 of 15, Next, Last

frmCars

Create a data form that shows a single record to appear similar to the form shown above and includes:

- a label for the heading 'Bowman Car Hire' in bold with a different font and a larger font size
- six controls and associated labels to display the data for the record
- controls to move to the first, previous, next and last record
- a control to hold a record count in the form n of nn
- six buttons for Update, Add, Delete, Search, Cancel and Exit adding the shortcuts as shown
- setting the background to a suitable colour
- the data input controls receiving focus in an appropriate order.

- 3 Set the Text property of the form frmCars to:
Task A your name and today's date
- 4 Make a connection to the database Hire using suitable parameters.
- 5 Make sure that the formats of the displayed fields are as shown in frmCars.
- 6 Set up the program so that when the form frmCars is loaded the dataset is loaded automatically and the data for the first record is displayed in the controls.
- 7 Write code for the Update, Add, Delete and Cancel buttons.
- 8 Write code for the controls to move to the first, previous, next and last records.
- 9 Write code in a function to display the total record count and current record number each time one of the navigation buttons is used. This will be displayed in the control associated with the navigation buttons as shown on the form frmCars.
- 10 Insert the code required to handle errors for database access which prevents run-time errors.
- 11 Write code for the Exit button to terminate the program.
- 12 Add a ToolTip control to the form frmCars.
- 13 Set the ToolTip property of THREE of the data entry controls on frmCars to an appropriate text value to assist the user when entering data eg for the Make data entry control 'Enter the make of the vehicle'.
- 14 Write code for the Search button to open a second form named frmSearch.
- 15 This following form is to be used to allow the user to specify a search criteria and display the matching records from the database table.

The screenshot shows a Windows application window titled "Task A Search". At the top left is a search configuration area with three dropdown menus: "Field" (set to "Available"), "Operator" (set to "="), and "Value" (set to "Yes"). To the right of this are two buttons: "Run" and "Close". Below this is a large grid table containing data for four vehicles. The columns are labeled: VehicleRegNo, Make, EngineSize, DateRegistered, RentalPerDay, and Available. The data is as follows:

	VehicleRegNo	Make	EngineSize	DateRegistered	RentalPerDay	Available
▶	TH237TPL	Mercedes	1.6L	08/01/2007	£110.00	<input checked="" type="checkbox"/>
▶	GH376DRS	Ford	1.6L	13/04/2007	£95.00	<input checked="" type="checkbox"/>
▶	YW903TFY	Honda	1.4L	05/06/2006	£70.00	<input checked="" type="checkbox"/>
▶	KR385FWR	Nissan	1.4L	10/09/2006	£65.00	<input checked="" type="checkbox"/>
*						

frmSearch

Create a new form frmSearch to appear similar to the form shown above and includes:

- a group box on the form to contain the following:
 - two combo boxes named cboField and cboOperator with associated labels
 - a text box for data entry with an associated label
- a DataGridView control to display the results of the search
- two buttons named btnRun and btnClose with the text Run and Close
- make sure that the formats of the displayed fields are as shown in frmSearch.

- 16 Save the form as frmSearch.
- 17 Set the Text property of form frmSearch to:
Task A Search your name and today's date.
- 18 Write code in the Load function for the form to
 - populate cboField with the field names Make, EngineSize, RentalPerDay and Available
 - populate cboOperator with the following operator symbols, each one as a single list item: =, <, >, <=, >=
- 19 Write code for the Run button that will match the search criteria entered using the combo boxes and the value in the data entry text box. The fields VehicleRegNo, Make, EngineSize, DateRegistered, RentalPerDay and Available, for **all** the records which match the criteria, should be displayed in the data grid. The search should be run only if data exists in **all** three query criteria controls. A criteria string that is **not** matched by any record **must** return nothing.
- 20 Write code for the Close button to hide the form and return to the form frmCars.

Task B

In this task you are required to test and document the software created.

- 1 Create test data and expected results to test the Update, Add, Delete, Cancel and Search buttons on the frmCars form and the Run button on the frmSearch form.**
- 2 Prepare a test plan and test the software. Compare the actual results to the expected results keeping a log for each test which identifies any discrepancies between actual and expected results and records any amendments to correct errors. Use debugging tools to help locate and remove errors.
- 3 Locate the EXE file and run the executable file to demonstrate the software.
- 4 Produce technical documentation to describe the connection details and the purpose of the software.
- 5 Print a program listing and screen prints of the forms frmCars and frmSearch.
- 6 You should check that the program produced meets the following requirement:
 - The program must conform to the design specification.
 - The program uses the most appropriate controls and events.
 - Meaningful names are used for constants, variables, objects, forms and controls using a consistent naming convention.

Note

- Candidates should produce the following for their Assessor.
 - A printed program listing.
 - Screen prints of the forms frmCars and frmSearch.
 - Test data, test plan, expected results, actual results and log of testing.
 - Technical documentation.
- Ensure that your name is on all documentation
- If the assignment is taken over more than one period, all paperwork must be returned to the test supervisor at the end of each sitting.

Published by City & Guilds
1 Giltspur Street
London
EC1A 9DD
F +44 (0)20 7294 2413
www.cityandguilds.com

**City & Guilds is a registered charity
established to promote education
and training**