

Practical Challenges in Programming

Workbook and Tracker

King Edward Vi School Stratford-upon-Avon

Name:	Form:
11aiic	I G IIIII

Programming Tracker

Program	Focus	Designed	Coded	Tested	Python	VB.Net	Java	Other	
1. Hello World	Sequence			•					
2. Hello User	Sequence								
3. AreaCalc	Sequence, simple maths								
4. PerimeterCalc	Sequence, simple maths								
5. Bigger and Bigger	Selection								
6. Form Chooser	Selection								
7. VAT Calculator	Sequence, simple maths								
8. Vol and Surface Calc	Sequence, simple maths								
9. Mini-Calc	Selection, simple maths								
10. Cafe Adder	Selection, simple maths								
11, Five-A-Day	Iteration								
12. Countdown	Iteration								
13. Times-tabler	Iteration								
14. Squares and Cubes	Iteration, simple maths								
15. Fibonacci	Iteration, moderate maths								
16. FizzBuzz	Iteration, moderate maths								
17. Reversal	Arrays								
18. Bingo Bingo	Arrays								
19. Sort it Out!	Arrays								
20. Student Average	Arrays, simple maths								
21. Username	Strings								
22. Back to Front	Strings								
23. Word Count	Strings								
24. Palindromes	Strings								
25. Vowel Counter	Strings, arrays								
26. Anagrams	Strings, arrays								
27. Code Words 1	Strings								
28. Code Words 2	Strings								
29. Decoder	Strings								
30. Initialise	Strings								
	- James								
							<u> </u>		

Contents

Practical Challenges Part 1: Sequence and Selecti	on
1. Hello World	p7
2. Hello User	p8
3. AreaCalc	p9
4. PerimeterCalc	p10
5. Bigger and Bigger	p11
6. Form Chooser	p12
7. VAT Calculator	p14
Volume and Surface Calculator	p16
9. Mini-Calc	p18
10. Cafe Adder	p20
Programming Showcase Briefing	p22
Practical Challenges Part 2: Iteration and Arrays	
11, Five-A-Day	p25
12. Countdown	p26
13. Times-tabler	p27
14. Squares and Cubes	p28
15. Fibonacci	p30
16. FizzBuzz	p32
17. Reversal	p34
18. Bingo Bingo	p35
19. Sort it Out!	p36
20. Student Average	p38
Programming Showcase Briefing	p40
Practical Challenges Part 3: Strings and Things	
21. Username	p43
22. Back to Front	p44
23. Word Count	p45
24. Palindromes	p46
25. Vowel Counter	p48
26. Anagrams	p50
27. Code Words 1	p52
28. Code Words 2	p54
29. Decoder	p56
30. Initialise	p58
Programming Showcase Briefing	p60
Practical Challenges Part 4: The Big Ones	
31. Carpet Quoter	p62
32. Ker-Ching!	p64
33. Tax Calculator	p66
34. Painter Quoter	p68
35. Thief!	p68
36. Treasure Hunt	p69
37. Password Reset	p69
38. Fruity	p69
39. Contagion	p69
40. Classification	p69
Blank Design Sheet	p71
Programming Target Tracker	p71
י די	

Note to teachers

This booklet covers most of the key practical techniques and skills required for both GCSE and AS level Computing. Please feel free to print, photocopy, distribute and use in whatever manner you wish. The layout is a little cramped at times, but has been designed to allow challenges to be printed off separately or as back-to-back worksheets.

The tasks have been adapted from a wide variety of sources and were originally written to help students learn the VB.Net language in preparation for OCR GCSE and AS level courses. The current version aims to be reasonably language agnostic. Students are encouraged to think, plan and design before developing their solutions and to test and evaluate afterwards. A number of theory questions and tasks are incorporated into the booklet, as well as opportunities to present Showcases, which may be used for formal assessment or as preparation for Controlled Assessment tasks. Students may use the tracker and target sheets on the inside covers to assess their progress and inform their next choice of task.

The tasks in each section are presented roughly in order of complexity/difficulty and cover the following key aspects of designing and creating a programmed solution to a problem:

Variables
Constants
Datatypes
Arrays
Loops
Conditions/Selection
String manipulation

The final section gives some suggestions for slightly longer programs, with the student expected to become increasingly independent and able to plan, design and create their programs with minimal supervision. Many of the final programs can be extended or turned into full games/apps.

Additional sections covering file handling, modules, recursion and graphics will be added to the next version.

Corrections, comments and suggestions for improvements are always welcomed via the CAS forums.

Richard Barfoot

Note to Students

The challenges in this booklet have been put together to help you plan, design, create and then test a range of programs. When you start your programming journey, experience and practice are absolutely vital. Knowing when and how to use certain features of a programming language, such as conditions and loops, are often difficult at first. Thinking about your program BEFORE you create any code is highly recommended, and indeed, vital at GCSE and AS/A2 Level for the higher grades. You can use the grids on the inside covers to help monitor your progress and track the programming skills you have begun to master.

BEFORE creating a program you should:

- Identify the Inputs, Processing and Outputs
- · Identify key variables and other data structures
- Design a labelled interface (for non-console apps)
- Think about the steps the program should execute (using flowcharts and/or pseudocode)
- Draw up a test plan

After you have created your program, it should be thoroughly tested using a test plan that covers valid, invalid and extreme data. Only when all of the challenge is complete should you mark it off on your tracker grids.

The challenges were originally written with the VB.Net language in mind. The wording of some of the written questions may not be 100% familiar to users of other languages, although similar features and concepts will be available in their language of choice.

I->P->O Diagram

This simple diagram helps you focus on what goes *into* the program and what should come *out*. Inputs and Outputs should be stated as clearly and accurately as possible and should help you start to think about the variables needed for the program. The processing may be expressed simply at this stage.

Examples:

Variables and Other Data Structure

Nearly all programs will need to store and manipulate data in some way. You should work out the main requirements before you create the program. Think about the structures needed to store the inputs and outputs of the program. Think about the actual processing involved – does it need to be done in stages and if so, what extra data structures are needed? Would an array or list be appropriate?

BEFORE creating a program, you should think about the following for each data structure needed: name; datatype; typical value; minimum/maximum values (validation).

Flowcharts and Pseudocode

Drawing a flowchart or diagram should help you think about the various stages needed in the program: What are they? In what order should they be executed (sequence)? Which sections involve making decisions (selection)? Which sections involve repeating instructions (iteration)?

Pseudocode should help you get to grips with the hardest part of the program: the processing. How exactly are you going to turn those inputs into the expected outputs? What needs to be done? Is it a mathematical formula? Do you need to manipulate strings?

A good piece of pseudocode focuses on the logic and helps solve the difficult parts of the problem so that when you come to actually writing your code, most of the thinking has already been done. Good pseudocode will also help you work out where you might go wrong or what problems/traps might lay in store (eg what happens if an input is left blank?)

Avoid Pointless Pseudocode

Input number1 Input number2 Input number3 Input number4 Input number5

Output average

Version 1 doesn't really help...

Input 5 numbers average=(sum of the five numbers) / 5 Output average

Although shorter, Version 2 is a bit more helpful

numberOfltems=5
total=0
average=0
for c=1 to numberOfltems
 Output "Please enter a number"
 Input number
 total=total+number
next
average=total / numberOfltems
Output "The average is " & average

In Version3, nearly all the "thinking" has been done

Test Plan

How will you know if your program works correctly? How will you know what crashes/kills your program?

Create a test plan **BEFORE** you write the code. You should be able to predict the output created by a set of inputs. Try to design tests that cover valid, invalid and extreme inputs. A good test will highlight a problem/bug; there's no point in 10 "it works ok" tests.

In some of the challenges, a few starting tests have been given but feel free to add more!

Part 1: Sequence and Selection

1. Hello World

Design and implement a program that displays the message "Hello World" when a button is pressed

orm:	
ontrol:	
utton:	
bel:	
/ent:	

Implement your program!

Testing

How do you know whether your program works?

2. Hello User

Design and implement a program that allows the user to enter his/her name. When a button is clicked, the program displays "Hello *user*", where *user* is the name entered.

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Pseudocode:
Explain these terms:
Textbox:
Property:
String:
Concatenation:
Implement your program!
What is the difference between the Name property of an object/control and its Text property?

3. AreaCalc

Design and implement a program that allows the user to enter 2 numbers representing the width and length of a rectangle. The program calculates and displays the area of the rectangle.

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
2, 3			
100, 100			
4.2, 1.8			
1m, 3			

lmplement your program!	lmp	lemen [.]	t your	program!
-------------------------	-----	--------------------	--------	----------

what is the difference between an integer and a real number?

Testing

Use the table above to identify any issues with your program

4. PerimeterCalc

Design and implement a program that allows the user to enter 2 numbers representing the width and length of a rectangle. The program calculates and displays the perimeter of the rectangle.

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value	

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
2, 3			
100, 100			
4.2, 1.8			
1m, 3			
1, 3m			

Implement your program!

Testing

Use the table above to identify any issues with your program

What is the purpose of the 4^{th} and 5^{th} tests in the test plan?

.....

5. Bigger and Bigger

Design and implement a program that allows the user to enter 3 numbers in any order. The program displays the largest number.

Flowchart/Pseudocode

Variables and Other Data Structures

Variables and Strict Bata Stractures						
Name	Datatype	Typical Value	Minimum Value	Maximum Value		

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
2, 9, 3			
100, 4, 47			
4.2, 1.8, 5			
1, 0, -1			
5, 8, 5			

Implement your program!

	Si		

Use the table above to identify any issues with your program

What is the purpose of the 5th test in the test plan?

6. Form Chooser

Design and implement a program that allows the user to enter his/her name and form. When a button is clicked, the program greets the user by name and tells him/her which room to go to for registration.

Eg	Inputs: Output:	Ben, 9T Hello Ben, please go to Room 16	Flowchart			
			Flowchart			
Pseu	docode					

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines. Include **valid** and **invalid** data.

Input	Expected Output	Actual Output	Comments

xplain these terms:
election:
ternative Route:
rror Checking:
alid data:
valid data:
alidation:

Implement your program!

Hint:

You may choose to use *If...Then...End If* statements You may choose to use a *Select...Case...End Select* statement

add a printout of your code here

7. VAT Calculator

Design and implement a program that allows the user to enter the price of an item. The program calculates the amount of VAT to be paid at 20%. The VAT amount and total price are then displayed.

	Flowchart
Pseudocode	

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Outputs	Actual Outputs	Comments
0.50			
50.00			
35.75			
£10.00			
Ten pounds			

Explain these terms:
Variable:
Initialise:
Constant:
Integer:
Floating Point:
Double:
Implement your program!

. , , , ,

Hint:

You may need to use val() to get the value of the price entered

add a printout of your code here

8. Volume and Surface Calc

Design and implement a program that allows the user to enter 3 numbers representing the height, width and length of a cuboid. The program calculates and displays the volume and total surface area of the cuboid.

	Flowchart
Pseudocode	

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Outputs	Actual Outputs	Comments
2, 2, 2			
3, 3, 3			
2.5, 3, 4			
4, 6, 8			
4, 8, 8			
3, 0, 3			

Implement your program!

Testing Use the table above to identify any issues with your program
What is the purpose of the 3 th and 6 th tests in the test plan?

add a printout of your code here

9. Mini-Calc

Design and implement a program that allows the user to enter 2 numbers and choose a mathematical operation (+ - */). The program calculates the result and displays the answer as a full equation (eg the user enters 4 and 10 and chooses +. The program displays 4 + 10 = 14

NB: the interface does NOT have to look like a calculator!	
	Flowchart
Pseudocode	

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
4, 10, +			
4, 10, -			
4, 10, *			
40, 10, /			
25.5, 5, /			
100000, 10000, *			
10,0, /			
10, , +			
Ten, 4, +			

Implement your program!

Hint:

You may need to use *val()* to get the value of the numbers entered You may choose to use a drop-down list for the 4 mathematical operations.

Testing Use the table above to identify any issues with your program
Why do the first 4 tests use the same numbers?
What is the purpose of the 6 th test in the test plan?

add a printout of your code here

10. Café Adder

Design and implement a program that allows the user to create the bill for a café. The user can enter the name and price for up to 5 items and how many were ordered. If the order is to take-out, 20% VAT is added. If the customer is a pensioner, a 10% discount is applied. The program displays an appropriate bill/receipt..

	Flowchart
Pseudocode	

Variables	and	Other	Data	Structi	Iros
variables	anu	Omer	Dala	SHUGH	1162

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
Coffee, £2, 2 Cake £1.50, 2			
Coffee, £2, 2 Cake £1.50, 2, Take-out			
Coffee, £2, 2 Cake £1.50, 2, Pensioner			

Implement your program!

Hint:

It is very easy to over-complicate this one. Don't! You could choose drop-down boxes to limit the variety of items and their prices You might choose to use check-boxes for Take-Away and Pensioner inputs You might choose to use an array or you might not!

Testing

ı	Use t	he 1	table	a al	hove	to	identif\	/ anv	/ issues	with	VOLIF	program
١	USC L	110 1	Labi	o a		w	IUCI IIII y	, arry	, 133463	VVILII	youi	program

The test data has	values such as "£	2" and "£1.50"? Why	y are these not correct	t in reality?

Programming Showcase

A Programming Showcase is a formal document showing how you progressed through all of the stages in the development process. It will use some of the design, development and testing work you have completed in this booklet as well as a detailed narrative of what you did at each stage, and, more importantly, why and how you did it. It will also include a full **evaluation** of the **final** version of your program and incorporate feedback and thoughts from other people (eg members of your class).

The showcase will be marked using the exam board's guidelines for Controlled Assessment or Coursework Projects.

The Showcase should cover the following main points:

Aim

Description of program's main purposes(s). You could paraphrase the task's instructions.

Design and Planning

I->P->O diagram

Flowchart

Pseudocode

Variables/data structures needed (and validation)

For the highest grades, remember to discuss **why** you are using a particular approach

Test Plan

Detailed testing strategy – how will you know if your program works? Detailed testing table – what data will you use to test your program? Valid, invalid and extreme data

Development

Annotated screenshots showing stages of development

Discussion of any problems you encountered and how you fixed them (or didn't!)

Explicit, detailed discussion of changes made to your code following alpha testing

Full code listing for the final program

Code should be commented, indented, use sensible variable names etc

Testing

Completed test plan with appropriate comments and evidence (screenshots?)

Evaluation

Discuss good/bad aspects

Feedback from others

Suggestions for further improvement

Note how the following evaluation paragraphs each cover a Fact, an Opinion and an **Improvement**

(F->O->I)

The interface for the program uses drop-down lists so the user can choose the items bought. This is good because it prevents the user from entering invalid spellings or non-existent items. When the program first loads up, the drop-down lists always shows "coffee". I could set them to be blank so the user doesn't have to change them to blank if fewer than 5 items are bought.

The program correctly works out the student's average score in most cases. However, the maximum score for each test is supposed to be 20 and it is possible to enter higher scores than this. I could add some error-handling to prevent the user from entering invalid numbers,


```
eg:
 repeat
 input score
 until score>-1 and score<21
```


Part 2: Iteration and Arrays

11. Five-A-Day

Design and implement a program that allows the user to enter a positive number. The program displays all of the numbers divisible by 5 up to the number entered. Eg the user enters 30, the program displays 5, 10, 15, 20, 25, 30

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
30			
100000			
86			
0			
-27			

Implement your program!

	CI	О

Use the table above to identify any issues with your program What is the purpose of the 4^{th} and 5^{th} tests in the test plan?

12. Countdown!

Design and implement a program that allows the user to enter a positive number. The program displays a countdown from the number to 0. Eg the user enters 10 and the program displays 10, 9, 8, 7, 6, 5 4, 3, 2, 1, 0

Flowchart/Pseudocode
<u> </u>

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
10			
100			
1000000			
0			
-5			

Implement your program!

-	_		4 =		
	Δ	c'	tı	n	a
	•	3	LI		u

		4.1						14.1		
ι	Ise	the	table	above	to	identity	anv issues	s with	vour	nrogram

What is the purpose of the 5th test in the test plan?

13. Times-Tabler

Design and write a program that allows the user to choose a number (1-12). The program displays the timestable for the chosen number

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
10			
7			
19			
0			
-5			

Implement your program!

Testing

Use the table above to identify any issues with your program

What is the purpose of the 3rd, 4th and 5th tests in the test plan?

.....

14. Squares and CubesThe squared number sequence starts: 1, 4, 9, 16, 25. The cubed number sequence starts: 1, 8, 27, 64. Design and write a program to display N numbers in the squared **or** cubed sequence according to user choice.

	Flowchart
Pseudocode	

Variables	and	Other	Data	Struct	ıırΔe
variables	anu	Oulei	Dala	SHUGE	เมเษอ

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
squared, 5			
cubed, 5			
squared, 10			
cubed, 10			

Implement your program!

Testing

Use the table above to identify any issues with your program

add a printout of your code here

15. Fibonacci

The first few numbers in the Fibonacci sequence are: 0, 1, 1, 2, 3, 5, 8, 13, 21 ... Design and write a program to display N Fibonacci numbers, where N is entered by the user

	Flowchart
Pseudocode	

Name	Datatype	Typical Valu	ie	Minimum Value	Maximum Value
Test Plan	2 columns of the followi	ng Teet Plan REFO	DE im	unlementation Add vo	our own tests to the
blank lines.	2 columns of the followi	ing restrian ber	111L IIII	ipiementation. Add yc	odi Owii tests to tile
Inputs	Expected Output	Actual Outputs		Comme	ents
3		7.00.00			
7					
9					
0					
		<u> </u>			
Implement your	r program!				
Testing Use the table above	ve to identify any issues	with your program			
		, , ,			
Explain these to					
Iteration:					
Loop:					
Stopping Conditio	n:				
What is the differe	ence between a FORN	EXT loop and a RE	PEAT	UNTIL loop?	
		,		1-	

What is the difference between a FOR...NEXT loop and a WHILE....DO loop?

What is the difference between a REPEAT...UNTIL loop and a REPEAT....UNTIL loop?

16. FizzBuzz

Write a program to print out the numbers 1-*n*, where *n* is entered by the user. However, if a number is divisible by 3 (3, 6, 9 etc), it is replaced by "FIZZ!". If a number is divisible by 5 (5, 10 etc) it is replaced by "BUZZ!" If a number is divisible by 3 **and** 5, it is replaced by "FIZZBUZZ!"

Variables	and	Other	Data	Structures	
variables	anu	Outer	11010	onuciuies	

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
12			
36			
100			
0			
ten			

Implement your program!

Hint:

It is very easy to over-complicate this one. Don't!

Be careful with your interface – if there are 20 test scores to enter, do you really want 20 textboxes?

Do you want to use an array? Really?

Do you want to use iteration? A *FOR...NEXT* loop? A *REPEAT...UNTIL* loop? Really?

T	4:		
168	TI	n	п

resting					
Use the table above to identify	y any	y issues	with	your	program

What is the purpose of the 4 th and 5 th tests?	

add a printout of your code here

17. Reversal

Write a program that allows the user to enter 5 numbers. The numbers are then displayed in reverse order.

_	Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected Output	Actual Output	Comments
5, 10, 12, 3, 9			

Implement your program!

Testing

Use the table above to identify any issues with your program

Explain these terms:

Array:	 	 	
•			
Datatype:	 	 	
Index:			

18. Bingo Bingo

Write a program that allows the user to enter the Bingo Call for any number 1-90. The user can choose to have all the calls displayed. Eg 1: Kelly's eye 22: two little ducks etc

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Input	Expected	Actual Output	Comments
1: Kelly's eye 22: two little ducks			

Implement your program!

Hint:

You might want to make your program skip any numbers that haven't had a Bingo Call entered

Testing

Use the table above to identify any issues with your program

19. Sort It Out!

Write a program that allows the user to enter 5 words. The words are sorted and displayed in alphabetical order.

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
and, but, car, egg, dust			
dust, egg, car, and, but			
egg, dust, car, but, and			
and, able, but, bit, bat			
and, but, car, car, dust			

Implement your program!

Hint:

It is very easy to over-complicate this one. Don't!

Be careful with your interface – there are up to 30 test scores to enter, do you really want 30+ textboxes? Do you want to use more than one array?

Do you want to use iteration? A FOR...NEXT loop? A REPEAT...UNTIL loop?

Testing

20. Student Average

Design and implement a program that allows the user to enter the names of up to 10 students and the scores for each of the 3 tests they have taken (out of 20). The user can then enter a student number (1-10) and the program displays his/her name, test scores and average score.

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments

Implement your program!

Hint:

It is very easy to over-complicate this one. Don't!

Be careful with your interface – there are up to 30 test scores to enter, do you really want 30+ textboxes? Do you need to use more than one array?

Do you want to use iteration? A FOR...NEXT loop? A REPEAT...UNTIL loop?

Testing

Programming Showcase

A Programming Showcase is a formal document showing how you progressed through all of the stages in the development process. It will use some of the design, development and testing work you have completed in this booklet as well as a detailed narrative of **what** you did at each stage, and, more importantly, **why** and **how** you did it. It will also include a full **evaluation** of the **final** version of your program and incorporate feedback and thoughts from other people (eg members of your class).

The showcase will be marked using the exam board's guidelines for Controlled Assessment or Coursework Projects.

The Showcase should cover the following main points:

Aim

Description of program's main purposes(s). You could paraphrase the task's instructions.

Design and Planning

I->P->O diagram

Flowchart

Pseudocode

Variables/data structures needed (and validation)

For the highest grades, remember to discuss why you are using a particular approach

Test Plan

Detailed testing strategy – how will you know if your program works? Detailed testing table – what data will you use to test your program? Valid. invalid and extreme data

Development

Annotated screenshots showing stages of development

Discussion of any problems you encountered and how you fixed them (or didn't!)

Explicit, detailed discussion of changes made to your code following alpha testing

Full code listing for the final program

Code should be commented, indented, use sensible variable names etc

Testing

Completed test plan with appropriate comments and evidence (screenshots?)

Evaluation

Discuss good/bad aspects

Feedback from others

Suggestions for further improvement

Note how the following evaluation paragraphs each cover a **Fact**, an **Opinion** and an **Improvement**

(F->O->I)

The interface for the program uses drop-down lists so the user can choose the items bought. This is good because it prevents the user from entering invalid spellings or non-existent items. When the program first loads up, the drop-down list is blank. I could improve this be setting it to show a common item, such as coffee.

The program correctly works out the student's average score in most cases. However, the maximum score for each test is supposed to be 20 and it is possible to enter higher scores than this. I could add some error-handling to prevent the user from entering invalid numbers,

```
eg:
repeat
input score
until score>-1 and score<21
```


Part 3: String and Things

21. Username

Write a program that inputs the user's first name and surname. It then generates and prints a username following the convention SURNAME.INITIAL

eg entering "John" and "Smith" gives the username "Smith.J"

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
Alan Jones			
Mark Freeman			
Andy Barnes-Nobles			
Frank			
(blank)			

Implement your program!

Testing

22. Back to Front

Design and write a program that reverses a piece of text entered by the user.

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
computing			
Is cool			

Implement your program!

Testing

23. Word Count

Design and write a program that counts the number of words in a passage of text entered by the user.

Flowchart/Pseudocode

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value
		Typican rande		

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
Try this first			
Now try this one.			
And finally. Now for something, completely, different!			

Implement your program!

Hint:

What is a word? Are you always "out by one"?

Testing

24. Palindromes

A palindrome is a word or phrase that is exactly the same when written forwards or backwards. Eg "noon", "Dammit I'm mad!" (if you ignore the punctuation). Design and write a program that ascertains whether a word or phrase entered by the user is a palindrome.

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
noon			
kayak			
dammit im mad			
Dammit! I'm mad!			
As I pee, sir, I see Pisa!			

Implement your program!

_		
П	[esti	ทต
	COLI	ıu

l lea	the table	ahove to	identify	any issues	with	VOUR Pro	aram
USE	THE TABLE	above to	I I CI CEI I I I I I V	AIIV 551165	vviiii	vou oro	เมลเม

What is the purpose of the 4th test in the test plan?

25. Vowel Counter

Design and write a program that counts the number of each vowel in a passage of text entered by the user. Eg the user enters "Computing is cool" and the program displays: a - 0, e - 0, i - 2, o - 3, u - 1

	Flowchart
Pseudocode	

Variables	and	Other	Data	Struct	turae
variables	anu	Oulei	vala	Suuci	tures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
Computing is cool			

Implement your program!

Hint:

Could you use an array to cut down on the amount of code?

Testing

Use the table above to identify any issues with your program

26. Anagrams

A word is an anagram of another word if it contains exactly the same letters, but in a different order. Design and create a program that ascertains whether 2 words are anagrams of each other. Eg "**reap**" is an anagram of "**pear**", but not "peer".

Variables and Other Data Structures	Variables	and	Other	Data	Struc	tures
-------------------------------------	-----------	-----	-------	------	-------	-------

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
pear, reap			
was, saw			
saw, sore			
thin, hints			
maxi, maxim			

Implement your program!

TestingUse the table above to identify any issues with your program

27. Codewords 1

In a simple substitution code, the letter A is replaced by the number 1, B by the number 2 etc. Design and write a program that allows the user to enter a short sentence, which is then encoded and displayed using the substitution rules.

.....

Variables	and	Other	Data	Struct	ıırΔe
variables	anu	Oulei	Dala	SHUGE	เมเษอ

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
COMPUTING			
IS COOL			
TRU3			
dat			

I	lmn	l۵m	ant	vour	nro	ara	ml
ı	ши	ıem	enı	voui	DIO	ura	111

Hint:

Do you know about ASCII?

Testing

Use the table above to identify any issues with your program

28. CodeWords 2

Write a program that converts any entered word into a codeword using these rules:

- "egg" is inserted into the mid-point of any word of even-numbered length eg "good" becomes "goeggod"
- "ga" is inserted either side of the mid-point of any word of odd numbered length eg "puppy" becomes "pugapgapy"

variables and Other Data Structures							
Name	Datatype	Typical Value	Minimum Value	Maximum Value			

Name	Datatype	Typical value	wiiiiiiiiiiiii value	Maximum value
	1	<u> </u>	<u> </u>	<u> </u>

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
good			
puppy			

Implement your program!

TestingUse the table above to identify any issues with your program

29. Initialise

Design and write a program that allows the user to enter a lengthy piece of text. The initial letter of each word is extracted and displayed in the hope of finding a secret message.

Eg the user enters **Today Harry indicated sadly "I shall frequently undergo nightmares**" and the program

displays "thisisfun"

Variables	and	Other	Data	Struc	turas
variables	anu	Outer	vala	SHUC	.uues

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
Begin untying Malcolm soon			
Today Harry indicated sadly "I shall frequently undergo nightmares"			

Implement your program!

Testing

Use the table above to identify any issues with your program

30. Decoder

Design and write a program that decodes a message created using the program from Challenge 28: Code Words 2. The program should strip out any added "egg"s and "ga"s

Eg goeggod is turned back into good

Gaaga goeggod pugapgapy is turned back into a good puppy

Variables	and	Othor	Data	Struct	furne
variables	and	Other	Data	Struci	tures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Complete the first 2 columns of the following Test Plan BEFORE implementation. Add your own tests to the blank lines.

Inputs	Expected Output	Actual Outputs	Comments
goeggod			
pugapgapy			
Gaaga goeggod pugapgapy			

Implement your program!

Testing

Use the table above to identify any issues with your program

Programming Showcase

A Programming Showcase is a formal document showing how you progressed through all of the stages in the development process. It will use some of the design, development and testing work you have completed in this booklet as well as a detailed narrative of **what** you did at each stage, and, more importantly, **why** and **how** you did it. It will also include a full **evaluation** of the **final** version of your program and incorporate feedback and thoughts from other people (eg members of your class).

The showcase will be marked using the exam board's guidelines for Controlled Assessment or Coursework Projects.

The Showcase should cover the following main points:

Aim

Description of program's main purposes(s). You could paraphrase the task's instructions.

Design and Planning

I->P->O diagram

Flowchart

Pseudocode

Variables/data structures needed (and validation)

For the highest grades, remember to discuss why you are using a particular approach

Test Plan

Detailed testing strategy – how will you know if your program works? Detailed testing table – what data will you use to test your program? Valid. invalid and extreme data

Development

Annotated screenshots showing stages of development

Discussion of any problems you encountered and how you fixed them (or didn't!)

Explicit, detailed discussion of changes made to your code following alpha testing

Full code listing for the final program

Code should be commented, indented, use sensible variable names etc

Testing

Completed test plan with appropriate comments and evidence (screenshots?)

Evaluation

Discuss good/bad aspects

Feedback from others

Suggestions for further improvement

Note how the following evaluation paragraphs each cover a **Fact**, an **Opinion** and an **Improvement**

(F->O->I)

The interface for the program uses drop-down lists so the user can choose the items bought. This is good because it prevents the user from entering invalid spellings or non-existent items. When the program first loads up, the drop-down list is blank. I could improve this be

The program correctly works out the student's average score in most cases. However, the maximum score for each test is supposed to be 20 and it is possible to enter higher scores than this. I could add some error-handling to prevent the user from entering invalid numbers,

```
eg:
repeat
input score
until score>-1 and score<21
```

setting it to show a common item, such as coffee.

Part 4: The Big Ones

31. Carpet Quoter

A carpet store needs a system to create quotes for customers' queries. The program should allow the user to enter:

- Width and length of room in metres
- · Cost of carpet per square metre
- Optional fixed delivery cost (£20)
- · Optional fitting cost of £5 per square metre
- Optional 10% sales discount (on carpet only, not on delivery or fitting)

The program should display:

Sub total, the amount of VAT charged (at 20%) and the Final Total

Variables and Other Data Structures

Name	Datatype	Typical Value	Minimum Value	Maximum Value

Test Plan

Complete the first 2 columns of the following Test Plan BEFORE implementation. Remember to include valid, invalid and extreme data.

Inputs	Expected Output	Actual Outputs	Comments

Implement your program!

Hint:

The GUI for this one can be difficult to follow if you aren't careful – think about a logical and clear layout

Testing

32. Ker-Ching Change Giver

Design and write a program to simulate the operation of a cash register within a Hotel Shop. It accepts as input the amount paid by the customer as well as the amount due. The program should return as output the change due expressed as coins of the relevant denominations eg.

Amount due = £28.76

Amount tendered £50.00

Change Due = £21.24 as

1* £20 Note
0 * £10 Note
0 * £2 Coin
1 * £1 Coin
0 * 50p
1 * 20p
0 * 10p
0 * 5p
2 * 2p
0 * 1p

Χ

Pseudocode	Flowchart

past Plan complete the first 2 columns of the following Test Plan BEFORE implementation. Run the tests to se cogram works. Inputs Expected Output Actual Outputs Comments Inputs Init: here are brute-force ways to tackle this and there are more elegant methods that produce more cofficient code. Which will you choose? asting se the table above to identify any issues with your program xplain these terms: epeated subtraction	Name	Datatype	Typical Value	Minimum Value	Maximum Valu
mplete the first 2 columns of the following Test Plan BEFORE implementation. Run the tests to segram works. Inputs Expected Output Actual Outputs Comments plement your program! nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
mplete the first 2 columns of the following Test Plan BEFORE implementation. Run the tests to segram works. Inputs Expected Output Actual Outputs Comments plement your program! nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
Inputs Expected Output Actual Outputs Comments Inputs Expected Output Actual Outputs Comments					
Inputs Expected Output Actual Outputs Comments Inputs Expected Output Actual Outputs Comments Inputs Inputs Comments Inputs Inputs Comments Inputs Inputs Inputs Inputs Input In					
Inputs Expected Output Actual Outputs Comments Inputs Expected Output Actual Outputs Comments Inputs Inputs Comments Inputs Inputs Comments Inputs Inputs Inputs Inputs Input In					
plement your program! nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction	mplete the first	2 columns of the followi	ng Test Plan BEFOR	RE implementation. Run th	e tests to see if yo
nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co icient code. Which will you choose? sting e the table above to identify any issues with your program splain these terms: epeated subtraction	Inputs	Expected Output	Actual Outputs	Comme	ents
ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting the table above to identify any issues with your program plain these terms: peated subtraction					
nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
ere are brute-force ways to tackle this and there are more elegant methods that produce more cocient code. Which will you choose? sting the table above to identify any issues with your program plain these terms: peated subtraction					
nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
nt: ere are brute-force ways to tackle this and there are more elegant methods that produce more co cient code. Which will you choose? sting e the table above to identify any issues with your program plain these terms: peated subtraction					
ere are brute-force ways to tackle this and there are more elegant methods that produce more cocient code. Which will you choose? sting the table above to identify any issues with your program plain these terms: peated subtraction	plement your	program!			
e the table above to identify any issues with your program plain these terms: peated subtractioneger division	ere are brute-fo		and there are more e	legant methods that produ	uce more compact
peated subtractioneger division		ve to identify any issues	with your program		
eger division	plain these te	erms:			
	peated subtract	ion			
	eger division				
dulus division	dulus division				

Constant:

33. Tax Calculator

Write a program to calculate the amount of Tax payable MONTHLY by an employee at a Hotel. An employee can earn £7500 p.a. free of tax after which 10% tax is payable on the next £2500. An employee should then pay 25% tax on the amount up to £38000 p.a. and 40% thereafter. The user can enter his annual salary and the program then shows the monthly pay and tax payable for the employee.

Name	Datatype	Typical Valu	e Miı	nimum Value	Maximum Valu
	2 columns of the follow e data. For this progra				
Inputs	Expected Output	Actual Outputs		Commo	ents
plement your	program!				
nt: u really need to	be clear about the mat	ths – work out a few	examples f	irst!	
sting e the table abov	e to identify any issue	s with your program			
plain these te	erms:				
st data					

Invalid data.....

Extreme data.....

Boundary data.....

34. Painter Quoter

You have been asked to develop a program to help give quotations for decorating rooms.

The program will assume that a room is a rectangular box, with the length, width and height being given in metres. The quotation will be simply for the worker's time in decorating and will not include the cost of materials (paints, wallpaper etc).

Walls:

N.B. When working out the costs for decorating the walls, ignore any doors, windows etc – just assume that each wall is a featureless surface for these calculations.

Painting walls costs £1.25 per square metre; wall-papering walls costs £1.75 per square metre. If walls are taller than 2.25 metres then the workers will need to work on ladders and trestles, so the price goes up to £2.00 per square metre for painting and £2.50 per square metre for wall-papering.

In addition:

- painting skirting boards costs 50p per metre length (assume that the skirting board goes all around the base of the room again ignore gaps for doors etc)
- · painting a door costs £5.50
- painting a window costs £10.00

Ceilings:

Painting ceilings costs £2.20 per square metre. If the ceiling is higher than 2.25 metres then the cost rises to £3.00 per square metre.

Floors (optional):

If the customer has wooden floors that they want sanding and varnishing, this costs £4.00 per square metre.

There is an additional charge of £10 for hire of dustsheets to protect furniture and carpets from the decorating. This is a standard charge, irrespective of the size of the room.

Design, write and test a program to fulfil the above specification. You will need to plan the calculations carefully and use sensible test data.

Submit a fully detailed Showcase for your program

35. Thief!

This is a tough one!

A thief has managed to find out the four digits for an online PIN code, but doesn't know the correct sequence needed to hack into the account.

Design and write a program that displays all the possible combinations for any four numerical digits entered by the user. The program should avoid displaying the same combination more than once.

Submit a fully detailed Showcase for your program

36. Treasure Hunt

A treasure hunt game is played on a 5 x 5 grid. One square contains a pot of gold, 5 squares contain deadly creatures (spiders, scorpions etc). At the start of the game, the program randomly hides the treasure and the deadly creatures. The player then chooses squares until he either finds the treasure, or is killed by a deadly creature. The program should show which squares the player has chosen so far and display appropriate messages when he encounters an object or chooses an empty location.

The program gives a "getting warmer" message if the player chooses a location 2 squares from the treasure and a "getting hot" message if he is 1 square away. It gives similar messages for choosing squares close to the deadly creatures

37. Password reset

A password for an online banking system consists of 9 characters, at least one of which must be an upper case letter and at least one of which must be a number. Users must change their password every month. The new password must not contain more than 3 of the same characters used in the current password.

Write a program to compare 2 strings to see if the second is a valid new password. The program should give the following feedback according to how many of the same characters are used in the new password.

- 4-6: Invalid password. Your new password contains too many letters from the existing password.
- 7-8: Invalid password. Your new password contains almost identical letters to the existing password.
- 9: Invalid password. Your new password contains identical letters to the existing password.

38. Fruity

Write a program to simulate a Fruit Machine that displays 3 symbols at random from Cherry, Bell, Lemon, Orange, Star, Skull.

The player starts with £1 credit, with each go costing 20p. If the Fruit Machine "rolls" 2 of the same symbol, the user wins 50p. The player wins £1 for 3 of the same and £5 for 3 Bells. The players loses £1 if 2 skulls are rolled and all of his/her money if 3 skulls are rolled. The player can choose to quit with the winnings after each roll or keep playing until there is no money left!

39. Contagion

Write a program to simulate the spread of a disease in a 20 x 20 area. The program randomly sets one "cell" to be diseased at the start of the game. Each round, every cell is checked and if any cell is next to a diseased cell (including diagonally), it too becomes diseased. The display is updated every round to show diseased/healthy cells.

Every 5 rounds, the player can choose to inject one cell with an antibody. Every round the antibody spreads using the same rules as the disease. Can the player wipe out the disease? How many rounds can the player last before all cells are diseased?

40. Classification

A simple classification system asks a series of Yes/No questions in order to work out what type of animal is being looked at. Eg Does it have 4 legs? Does it eat meat? Does it have stripes? Etc

These systems can often be drawn using a "tree" structure. Carry out some simple research on classification trees, then write a program to help the user decide between the following:

horse, cow, sheep, pig, dog, cat, lion, tiger, whale, dolphin, seal, penguin, ostrich, sparrow, spider, ant, bee, wasp, termite, octopus, squid

Is there a better way to do this than using 101 IF...ELSE...END IFs?

Develop your classification system for your own area of interest: pop bands; pokemon; cars; footballers; teachers; diseases etc

Design SheetUse this sheet to plan and design your own programs

Aim of program:	
	Flowchart
Pseudocode	

Variables and Oth	er Data Structures			
Name	Datatype	Typical Valu	e Minimum Value	Maximum Value
Test Plan Complete the first 2 of invalid and extreme of		ng Test Plan BEFOl	RE implementation. As usu	al, include valid,
Inputs	Expected Output	Actual Outputs	Comme	ents
Implement your p	rogram!			
Test your progran	n!			
Evaluate your pro	gram!			

Programming Target Tracker

Date	Program	Grade	Target	Evidence of Achieving Target
eg	FormChooser	С	Investigate SelectCase as an alternative to using multiple nested Ifs	Used SelectCase in the Mini- Calc program to choose between operators

Programming Resources

Background Reading

http://www.i-programmer.info/babbages-bag.html

http://computer.howstuffworks.com/

http://www.howitworks.net/

Tutorials

http://www.i-programmer.info/ebooks/master-visual-basic.html

http://www.java2s.com/Tutorial/VB/0300__2D-Graphics/Catalog0300__2D-Graphics.htm

http://www.dreamincode.net/forums/forum/78-programming-tutorials/

http://www.codeavengers.com/

https://www.futurelearn.com/courses/begin-programming

http://www.w3schools.com/sitemap/default.asp#examples

http://www.w3schools.com/php/default.asp

http://www.w3schools.com/sql/default.asp

http://www.youtube.com/user/Axsied

http://www.tech-recipes.com/rx/category/computer-programming/

Programming Challenges

http://coderbyte.com/CodingArea/Challenges/

https://projecteuler.net/

http://www.olympiad.org.uk/problems.html

http://bebras.org/?q=examples