

Level 2 Create software components using COBOL

(7266/7267-203)

e-Quals

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 includes City & Guilds, ILM (the Institute of Leadership & Management) which provides management qualifications, learning materials and membership services, NPTC which offers land-based qualifications and membership services, and HAB (the Hospitality Awarding Body). City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

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 2007 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

T +44 (0)20 7294 2800

F +44 (0)20 7294 2400

www.cityandguilds.com

learnersupport@cityandguilds.com

Level 2 Create software components using COBOL (7266/7267-203)

Assignment A

Introduction – Information for Candidates	2
Candidate instructions	3
Note	5

Level 2 Create software components using COBOL (7266/7267-203) Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises part of the assessment for Level 2 Create software components using COBOL (7266/7267-203).

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 **four** hours.

Level 2 Create software components using COBOL (7266/7267-203)

Candidate instructions

Candidates 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: four hours

Assignment set up: A scenario is provided for candidates in the form of a company specification for a new product.

This assignment is made up of two tasks

- **Task A** - provides a detailed design specification that should be followed by candidates when developing their program.
- **Task B** - provides presentation criteria that should be followed by candidates when producing their work.

Scenario

A software development company, Complete Design Solutions, develop software for clients. As a contracted employee of Complete Design Solutions, you have been asked to create and test a program to validate data that is entered via the keyboard.

Task A

Candidates should use the following detailed specification to fulfil the company's requirements:

In this task you will validate students records input via the keyboard, produce an error report and create a sequential file of valid records.

The table below shows the fields in the student records and the validation required.

Name	Type	Length	Validation
Enrolment number	Numeric	6	Modulus 10 check digit. Use 999999 to terminate the program
First Name	Alphanumeric	20	Not spaces
Surname	Alphanumeric	20	Not spaces
Course Type	Alphabetic	1	"F" or "P"
Course Code	Numeric	2	Numeric range 1 to 45 inclusive
Gender	Alphabetic	1	"M" or "F"
Birth Date	Alphanumeric	10 (DD/MM/YYYY)	Days and month should be fully checked

- 1 Create the DISPLAY screen to allow input of the student records. Use REDEFINES to create the ACCEPT screen.
- 2 Write the code to validate the input data as shown in the table above.
The modulus 10 check digit for the enrolment number must be checked by evaluating the following formula:

$$((A*6) + (B*5) + (C*4) + (D*3) + (E*2) + (F*1)) / 10$$
 where A is the highest order digit, B the next and so on. The enrolment number is valid if the division by 10 gives no remainder.
- 3 Write the code to output valid records to a sequential file in the same format as shown in the table above except that the Birth Date field should be output as numeric in the format ddmmyyyy.
- 4 Design a layout for a validation report and then write the code to produce the report. The report is to show any input records which contain errors. The report must contain the following:
 - A heading at the top of each page which includes a page number.
 - The fields in error and why they are incorrect.
 - 10 detail lines per page.
- 5 At the end of the validation report the following totals are to be provided:
 - Total number of records in error.
 - Total number of valid records.
 - Total number of input records.
- 6 Provide evidence that the program complies with the specification by producing validation reports and file prints.
- 7 Print a listing of the code.

Task B

Candidates should follow the criteria below when producing their work:

- 1 The program conforms to the design specification.
- 2 The program uses the most appropriate data type(s).
- 3 Meaningful names are used when declaring variables.
- 4 The program syntax is consistently indented to aid readability.
- 5 The program is commented.

Note

- Candidates should produce the following for their assessor:
 - Printed program listing.
 - Validation report layout.
 - Evidence that the program works correctly.
- At the conclusion of this assignment, hand all paperwork and removable media to the test supervisor.
- Ensure that your name is on the removable media and all documentation.
- If the assignment is taken over more than one period, all removable media and paperwork must be returned to the test supervisor at the end of each sitting.

Published by City & Guilds
1 Giltspur Street
London
EC1A 9DD
T +44 (0)20 7294 2468
F +44 (0)20 7294 2400
www.cityandguilds.com

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