

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

City & Guilds

e-Quals Assignment guide for CandidatesAssignment D

www.cityandguilds.com/e-quals07 November 2008 Version 2.0

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

Contents

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

Introduction – Information for Candidates	2
Candidate instructions	3

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

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 **4 hours**.

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

Candidate instructions

Time allowance: 4 hours

Assignment set up:

This assignment is made up of two tasks

- Task A Create and test software to read a file and produce a report
- Task B Check presentation criteria

Scenario

You work as a software developer for Technic Systems who develop software for clients. You have been asked to create software for a company that requires a printout from an existing file. The software is to read data from a sequential file of employee details and produce salary totals for each department.

The table below shows the fields in the employee file.

Name	Туре	Length
Employee number	Numeric	4
Employee name	Alphanumeric	20
Department number	Numeric	2
Salary	Numeric	8 including 2 after the decimal point

Some example data for the employee file which you must create is shown below:

0001John Wilkinson	0102500050
0002James Watson	0101577500
0003Fiona Miles	0101675075
0004Richard Thatcher	0202987550
0005Peter Holland	0201755075
0007Michael Wilson	0302999975
0008Amy White	0301675599
0009Everton Hadlow	0303589550

The employee records must be created in ascending order of the Department number. The fields in the file are fixed length. There is only one record for each employee but there can be one or more employees in a department.

The data for the file can be created using a text editor. Each record should be terminated by pressing the ENTER key.

Task A

In this task you will read the sequential input file, produce a report and test the software.

- Design a layout for an employee report which must show the employee records. The report must contain the following:
 - a heading at the top of each page which includes the department number and a page number
 - each detail line should show the employee number, employee name, and salary
 - each department must be on a new page
 - if details for a department overflow one page then a new heading for that department must be printed on the new page
 - the total value of all salaries for a department should be printed at the end of each department's employee records
 - the grand total of all salaries for all departments should be printed at the end of the report
- 2 Write the code to read the employee file and produce the employee report.
- 3 Prepare test data and expected results. Test the program, check the expected results against the actual results and resolve any logical or run-time errors.
- 4 Provide evidence that the program complies with the specification by producing employee reports and file prints.
- 5 Print a listing of the code.

Task B

In this task you should follow the criteria below when producing your 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.

Notes

- Candidates should produce the following for their assessor:
 - printed program listing
 - employee report layout
 - test data and expected results
 - evidence that the program works correctly.
- At the conclusion of this assignment, hand all paperwork and removable storage media to the test supervisor.
- Ensure that your name is on the removable storage media and all documentation.
- If the assignment is taken over more than one period, all removable storage 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