

Level 2 Create software components using Java

(7266-205)

e-Equals
Assignment guide for Candidates
Assignment C

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 Java (7266-205)

Introduction – Information for Candidates	2
Candidate instructions	3

Level 2 Create software components using Java (7266-205)

Assignment C

Introduction – Information for Candidates

About this document

This assignment comprises part of the assessment for Level 2 Create software components using Java (7266-205).

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 Java (7266-205)

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: 4 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 web software development company, WebNet Developers, is developing a calculator program for use on the Internet. It will be run using a Java applet. The applet will allow a user to do simple calculations.

The outline specification for the applet states that

- the calculator program must do addition, subtraction, multiplication and division calculations
- the results of the calculation will displayed as an integer
- the user can clear the results at any time
- all input is entered using buttons.

Task A

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

- 1 Create a Calculator applet that has a GUI similar to that shown in the following picture.

- 2 The background and the buttons are light gray in colour.
- 3 The background for the result label must be white.
- 4 Make the text for the operator and equals buttons (/, *, -, + and =) bold.
- 5 The first number input using the number buttons must be stored as a string. As each number button is clicked the cumulative string for the number must be displayed in the result label.
- 6 When an operator button is clicked the first number must be fully displayed in the result label.
- 7 The second number input using the number buttons must be stored as a string. As each number button is clicked the cumulative string for the number must be displayed in the result label.
- 8 When the equals button is clicked the following actions must be taken. The
 - second number must be fully displayed in the result label
 - string for the first number must be converted to an integer
 - string for the second number must be converted to an integer
 - calculation must be done dependant on which operator button was clicked
 - result from the calculation must be converted to a string
 - result string must be displayed in the result label.
- 9 If the Clear button is clicked, 0 (zero) should be displayed in the result label.
- 10 Test the applet, check the expected results with the actual results and resolve any logical or run-time errors.
- 11 Print a program listing.
- 12 Produce a screen print of the Calculator applet.

13 Save the program on a disk.

Task B

Candidates should follow the criteria listed 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:
 - A printed program listing.
 - Screen print of the Calculator applet.
- 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**