Chai Wan Computing & Information Management Course Board
Page 4 of 4
Higher Diploma in System Development & Administration (41909F)

Programming Appreciation

Assignment
Deadline: 14 DEC 2004 (Tue)

CD Shop
Instructions:

1. Please write the program on your own and then save the program on a CD.

2. You have to hand in the CD and a printed copy of the program with the provided cover sheet.
3. You have to give demonstration to explain how and why it does in the way you wrote.
4. No plagiarism is allowed; otherwise you are subject to a ZERO mark penalty.
5. No late submission is allowed.
6. This sheet is written in English. You have to find out the meaning of the words on this assignment sheet from a dictionary that you don’t know.

Screen layout / User Interface

[image: image1.png]Quantity

s

Recards

Tapes

Discount & 0%OFF " 10%0FF

Checkou | [0

I B
I B

-

© 20%0FF

et One Fiee

et One Fiee

et One Fiee

Chesk Stock

ALLRESET

EXIT

[image: image2.png]Quantity

s

Recards

Tapes

Discount & 0%OFF " 10%0FF

Checkou | [0

I B
I B

-

© 20%0FF

et One Fiee

et One Fiee

et One Fiee

Chesk Stock

ALLRESET

EXIT

Please write a CD Shop application with the following requirements. When the program starts, everything should be reset as above, i.e. nothing has been purchased, no promotion, no discount and no check out. There are only 20 CDs, 20 Records and 20 Tapes in stock. The stock quantity cannot be changed except it can be reset by pressing the ALL RESET button. The price of a CD, a Record and a tape is 7.5, 4 and 5 respectively.

1. Press + for buying one CD. The stock will be deducted accordingly. There are ONLY 20 CDs in stock. No CD can be sold if it is out of stock and a warning message will be displayed.

2. Press - for adjusting one CD. The stock will be increased accordingly. No CD can be adjusted if the stock quantity is already 20 and a warning message will be displayed.

3. Press + for buying one Record. The stock will be deducted accordingly. There are ONLY 20 Records in stock. No Record can be sold if it is out of stock and a warning message will be displayed and a warning message will be displayed.

4. Press - for buying one Record. The stock will be increased accordingly. No Record can be adjusted if the stock quantity is already 20 and a warning message will be displayed.

5. Press + for buying one Tape. The stock will be deducted accordingly. There are ONLY 20 Tapes in stock. No Tape can be sold if it is out of stock and a warning message will be displayed.

6. Press - for buying one Tape. The stock will be increased accordingly. No Tape can be adjusted if the stock quantity is already 20 and a warning message will be displayed.

7. The purchase quantity of each product should be displayed on the screen.

8. If there is a promotion, please click the appropriated check box with the number of quantity discount provided in the textbox. The entered quantity can ONLY be allowed from 1 to 5. An error message will be displayed if the entered value is not numeric.

9. If there is a discount, please click the appropriated check box. ONLY 10% off or 20% off discount is allowed.

10. Press Check Out to see how much the customer should pay.

11. Enter the amount the customer paid.

12. Press CASH button to tell how much the cash exchange should be. If the entered amount is less than how much the customer should pay, a warning message “Not Sufficient Money” should be displayed. An error message will be displayed if the entered value is not numeric.
13. Press Check Stock to see the current stock level.

14. Press ALL RESET to reset everything including the stock level, i.e. 20 CDs, 20 Records and 20 Tapes are in stock, nothing has been purchased, no promotion, no discount and no check out.

15. Press EXIT to end the program.

16. Total cost and exchange amount should be displayed on the panel. Change amount should be displayed in NEGATIVE value, e.g. change amount 20 will be displayed as -20.

Extra bonus will be given if you can do the followings:

1. Maximum length of each text box.

2. Message is displayed with appropriated title.

3. Validation is provided.

END

Sample Cover Page

Programming Appreciation Assignment: CD Shop
	Class:
	

	
	

	Student No.:
	

	
	

	Student Name:
	

	
	

	No.:
	

Sample Program Listing

'Project:

CD Shop

'Date:

14 November 2004

'Name:

Your Name

'Student No:
XXXXXXXX

'No:

XX

'Class:

1XX

Public Class frmCDShop

 Inherits System.Windows.Forms.Form

Private Sub btnExit_Click (..) Handles btnExit.Click

…

End Sub

…

…

…

End Class

6

2

1

151

8

161

141

131

9

121

111

101

4

3

8

7

5

	Programming Appreciation (ITD6107)
	Assignment
	Year One (04/05)

