MSc IT Programming – Lab 4

Description of Problem

Three people order quantities of the same item to share. They know the cost of a single item, and that the cost of delivery will always be £4.50. They would like a program, which works out all of the details for them. They enter the number of items, the cost per item and the name of the item (a single word). They are then told how much they should each pay and how many items they get each. Work out cash items to the nearest penny. If the total cost is not divisible by 3 then the first person should pay any extra. Any items left over after sharing them out equally will be given to the first person as a reward for using the program and possibly having to pay more..

Develop the program using the techniques outlines in lecture 4. You should make a start on the preparatory work in the lab. When you have finished, show your preparatory work and working program to your tutor for checking before starting to write the program.

MSc/PGDip IT Programming
Lab 4
1

