

Unit: Dynamic Websites

Assignment title: Air Pollution

20 Credit Version

Sample Marking Scheme

Markers are advised that, unless a task specifies that an answer be provided in a particular form, then an answer that is correct (factually or in practical terms) **must** be given the available marks. If there is doubt as to the correctness of an answer, the relevant NCC Education materials should be the first authority.

This marking scheme has been prepared as a **guide only** to markers and there will frequently be many alternative responses which will provide a valid answer.

Each candidate's script must be fully annotated with the marker's comments (where applicable) and the marks allocated for each part of the tasks.

Throughout the marking, please credit any valid alternative point.

Where markers award half marks in any part of a task, they should ensure that the total mark recorded for the task is rounded up to a whole mark.

Marker's comments:			
Moderator's comments:			
Mark:	Moderated mark:	Final mark:	
Penalties applied for acade	emic malpractice:		

Task	Guide	Maximum Marks
1	Task 1 – Create a Landing Page for Air Pollution – 32 marks	Warks
	 Compelling caption (up to 3 marks. Full marks to be awarded for attracting visits to the site) 	3
	□ Clean colourful backdrop (up to 2 marks)	2
	 Eye catching images (up to 4 marks). Full marks to be awarded for good choice of background and images of Air Pollution. Deduct marks for inappropriate images. 	4
	□ Scroll-triggered appropriate animations (up to 4 marks).	4
	 Automatically loading background video (up to 3 marks). Full marks to be awarded for at least one appropriate air pollution video that loads automatically – award 2 marks max if it doesn't load automatically). 	3
	☐ Fluid layout (up to 4 marks). Award full 4 marks if the page layout adjusts to user's screen by using percentage widths. Deduct marks if not a fluid layout has been attempted but the css coding is not correct.	4
	☐ Animated/interactive social media buttons or navigation buttons (up to 3 marks). Award 1 mark for at least one media button, award 1 mark for at least one navigation button and award one mark for interaction/animation.	3
	☐ Two media links to relevant pollution websites (up to 3 marks if both relevant – 1 mark each if not wholly relevant)	3
	At least one call to action button (up to 3 marks). Award three marks for a call to action button which meets the brief and grabs the user's attention. Award two marks max if the call to action button does not meet the design brief. Add one mark max for inclusion of the button but that is not relevant and eye-catching.	3
	□ An offer of free home pollution testing kit a pop-up (up to 3 marks. Full marks to be awarded for a well-designed and fully-functioning pop-up which works well on the responsive landing page when the customer hovers over it. Deduct marks for inaccuracies.)	32
<u> </u>		JŁ

Task	Guide	Maximum Marks
2	Task 2 Setup Database, Login and Registration – 18 marks	
	 The set-up page should create a table of clients with auto- incrementing primary keys set on the appropriate fields (3 marks). 	3
	 □ Appropriate data types and include a mechanism for booking online and incrementing customer counters accordingly (3 marks) 	3
	The login and registration should include the following: A prompt to register if the username does not appear in the database or login fails 3 times (2 marks);	2
	☐ If the login fails 3 times, then account should lock for 10 mins (2marks)	2
	☐ Reset of attempts after 10 minutes (1 mark)	1
	□ Code to handle attempting to register an existing username (1 marks);	1
	☐ Hashing password as a security measure (1 mark)	1
	☐ Code to check the provided password against the stored password (2 marks);	2
	☐ Code to create a new user when a registration is attempted (2 marks)	2
	☐ Additional marks are available for making the login system more robust (1 mark)	1
		18
3	Task 3 Create an online contact us form and FAQ area – 10 marks	
	Typical structure for doing this might be: ☐ Create MySQL data for the form (3 marks)	3
	☐ Install the script for your form (3 marks)	3
	☐ Configure the form and responses including suitable call to action button (4 marks)	<u>4</u> 10

Task	Guide			Maximum Marks
4	Task 4 – Additional Functionality – 20 marks			7
	 Mobile accessible website which works on phone/tablet (7 marks) 			7
	□ Suitable use of web service (3 marks)			3
	☐ Responsive/adaptive pages based on user needs (5 marks)			5
	 Personalised content by adding the city name to the landing page header as a personal touch (using IP address) (5 marks) 			5
				20
5	Task 5 - Modification	n of records –10 mark	S	
	☐ Create a web enabled app that allows users to create, query, browse and manipulate the database (5 marks)			5
	☐ Allow front end users to create/query records currently they are browsing (5 marks)			5
				10
6	0-3	4-6	7-10	
	Provides a brief	Provides a	Provides an in-depth	
	description of the	description of the	description of the	
	learning that	learning that	learning that	
	occurred and a	occurred	occurred and a	
	somewhat	supported by	developed analysis	
	superficial analysis of its	some analysis which would	of its importance.	
	importance.	benefit from more substance.		
	Produces a	Produces a	Produces a	
	simple action plan that gives limited	sensible action- orientated action	comprehensive, action-orientated	
	or vague detail on	plan that provides	action plan that	
	the activities that	some detail on	details clear	
	need to take place	activities that need	activities that need to	
	in order to	to take place in	take place in order to	
	improve learning	order to improve	improve learning or	
	or practice.	learning or practice.	practice.	
				10
	1		Total:	100 Marks

Learning Outcomes matrix

Task	Learning Outcomes assessed	Marker can differentiate between varying levels of achievement
1	1, 2, 3	Yes
2	1, 2, 3	Yes
3	1, 2, 3	Yes
4	1, 2, 3, 4, 5	Yes
5	1, 2, 3	Yes
6	1, 2, 3, 4, 5	Yes

Grade descriptors

Learning Outcome	Pass	Merit	Distinction
Understand the	Demonstrate	Demonstrate robust	Demonstrate highly
various tools and	adequate	understanding of	comprehensive
techniques used for	understanding of	tools and techniques	understanding of
Web Application	tools and		tools and techniques
development	techniques		
Be able to develop	Show adequate	Show sound and	Show innovative and
data-driven	development	appropriate	highly appropriate
websites		development	development
Be able to apply	Demonstrate	Demonstrate sound	Demonstrate detailed
the various tools	adequate and	and consistently	and highly
and techniques	appropriate	appropriate	appropriate
used to build data-	application of tools	application of tools	application of tools
driven websites	and techniques	and techniques	and techniques
Understand the	Demonstrate	Demonstrate robust	Demonstrate highly
functions of web	adequate level of	level of	comprehensive level
services	understanding	understanding	of understanding
Be able to create	Demonstrate ability	Demonstrate ability	Demonstrate ability
and deploy web	to perform the task	to perform the task	to perform the task to
services		consistently well	the highest standard