

Unit 25: Scripting and coding for websites

Candidate:

Assessor:

Date:

AO	Pass	Merit	Distinction
AO1 Investigate different scripting languages	<p>Candidates provide a basic description including use of and, rationale behind some of the scripting languages used when producing interactive web pages.</p> <p>A few examples will support the description although difficulty may be shown in determining whether the language is suitable for the purpose.</p> <p>Candidates provide a simple explanation of the technical requirements of each scripting language although a limited understanding will be shown.</p>	<p>Candidates provide a detailed description including use of and, rationale behind many of the scripting languages used when producing interactive web pages.</p> <p>A range of appropriate examples will support the description and an accurate reflection is shown when determining whether the language is suitable for the purpose.</p> <p>Candidates provide a clear explanation of the technical requirements of each scripting language and some understanding will be shown.</p>	<p>Candidates provide a comprehensive description including use of and, rationale behind most of the scripting languages used when producing interactive web pages.</p> <p>A variety of well chosen examples will support the description and an accurate reflection is shown when determining whether the language is suitable for the purpose with thorough justification.</p> <p>Candidates provide a detailed explanation of the technical requirements of each scripting language showing a thorough understanding.</p>
P M D			
AO2 Identify the functionality of different scripting languages	<p>Candidates provide annotated scripts for a few different scripting languages.</p> <p>The annotation will show a brief summary of the scripts workings although it may only indicate a limited understanding of the code.</p>	<p>Candidates provide annotated scripts for a range of different scripting languages.</p> <p>The annotation will show an accurate summary of the scripts workings and will indicate an understanding of the code.</p>	<p>Candidates provide annotated scripts for most scripting languages.</p> <p>The annotation will show an accurate and concise summary of the scripts workings and will indicate a thorough understanding of the code.</p>
P M D			
AO3 Configure web browser software	<p>Candidates demonstrate basic configuration changes within two browsers so that scripting languages will function within them.</p>	<p>Candidates demonstrate competent configuration changes within more than two browsers so that scripting languages will function within them.</p>	<p>Candidates demonstrate fully competent configuration changes within more than three browsers so that scripting languages will function within them.</p>
P M D			
AO4 Design web pages which include scripting	<p>Candidates produce basic design notes for pages they intend to create. They will state the purpose of the pages and scripting language(s) to be used.</p> <p>A basic storyboard and diagram showing movement of data will be included.</p> <p>Candidates show some planning of the scripts which need to be written although little thought into technical requirements to host the site may be given.</p>	<p>Candidates produce detailed design notes for pages they intend to create.</p> <p>They will describe the purpose of the pages and scripting language(s) to be used.</p> <p>A detailed storyboard and diagram showing movement of data will be included.</p> <p>Candidates plan the scripts which need to be written and include notes relating to the technical requirements to host the site.</p>	<p>Candidates produce thorough design notes for pages they intend to create.</p> <p>They will fully describe the purpose of the pages and justify the choice of scripting language(s) to be used.</p> <p>A comprehensive storyboard and diagram showing movement of data will be included.</p> <p>Candidates fully plan the scripts which need to be written and include designs for any data sources which will be linked to.</p> <p>Candidates outline in full the technical requirements needed to host the website.</p>
P M D			

Candidate:

Assessor:

Date:

AO	Pass	Merit	Distinction
AO5 Implement web pages which include scripts	Candidates set up a suitable folder structure with files named appropriately. Candidates create basic web pages which use scripting to process and output data which has been entered. Web pages will have some consistency. Candidates provide a brief summary, of what the code they have written does, by annotating the scripts.	Candidates set up a suitable folder structure with most files named appropriately. Candidates create appropriate web pages which use scripting to effectively process and output data which has been entered. Web pages use a house style which has been developed by the candidate to ensure the pages are consistent. Candidates provide an accurate summary, of what the code they have written does, by annotating the scripts	Candidates set up a suitable folder structure with all files named appropriately. Candidates create high quality web pages which use scripting to effectively process and output data which has been entered. Web pages use a house style which has been developed by the candidate to ensure the pages are consistent. Candidates provide an accurate and concise summary, of what the code they have written does, by annotating the scripts
	P M D		
AO6 Test web pages that include scripts	Candidates provide evidence that limited testing of their web pages has been carried out. Content will have been checked although some errors may remain. Little consideration is shown into whether the pages continue to function correctly in other browsers.	Candidates provide evidence that detailed testing of their web pages has been carried out covering most of the main aspects. Where problems have been rectified evidence of before and after code is included. Content will have been checked so that few obvious errors remain. Some consideration is shown into whether the pages continue to function correctly in other browsers with evidence included that pages have been tested in at least two browsers.	Candidates provide evidence that thorough testing of their web pages has been carried out covering all of the main aspects. Where problems have been rectified evidence of before and after code is included. Content will have been checked so that no errors remain. Full consideration is shown into whether the pages continue to function correctly in other browsers with evidence included that pages have been tested in several browsers.
	P M D		
AO7 Evaluate web pages that include scripts	Candidates provide a brief and not always accurate evaluation of the web pages they have produced. They will suggest limited improvements to the pages and their working practices. Little explanation of the effectiveness of the pages' ability to process and output data which has been inputted is offered. A simple analysis of the security risks involved with running scripts is made.	Candidates provide a detailed and accurate evaluation of the web pages they have produced. They will suggest realistic improvements to the pages and their working practices. A detailed explanation of the effectiveness of the pages' ability to process and output data which has been inputted is offered. A clear analysis of the security risks involved with running scripts is made.	Candidates provide a comprehensive and accurate evaluation of the web pages they have produced. They will suggest realistic improvements to the pages and their working practices with thorough justification. A comprehensive explanation of the effectiveness of the pages' ability to process and output data which has been inputted is offered. A critical analysis of the security risks involved with running scripts is made.
	P M D		

AO1	AO2	AO3	AO4	AO5	AO6	AO7

Overall: