[image:]

Centre Name: 	Centre Number:
[bookmark: _GoBack]Task completed:

	Date started
	Date completed

	
	

Analysis
Try and create 3 or more key success criteria for your program.
Success Criteria:
1.
2.
3.

[image:]

Centre Name: 	Centre Number:

Candidate Name:
Candidate Number:
Date:
Version 1	2	© OCR 2018
Design
· You may like to create a flow charts which will show broadly how your program will work. If so include your flow chart in this section.
· You must create pseudocode for a part of your program (minimum of 15 lines). If possible, try to create all of your program in pseudocode. Use the OCR guide in the specification to help you.

[image:]

Centre Name: 	Centre Number:

Test design
· Think of tests that you can carry out to see if your system works
· Remember to try and use normal, boundary and erroneous tests.
· If you wish to, you may add more tests to the table.

My tests:
	Test
	What am I testing?
	What data will I use?
	Normal/Boundary/Erroneous?
	Expected Result

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

[image:]

Centre Name: 	Centre Number:

Candidate Name:
Candidate Number:
Date:
Version 1	3	© OCR 2018
Development
· Copy and paste your code into this section
· Remember to try and add comments to your code to make it more readable!

My program code:

[image:]

Centre Name: 	Centre Number:

Candidate Name:
Candidate Number:
Date:
Version 1	4	© OCR 2018
Testing
· Show you have completed the tests you thought of
· Identify if you needed to make changes to your program
· Include the screenshots of the tests

My tests:
	Test
	What am I testing?
	Expected result
	Pass/Fail
	Do I need to change my program?
If so, how?

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

My test screenshots:

[image:]

Centre Name: 	Centre Number:

Candidate Name:
Candidate Number:
Date:
Version 1	5	© OCR 2018
Evaluation
· Evaluate how successful your program was. You should like your evaluation to your testing results.
· You should reflect on any new skills you have developed

This section should be approximately 200-500 words.

How successful was my program?

What new skills have I developed?

Candidate Name:
Candidate Number:
Date:
Version 1	6	© OCR 2018
image2.jpeg
GCSE (9-1)

COMPUTER SCIENCE

image1.jpeg
COMPUTER SCIENCE OCR

Oxford Cambridge and RSA

