

2003

CAREER AWARD IN ICT
Advanced Level

MARK SCHEME

MODULE: 5206/A
WEBSITE PROGRAMMING

Page 1	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/A

Step 6 Printout

Inuit Gallery

The data you entered was:

Artist: SAQU Manomie

Description: Owl in Flight

Price: 295

Sold: no

Material: 1

Region: Lake Harbour

The data has been saved

Page 2	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/A

Step 7 Printout

Inuit Gallery

The data you entered was:

Artist: IQALUK Josie

Description: Bear and Face Spirits

Price: 450

Sold: yes

Material: 2

Region: Cape Dorset

That description is too long

The data has not been saved

Page 3	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/A

Step 8 Printout

Inuit Gallery

Sculptures from Lake Harbour

SEAL	JACOBI Adamie	85	Lake Harbour
HAWK	ITULU Davidie	760	Lake Harbour
WALRUS	JOSEPHIE Appa	130	Lake Harbour
POLAR BEAR	JOSEPHIE Appa	90	Lake Harbour
Owl in Flight	SAQU Manomie	295	Lake Harbour

Page 4	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/A

Step 9 Printout

```

<HTML>
<HEAD>
<Title>Inuit Gallery IIIA</title>
</HEAD>
<BODY>
<P>Inuit Gallery</P>
<form method=post action=process.asp>
<P>Artist:<br><INPUT name=Artist></P>
<P>Description:<br><input name=description></p>
<p>Price:<br><input name=price></p>
<P>Material:
Steatite <INPUT type=radio name=material value=1>
Bone<INPUT type=radio name=material value=2>
Sold?<INPUT type=checkbox name=sold value="yes"></P>
<P>Region:<SELECT size=4 name=Region>
<OPTION value="Arctic Bay" selected>Arctic Bay</OPTION>
<OPTION value="Clyde River">Clyde River</OPTION>
<OPTION value="Cape Dorset">Cape Dorset</OPTION>
<OPTION value="Lake Harbour">Lake Harbour</OPTION>
</SELECT></P>
<INPUT type=submit value=Submit>
<INPUT type=reset value=Reset>
</form>
</BODY>
</HTML>

```

Page 5	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/A

Step 10 Printout

```

<HTML>
<HEAD>
<Title>Inuit Gallery IIIA</title>
</HEAD>
<BODY>
<P>Inuit Gallery</P>
<%
artist=request.form("artist")
description=request.form("description")
price=request.form("price")
material=Request.Form("material")
sold=request.form("sold")
if sold<>"yes" then sold="no"
region=request.form("region")
response.write "<p>The data you entered was:</p>"
response.write "<p>Artist: " & artist & "</p>"
response.write "<p>Description: " & description & "</p>"
response.write "<p>Price: " & price & "</p>"
response.write "<p>Sold: " & sold & "</p>"
response.write "<p>Material: " & material & "</p>"
response.write "<p>Region: " & region& "</p>"

error=false
if len(description)>20 then
 response.write("That description is too long")
 error=true
end if
if not isnumeric(price) then
 response.write("Prices must be numbers")
 error=true
end if

if error then
 response.write "<p>The data has not been saved</p>"
else
Set MyConn = Server.CreateObject("ADODB.Connection")
MdbFilePath = Server.MapPath("5206a.mdb")
MyConn.Open "Driver={Microsoft Access Driver (*.mdb)}; DBQ=" & MdbFilePath & ";"

sql = "INSERT INTO sculpt (artist,description,price,sold,material,region) "
sql = sql & " VALUES (" & artist & "," & description & "," & price & "," & sold & "," & material &
"," & region & ")"
Set RS = MyConn.Execute(SQL)
response.write "<p>The data has been saved</p>"
end if
%>

</BODY>
</HTML>

```

1. Check title length
2. Write error if needed

1. Check price is a number
2. Write error if needed

1. Write to database
2. Write confirmation

2003

CAREER AWARD IN ICT
Advanced Level

MARK SCHEME

MODULE: 5206/B
WEBSITE PROGRAMMING

Page 1	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/B

Step 6

University of Tawara Beach - Stationery Office

The data you entered was:

Description: Ball Pen Blue

Code: 9015

Price: 0.25

Special: no

Category: 1

Supplier: Dudley

The data has been saved

1. 5 fields are correct
2. message "data saved"

Step 7

University of Tawara Beach - Stationery Office

The data you entered was:

Description: Fineliner Red

Code: 1A25

Price: 1.50

Special: no

Category: 1

Supplier: Dudley

Codes must be numbers

Data is not valid

1. 5 fields are correct
2. message "data is not valid"

Page 2	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/B

University of Tawara Beach - Stationery Department

1. 38 records
2. "blue ballpoint" included

Non-Special Order Items

A4 Feint Ruled Pad Mgn/Hole Punched	1618	0.36	Dudley
Asst Cols - (Pack of 8)	101458	2.78	Dudley
Asst Cols Highlighter	2402	0.65	Dudley
Asst Cols Highlighter	2426	0.76	Dudley
Bic Medium Black	2246	0.08	Dudley
Bic Pens Medium Blue	2247	0.08	Dudley
Bic Pens Medium Red	2251	0.08	Dudley
Bulldog Clips 40mm	610	0.16	Dudley
Bulldog Clips 50mm	272	0.18	Dudley
Bulldog Clips 50mm - (Pack of 10)	101472	1.76	Dudley
CORRECTION FLUID CHOICE	3668	0.4	Dudley
Eraser	3512	0.15	Dudley
Eraser - (Pack of 20)	101890	3.07	Dudley
Fine Pen Green	3461	0.08	Dudley
Fineliner Pen Blue - (Pack of 12)	101097	8.73	Dudley
Paper Clips Giant Wavy (Box of 100)	265	1.59	Dudley
Paper Clips Large (Box of 1000)	261	1.16	Dudley
Pentel Fibre Pen S520 Black - (Pack of 12)	102377	5.3	Dudley
Pentel Fibre Pen S520 Blue	754	0.44	Dudley
Pentel Fibre Pen S520 Blue- (Pack of 12)	102410	5.3	Dudley
Pentel Fibre Pen S520 Green	756	0.44	Dudley
Pentel Fibre Pen S520 Green - (Pack of 12)	102438	5.3	Dudley
Pentel Fibre Pen S520 Red	758	0.44	Dudley
Pentel Fibre Pen S520 Red- (Pack of 12)	102462	5.3	Dudley
Pentel Marker N60 Black - (Pack of 12)	101269	12.48	Dudley
Pentel Marker N60 Blue	1766	1.21	Dudley
Pentel Marker N60 Blue- (Pack of 12)	101273	12.48	Dudley
Pentel Marker N60 Red	1767	1.21	Dudley
Pentel Marker N60 Red- (Pack of 12)	101315	12.48	Dudley
Pink - Highlighter (Pack of 10)	101217	6.1	Dudley
Calc Casio Pocket HS-5	1382	3.24	Dudley
Clipboard Black PVC	685	1.17	Dudley
Hole punch	7332	2.45	Dudley
PENCIL CUP AGENDA BLUE	888	3.75	Dudley
Rack Magazine Myers 440 Blue	2574	3.06	Dudley
Small aluminium box - (Pack of 20)	102465	0.79	Dudley
SORTER VERTICAL AGENDA BLUE	101022	13.95	Dudley
Ball Pen Blue	9015	0.25	Dudley

<HTML>

<HEAD>

<Title>University of Tawara Beach Stationery Office</title>

</HEAD>

<BODY>

<P>University of Tawara Beach Stationery Office</P>

1. Shows HTML
2. uses a form

Page 3	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/B

```
<p>Please fill in the information below:</p>
<form method=post action=process.asp>
<P>Item Description:<br><INPUT name=description></P>
<P>Item Code:<input name=code>Price:<input name=price></p>
<P>Category:
Consumable<INPUT type=radio name=category value=1>
Non-consumable<INPUT type=radio name=category value=2>
Special Order?<INPUT type=checkbox name=special value="Yes"></P>
<P>Supplier:<SELECT size=4 name=supplier>
<OPTION value="Dudley" selected>Dudley</OPTION>
<OPTION value="XMA">XMA</OPTION>
<OPTION value="CBC">CBC</OPTION>
<OPTION value="Wetherbys">Wetherbys</OPTION>
</SELECT></P>
<INPUT type=submit value=Submit>
<INPUT type=reset value=Reset>
</form>
</BODY>
</HTML>
```

Page 4	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/B

```

<HTML>
<HEAD>
<Title>University of Tawara Beach - Stationery Office IIIB</title>
</HEAD>
<BODY>
<P>University of Tawara Beach - Stationery Office</P>
<%
description=request.form("description")
code=request.form("code")
price=request.form("price")
category=Request.Form("category")
special=request.form("special")
if special<>"yes" then special="no"
supplier=request.form("supplier")
response.write "<p>The data you entered was:</p>"
response.write "<p>Description: " & description & "</p>"
response.write "<p>Code: " & code & "</p>"
response.write "<p>Price: " & price & "</p>"
response.write "<p>Special: " & special & "</p>"
response.write "<p>Category: " & Category & "</p>"
response.write "<p>Supplier: " & supplier& "</p>"

error=false
if len(description)>30 then
 response.write("That description is too long")
 error=true
end if
if not isnumeric(code) then
 response.write("Codes must be numbers")
 error=true
end if

if error then
 response.write "<p>Data is not valid</p>"
else
Set MyConn = Server.CreateObject("ADODB.Connection")
MdbFilePath = Server.MapPath("5206b.mdb")
MyConn.Open "Driver={Microsoft Access Driver (*.mdb)}; DBQ=" & MdbFilePath & ";"

sql = "INSERT INTO statitem (description,code,price,category,special,supplier) "
sql = sql & " VALUES (" & description & "," & code & "," & price & "," & category & "," & special
& "," & supplier & ")"
Set RS = MyConn.Execute(SQL)
response.write "<p>The data has been saved</p>"
end if

%>

</BODY>
</HTML>

```

1. Check description length
2. Check for numeric code
3. Write error

1. Save data
2. Confirm data saved

2003

CAREER AWARD IN ICT
Advanced Level

MARK SCHEME

MODULE: 5206/C
WEBSITE PROGRAMMING

Page 1	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/C

Printout 1

University of Tawara Bay - School of Physics

The data you entered was:

StudentNo: 21224

InterviewDate: 010203

InterviewTime: 1000

AcademicYear: 0304

Confirmed: no

Qualification: CDAC

The data has been saved

1. Data as shown
2. Message confirming data saved

Page 2	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/C

Printout 2

University of Tawara Bay - School of Physics

The data you entered was:

StudentNo: 48115

InterviewDate: 290103

InterviewTime: 1400

AcademicYear: 0304

Confirmed: no

Qualification: CDAD

Student Number must be numeric starting with 1, 2 or 3

The data has not been saved

1. Data as shown
2. Correct error message
3. Message showing data not saved

Page 3	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/C

Printout 3

University of Tawara Bay - School of Physics

Applications for 2003/2004

20866	CDAB	030103	1200	Yes
11299	CDAD	051202	1100	No
31238	CDAA	051202	0930	No
31323	CDAC	051202	1300	Yes
10891	CDAA	090103	1200	Yes
30642	CDAB	090103	1030	Yes
31700	CDAB	090103	1430	No
31300	CDAA	131202	1500	No
21174	CDAD	180103	1430	No
10728	CDAA	181202	0930	Yes
20403	CDAA	231202	1600	Yes
20169	CDAC	270103	1600	No
21224	CDAC	010203	1000	no

1. Data as shown
2. Includes student 21224 and excludes student 48115

Page 4	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/C

Printout 4

```

<HTML>
<HEAD>
<Title>University of Tawara Bay - School of Physics IIIC</title>
</HEAD>
<BODY>
<P>University of Tawara Bay - School of Physics</P>
<form method=post action=process.asp>
<P>Student Number: <INPUT name=StudentNo></P>
<P>Interview Date: <input name=InterviewDate></p>
<p>Interview Time: <input name=InterviewTime></p>
<P>Academic Year: 2003/2004<INPUT type=radio name=AcadYear
value=0304>2004/2005<INPUT type=radio name=AcadYear value=0405>
Confirmed?<INPUT type=checkbox name=confirmed value="yes"></P>
<P>Qualification:<SELECT size=4 name=QualCode>
<OPTION value="CDAA">Physics</OPTION>
<OPTION value="CDAB">Physics with Maths</OPTION>
<OPTION value="CDAC">Physics with Electronics</OPTION>
<OPTION value="CDAD">Physics with Computing</OPTION>
</SELECT></P>
<INPUT type=submit value=Submit>
<INPUT type=reset value=Reset>
</form>
</BODY>
</HTML>

```

1. Appropriate HTML
2. Uses a form

Page 5	Mark Scheme	Module
	ICT CAREER AWARD - 2003	5206/C

Printout 5

```

<HTML>
<HEAD>
<Title>University of Tawara Bay - School of Physics IIC</title>
</HEAD>
<BODY>
<P>University of Tawara Bay - School of Physics</P>
<%
studentno=request.form("studentno")
interviewdate=request.form("interviewdate")
interviewtime=Request.Form("interviewtime")
confirmed=request.form("confirmed")
if confirmed<>"yes" then confirmed="no"
acadyear=request.form("acadyear")
qualcode=Request.Form("qualcode")
response.write "<p>The data you entered was:</p>"
response.write "<p>StudentNo: " & StudentNo & "</p>"
response.write "<p>InterviewDate: " & InterviewDate & "</p>"
response.write "<p>InterviewTime: " & InterviewTime & "</p>"
response.write "<p>AcademicYear: " & AcadYear & "</p>"
response.write "<p>Confirmed: " & confirmed& "</p>"
response.write "<p>Qualification: " & qualcode & "</p>"
error=false
if len(interviewdate)>6 then
 response.write("The date should be exactly 6 characters long")
 error=true
end if
stustart=left(studentno,1)
if (not isnumeric(studentno)) or (stustart<>1 and stustart<>2 and stustart<>3) then
 response.write("Student Number must be numeric starting with 1, 2 or 3")
 error=true
end if
if error then
 response.write "<p>The data has not been saved</p>"
else
Set MyConn = Server.CreateObject("ADODB.Connection")
MdbFilePath = Server.MapPath("5206c.mdb")
MyConn.Open "Driver={Microsoft Access Driver (*.mdb)}; DBQ=" & MdbFilePath & ";"

sql = "INSERT INTO applic (studentno,qualcode, interviewtime, interviewdate, acadyear, confirmed) "
sql = sql & " VALUES (" & studentno & "," & qualcode & "," & interviewtime & "," & interviewdate
& "," & acadyear & "," & confirmed & ")"
Set RS = MyConn.Execute(SQL)
response.write "<p>The data has been saved</p>"
end if

%>

</BODY>
</HTML>

```

1. Collects data from form
2. checks length of interview date
3. checks type of studentno and first digit
4. prints error message if necessary
5. saves data
6. prints confirmation message