

MARK SCHEME for the October 2007 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT
5206A Website Programming, Maximum mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

- CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2007 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabus
	Cambridge International Diploma – October 2007	5206A

Data Entered:

Customer ID: 96521

Date Required: 2303

Delivery: N

StayOnList? 1

Gift Item: Ferry History Book

Fields as shown

Message says, "Data is saved"

Data is saved

John Smith 10 January 2007

Page 3	Mark Scheme	Syllabus
	Cambridge International Diploma – October 2007	5206

Data Entered:

Customer ID: 76349

Date Required: 0731

Delivery: 3

StayOnList? 0

Gift Item: DVD of Cruise

Fields as shown

Message says, "Data is not valid"

Data is not valid

John Smith 10 January 2007

Page 4	Mark Scheme	Syllabus
	Cambridge International Diploma – October 2007	5206

Requests for ferry book next day delivery

Customer ID Date Stay On List

15700	1306	1
53200	1003	1
59500	1004	1
63400	1907	1
96521	2303	1

Fields as shown

Records as shown –
check for “96521”

John Smith 10 January 2007

Page 6	Mark Scheme	Syllabus
	Cambridge International Diploma – October 2007	5206

```

<HTML>
<HEAD>
<title>Save Gift Information</title>
</HEAD>
<BODY>
<%
ID=Request.Form("CustomerID")
dt=Request.Form("datereq")
Delivery=Request.Form("Delivery")
StayOnList=Request.Form("StayOnList")
if StayOnList<>1 then StayOnList=0
item=Request.Form("item")

Response.write "<h2>Data Entered:</h2>"
Response.write "<p>Customer ID: " & ID & "</p>"
Response.write "<p>Date Required: " & dt & "</p>"
Response.write "<p>Delivery: " & Delivery & "</p>"
Response.write "<p>StayOnList? " & StayOnList & "</p>"
Response.write "<p>Gift Item: " & item & "</p>"
bDataValid=True
if left(dt,2)<1 or left(dt,2) >31 then bDataValid=False
if right(dt,2)<1 or right(dt,2)>12 then bDataValid=false
if not isnumeric(dt) then bDataValid=false
if bDataValid = true then
 Response.write "<h2>Data is saved</h2>"
 sSql="insert into Awpa7req (customerid,datereq,delivery,stayonlist,item)
values (" & id & "," & dt & "," & delivery & "," & StayOnList & "," &
Item & "')"
 sConn="Provider=Microsoft.Jet.OLEDB.4.0;Data Source=" &
server.mappath(".") & "\5206Aworked.mdb"
 set oConn=server.CreateObject("adodb.connection")
 set oRs=server.CreateObject("adodb.recordset")
 oConn.Open sConn
 oRs.Open sSql,oConn
else
 Response.write "<h2>Data is not valid</h2>"
end if
%>
</BODY>
</HTML>

```

Check that 3 tests are made – may be in one line of code or many but must be clearly highlighted

- Whole field is numeric
- First two digits in range 1-31
- Last two digits in range 1-12

Write confirmation message

Write data to database

Write failure message