

INFORMATION TECHNOLOGY

GUIDELINES FOR PRACTICAL ASSESSMENT TASK (PAT)

Grade 10 **2024**

These guidelines consist of 26 pages.

Copyright reserved Please turn over

Contents

What is the PAT?	3
Mark allocation	4
The Topic	5
What you need to be able to do the PAT	8
Malpractice	8
Non-compliance	8
PAT requirements	9
Instructions for planning – Task 1 - 5	10
Instructions for implementation – Task 6 - 10	14
Annexure A	17
Assessment Tools	17
Annexure B	27
Learner declaration - Phase	27
Annexure C	28
Declaration of authenticity	28

What is the PAT?

The Practical Assessment Task (PAT) is a software development project in which you will have the opportunity to demonstrate your software development and programming skills.

The purpose of the PAT is to:

- Work extensively with content knowledge to improve your programming and organisational skills,
- Implement computational thinking, other higher order thinking skills and formulate strategies and to solve problems on different levels,
- Develop good working practices to prepare you for the real world, such as -
 - Time management.
 - Thorough planning.
 - o Perseverance to achieve and to excel in what you set out in your plan.
 - Presentation and marketing of your product.

You will need to demonstrate knowledge and understanding of the software development life cycle through analysis, design, coding and testing of your project. You will have to show effective use of the software design tools and techniques which you have studied.

The PAT is divided into TEN TASKS:

Task no.	Task description	Stage of system development
Task 0	Problem definition and research (Class discussion)	Requirements
Task 1	Task definition and user story	Requirements
Task 2	Acceptance test	Requirements
Task 3	Navigation / flow between screens	Design
Task 4	Design a screen	Design
Task 5	IPO table and data validation	Design
Task 6	Create TWO Screens in Delphi	Implementation
Task 7	HCI principles for TWO screens	Implementation
Task 8	Develop the Code	Implementation
Task 9	Testing and data validation	Implementation
Task 10	Documentation	Review

LEARNERS NEED TO STRICTLY ADHERE TO THE DUE DATES

NOTE:

Submission dates: Specific dates will be determined by your subject educator.

TASK 0: Does not carry any marks; Preparation for PAT and the research thereof.

TASK 1-5: Not later than the end of Term 3

TASK 6-10: Not later than the three weeks before examination in Term 4.

NOTE:

You will be required to demonstrate and discuss your application during an interview session.

Mark allocation

The PAT counts 20% of your final examination mark, for Information Technology. It is therefore crucial that you strive to produce work of a high standard.

Tasks	Task description	Maximum Mark
Task 1	Task definition and user story	8
Task 2	Acceptance test	4
Task 3	Navigation / flow between screens	4
Task 4	Design a screen	8
Task 5	IPO table and data validation	16
	40	
Task 6	Create TWO Screens in Delphi	4
Task 7	HCI principles for TWO screens	4
Task 8	Develop the Code	20
Task 9	Testing and data validation	8
Task 10	Documentation	4
_	Total Task 6 - 10	40
General	Final product and impression	20
	Final Total:	100

NOTE:

- The PAT mark is a compulsory component of the final certification mark for all candidates registered for Information Technology.
- Your PAT will be moderated at PLC, district and provincial level by subject experts.

The Topic

THE UNIVERSE

The universe is the entirety of space, time, matter and energy. It includes all celestial bodies such as planets, stars, galaxies and the vast interstellar space between them. The universe is constantly expanding, and its evolution is governed by fundamental physical laws. It encompasses everything that exists, from the smallest subatomic particles to the grandest cosmic structures, making it the all-encompassing framework within which all of reality exists.

For this year, learners are expected to design and develop a Delphi program on an aspect of the Universe.

This project allows you to explore the Universe using Delphi. Use good programming principles throughout. Make use of the following requirements:

- Variables of type String, Char, Integer, Real and Boolean
- Name all the components used in the program
- The use of at least TWO Forms **OR** a PageControl with at least TWO tabsheets (more forms or tabsheets are allowed)
 - o Forms / Tabsheets must be used in a way that it will add to the usability of the system.
- Data validation and/or Error messages on each of the fields where the user has to type in information
 - EditBox to test if it is empty; test if it is numbers only (or text only)
 - o RadioGroup test to see if the user has selected an option
 - Buttons to enable the button only after all the selections were made

This program is targeted to help user understand an aspect of the Universe. The focus of the program is to test content knowledge of a subject or to learn new content.

- The program could be based on an existing program or it could be a new idea.
- The program can be for any aspect of the Universe
- The complexity of the topics / themes are not awarded more marks in this project.

Examples of different types of programs based on the Universe (but not limited to):

Solar System Explorer App:

 Develop an app for exploring planets, moons and celestial bodies in the solar system.

Astronomy Data Analysis Tool:

 Create a tool for analysing astronomical data sets to identify patterns and gain insights.

Virtual Observatory for Amateur Astronomers:

 Build a platform connecting amateur astronomers globally for sharing observations and collaboration.

• Exoplanet Detection Simulator:

 Develop a simulation tool mimicking the process of detecting exoplanets, allowing users to experiment with different parameters.

• Space Mission Planner:

 Create an application for planning space missions, considering launch windows, trajectories, and resource management.

Universe Simulation Game:

• Develop an interactive game that simulates the universe, allowing users to explore and learn about space in a gamified environment.

• Telescope Control System (optical, radio, etc.):

 Build software for controlling and automating telescopes, enabling remote observation and astrophotography.

• Space Weather Monitoring App:

 Create an app that monitors and displays space weather data, providing alerts for significant events.

Dark Sky Preservation Tool:

 Develop a tool for assessing and preserving dark skies, measuring light pollution levels and recommending adjustments.

Astrobiology Simulation:

 Design a simulation environment for exploring astrobiology concepts, allowing users to experiment with different planetary conditions and observe simulated life evolution.

Resources:

Here is a list of some resources that can be used to determine you PAT topic:

- Viewspace Explore the Universe with interactives and videos
 - ViewSpace
- NASA's Eyes Experience Earth, our solar system, nearby asteroids, the universe, and spacecrafts.
 - o NASA's Eyes
- Stellarium An open-source planetarium that show a realistic sky in 3D, just like what you see with the naked eye.
 - Stellarium Web Online Star Map (stellarium-web.org)
- Mission Planning Tool Complete space mission lifecycle in a single interface
 - o Mission Planning Tool | L3Harris® Fast. Forward.
- Dark sky centre Issues related to human health, wildlife conservation, nocturnal pollinators, sustainability and night sky observations.
 - o <u>International Dark Sky Discovery Center | The worlds center for learning the importance of dark skies and what lies beyond (darkskycenter.org)</u>
- Space Weather The monitoring of the sun and its activity to provide information, early warning and forecasts on space weather conditions.
 - o <u>SANSA Space Weather Home</u>
- Space Mission cost calculator
 - NASA Cost Estimating Handbook (CEH) NASA
- Solar System online model of the solar system and night sky
 - o Solar System Scope Online Model of Solar System and Night Sky
- MeerKAT (SKA) radio telescope
 - About MeerKAT South African Radio Astronomy Observatory SARAO

Your final program must comprise of **ONE** single, logically related piece of software. Projects that consist of two or more unrelated programs will only obtain marks for **ONE** of the parts since only **ONE** of the programs will be regarded as the actual project.

What you need to be able to do the PAT

To be able to do the PAT, you need the following:

- The Delphi IDE (Integrated Development Environment)
- Word processing software.
- Storage media to save and backup your work electronically, for example a flash drive or online / cloud storage.

Malpractice

As the PAT is an individual project that is part of your final promotion mark, you may **NOT**:

- Get help from others without acknowledgement.
- Allow others to do programming code for you.
- Submit work which is not your own.
- Share your work with other learners.
- Include work directly copied from books, the Internet or other sources without acknowledging
 it.

The above actions constitute malpractice, for which a penalty will be applied, depending on the severity of the offence.

Non-compliance

You will be given up to a part of Term Four to submit outstanding work or present yourself for the PAT. Should you fail to fulfil the Practical Assessment Task requirements, you will be awarded a zero ('0') for the PAT component for IT. This will result in an incompletion of your promotion mark, and it may result in you not passing your grade.

PAT requirements

The project must include the following:

- A GUI with good functionality and usability, based on sound HCI principles.
- Other data structures that will be relevant to your program.

GUI

The graphical user interface (GUI) must

- have at least TWO tab sheets / Forms that allows for navigation between forms depending on the user choices.
- · comply with relevant HCl principles.

OPTIONAL DATA STRUCTURES: OUTSIDE GRADE 10 CURRICULUM:

Text files

Your application could use a text file(s) for input and / or output using text stream operations. (LoadFromFile, SaveToFile)

Arrays

Your application could use an array to keep track of input and / or output data.

Dynamic objects

Dynamic objects can be used in your application to create your own components.

Instructions for planning - Task 1 - 5

During these tasks you must show that you have done a proper and thorough user requirement analysis and design. This needs to be done to determine <u>WHO</u> the users are and <u>WHAT</u> the users of the system would require it to do.

Task 0 - Research

Task 0 is a discussion and preparation task that does not carry any marks and has no deliverables.

Topic	What type of program about the Universe was selected by you, the programmer					
Purpose of program	Describe the purpose of your program – why does the users need this program about the Universe. Research a few different programs about the Universe and write down the positives of each program.					
Possible solution	What will the program do to meet the identified needs? Describe how your prograwill work. Include a description of each of your tab sheets / form and how the use will interact with your program.					
Scope	Explain what limitations your program may have.					
	Proposed total time 60 – 90 m	in				

Task 1a Define the Task

Write a brief description (approximately 150 words) in your own words to describe, in general terms, the problem/task and how the project will solve the problem.

Use the template provided: see **Annexure 1**.

Your explanation must highlight that:

- You understand the needs of the task that you have chosen.
- Your solution will solve the needs of the task.
- Provide a simple / brief description of the scope of the project.

Task 1b User story

The *user* is the target audience and will thus dictate the needs and requirements of the program. In this task we will determine who the users / owners are and their specific requirements.

The aim is to identify the user(s), user needs and processing requirements of the system. Use a template for the user story board to explain the role, activity of each user of the system. (Use the template provided: see **Annexure 1**.)

Note:

The **user** is the target audience, user of the program, etc.

The **user story** is told by the user and formulates in a sentence or two, using everyday language, what he / she wants to be able to do with the program.

For example:

As an Astronomy Enthusiast **I want to** view detailed information about Mars **so that** I can learn more about the red planet.

WHO WHAT WHY

As a ... I want to ... So that ...

User/Actor/role Goal/program feature required Value or benefit

Verb and noun analysis:

Nouns:

- Astronomy enthusiast: A person who is highly interested and passionate about a particular subject, in this case, astronomy.
- View: The action of visually examining or accessing something.
- Detailed information: Comprehensive and specific data or facts about a subject.
- Mars: The fourth planet from the sun in the solar system, often referred to as the "Red Planet."
- Red planet: A nickname for Mars due to its reddish appearance.

Verbs:

- Want: Expresses the desire or intention to do something.
- View: To look at or examine something closely.
- Learn: To acquire knowledge or understanding about a subject.

Task 2 Acceptance test

An acceptance test – use the user stories to identify the goals that represent a functionality (functional requirement) that can be used or performed in isolation. For example, how does the programmer know that the user stories have been satisfied.

"The system shall ..." (Use the template provided: see **Annexure 2**.)

e.g. The system shall ask the user for a number
The system shall randomly select a question
The system shall display the answer

Note: A total of FOUR acceptance tests need to be identified from the TWO user stories.

Task 3 Navigation/ Description of Flow Diagram

Clearly indicate the logical program flow and navigation between screens. Use the provided template to illustrate a global overview of the project/system. More screens to be added on the template and the flow clearly indicated, between the different screens. (Use the template provided: see **Annexure 3**.)

Task 4a Screen Design

The aim is to produce a GUI design that considers good human-computer-interface (HCI) principles. Your design should include measures that prevents errors occurring due to invalid input and that minimises the amount of information a user must enter.

Provide examples of planned data capture and data entry designs. Use the provided templates to present **TWO screen** designs and the planned output design **OR TWO screen** shots from Delphi may be used as a prototype screen. (See **Annexure 4**).

Show the GUI design following HCI principles of interface(s), excluding introductory screens.

Use HCI design principles and design a GUI that considers the following:

- The user, type of user and context of user.
- User requirements, usability.
- Dialogues must be relevant, simple, and clear.
- Icon usage and presentation well selected and relevant, well placed and purposely used.
- Colour appropriate use of and combination of colours.
- Feedback neat, clear, and well presented.
- Helpful error messages.
- Exits clearly marked, placed correctly.
- Shortcuts.
- Flow of information on the screen top to bottom and left to right.
- Sensible use of space on the screen for example: Animation / Graphics / Components.

Task 4b Data Dictionary

A data dictionary is used to describe where the programmer will use different variables, components, and data structures.

VARIABLES AND COMPONENTS:

Your application should contain a variety and correct use of appropriate:

- variables types and components (at least THREE data types)
- local and global variables
- naming conventions for variables and components

OPTIONAL DATA STRUCTURE OUTSIDE GRADE 10 CURRICULUM

Text files

Your application could make use of a text file(s) for input and / or output. Explain where a text file can be used in your program so that it adds value to the program.

Array

Your application could use an array to keep track of input and / or output of data. Explain the purpose and implementation of the array and how it will add value to the program.

• Dynamic components

Your application could make use dynamic components. Explain how you would make use of dynamic components in your program so that it adds value to the program.

Task 5 Input, Processing, Output (IPO) table and data validation

Use an IPO illustration/table provided (See **Annexure 5**) to:

- · Specify the:
 - o format
 - data types
 - o source of input
 - o source of output,
 - o validation of input
 - o error checking mechanisms.
- Specify processing that needs to be done, provide algorithm(s) / formulae to show how the processing will be done (minimum of TWO algorithms).
- Provide a clear description to indicate the input.
- Provide the output requirements of the system for at least **TWO** of the main interfaces.

Summary: Hand-in documents – Task 1 to 5

Hand in a document that contains the following, compiled according to the detailed information provided in this:

- Annexure 1: Completed template with a clear description of the chosen topic. The
 user requirements detailed information stating the role, activities of the system (task 1a and
 task 1b)
- **Annexure 2**: Limitations of each user of the planned system **OR** a list of system activities beginning with the words: "The system shall ..." (Task 2)
- Annexure 3: Navigation of screens on the completed template (Task 3)
- Annexure 4: TWO screen designs (GUI Design) completed template OR TWO Delphi screen shots. (Task 4a)
- Annexure 5: The IPO design including validation template (Task 5)

Instructions for implementation - Task 6 - 10

This is where you implement your design by using appropriate software tools (programming language, IDE, etcetera) and techniques to construct a solution to the problem.

Task 6 Create TWO Screens in Delphi

Developing the GUI according to the planning documents that was developed during the requirement stage. Use appropriate components to ensure easy use and effective navigation.

Task 7 HCI principles for TWO screens

Follow HCI principles to ensure that the application is user friendly and provides all necessary requirements for the user(s) to use the program effectively and navigate through the options / functionalities easily.

Screens 1 and 2 are different screens to be used in the coding solution.

Task 8 Develop the Code

Write code to develop the program / system according to the planning documents that was developed during Task 1-7. Note the following:

- Use good programming techniques and structures.
- Implement effective algorithms and sound defensive programming techniques to produce a robust program.
- Use appropriate structures to satisfy the requirements of the algorithms.
- Use loops and conditional structures.
- Optional data structure outside the Grade 10 curriculum:
 - Text file
 - Array
 - Dynamic component
- Input data using the most effective method, for example a text file, keyboard, components
- Process the data making use of the appropriate methods.
- Generate output of data using the correct components and structures, include formatting where needed.
- Ensure smooth interaction between forms / tabs.

Task 9 Test and validate the program

Test the program/system using clearly defined typical data, erroneous data, and boundary (extreme) data test.

Validate if the program is working accurately using the test data

1. Isaacs (2021) discusses essential software testing test every software engineer must do before showcasing their work to others: Basic factuality testing

Goal: Do not let anybody touch your work if it is going to crash as soon as they enter their own name into the username field.

- Use relevant validation procedures and components.
- Check if every button on the screen works.
- Ensure that you can enter simple text into each field without crashing the software.
- Try different combinations of clicks and characters.

2. Code review

It is good practise to let another pair person check the source code to uncover possible mistakes.

Task 10 Documentation

Documentation is undoubtedly the activity that we all like to do the least. Unfortunately, writing documentation is not fun: it is a need. Due to inadequate documentation up to 60% time is spent to understand the existing program. Good documentation helps people to understand and integrate into the project much faster.

Write project notes:

- Describe what the program does
- Describe how to use / interact with the program

Summary: Hand-in documents – Task 6 to 10

Hand in:

- The completed Delphi project (Delphi code, text files (if used optional) and any other resources required to execute the program successfully).
- The documentation of the program (project notes)
- The declaration of help received (Annexure B).
- The declaration of authenticity (Annexure C).

Interview

Demonstrate your program and answer questions about the program and the code during an interview session.

Guidelines for the demonstration of the project:

- The teacher will schedule dates and times for demonstrations. About 15 minutes per project will be allowed.
- You should hand in all the documentation before the demonstration takes place at least one
 week in advance.
- The demonstrations must be done electronically on the computer.
- You must execute your computer program and show all the features of the program to the teacher for evaluation.
- The teacher can require you to execute test procedures to make sure that the entire program is working correctly.
- As part of the demonstration, the teacher will identify random pieces of programming code in the project and ask you to explain the purpose and working thereof. This is done to ensure that you did the coding yourself. A similar type of procedure will be followed during moderation. If you cannot explain the code used in the project, no marks can be awarded for the project.
- You must hand in the electronic copy of the project that was demonstrated. The teacher will use this copy to allocate any outstanding marks to finalise the mark.

Annexure A Assessment Tools

Phase 1	Learner name:
i iiuoc i	Ecainci mame.

Topic is clearly stated present	excellent sentation of all UR points listed	All FOUR points were presented with shortcomings OR	THREE points were presented with shortcomings	TWO points were presented with shortcomings	Totally inadequate or not applicable Poor or no coverage		Mark	Mod
Topic is clearly stated Thorough description of what the problem/task envolves (purpose) Describe a possible solution	sentation of all	were presented with shortcomings	presented with shortcomings	presented with	or not applicable			
		UK	OR	OR	of the aspects	4		
A description of the scope of the project is provided.		A good presentation of THREE points	A good presentation of TWO points	A good attempt to present ONE of the points	No scope or extremely vague and unclear			
Task 1B: User Story	4	3	2	1	0			
table format) Role, activity, value (who, what, why) • Who will use the system? • What are the goals/ activities that user will of all 2 diff users thoro corre well	e, activity, value all users (at least ifferent types of ers) of the system roughly and rectly described. Il documented, ar and to the ent.	Role, activity, value of all users (at least 2 different types of users) of the system described but minor shortcomings e.g. one instance where goal is not clear, value not clear, etc. Well documented, but minor shortcomings.	Many shortcomings in discussion of role, activity, value of users, e.g. two instances where goal is not clear, value not clear, etc. Only 1 type of user of the system discussed. Not well documented but still acceptable	Major shortcomings in discussion of role, activity, value of users, e.g. many parts left out or incorrect information Poorly documented – not acceptable	Not done or incorrect or irrelevant	4		

Phase 1 Learner name:

4	3	2	1	0		Mark	Mod
An excellent presentation of all FOUR instructions	All FOUR instructions were presented with shortcomings OR A good presentation of THREE instructions	THREE instructions were presented with shortcomings OR A good presentation of TWO instructions	TWO instructions were presented with shortcomings OR A good attempt to present ONE of the instructions	Totally inadequate or not applicable Poor or no coverage of the any instructions	4		
	presentation of all	presentation of all FOUR instructions instructions were presented with shortcomings OR A good presentation of THREE	presentation of all FOUR instructions instructions were presented with shortcomings OR A good presentation of THREE were presented with shortcomings OR A good presentation of TWO instructions	presentation of all FOUR instructions instructions were presented with shortcomings OR A good presentation of THREE were presented with shortcomings OR A good attempt to present ONE of the instructions	An excellent presentation of all FOUR instructions were presented with shortcomings OR A good presentation of THREE instructions of TWO instructions were presented with shortcomings OR A good presentation of THREE	An excellent presentation of all FOUR instructions were presented with shortcomings OR A good presentation of THREE instructions All FOUR instructions were presented with shortcomings OR A good presentation of TWO instructions of TWO instructions instructions TWO instructions were presented with shortcomings OR OR A good attempt to present ONE of the any instructions instructions	An excellent presentation of all FOUR instructions were presented with shortcomings OR A good presentation of THREE instructions All FOUR instructions were presented with shortcomings OR A good presentation of TWO instructions of TWO instructions Two instructions were presented with shortcomings OR OR A good attempt to present ONE of the any instructions instructions

Phase 1 Learner name:

Task 3: Navigation between screens	4	3	2	1	0		Mark	Mod
A diagrammatical representation of the design and flow of events when the program is used	An excellent attempt to show the sequence of all steps and flow of events when the program is executed with no shortcomings	A good attempt to show the sequence of all steps and flow of events when the program is executed with minor shortcomings	A satisfactory attempt to show the sequence of steps and flow of events when the program is executed with significant shortcomings	A poor attempt to show the sequence of steps and flow of events when the program is executed with major shortcomings	No diagram OR Incorrect, irrelevant or unsuitable for the application	4		
Task 4A: Screen Design	4	3	2	1	0			
Planning screen 1 + 2 • Design fits to program's intended use • Appropriate components • Clearly marked navigation • Friendly dialogue / Help	All FOUR principles applied appropriately	All FOUR principles applied with minor errors	THREE principles applied appropriately	TWO principles applied appropriately	GUI design not functional OR Does not support the intended use at all	4		
Task 4B: Data Dictionary	4	3	2	1	0			
Variables and Components: • Correct planning for the variety	Excellent – All four aspects applied	Good – Three aspects applied	Satisfactory – Two aspects applied	Limited – One aspect applied correctly	Totally inappropriate or incorrectly applied			
 / appropriate components Correct planning for the variety / appropriate variable types Correct planning for the use of local and global variables Proper naming convention of variables and components 	correctly	correctly	correctly	Correctly		4		
 / appropriate components Correct planning for the variety / appropriate variable types Correct planning for the use of local and global variables Proper naming convention of 		correctly	correctly	Conecily		4		
 / appropriate components Correct planning for the variety / appropriate variable types Correct planning for the use of local and global variables Proper naming convention of variables and components 		correctly	correctly	Conectiy		4		

Phase 1 Learner name:

Task 5: IPO and Validation	4	3	2	1	0		Mark	Mod
Input interfaces (at least TWO interfaces) • Data type (At least THREE overall) • Format of the input, e.g. date, gender (M/F) • Most suitable input component	Clearly describes all inputs according to all THREE points listed for THREE data types	Minor shortcomings in describing all inputs according to all THREE points listed for TWO data types	Major shortcomings in describing all inputs according to THREE data types	Poor attempt to describe input values	No inputs described OR Incorrect	4		
Input validation • At least THREE different data types validated • At least THREE inputs validated including: Validate for NULL/empty field OR Test if value was selected in a selection component • Associated error messages	Clearly describes all points listed	Clearly describes THREE points listed OR Minor shortcomings in describing all points listed	Clearly describes TWO points listed OR Major shortcomings in describing all points listed	Poor attempt to describe validation	No validation described OR Incorrect	4		
Data processing/ Algorithms WHAT processing will need to be done (provide TWO) HOW processing will be done – supply algorithms, formulas, etc. (Describe TWO algorithms)	ž List at least TWO processes to be done ž Clearly describes at least TWO algorithms correctly	One process listed 'Clearly describes ONE processes correctly	A poor attempt to describe how TWO algorithms/processe s will be done.	A poor attempt to describe one processes/algorithm s	No processes listed Processes not described/incorrect or irrelevant	4		
Data output interfaces (at least TWO) • Data to output • Format of the output, e.g. currency, date • Most suitable Output component, such as panel, rich edit, label, etc. • Minimum TWO output components	Clearly describes all outputs by addressing all FOUR points listed	Minor shortcomings in describing all outputs by addressing THREE points listed	Clearly describes all outputs by addressing TWO points listedORLimited outputs described	Poor attempt to describe outputs	No output describedORIncorre ct	4		
Comments and feedback:								
					Total	40		

Phase 2 Learner name:

Task 6 - Both Screens - coding	4	3	2	1	0		Mark	Mod
Variety of components Navigation on screen (flow of events) Feedback / Help Labelling	Excellent – all four aspects applied correctly throughout the program	Good – one aspect omitted or not applied well	Satisfactory – two aspects omitted or not applied well	Limited – more than two aspects omitted or not applied well	Poor GUI design Little/No thought given to HCI principles	4		
Task 7 - HCI principles for both screens	4	3	2	1	0			
 Consistency Navigation between screens Informative feedback Easy reversal of action i.e. Reset 	Excellent – all four aspects applied correctly in all instances	Good – one aspect omitted or not used well	Satisfactory – two aspects omitted or not used well	Limited – more than two aspects omitted or not used well	Totally inappropriate or incorrectly applied	4		
Task 8 - Coding	4	3	2	1	0			
Variables • Variety of appropriate variable types • Correct use of local and global variables • Proper naming convention of variables, e.g. iNumber, sName • Correct prefix for components, e.g. edt, red, cmb	Excellent – all four aspects applied correctly in all instances	Good – one aspect omitted or not used well	Satisfactory – two aspects omitted or not used well	Limited – more than two aspects omitted or not used well	Totally inappropriate or incorrectly applied	4		
Input data • Variety of sources of input, such as from the keyboard, mouse click and computer generated • Correct data types • Appropriate format used, e.g. date, gender (M/F) • GUI component used	Excellent application of all FOUR aspects listed	Minor shortcomings in the application of all THREE aspects listed	Approximately 50% of the aspects listed correctly applied	Limited application of the aspects listed	No application of the aspects listed	4		

Phase 2

Learner name:

Task 8 - Coding	4	3	2	1	0		
Process Use the following: • Built-in Function • Nested-If statement • IN operator • Loops	Excellent – all four aspects applied correctly in all instances	Good – one aspect omitted or not used well	Satisfactory – two aspects omitted or not used well	Limited – more than two aspects omitted or not used well	Totally inappropriate or incorrectly applied	4	
Algorithm correctness/Processing Correct implementation of Input and Output accordingly Correct implementation of using Processing accordingly Outside curriculum data structures correctly applied Excellent use of outside curriculum data structures Output Layout Readability/Clarity, e.g. columns, headings Formatted, e.g. currency Most appropriate component/	All algorithms used are appropriate, work correctly and meet all processing requirements Excellent – all four aspects applied correctly in all instances	Appropriate algorithms that work correctly but ONE processing requirement not met Good – one aspect omitted or not used well	50% of the algorithms used are appropriate, work correctly and meets most processing requirements Satisfactory – two aspects omitted or not used well	Algorithms are mostly inadequate/mostly inadequate/mostly not working correctly, processing requirements not all met Limited – more than two aspects omitted or not used well	Totally inadequate OR Not working correctly Totally inappropriate or incorrectly applied	4	
Task 9 - Verification and Testing	4	3	2	1	0		
Data validation	A variety of validation/error catching for relevant input Clear and appropriate error messages and exception handling mechanisms	limited validation/error catching for relevant input OR Mostly clear and appropriate error messages and exception handling mechanisms	Limited validation/error catching Error messages and exception handling sometimes inappropriate/ not meaningful	Validation/error catching poorly done or inappropriate/not meaningful	No effort at validation/error catching	4	

Phase 2

22	rn	Or	na	m	^ :
 .ea		ŒI.	па	111	=-

Phase 2	Learner name:						
Fask 9 - Verification and Festing	4	3	2	1	0		
Testing Test for valid data Test for extreme data Test for invalid data	Excellent – all three aspects applied correctly in all instances	Good – mostly meaningful for all three aspects with minor shortcomings	Satisfactory – two aspects omitted or not used well	Limited – more than two aspects omitted or not used well	Totally inappropriate or incorrectly applied	4	
Task 10 - Documentation	4	3	2	1	0		
Comments/Notes (Explanation of program and code) • Good programming techniques • Comments to explain all necessary parts	All Variable, constant and component names well chosen to make for readable codeComments explain all the necessary parts	All Variable, constant and component names well chosen to make for readable code, some shortcomingsComm ents explain all the necessary parts, some shortcomings	Some variable, constant and component names well chosen AND /ORComments explain some of the necessary parts	Less than 50% of variable, constant and component names well chosen AND /ORLess than 50% of comments explain some the necessary parts	No comments or no project notesCode not readableAnd no comments	4	
					Total	40	

Information Technology

General: Final product and impression.

Learner name

Aspect	4	3	2	1	0		Mark	Mod
Completeness	Reached initial goal and met all stated requirements in Phase 1	Met at least 80% of the initial requirements	Met more than 50% of requirements	More than 50% of initial requirements not met	Almost none of the initial requirements met	4		
Professional product	Useful and can be implemented as a real-life application Well-designed and user-friendly Contains no errors	Useful as real-life application with minor adjustments Good design and user-friendly Contains minimal errors	Useful as real-life application with major adjustments Good design and user-friendly Contains several errors	Not ready to be implemented as real-life application, but has some potential	Not ready to be implemented as real-life application Poor design	4		
Attitude and commitment	Kept to due dates. Well-designed phases. Showed exceptional commitment and pride in work done.	Kept to due dates. Phases designed at an acceptable level. Showed commitment and pride in work done.	Kept to the due date for one of the phases. One of the phases not developed at an acceptable level. Show some commitment.	Both phases not handed in on time/poorly designed. Displayed a lack of commitment.	Phase 1 and Phase 2 was not handed in. Showed no commitment.	4		
Interview	8	6	4	2	0			
Ability to explain code	Explained all selected code clearly and with confidenceShows excellent insight.	Explained the selected code with minor shortcomingsShows some insight	Unable to explain some of the selected code adequatelyShows some insight	Unable to explain most of the selected codeLimited insight	Unable to explain any selected code, no insight	8		
					Total Mark	20		
Comments and feedback:								

Learner name:

	Assessment Summary					
Phase	Task	Focus	Maximum Mark	Mark Obtained	Mark Moderated	
	Task 1	Task definition and user story	8			
	Task 2	Acceptance test	4			
1	Task 3	Navigation / flow between screens	4			
	Task 4	Design a screen	8			
	Task 5	IPO table and data validation	16			
	Task 6	Create TWO Screens in Delphi	4			
	Task 7	HCI principles for TWO screens	4			
2	Task 8	Develop the Code	20			
	Task 9	Testing and data validation	8			
	Task 10	Documentation	4			
3	General	Finale product and impression	20			
	Total	•	100			
	Final mark (1	00%)	•			
	Final mark (2	0%)				

Declaration of Authenticity – FINAL PAT

I hereby declare that the work assessed is solely that of the learner (except where there is clear acknowledgement and record of any substantive advice/assistance given to the learner) concerned and was conducted under supervised/controlled conditions to ensure that the work has not been plagiarised, copied from someone else or previously submitted for assessment by anyone

Comment/feedback:			
Teacher name:	Teacher signature:	Date:	
	HOD signature:	Date:	
	Teacher Moderator signature*:	Date:	
	SES signature:	Date:	

*Lead teacher / Cluster leader

Annexure B

Learner declaration – Phase						
l understand that work submitted for assessment must be my own.						
Have you received help / information from anyone to produce this work?						
□ No □ Yes (provide details below)						
Help/information received from (person):	Nature of the help/information (provide evidence):					
	/_	/ 2024				
Signature of Learner	Da	ate				

Annexure C

Declaration of authenticity

Learner name			ID Number		
Grade	10		Year	2024	
Subject	Information Technology				
Practical Assessment Task (PAT) Teacher					
I hereby declare that the contents of this assessment task are my own original wor (except where there is clear acknowledgement and appropriate reference to the work of others) and have not been plagiarised, copied from someone else or previously submittee for assessment by anyone.					
Signature of Lea	arner			/ / 2024 Date	