[image: ]

VCE Computing: Informatics software tools and functions
VCE Computing: Informatics software tools and functions
[bookmark: TemplateOverview]In the VCE Computing Study Design (2016–2019), Informatics Units 3 and 4, there is a set of mandated software tools. These are tools that students are required to both study and use in Units 3 and 4 and for which there are mandated functions. Students use other software such as tools for documenting project plans and capturing data, but there is not a mandated list of functions for these.
In Unit 3 Area of Study 1 students study and use:
[bookmark: _GoBack]a relational database management system (RDBMS) to create a digital solution
drawing/graphic software to represent:
· the user interface design of the online page that initiates a transaction
· the user’s interaction with the online solution (user flow diagram).
In Unit 4 Area of Study 1 students study and use one or more software tools to create a multimodal online solution.
Software functions
Following is a list of software functions for each of the software tools that are studied and used, and that students are expected to be able to apply. Note that this list is not exhaustive; learning does not have to be confined to the functions listed.
For School-based Assessment, tasks set by teachers should be realistic and allow discrimination between student performances. When designing assessment tasks for those outcomes that require the use of software tools, not all of the listed functions need to be demonstrated when solving problems.
For assessment purposes, students must be familiar with all of the listed functions for the mandated software tools.
Unit 3: Relational database management system
Students are expected to apply functions that provide the ability to:
create tables
create relationships between tables
use a range of data types
electronically validate data
create, edit and use queries
search and filter records
perform calculations
create and edit formatted reports
sort records or index on different fields.
Unit 3: Drawing or graphics software
Students are expected to apply functions that provide the ability to:
create/select a range of shapes
use symbols/images
show relationships and directions
enter, edit and format text and other content
use colour/shading.
Unit 4: Multimodal authoring software
Authoring software does not require the need to write programming code. Students are expected to apply functions that provide the ability to:
import/enter, edit and format content
structure screen layout
create links
provide navigation
create buttons
create tags (alt tags)
incorporate images (still and moving), text and sound.

© VCAA	 	[image: ]

© VCAA 	Page 2
image1.jpeg
vaumu CURRICULUM
AND ASSESSMENT AUTHORITY


image2.png
ORIA

State
Government


