9

VCE IT APPLICATIONS
UNIT 3 OUTCOME 1

[image: http://www.public-domain-photos.com/free-cliparts-4/other/unsorted/blocco_notes.png]

REVISION NOTES

Unit 3 Outcome 1
On completion of this unit the student should be able to apply stages of the problem-solving methodology to create a prototype website that meets an online community’s needs, and explain the technical requirements to support the hosting of this website.

To achieve this outcome the student will draw on key knowledge and key skills outlined in Area of Study 1:

Key Knowledge
1. Types, purposes and functionality of websites that support information exchange within online communities

2. Types of networks and the functions of their key hardware and software components

3. Capabilities of wired and wireless communications technology to support local and remote communications

4. Hardware and software requirements for setting up websites on servers, including operating system, web server software, protocols, security and proxy servers

5. Stages of the problem-solving methodology

6. Types and purposes of online communities including social, work-based, project/interest-based that support the purposes of collaboration, knowledge sharing and collective identity

7. Needs of online community members that affect the nature of their websites, including access requirements (open or closed)

8. Non-technical constraints on website solutions, including privacy, copyright and human rights requirements and social online protocols

9. Design elements that influence the functionality and appearance of websites

10. Design tools for representing website solutions

11. Functions of web authoring software used to manipulate data

12. Manual and electronic validation techniques

13. Formats and conventions applied to websites in order to improve their effectiveness for intended users

14. Methods and techniques for testing that the solutions perform as intended

	1. Types, purposes and functionality of websites that support information
exchange within online communities

1.	For each of the following types of websites describe how the site functions and the purpose of the site (e.g. exchange information, manage shared knowledge, etc.)

	Website
	Function & Purpose

	Blog
	

	Chat Room
	

	Forum
	

	Social Networking
	

	Wiki
	

	2. Types of networks and the functions of their key hardware and software components

1.	Describe how a LAN is different to a WAN

2.	Describe how a Client/Server is different to a Peer to Peer network

3.	Explain how a Router is different to a Switch

4.	Explain the purpose of a Network Interface Card

5.	Explain the advantage of using a Wireless Access Point compared to a cabled network

	3. Capabilities of wired and wireless communications technology to support local and remote communications

For each of the following transmission media describe how the media functions and list the approximate data transfer rate, distance signals travelled and whether the signal is susceptible to interference

	Transmission Media
	Function
	Data Transfer Rate
	Distance Travelled
	Interference

	Fibre Optic
	
	
	
	

	Twisted Pair
	
	
	
	

	Microwave
	
	
	
	

	Satellite
	
	
	
	

	Radio
	
	
	
	

	Infra-Red
	
	
	
	

	4.Hardware and software requirements for setting up websites on servers
including operating system, web server software, protocols, security & proxy servers

1.	Explain how a Web Server is different to a Proxy Server

2.	List three features of Network Operating System

3.	Describe two functions of Web Server Software

4.	Explain how Encryption works and what threat it attempts to stop

5.	Describe how data is transferred differently on an Ethernet network compared to a TCP/IP network	

	5. Stages of the Problem-Solving Methodology

1.	Draw the Problem-Solving Methodology diagram
	

2.	Explain how Functional Requirements differ from Non-Functional Requirements

3.	Explain what a Solution Constraint is

[bookmark: _GoBack]4.	Explain how a Technical Constraint is different to a Non-Technical Constraint

	6. Types and purposes of online communities including social, work based, project/interest based that support the purposes of collaboration, knowledge sharing and collective identity

For each of the following scenarios indicate the type of online community and the main purpose of the community

	Scenario
	Type
	Purpose

	Members of a Walking Club want to be able to share information about walks around Melbourne
	
	

	A group of Accountants needs to collate the financial information of a company
	
	

	Supporters of a football club want to set up a site where they can communicate and feel part of a group
	
	

	Members of the group want to post personal information about themselves along with photos and videos
	
	

	Telstra created a customer only area where customers can view their bills, make payments and email the support department
	
	

	The School has used the School logo and motto on every edition of the online newsletter
	
	

	7. Needs of online community members that affect the nature of their websites, including access requirements (open or closed)

1.	Explain how a website for an online community of teenagers may differ to an online community for older people

2.	Discuss reasons why a online community may wish to have part of their site closed access

Melbourne Golf Club wishes to have a website that has a home page and then provides general information to visitors such as course details and contact us. They would also like to have a private member section where newsletters and bookings can be made. Draw a site map for the site (showing both open and closed access)
	

	8. Non-technical constraints on website solutions, including privacy, copyright and human rights requirements and social online protocols

1.	Complete the following table defining each term and giving an example how an online community can manage the situation

	Issue
	Definition
	Example

	Privacy
	
	

	Copyright
	
	

	Human Rights
	
	

2.	Explain what a Social Online Protocol is

3.	List five Issues that Protocols need to be developed for

	9. Design elements that influence the functionality and appearance of websites

1.	List Seven Design Elements

[image:]

2.	Describe two appearance design elements that have been incorporated into the design above

3.	Describe two functional design elements that have been incorporated into the design above

	10. Design tools for representing website solutions

1.	List two Design Tools for Appearance suitable for Web Authoring

2.	List two Design Tools for functionality suitable for Web Authoring

To login to the Melbourne Car Clubs forum user’s first need to go to the site homepage, and then navigate to the members page, then enter a username and password. If the username & password is valid . If the username & password is invalid an error message is displayed, then the user is returned to the home page

3.	Create a flow chart to represent the above process
	

	11. Functions of web authoring software used to manipulate data

1.	Describe the following Web Authoring functions

	Function
	Description

	Cascading Style Sheet
	

	Relative Hyperlinks
	

	Absolute Hyperlinks
	

	Meta Tags
	

	Alt Tags
	

	Forms
	

	Buttons
	

2.	Explain how tables assist in laying out each page

	12. Manual and electronic validation techniques

1.	Explain what validation is

2.	List when validation occurs

3.	Discuss how manual validation is different to electronic validation

4.	Identify one manual validation method & one electronic validation method can be used in Web Authoring

	13. Formats and conventions applied to websites in order to improve their effectiveness for intended users

1.	Define the term Format

2.	Define the term Convention

3.	List five Conventions followed in Web Authoring

	14. Methods and techniques for testing that the solutions perform as intended
 

1.	Define the term “Testing”

2.	Explain how “Informal Testing” differs from “Formal Testing”

3.	Explain how Testing help improve the “Effectiveness” of a website

4.	Indicate in which stage of the Problem-Solving Methodology are tests developed

5.	Indicate in which stage of the Problem-Solving Methodology are tests carried out

VCE IT Applications	Revision Notes	Unit 3 Outcome 1
image1.png

image2.png
S

Home.
News

Club History
Club Profie
Coming Events
Membership
Rules

Search

Speedie Racers Car Club
e

Welcome to the Speedie Racers Car Club Website

2011 Speedie Hillclimb
December 15th

Reguiations and Entry Form
here

Providing a safe place to race

