
FIA3: Folio – Data Programming for an Online Shop

Student Name: 		<your name here> <your class here>
Contents
Part A: Data Driven Problem Analysis and Solution requirements
· Mindmap of Web Application (functional decomposition)
· Login
· Storage requirements, Data design
· Interface schematic
· Algorithm (Pseudocode)

· Browse Products
· Storage requirements, Data design
· Interface schematic
· Algorithm (Pseudocode)

· Add to cart
· Storage requirements, Data design
· Interface schematic
· Algorithm (Pseudocode)

· Criteria, Goals for development (user, developer)

Part B:	Programmed prototype Solution
· Accessibility and usability
· Coded solutions (annotated) for
· Login
· Browse Products
· Add to cart
· Testing, iterative development (successive refinement)

Part C:	Security and efficiency of your prototype
· Evaluation against criteria
· Efficiency of solutions and suggestions to improve same
· Security, vulnerability in terms of attack. Methods to improve same

Part A:
Mindmap of Web Application (functional decomposition)

<insert your functional decomposition here>

Digital Solutions 2019		Unit2: Application and Data Solutions					fIA3: FOLIO									Student: Joe Bloggs 11A

Page 2 of 2

Login
Storage requirements, Data design
<your table design here>

Interface schematic
<your mockup here>

Algorithm (Pseudocode)
<your pseudocode here>

Browse Products
Storage requirements, Data design
<your table design here>

Interface schematic
<your mockup here>

Algorithm (Pseudocode)
<your pseudocode here>

Add to cart
Storage requirements, Data design
<your table design here>

Interface schematic
<your mockup here>

Algorithm (Pseudocode)
<your pseudocode here>

[bookmark: _GoBack]
Criteria, Goals for development (user, developer)

<insert your criteria here>

Part B: Coded solutions

Accessibility and usability

<your discussion of usability/accessibility here>

Login

<your code and comments here, formatted as CODE, 8pt COURIER NEW>

Browse Products

< your code and comments here, formatted as CODE, 8pt COURIER NEW >

Add to cart

< your code and comments here, formatted as CODE, 8pt COURIER NEW >

Testing, iterative development (successive refinement)

<discussion about testing and improving>

Part C:
Evaluation against criteria

<your evaluation here>

Efficiency of solutions and suggestions to improve same

<your discussion about efficiency here>

Security, vulnerability in terms of attack. Methods to improve same

<your discussion about security and safety of data/app here>

Reference List:
· <list of any resources you used, regular biblio conventions please>

In addition, you need to record a 1-2 minute SCREENCAST of you using and explaining your system. It will be handed in as an MP4 VIDEO. Do NOT go nuts here, keep it simple, informative and simple.

