

IT452 GradingSheet : Lab 4 (using the YUI)

Your Last Name:

Your Alpha:

Instructions: Fill in your name & alpha, then fill in your predicted score for each part in the “Pred.” column, and fill in the predicted total. The instructor will fill in the “Actual” column. If you understand the requirements and your lab, you should be able to predict your score accurately. Thus, the last point is based on your predicted score being close to the actual score.

		Score		
		Max	Pred.	Actual
Preparation	n/a	--	--	--
Coversheets	2 pts – coversheet and grading sheets filled in	2		
Validation	2 pts – no errors, printout included 1 pts – few errors, or missing printout	2		
Documentation	2 pts – good comments overall, including summary before each function 1 pts – inadequate #, or missing function summaries 0 pts – inadequate number of comments overall	2		
Hardcopy	Includes all required printouts in the correct order: a.) coversheets b.) validator output c.) index.html d.) JS files (if any). Minus 0.5 for each missing item.	2		
Quality	YUI library correctly loaded into page	1		
	(a) Working AJAX using YUI for one query interaction	4		
	(a) Working AJAX using YUI for another interaction	2		
	(a) All AJAX used on page converted to YUI & works	1		
	(b) Correct HTML/JS for auto-complete	2		
	(b) Correct Perl as backend for auto-complete	2		
	(b) Auto-complete HTML/JS and Perl work together	2		
	Default.htm has <u>link</u> to this lab and <u>good, specific instructions</u> . What exactly to click, enter, etc. to see that you met the requirements?	1		
Possible Deductions	No credit for interaction #2 if it fetches same kind of thing as interaction #1 (see instructions).	n/a		
	TOTAL	23		
	1 pt – predicted score within 2 pts of actual	1	<i>1</i>	
	FINAL TOTAL	24	<i>n.a.</i>	
	Extra Credit – some other YUI module used on your back. Described what it is in default.htm (max 4 pts)	1 - 4		

Note: scores for first 4 sections are dependent upon reasonable completion of overall requirements.