Grading Criterion for Homework 1

Database-Backed Web Sites and Web Services

CS 437/637 , Fall 2009

Student Name:
_______________________________ TA: Pruet Boonma

	Part 1: An ASP.NET website for Best Pizza House (80 pts)
	Points

	Create an ASP.NET page and its correspondent code behind page pizza.aspx and izza.aspx.cs. (0 to 80 pts)

1. The page should display a web page that allows users to enter piza order (20 pts)

2. The page must perform form data validation. Invalid form data cannot be used to generate receipt. (20 pts)

3. The page should generate a receipt including order information. (20 pts)

· The receipt should be printed in the same page of pizza.aspx after the user submit his order.

4. Overall web page design should follow web usability and should be attractive to end users. (20 pts)

· For example, the web page should have logical layout. Also,the web page should be readable, informative and contain proper language.

	1.______

2.______

3.______

4.______

	Part 2: A summary page (20 pts)
	Points

	Write a summary page to including the results of the following test cases : (20 pts)

1. A successful transaction with a meat topping

2. A successful transaction with a vegetable topping

3. A series of failed transactions to show the form validation functions that are implemented in the page.
	1.______

	Deductions:

1. Unbounded homework (-5 pts)

2. Incorrect submitted file name (-5 pts)

3. No hard copies or soft copies (-100 pts)
	1.______

2.______

3.______

	Total Points (100 max):
	1. ____

Comment :

