
	Name
	
	

	Score
	/ 50
	
	

	Update Value
	
	

	Make all corrections and resubmit to earn update points

[bookmark: Top]Web Data Management
152-155

MVC & PDO Evaluation Form
Red Cross Project

	Update Recommended

Controller
· (½ point)	Named index.php
· (½ point)	Model libraries correctly imported
· (½ point)	Page determines action based on REQUEST value
· (½ point)	Default action is donor list
· (½ point)	Donor filter variable set (empty string if not defined)
(may be in donorList case)
· (½ point)	Case statement used to process action

· (½ point)	Donor details case calls function to generate list of blood types
· (½ point)	Donor details case calls function to get details for current donor
· (½ point)	Donor details case displays details view
· (½ point)	Donor list case calls function to get filtered list of donors
· (½ point)	Donor list case displays donor list view
· (½ point)	Donor new case calls function to generate list of blood types
· (½ point)	Donor new case creates empty details array
· (½ point)	Donor new case displays details view
· (½ point)	Update and save new cases combined
· (½ point)	btnSave case first validates inputs
· (½ point)	If no errors, IF statement used to call update or insert function
· (½ point)	After insert/update, donor list displayed
· (½ point)	If errors, blood type list created, Request array transferred to details, donor details redisplayed
· (½ point)	btnDonors displays donor list
· (½ point)	btnDelete calls delete function then displays donor list
· (½ point)	btnDonations displays donation list for this donor

· (½ point)	Donation details case calls function to get donor list for combo box
· (½ point)	Donation details case calls function to get details for current donation
· (½ point)	Donation details case displays details view
· (½ point)	Donation list case calls function to get donor details
· (½ point)	Donation list case calls function to get donors total units
(optional: may be done in model)
· (½ point)	Donation list case calls function to get list of donations for current donor
· (½ point)	Donation list case displays donation list view
· [bookmark: _GoBack](½ point)	Donation new case calls function to get donor list for combo box
· (½ point)	Donation new case creates empty details array
· (½ point)	Donation new case displays details view
· (½ point)	Update and save new cases combined
· (½ point)	btnSave case first validates inputs
· (½ point)	If no errors, IF statement used to call update or insert function
· (½ point)	After insert/update, donation list displayed for current donor
· (½ point)	If errors, donor details created, Request array transferred to details, donation details redisplayed
· (½ point)	btnCancel displays donation list for this donor
· (½ point)	btnDelete calls delete function then displays donation list for this donor

BloodTypes Model
· (½ point)	Functions listed alphabetically
· (½ point)	All functions appropriately named
· (½ point)	All functions include appropriate description

· (½ point)	getBloodTypeList query correct (includes Order By)
· (½ point)	fetchAll used to get query results

Connection Model
· (½ point)	dsn variable linked to Red Cross database
· (½ point)	username is root
· (½ point)	password is empty string
· (½ point)	db variable defined as a new PDO object using above variables

Donations Model
· (½ point)	Functions listed alphabetically
· (½ point)	All functions appropriately named
· (½ point)	All functions include appropriate description

· (½ point)	Function included to determine total number of donated units for this donor (optional: logic may be included in view)
· (½ point)	Query correctly calculates total number of units (uses donorID)
· (½ point)	fetch used to get total number of units
· (½ point)	Function returns first element of results array

· (½ point)	deleteDonation query is correct (uses donationID)
· (½ point)	Parameter binding correct

· (½ point)	getDonationDetails query is correct (uses donationID)
· (½ point)	Parameter binding is correct
· (½ point)	fetch used to store one record in results

· (½ point)	getDonationList query retrieves donationId, date, type and units
· (½ point)	Where clause includes donorID parameter
· (½ point)	List sorted by date descending
· (½ point)	Parameter binding is correct
· (½ point)	fetchAll used to define results

· (½ point)	insertDonation query lists all fields except ID (4)
· (½ point)	Query includes parameters for all fields
· (½ point)	Parameter bindings (4) are correct

· (½ point)	isDuplicateDonation function includes donorID and donation date parameters (logical keys)
· (½ point)	Query counts number of records that match logical keys (parameters)
· (½ point)	Parameter bindings are correct
· (½ point)	fetch used to retrieve number of matching records
· (½ point)	Function returns Boolean value (count > 0)

· (½ point)	updateDonation query sets donation date, type and units (not donorID)
· (½ point)	Query includes parameters for all fields
· (½ point)	Where clause designates donationID (parameter)
· (½ point)	Parameter bindings (4) are correct

· (½ point)	validateDonationInputs includes code to check for duplicate records
· (½ point)	isDuplicate only called if no previous errors and logical key(s) has changed
· (½ point)	Error message is appropriate

Donors Model
· (½ point)	Functions listed alphabetically
· (½ point)	All functions appropriately named
· (½ point)	All functions include appropriate description

· (½ point)	deleteDonor query is correct (uses donorID)
· (½ point)	Parameter binding correct
· (½ point)	Second query provided to delete donor’s donations (uses donorID)
· (½ point)	Parameter binding correct

· (½ point)	getDonorDetails query is correct (uses donorID)
· (½ point)	Parameter binding is correct
· (½ point)	fetch used to store one record in results

· (½ point)	getDonorList correctly defines where clause using filter
· (½ point)	Query retrieves donorId and concatenated donor name
· (½ point)	Where clause inserted in query
· (½ point)	List sorted by name
· (½ point)	fetchAll used to define results

· (½ point)	insertDonor unformats phone number
· (½ point)	Variable defined to convert inactive variable to true/false
· (½ point)	Query lists all fields except ID
· (½ point)	Query includes parameters for all fields
· (½ point)	Parameter bindings (6) are correct
· (½ point)	Phone number binding stores null when appropriate

· (½ point)	isDuplicateDonor function includes first, last and phone parameters (logical keys)
· (½ point)	Query counts number of records that match logical keys (parameters)
· (½ point)	Parameter bindings are correct
· (½ point)	fetch used to retrieve number of matching records
· (½ point)	Function returns Boolean value (count > 0)

· (½ point)	updateDonor unformats phone number
· (½ point)	Variable defined to convert inactive variable to true/false
· (½ point)	Query sets all fields except ID
· (½ point)	Query includes parameters for all fields
· (½ point)	Where clause designates donorID (parameter)
· (½ point)	Parameter bindings (7) are correct
· (½ point)	Phone number binding stores null when appropriate

· (½ point)	validateDonorInputs includes code to check for duplicate records
· (½ point)	isDuplicate only called if no previous errors and logical key(s) has changed
· (½ point)	Phone number unformatted before use
· (½ point)	Error message is appropriate

Donations Details View
· (½ point)	Action variable set appropriately (new or update)
· (½ point)	Hidden variable included for donorID (set to donorID from array)
· (½ point)	Hidden variable included for donationID (set donationID or blank)
· (½ point)	Donor first and last name appropriately displayed after Donor:
· (½ point)	Delete button hidden for new records (flag defined)

Donation List View
· (½ point)	Displays donor name, appropriately spaced
· (½ point)	Displays donor’s blood type
· (½ point)	Displays donor’s phone number (formatted)
· (½ point)	Displays donor’s name again after Donations for:

· (½ point)	New button includes hidden donorID field (set to donorID from array)

· (½ point)	Donation details formatted appropriately (probably table)
· (½ point)	Links created appropriately including donationID

· (½ point)	While displaying donations, method calculates total number of units
(Optional: may be done with a query)
· (½ point)	Total number of donations displayed after the provided label, after the donation list

· (½ point)	Form that includes Edit Details button includes hidden variable for donorID

Donor Details View
· (½ point)	First name field includes org hidden variable
· (½ point)	Last name field includes org hidden variable
· (½ point)	Phone field includes org hidden variable
· (½ point)	All org variables set to field value or org value as appropriate
· (½ point)	Phone number: first line corrected to get phone number from details array
· (½ point)	Combo box correctly loads blood types, using type as both value and display
· (½ point)	Code added to check box input to check when inactive
· (½ point)	Delete and Donations button hidden for new records (flag created)

Donor List View
· (½ point)	Donor list correctly generated
· (½ point)	Each list item includes a link. Action: donationList + donorID
· (½ point)	Search text box and button added in a mini-form
· (½ point)	Mini-form action is donorList

