

ID-10t Consultants

Generation Java Acceptance Test

Roger Bacon Science Center, Room 328
April 28th, 2009
6:00pm

Dr. Darren Lim
Assistant Professor
Department of Computer Science
Siena College

Mrs. Pauline White
Visiting Instructor
Department of Computer Science
Siena College

Welcome

- ❖ **Introduction**
- ❖ Project Overview
- ❖ Test Results
- ❖ Generation Java
- ❖ Management & Development Model

Agenda

Christine Fox.....Team Leader
cm21fox@siena.edu

Kevin Mulcahy.....Lead Programmer
kt10mulc@siena.edu

Nick Miller.....Database Administrator
na13mill@siena.edu

Jordan Steans.....Web Master
jb25stea@siena.edu

Team Members

- ❖ Introduction
- ❖ **Project Overview**
- ❖ Test Results
- ❖ Generation Java
- ❖ Management & Development Model

Agenda

Generation Java will provide services to:

- Students
- Instructors
- Administrators

The System will allow users access to Java Coding questions that will offer immediate feedback regarding compilation and correctness.

Project Overview

- ❖ Introduction
- ❖ Project Overview
- ❖ **Test Results**
- ❖ Generation Java
- ❖ Management & Development Model

Agenda

- **Software Testing**
- **Integration Testing**
- **Regression Testing**
- **Unit Testing**

Testing Strategy

Test Result	Test Number	Unit Test Name
PASS	1	Login Page
PASS	2	Forgot Password
PASS	3	Student Home Screen
PASS	4	System Admin Home Screen
PASS	5	Prg Admin Home screen
PASS	6	Instructor Home Screen
PASS	7	Student Acct Creation
PASS	8	Std Acct Creation Pop-up
PASS	9	Created Acct – sys admin
PASS	10	Created user acct sys admin
NO LONGER USED	11	Create Question
PASS	12	Student Question / Q set answer
IN PRODUCTION	13	Student grade book
IN PRODUCTION	14	Administrator grade book
IN PRODUCTION	15	Instructor grade book
NO LONGER USED	16	System admin – course mngment – link to new course
PASS	17	Sa – create course
IN PRODUCTION	18	Instructor – published content pool
PASS	19	Instructor – my pool
PASS	20	Instructor – course pool
PASS	21	Instructor – global pool

Unit Test Catalog

PASS	22	Question Set Creation
PASS	23	Question Set Adding a Question
NO LONGER USED	24	Submitted Created Question
	25	Question Set Publication
	26	Editing Live Question
	27	Editing Live Question set
PASS	28	Acct Management Student
PASS	29	Acct Management Instructor
PASS	30	Acct Management Prg Admin
PASS	31	Acct Management Sys Admin
PENDING	32	Course home page – std
PENDING	33	Course home pg – instructor, admins
IN PRODUCTION	34	Pool management prg admin
IN PRODUCTION	35	Pool management – sys admin
ON ANOTHER PAGE	36	Std quest run & compile
REMOVED	37	Pop – up save question
REMOVED	38	Created course – sys admin
IN PRODUCTION	39	Approval global pool requests – sa
IN PRODUCTION	40	Approval course pool requests - pa
PASS	41	Create User Accounts - pa
PASS	42	Create Section

Unit Test Catalog (cont.)

Page being tested	Testing for	Expected Outcome	Pass	Fail	Comment
Student Acct Creation	Does the screen load? Is all the data uploaded to the database correctly?	The screen will load correctly and the users will have ability to type in their login info	Yes		
Std Acct Creation Pop-up	Does the screen load?	The screen will load correctly and the users will have ability to type in their login info	Yes		
Created Acct – sys admin	Does the screen load? Is all the data uploaded to the database correctly?	The screen will load correctly and the users will be registered and receive an e-mail	Yes		
Create Question	Does the screen load? Is all the data uploaded to the database correctly?	The screen will load correctly and the users will receive a success msg after submitting	Yes		
Student Question / Q set answer	Does the screen load? Is all the data uploaded to the database correctly?	The screen will load correctly and the users will receive feedback after submitting	Yes		

Pass/Fail Criteria

Number	Test Case Name	Description	Input	Expected Result	Actual Result/Comments	Test Result
20.001	Course Pool content loads	Course Pool content loads	N/A	Course Pool content is loaded with all proper questions and question sets	P	
20.002	Global Pool tab	Choose Global Pool tab	Click on Global Pool tab	Questions/Sets in Global Pool are populated and listed	P	
20.003	My Pool tab	Choose My Pool tab	Click on My Pool tab	Question/Sets in My Pool are populated and listed	P	
20.004	Published Pool tab	Choose Published Pool tab	Click on Published Pool tab	Questions/Sets in Published Pool are populated and listed	F	
20.005	Edit	Instructor wishes to edit a question/set	Click "Edit"	Redirected to a page to edit the question/set	P	
20.006	Remove	Instructor wished to remove a question/set	Click "Remove"	The appropriate item is removed from the pool	P	
20.007	Preview content	Preview content	Click the question/set title	Displays a preview of the designated question or question set in a pop-up window	F	
20.008	Add to My Pool	Add to My Pool	Click Add to My Pool button	Adds the selected question or question set to My Pool	P	

Instructor - Course Pool

Test Case

Pass/Fail	Number	Step	Description	Action Needed	Expected Result	Observed Result	Comments
P	42.001	Course Creation page	Correct page loads	N/A	Course Creation page loads and is appropriately displayed		
P	42.002	Course Name selection	Course Name is selected	Course Name is selected from a drop-down menu	Course Name is accepted		i.e. Intro to Computer Science
P	42.003	Course Number selection	Course Number is selected	Course Number is selected from a drop-down menu	Course Number is accepted		
P	42.004	Section Number selection	Course Section is selected	Course Section is selected from a drop-down menu	Section Number is accepted		
P	42.005	Semester selection	Semester (Fall, Spring, or Summer) and the year are selected	Course Semester and year are selected from a drop-down menu	Semester/year are accepted		
P	42.006	Create button clicked	User wishes to create the course	User clicks the "Create" button	The course is successfully created		
= Summary of Tests for This Unit							

Unit Test – Create Section

Unit 7

Student Account Creation

Note: Assume student knows his/her first and last name and email address, and has then clicked on the "Submit" button.

Test Case

Pass/Fail	Number	Step	Description	Action Needed	Expected Result	Observed Result	Comments
P	7.001	Student Account Creation page loads	Correct page loads	N/A	Student Account Creation page loads and is appropriately displayed		
P	7.002	Enter accepted first name	Student enters first name with no illegal characters	Input first name	No illegal characters, the name is accepted		
P	7.003	Enter unaccepted first name	Student enters first name with illegal characters	Input first name	Page reloaded with proper error message displayed		
P	7.004	Enter accepted last name	Student enters last name with no illegal characters	Input last name	No illegal characters, the name is accepted		
P	7.005	Enter unaccepted last name	Student enters last name with illegal characters	Input last name	Page reloaded with proper error message displayed		
P	7.006	Enter accepted email address	Student enters a unique and valid email address with legal characters	Input email address	No illegal characters, the email address is valid. The address is accepted		
P	7.007	Enter unaccepted email address	Student enters a non-unique email address or one that is invalid or contains illegal characters	Input email address	Page reloaded with proper error message displayed		
P	7.008	Enter accepted password	Student enters a password of the proper length with no illegal characters	Input password	Password is compared to confirmation password		
P	7.009	Enter unaccepted password	Student enters a password not of the proper length or containing illegal characters	Input password	Page reloaded with proper error message displayed		
P	7.010	Confirm password correctly	Student retypes the password correctly	Input password	Confirmation password matches password and is accepted.		
P	7.011	Confirm password incorrectly	Student retypes the password incorrectly	Input password	Confirmation password does not match the password. Page reloaded with proper error message displayed.		

= Summary of Tests for This Unit

Unit Test Std. Acct Creation

- ❖ Introduction
- ❖ Project Overview
- ❖ Test Results
- ❖ **Generation Java**
- ❖ Management & Development Model

Agenda

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/index.php

04/26 13:14 CM21FOX-PC cm21fox ScreenHunter

GENERATION JAVA

Please Sign in.

If you don't have a Generation Java Id and you haven't registered for a class, set up :

[New Account](#)

OR

Sign in if you already have an account.

Generation Java ID	Password
<input type="text"/>	<input type="password"/>
Did you forget your password? Click here for assistance.	Sign in

Copyright 2009 ID-10t Consultants. All Rights Reserved.

Generation Java – Log-In

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/forgot_pw.php

04/26 13:15 CM21FOX-PC cm21fox ScreenHunter

GENERATION JAVA

My Info: Password Retrieval

To recover your password, please enter your Generation Java ID.
(Hint: Your Generation Java ID is your Siena College Email Username.)

Generation Java ID

Continue

Copyright 2009 IP-10t Consultants. All Rights Reserved.

Ge
Pswd

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/student/home.php

04/28 10:36 CM21FOX-PC cm21fox ScreenHunter

Home Logout

Your Courses

[Add a Course](#)
[CSIS110-01:Intro to Comp Sci](#)
[CSIS120-04:Intro to Java](#)
[CSIS110-07:Intro to Comp Sci](#)

Current Announcements

Your Completed Courses

Bulletin Board

Copyright 2009 ID-10t Consultants. All Rights Reserved.

Generation Java – Std. Home Pg.

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/instructor/home.php

04/26 20:11 CM21FOX-PC cm21fox ScreenHunter

Home Logout

Your Courses

[CSIS120-04: Intro to Java](#) [CSIS120-13: Intro to Java](#) [CSIS210-03: Data Structures](#) [CSIS225-05: Object Oriented](#) [CSIS225-09: Object Oriented](#)

Current Announcements

Bulletin Board

Generation Java – Home Pages

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/create_acct.php

04/28 10:41 CM21FOX-PC cm21fox ScreenHunter

GENERATION JAVA

Create your Generation Java ID.

Complete the fields below, then click the Continue button.

Siena College Email address username (this will be your new Generation Java ID.) *	Password (at least 8 alphanumeric characters.) *	Re-type your password. *
<input type="text"/>	<input type="text"/>	<input type="text"/>
First Name *	Last Name *	
<input type="text"/>	<input type="text"/>	
Security Question (write your own security question up to 120 characters) *	Security Question Answer *	
<input type="text"/>	<input type="text"/>	

* Required Field

Continue

Cancel & Exit

Copyright 2009 ID-10t Consultants. All Rights Reserved.

Gen Java – Create Acct – Std.

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/sys_admin/create_acct_sysadm.php

04/28 10:44 CM21FOX-PC cm21fox ScreenHunter

Home

Gradebook

Question

Question Set

Pools

Manage
Accounts

Logout

User ID:
E-Mail:
First Name:
Last Name:
Password:
Confirm Password:
User Type: Program Admin ▾

Continue

Cancel & Exit

Create Account – Sys Admin

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/sys_admin/create_qst.php

04/27 09:36 CM21FOX-PC-cm21fox-ScreenHunter

Question Title:

Method Signature:

Question:

Solution:

Viewable Test Cases:

Hidden Test Cases: CM21FOX-PC-cm21fox-ScreenHunter

Category:

- Conditional
- Loops
- Strings
- Arrays
- 2D Arrays
- JCF
- Recursion

Recursive?

- No
- Yes

Gen Java – Create Question

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/student/answer_qst.php

Additon 04/28 10:48 CM21FOX-PC cm21fox ScreenHunter

Given two ints, return their sum.

Solution code here:

```
public static int addNums(int a,int b){ }
```

Continue Cancel & Exit

Gen Java – Std. Answer Qst.

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/sys_admin/create_course.php

04/28 10:50 CM21FOX-PC cm21fox ScreenHunter

Home	Gradebook	Question	Question Set	Pools	Manage Accounts	Logout
------	-----------	----------	--------------	-------	-----------------	--------

Course Name:

Course Number: (Example: CSIS110)

Create Course – Sys Admin

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/question/create_qst_set.php

04/28 10:54 CM21FOX-PC cm21fox ScreenHunter

Home	Gradebook	Question	Question Set	Pools	Manage Accounts	Logout
------	-----------	----------	--------------	-------	-----------------	--------

Question Set Name:

Type: Practice ▾

Create & Add Questions

Cancel & Exit

Create Question Set

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/question/add_qst_set.php

04/28 10:56 CM21FOX-PC cm21fox ScreenHunter

Home Gradebook Question Question Set Pools Manage Accounts Logout

Question Set Name: for loops

Add Questions to Set From:
Private Pool

Filter by Type:

- Conditional
- Loops
- Strings
- Arrays
- 2D Arrays
- JCF
- Recursion
- None

Refresh

The Current Pool Contains:

Question Name	Category	Preview
---------------	----------	---------

Add

Adding Questions to Set

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/question/edit_qst_set.php

04/28 10:58 CM21FOX-PC cm21fox ScreenHunter

- Home
- Gradebook
- Question
- Question Set
- Pools
- Manage Accounts
- Logout

Question Set Name: for loops

Add Questions to Set From:

Private Pool

Filter by Type:

- Conditional
- Loops
- Strings
- Arrays
- 2D Arrays
- JCF
- Recursion
- None

Refresh

The Current Pool Contains:

Question Name	Category	Preview
---------------	----------	---------

The current Question Set

Contains:

Question Name	Preview
---------------	---------

Cancel & Exit

Remove Add

Edit Question Set

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/student/edit_acct.php

04/28 11:01 CM21FOX-PC cm21fox ScreenHunter

Home	Gradebook	Question	Question Set	Pools	Manage Accounts	Logout
------	-----------	----------	--------------	-------	-----------------	--------

User ID:
E-Mail:
Old Password:
New Password:
Confirm New Password:
Current Security Question: ?
Current Security Question Answer:
New Security Question:
New Security Question Answer:

Account Management – All Users

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/prg_admin/create_acct_prgadm.php

04/28 11:14 CM21FOX-PC cm21fox ScreenHunter

Home	Gradebook	Question	Question Set	Pools	Manage Accounts	Logout
------	-----------	----------	--------------	-------	-----------------	--------

User ID:
E-Mail:
First Name:
Last Name:
Password:
Confirm Password:
User Type:

Prg Admin – Create User Accts

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/sys_admin/create_section.php

04/28 11:19 CM21FOX-PC cm21fox ScreenHunter

Home	Gradebook	Question	Question Set	Pools	Manage Accounts	Logout
------	-----------	----------	--------------	-------	-----------------	--------

Course: CSIS110: Intro to Comp Sci ▾
Section Number:
Semester: Fall ▾ 2009 ▾
Section Password:
Instructor: Lim, Darren ▾

Create Course Section

http://oraserv.cs.siena.edu/~perm_idiot/gen_java/pool/home.php

04/28 15:48 CM21FOX-PC cm21fox ScreenHunter

Home Gradebook Question Question Set Pools Manage Accounts Logout

Published Pool Global Pool Course Pool Private Pool

Filter by Type:

- Conditional
- Loops
- Strings
- Arrays
- 2D Arrays
- JCF
- Recursion
- None

Refresh

The Current Pool Contains:

Question Set/Question Name	Category	Preview	Edit
<input type="checkbox"/> Additon	Conditional	Preview	Edit
<input type="checkbox"/> Concatenation	Strings	Preview	Edit
<input type="checkbox"/> Hello!	Strings	Preview	Edit
<input type="checkbox"/> ABBA	Strings	Preview	Edit
<input type="checkbox"/> makePi	Arrays	Preview	Edit
<input type="checkbox"/> objects	Question Set	Preview	Edit
<input type="checkbox"/> Test#1	Question Set	Preview	Edit
<input type="checkbox"/> Test #2	Question Set	Preview	Edit
<input type="checkbox"/> test #3	Question Set	Preview	Edit

Cancel & Exit

Generation Java - Pools

- ❖ Introduction
- ❖ Project Overview
- ❖ Test Results
- ❖ Generation Java
- ❖ **Management & Development Model**

Agenda

Waterfall (Linear) Model

Project Management & Development Model

Thank You

You are Cordially Invited to the Software
Engineering Party on May 4th
8 – 11pm in RB 340

- `mysql -u perm_idiot --
password=loot+nurse_stab perm_idiot`