Test Results

Requested by:
Dr. Darren Lim

Assistant Professor

Department of Computer Science

Siena College

Mrs. Pauline White

Visiting Professor

Department of Computer Science

Siena College

Generation Java

ID-10t Consultations

Prepared by:

Christine Fox

Nick Miller

Kevin Mulcahy

Jordan Steans

April 28, 2008

Generation Java
Test Results

Table of Contents

Section 1: Introduction

1.1: Introduction & Testing Explanation--- 4

Section 2: System Test

2.1: Test Items & Functional Requirements Inventory -- 5

2.2: Non-Functional Requirements Inventory Testing -- 16
2.3: Exception Handling --- 16
2.4: Approach to Testing-- 16
2.5: Pass/Fail Criteria --- 17
Section 3: Unit Test

3.1: Login Page---
 26
3.2: Forgot Password--
 27

3.3: Student Home Screen-- 28
3.4: System Administrator Home Screen--- 29
3.5: Program Administrator Home Screen--30
3.6: Instructor Home Screen--31
3.7: Student Account Creation--- 32
3.8: Student Account Creation Pop-up-- 33
3.9: Created Account – System Administrator-- 34
3.10: Create User Account System Administrator-------------------------------------- 35
3.11: Create Question – Instructor/Program & System Administrator--------------- 38
3.12: Student Question/ Question Set Answer Page------------------------------------ 41
3.13: Student Grade book---22
3.14: Administrator Grade book-- 43
3.15: Instructor Grade book--- -43
3.16: System Admin Course Management – Link to Create Course------------------44
3.17: System Administrator – Create Course-- 45
3.18: Instructor – Published Content Pool--46
3.19: Instructor – My Pool--47
3.20: Instructor – Course Pool--49
3.21: Instructor – Global Pool--- 50
3.22: Question Set Creation---51
3.23: Question Set (Adding Question)-- 52
3.24: Submitted Created Question--- 53
3.25: Question Set Publication--- 54
3.26: Editing Live Question---56
3.27: Editing Live Question Set--60
3.28: Account Management – Student-- 62
3.29: Account Management – Instructor--64
3.30: Account Management – Program Administrator----------------------------------66
3.31: Account Management – System Administrator----------------------------------- 68
3.32: Course Home Page – Student--69
3.33: Course Home Page – Instructor/ Program & System Admin--------------------70
3.34: Pool Management – Program Administrator-------------------------------------- 71
3.35: Pool Management – System Administrator--72
3.36: Student Question Compile and Run---73
3.37: Pop-up Save Student Question---74
3.38: Created Course – System Administrator--- 75
3.39: Approval of Global Pool Requests – System Administrator---------------------76
3.40: Approval of Course Pool Requests – Program Administrator-------------------77
3.41 Create User Accounts – Program administrator------------------------------------78
3.42 Create Section---79
Section 4: Integration/Regression Tests

4.1: Explanation & Integrated Units-- 80

Section 1: Introduction

1.1: Introduction & Testing Explanation

This document is the first of many possible versions that will be used to describe the testing requirements for the Generation Java. These are the requirements that need to be tested in order for the Generation Java to be considered fully functional. As the project development continues towards a completed project, the requirements will be fulfilled, and some items may be removed, or revised. This document will keep track of these changes, as well as those requirements that have been completed. Many updates will be made to this document in order to better prepare for the Acceptance Test document due in April 2009. An acceptance test is black-box testing performed on a system prior to its delivery. Generally involves running a suite of tests on the completed system. Each individual test, known as a case, exercises a particular operating condition of the user's environment or feature of the system, and will result in a pass or fail boolean outcome. The acceptance test suite is run against the supplied input data or using an acceptance test script to direct the testers.

The test plan will begin with system testing. System testing consists of software or hardware testing conducted on a complete, integrated system to evaluate the system's compliance with its specific requirements. System testing falls within the scope of black-box testing, and as such, should require no knowledge of the inner design of the code or logic. In system testing, our team is concerned with validating the specified functional requirements on the Generation Java system. The functional requirements of the Generation Java system will be tested in the system test along with non-functional requirements, exception handling, our approach to testing, and will end with the system’s pass/fail criteria. This test is a crucial part of the test plan because it will help us determine if we met all of the requirements promised at the beginning of our work. Unit testing is where our team tests each unit individually to make sure that specific unit is free of data, logic, or standard errors. The units have been divided by screen in the system. Every screen in the web system has its own unit and within each unit are a number of test cases. These test cases test specific actions within each unit. The following units and test cases are represented in an Excel table format and as we progress and begin to produce our software, these units may become more in depth and more dense. The final portion of this document contains the integration and regression testing. Regression testing is any type of software testing which seeks to uncover software regressions. Such regressions occur when software functionality that was previously working correctly, stops working as intended. Typically regressions occur as an unintended consequence of program changes. Common methods of regression testing include re-running previously run tests and checking whether previously fixed faults have re-emerged. This is a crucial stage in the testing process because this is where the separate units tested before combine to become a whole. We are concerned with the functionality of the units together and how they interact with each other in this stage of testing. Finally our testing is complete with regression testing which is only incorporated if software functionality that was working normal, stops working completely or no longer works correctly. Regression testing is used to discover regression bugs which may be causing these errors. As the project continues to grow, so too will this test document.

Section 2: System Test
2.1: Test Items & Functional Requirements Inventory

Functional Requirements

Requirements grouped according to Use Case.

System Administrator:
There is only one System Administrator.

Once logged in, a System Administrator has three views available:

 Student
 YES NO

 Instructor
 YES NO

 Administrator YES NO

The System Administrator can perform different tasks based on which view is currently be used:

Student View
 Registration

· The System Administrator views the system as a Student that is registered in all possible courses.

YES NO

· The System Administrator is not seen as registered for any course by any user.

YES NO

· The System Administrator does not need to log out to switch between courses.

YES NO

 Questions/Question Sets

· The System Administrator is able to attempt any of the question sets, including all homework, quiz, test, and practice sets.

YES NO

· The System Administrator is able to save code to a database.

YES NO

· Once code is compiled and executed, the System Administrator will receive feedback on it.

YES NO

· The feedback received by the System Administrator is identical to that of a Student; however, it is not viewable by any Instructor.

YES NO

· The System Administrator should be aware when the maximum number of attempts (if specified) has been reached on a question, but should not be restricted by it as a Student would be.

YES NO

· The System Administrator has the ability to click any links (if provided and enabled) on any question.

YES NO

· The System Administrator can view all files posted by all Instructors.

YES NO

Instructor View
 Registration

· The System Administrator views the system as an Instructor that is instructing all possible courses.

YES NO

· The System Administrator is not seen as an Instructor of any course by any user.

YES NO

· The System Administrator does not need to log out to switch between courses.

YES NO

 Questions/Question Sets

· The System Administrator can create, edit, delete, and distribute all questions and question sets.

YES NO

· The System Administrator can set a time and date for any question set to become available.

YES NO

· The System Administrator can set a time and date for any questions set to be due.

YES NO

· The System Administrator can assign point totals to any question set.

YES NO

 Instructor Privileges

· The System Administrator can see all Students’ last submissions and submission information for every (attempted) question in every question set.

YES NO

Administrator View
 The System Administrator can create, edit, and delete the following types of accounts:

· Program Administrator

YES NO

· Instructor

YES NO

· Student

YES NO

 The System Administrator can set a timeout length for all sessions.

YES NO

 The System Administrator can add questions/question sets to the global pool.

YES NO

 The System Administrator may logout in any view.

YES NO

Program Administrator:
A Program Administrator coordinates one more sections/courses.

There may be multiple Program Administrators.

Program Administrators do not register.

A Program Administrator’s account is created by the System Administrator.

Once logged in, a Program Administrator has three views available:

 Student
YES NO

 Instructor
YES NO

 Program Administrator
YES NO

A Program Administrator can perform different tasks based on which view is currently be used:

Student View
 Registration

· A Program Administrator views the system as a Student that is registered in all courses specified by the System Administrator.

YES NO

· A Program Administrator is not seen as registered for any course by any user except by the System Administrator.

YES NO

· A Program Administrator does not need to log out to switch between courses.

YES NO

 Questions/Question Sets

· A Program Administrator is able to attempt any of the question sets specified by the System Administrator, including homework, quiz, test, and practice sets.

YES NO

· A Program Administrator is able to save code to a database.

YES NO

· Once code is compiled and executed, A Program Administrator will receive feedback on it.

YES NO

· The feedback received by a Program Administrator is identical to that of a Student; however, it cannot be viewed by any Instructor.

YES NO

· A Program Administrator’s grades are not counted in any reports, including reports run by an Administrator.

YES NO

· A Program Administrator should be aware when the maximum number of attempts (if specified) has been reached on a question, but should not be restricted by it as a Student would be.

YES NO

· A Program Administrator has the ability to click any links (if provided and enabled) on any question specified by the System Administrator.

YES NO

· A Program Administrator can view all files posted by Instructors specified by the System Administrator.

YES NO

Instructor View
 Registration

· A Program Administrator views the system as an Instructor that is instructing all courses specified by the System Administrator.

YES NO

· A Program Administrator is not seen as an Instructor of any course by any user.

YES NO

· A Program Administrator does not need to log out to switch between courses.

YES NO

 Questions/Question Sets

· A Program Administrator can create, edit, delete, and distribute course-specific questions and question sets.

YES NO

· A Program Administrator can set a time and date for any question set specified by the System Administrator to become available.

YES NO

· A Program Administrator can set a time and date for any questions set specified by the System Administrator to be due.

YES NO

· A Program Administrator can assign point totals to any question set specified by the System Administrator.

YES NO

 Instructor Privileges

· A Program Administrator can see all Students’ (specified by the System Administrator) last submissions and submission information for every (attempted) question in every question set.

YES NO

· A Program Administrator can see all Students’ (specified by the System Administrator) statistics (including login information) and all statistics for every question in every question set (also specified by the System Administrator).

YES NO

Administrator View

 A Program Administrator can create, edit, and delete the following types of accounts:

o Instructor
YES NO

o Student
YES NO
 The Program Administrator can add question/question sets to any of the course-specific pools specified by the System Administrator.

YES NO

 The Program Administrator may logout in any view.

YES NO

Instructor:
An Instructor does not register.

An Instructor’s account is created by a Program Administrator or the System Administrator.

Once logged in, an Instructor has two views available:

 Student
YES NO

 Instructor
YES NO

An Instructor can perform different tasks based on which view is currently be used:

Student View
 Registration

· An Instructor views the system as a Student that is registered in all courses specified by the Program Administrator.

YES NO

· An Instructor is not seen as registered for any course by any user.

YES NO

· An Instructor does not need to log out to switch between courses.

YES NO

 Questions/Question Sets

· An Instructor is able to attempt any of the question sets specified by the Program Administrator, including homework, quiz, test, and practice sets.

YES NO

· An Instructor is able to save code to a database.

YES NO

· Once code is compiled and executed, an Instructor will receive feedback on it.

YES NO

· The feedback received by an Instructor is identical to that of a Student. No one else can view this feedback.

YES NO

· An Instructor’s grades are not counted in any reports, even reports run by an Administrator.

YES NO

· An Instructor should be aware when the maximum number of attempts (if specified) has been reached on a question, but should not be restricted by it as a Student would be.

YES NO

· An Instructor has the ability to click any links (if provided and enabled) on any question specified by the Program Administrator.

YES NO

· An Instructor can view all files posted by themselves or other Instructors specified by the Program Administrator.

YES NO

Instructor View
 Registration

· An Instructor can view all courses specified by a Program Administrator.

YES NO

· An Instructor is seen as the Instructor for all courses specified by the Program Administrator.

YES NO

· An Instructor does not need to log out to switch between courses.

YES NO

· If an Instructor wishes to teach a new course, the new course may be added by inputting the Course ID into the appropriate location. A Course ID is provided by the Program Administrator or System Administrator.

YES NO

 Questions/Question Sets

· An Instructor has the ability to create, edit, and delete java questions in the Instructor’s own private pool.

YES NO

· An Instructor can upload a question or enter it into a text box.

YES NO

· An Instructor may provide links to aid a Student.

YES NO

· An Instructor has the ability to create, edit and delete question sets in the Instructor’s own private pool.

YES NO

· An Instructor can use questions from the Instructor’s private pool, the course-specific pool, or the global pool when creating question sets.

YES NO

· When creating a question set, an Instructor can set point totals and a maximum number of attempts allowed for each question.

YES NO

· An Instructor can set a time and date for a question set to become available and unavailable.

YES NO

· If an Instructor wishes to add a question or question set to the course-specific pool, it must be submitted to the Program Administrator.

YES NO

· If an Instructor wishes to add a question or question set to global pool, it must be submitted to the System Administrator.

YES NO

 Instructor Privileges

· An Instructor can see all Students’ (registered in the Instructor’s course) last submissions and submission information for every (attempted) question in every question set.

YES NO

· An Instructor may edit a Student’s grade as seen fit.

YES NO

· An Instructor may deny a student access to a course.

YES NO

· An Instructor may post files that can be viewed by Students in the Instructor’s course.

 YES NO

An Instructor can log out in either view.

 YES NO

Student:
A Student has only one view.

 Registration

· A Student must register in a specific course by entering a Course ID in the appropriate location. (A Course ID is provided by the Instructor of that course)

YES NO

· A Student may be registered in multiple courses under the same username and password.

YES NO

· A Student does not need to log out in order to change which course is currently being worked in.

YES NO

 Question Sets

· A Student has the ability to view and attempt any question set provided by the Instructor.

YES NO

· When a Student submits code, feedback is returned indicating the code’s degree of correctness.

YES NO

· A Student can retry a question until the number of attempts (if specified) has run out.

YES NO

· A Student may see only their own grades and statistics.

YES NO

 Additional Privileges/Restrictions

· A Student may view any link or file provided by the Instructor (if enabled).

YES NO

· A Student may not click out of the testing window during a test or the test will be terminated.

YES NO

· A Student may log out as desired.

YES NO

2.2: Non-Functional Requirements Inventory Testing

· The system should be quick and smooth, using fast servers and databases

· The system should also be aesthetically pleasing.
2.3: Exception Handling
Exception Handling is a method used by the system to detect and recover from exceptional conditions. An exceptional condition is any unexpected occurrence that cannot be accounted for in a system’s normal operation. The developers of Generation Java realize that it can be difficult to protect a system from the effects of exceptional conditions because, by nature, they are unusual occurrences that can generally not be anticipated. Therefore, the developers of Generation Java will implement programmed and default exception handlers that will attempt to recover the system from any unanticipated conditions.

Programmed exception handling modules are mechanics built into software for specific exceptional cases that are known and are likely to occur. Since these occurrences are relatively well understood, protection for them will be incorporated into Generation Java. For example, if the User does not provide all of the required information for registration, then the system will prompt them to resubmit their information again with the proper data.

For all exceptional conditions that are not anticipated by the system developers, a default exception handler will be built in. The default exception handlers must catch-all unexpected exceptions and return the system to a normal state of operation.
2.4: Approach to Testing

Software testing is an activity aimed at verifying that are correct solution to the problem has been developed such that it satisfies the functional and non-functional requirements.

In general, most of these outlined in the document will be unit and integration testing. System-level testing will also be carried out and documented on the components once they have been fully developed.

It is also important to note that in general, our testing will be structured to evaluate correctness of the code. It is anticipated since the future phases of code development will be focused on performance enhancement, performance of the code (a non-functional requirement) will then be monitored closely. Consequently, routine performance testing should be unnecessary, while testing for correctness will be important as changes are made to speed up the code.

2.5: Pass/Fail Criteria

In order to ensure that the system as a whole passes testing, we must start with each individual piece. The following is a checklist of the major requirements, some of which are based on screens, to ensure that each item has either passed of failed. In order for an item to pass, it will have to undergo its specific unit test as provided. If the unit test causes a failure in the system, we will then need to fix it and use regression testing to re-test the unit/requirement.

	Page being tested
	Testing for
	Expected Outcome
	Pass
	Fail
	Comment

	Login Page
	Does the screen load?
	The screen will load correctly and the users will have ability to type in their login info
	·
	
	

	Forgot Password
	Does the screen load?
	The screen will load correctly and the users will have ability to type in their user name
	·
	
	

	Student Home Screen
	Does the screen load?
	The screen will load with the user’s information on their home page
	
	
	

	System Admin Home Screen
	Does the screen load?
	The screen will load with the user’s information on their home page
	
	
	

	Prg Admin Home screen
	Does the screen load?
	The screen will load with the user’s information on their home page
	
	
	

	Instructor Home Screen
	Does the screen load?
	The screen will load with the user’s information on their home page
	
	
	

	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
	·
	
	

	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
	·
	
	

	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
	·
	
	

	Created user acct sys admin
	Does the screen load?
	
	
	
	

	Create Question
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Student Question / Q set answer
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Student gradebook
	Does the screen load?
	
	
	
	

	Administrator gradebook
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Instructor Gradebook
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	System admin – course mngment – link to new course
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Sa – create course
	Does the screen load?

Is all the data uploaded to the database correctly?
	Will display that the course has successfully been created and allow the sys admin to create another course
	·
	
	

	Instructor – published content pool
	Does the screen load?
	
	
	
	

	Instructor – my pool
	Does the screen load?
	
	
	
	

	Instructor – course pool
	Does the screen load?
	
	
	
	

	Instructor – global pool
	Does the screen load?
	
	
	
	

	Question Set Creation
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Question Set Adding a Question
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Submitted Created Question
	Does the screen load?
	
	
	
	

	Question Set Publication
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Editing Live Question
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Editing Live Question set
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Acct Management Student
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Acct Management Instructor
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Acct Management Prg Admin
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Acct Management Sys Admin
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Course home page – std
	Does the screen load?
	
	
	
	

	Course home pg – instructor, admins
	Does the screen load?
	
	
	
	

	Pool management prg admin
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Pool management – sys admin
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Std quest run & compile
	Does the screen load?
	
	
	
	

	Pop – up save question
	Does the screen load?
	
	
	
	

	Created course – sys admin
	Does the screen load?
	
	
	
	

	Approval global pool requests – sa
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Approval course pool requests - pa
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Create User Accounts – prog admin
	Does the screen load?

Is all the data uploaded to the database correctly?
	
	
	
	

	Create Section
	Does the screen load?

Is all the data uploaded to the database correctly?
	The screen will load correctly and display that the section has been created
	·
	
	

Section 3: Unit Tests
3.1 Unit Test Catalog

	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

	NO LONGER USED
	8
	Std Acct Creation Pop-up

	PASS
	9
	Created Acct – sys admin

	NO LONGER USED
	10
	Created user acct sys admin

	PASS
	11
	Create Question

	PENDING
	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

	PENDING
	18
	Instructor – published content pool

	PASS
	19
	Instructor – my pool

	PASS
	20
	Instructor – course pool

	PASS
	21
	Instructor – global pool

	PASS
	22
	Question Set Creation

	PASS
	23
	Question Set Adding a Question

	NO LONGER USED
	24
	Submitted Created Question

	IN PRODUCTION
	25
	Question Set Publication

	PENDING
	26
	Editing Live Question

	PENDING
	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

	PASS
	32
	Course home page – std

	PASS
	33
	Course home pg – instructor, admins

	IN PRODUCTION
	34
	Pool management prg admin

	IN PRODUCTION
	35
	Pool management – sys admin

	PENDING
	36
	Std quest run & compile

	NO LONGER USED
	37
	Pop – up save question

	NO LONGER USED
	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 1
	
	Login Page

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	1.001
	Login page loads
	Correct page loads
	N/A
	Login page loads and is appropriately displayed
	
	

	P
	1.002
	Correct login: Student
	Login with valid Student account and password.
	Input Student email address and password
	Student Welcome Page opens
	
	

	 P
	1.003
	Correct login: Instructor
	Login with valid Instructor account and password.
	Input Instructor email address and password
	Instructor Welcome Page opens
	
	

	P
	1.004
	Correct login: Program Administrator
	Login with valid Program Administrator account and password
	Input Program Administrator email address and password
	Program Administrator Welcome Page opens
	
	

	P
	1.005
	Correct login: System Administrator
	Login with valid System Administrator account and password
	Input System Administrator email address and password
	System Administrator Welcome Page opens
	
	

	 P
	1.006
	Incorrect username login
	User attempts to log in with invalid username
	Input username
	Error message stating that the username is incorrect is displayed
	
	

	 P
	1.007
	Incorrect password login
	User attempts to log in with invalid password
	Input password
	Error message stating that the password is incorrect is displayed
	
	

	 P
	1.008
	New Account link clicked
	A Student wishes to register a new account
	User clicks "New Account"
	Student Account Creation Page loads correctly
	
	

	 P
	1.009
	Forgot Password link clicked
	A user wishes to receive their password via email
	User clicks "Forgot Password"
	Forgot Password Confirmation Page loads correctly
	
	

	 P
	1.010
	Login button clicked
	A user wishes to log in
	User clicks the "Login" button
	If all fields are filled in and contain correct data, the user is logged in
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 2
	
	Forgot Password Pop-up
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	2.001
	Forgot Password Page Pop Up
	Forgot Password Page Pop Ups
	N/A
	Forgot Password page pop-ups and is appropriately displayed
	
	

	P
	2.002
	Pop-up allows student to enter user name
	Student must enter username to have password e-mailed
	Input Student username
	Password is e-mailed to the student
	
	

	Unit 3
	
	Student Home Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume a Student has successfully logged in. A student refers to a Student user, or any user in the Student view.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	3.001
	Student Home Page loads
	Correct page loads
	N/A
	Student Home Page loads and is appropriately displayed
	
	

	 P
	3.002
	Home button clicked
	A Student wishes to go to the Home Page
	Student clicks the "Home" link
	Student Home Page is loads and is appropriately displayed
	
	

	 F
	3.003
	Gradebook button clicked
	A Student wishes to view the Gradebook
	Student clicks the "Gradebook" link
	Student Gradebook is correctly reloaded
	
	 Gradebook feature has not been created

	 P
	3.004
	Current course clicked
	A Student wishes to view the page of a particular current course
	Student clicks a current course
	Correct page is loaded for the selected course
	
	

	 F
	3.005
	Completed course clicked
	A Student wishes to view the page of a particular completed course
	Student clicks a completed course
	Correct page is loaded for the selected course
	
	

	 P
	3.006
	Logout button clicked
	A Student wishes to log out
	Student clicks the logout button
	The user is successfully logged out and redirected to the login screen
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 4
	
	System Administrator Home Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume the System Administrator has successfully logged in.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	
	4.001
	System Administrator Home Page loads
	Correct page loads
	N/A
	Student Home Page loads and is appropriately displayed
	
	

	
	4.002
	Home button clicked
	The System Administrator wishes to go to the Home Page
	System Administrator clicks the "Home" link
	System Administrator Home Page is loads and is appropriately displayed
	
	

	
	4.003
	Global Pool request button clicked
	The System Administrator wishes to view Global Pool requests
	System Administrator clicks the "Global Pool" link
	Global Pool request page is correctly loaded
	
	

	
	4.004
	Change view
	The System Administrator wishes to change view
	Desired view selected
	The System Administrator’s view changes to the selected view
	
	Views are selected from a drop-down menu

	
	4.005
	Course clicked
	The System Administrator wishes to view the page of a particular course
	System Administrator clicks a course
	Correct page is loaded for the selected course
	
	

	
	4.006
	Logout button clicked
	The System Administrator wishes to log out
	Student clicks the logout button
	The user is successfully logged out and redirected to the login screen
	
	

	
	
	
	
	
	
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 5
	
	Program Administrator Home Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume a Program Administrator has successfully logged in. A Program Administrator refers to a Program Administrator user, or the System Administrator in the Program Administrator view.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	5.001
	Program Administrator Home Page loads
	Correct page loads
	N/A
	Program Administrator Home Page loads and is appropriately displayed
	
	

	 P
	5.002
	Home button clicked
	A Program Administrator wishes to go to the Home Page
	Program Administrator clicks the "Home" link
	Program Administrator Home Page is loads and is appropriately displayed
	
	

	 P
	5.003
	Course Pool request button clicked
	A Program Administrator wishes to view the Course Pool requests
	Program Administrator clicks the "Course Pool" link
	Course Pool request page is loaded correctly
	
	

	 P
	5.004
	Current course clicked
	A Program Administrator wishes to view the page of a particular course
	Program Administrator clicks a course
	Correct page is loaded for the selected course
	
	

	 F
	5.005
	Change view
	A Program Administrator wishes to change view
	Desired view selected
	A Program Administrator’s view changes to the selected view
	
	Views are selected from a drop-down menu

	 P
	5.006
	Logout button clicked
	A Program Administrator wishes to log out
	Program Administrator clicks the logout button
	The user is successfully logged out and redirected to the login screen
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 6
	
	Instructor Home Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume an Instructor has successfully logged in. An Instructor refers to an Instructor user, or any user in the Instructor view.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	6.001
	Instructor Home Page loads
	Correct page loads
	N/A
	Instructor Home Page loads and is appropriately displayed
	
	

	 P
	6.002
	Home button clicked
	An Instructor wishes to go to the Home Page
	Instructor clicks the "Home" link
	Instructor Home Page is loads and is appropriately displayed
	
	

	 F
	6.003
	Gradebook clicked
	An Instructor wishes to view the Gradebook
	Instructor clicks the "Gradebook" link
	Instructor Gradebook is correctly reloaded
	
	 Gradebook feature has not been created

	 P
	6.004
	Current course clicked
	An Instructor wishes to view the page of a particular course
	Instructor clicks a course
	Correct page is loaded for the selected course
	
	

	 F
	6.005
	Change view
	An Instructor wishes to change view
	Desired view selected
	The Instructor’s view changes to the selected view
	
	Views are selected from a drop-down menu

	 P
	6.006
	Logout button clicked
	An Instructor wishes to log out
	Instructor clicks the logout button
	The user is successfully logged out and redirected to the login screen
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	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 8
	
	
	
	
	
	
	

	
	
	Student Account Created Pop-up
	
	
	

	
	
	Note: A student has just successfully created an account and attempt to log in with it for the first time. Their information is entered and the “Continue” button is clicked.
	
	

	
	
	
	
	

	
	Test Case
	
	
	
	
	
	

	Pass/Fail
	Number
	
	
	
	
	

	
	
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	8.001
	Student Account Created Pop-up page loads
	Correct page loads
	N/A
	Student Account Created Pop-up page loads and is appropriately displayed
	
	

	P
	8.002
	Correct login
	Log in with valid ID and password
	Student enters ID and password
	Student is logged in
	
	

	P
	8.003
	Incorrect login
	Student attempts to log in with an invalid ID or password
	Student enters an invalid ID or password
	Page reloaded with proper error message displayed
	
	

	Unit 9
	
	
	
	
	
	
	

	
	
	Created Account – System Administrator
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Test Case
	
	
	
	
	
	

	Pass/Fail
	Number
	
	
	
	
	

	
	
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	
	9.001
	Account Created Pop-up page loads
	Correct page loads
	N/A
	Account Created Pop-up page loads and is appropriately displayed
	
	 This page is no longer included

	
	9.002
	Create another account
	The System Administrator wishes to create another account
	“Create Another Account” Button clicked
	The account create page loads correctly
	
	 This page is no longer included

	
	9.003
	Return to homepage
	The System Administrator wishes to return to the homepage
	“Return to Homepage” button clicked
	The System Administrator homepage loads correctly
	
	This page is no longer included

	Unit 10
	
	Create User Account – System Administrator
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	10.001
	Account Creation page loads
	Correct page loads
	N/A
	Account Creation page loads and is appropriately displayed
	
	

	P
	10.002
	Enter accepted first name
	System Administrator enters first name with no illegal characters
	Input first name
	No illegal characters, the name is accepted
	
	

	P
	10.003
	Enter unaccepted first name
	System Administrator enters first name with illegal characters
	Input first name
	Page reloaded with proper error message displayed
	
	

	P
	10.004
	Enter accepted last name
	System Administrator enters last name with no illegal characters
	Input last name
	No illegal characters, the name is accepted
	
	

	P
	10.005
	Enter unaccepted last name
	System Administrator enters last name with illegal characters
	Input last name
	Page reloaded with proper error message displayed
	
	

	P
	10.006
	Enter accepted email address
	System Administrator 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
	10.007
	Enter unaccepted email address
	System Administrator 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
	10.008
	Enter accepted password
	System Administrator enters a password of the proper length with no illegal characters
	Input password
	Password is compared to confirmation password
	
	

	P
	10.009
	Enter unaccepted password
	System Administrator enters a password not of the proper length or containing illegal characters
	Input password
	Page reloaded with proper error message displayed
	
	

	P
	10.010
	Confirm password correctly
	System Administrator retypes the password correctly
	Input password
	Confirmation password matches password and is accepted.
	
	

	P
	10.013
	Confirm password incorrectly
	System Administrator 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 11
	
	Question Creation
	
	
	
	

	
	
	Note: Assume a user has just clicked the “Submit” button.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	11.001
	Question Creation page loads
	Correct page loads
	N/A
	Question Creation page loads and is appropriately displayed
	
	

	 P
	11.002
	Enter acceptable question title
	Question title contains no illegal characters
	Input a question title
	No illegal characters, question title is accepted
	
	

	 P
	11.003
	Enter unacceptable question title
	Question title contains illegal characters
	Input a question title
	Page reloaded with proper error message displayed
	
	

	 P
	 11.004
	Enter acceptable question
	Question contains no illegal characters
	Input a question
	No illegal characters, question is accepted
	
	

	 P
	11.005
	Enter unacceptable question
	Question contains illegal characters
	Input a question
	Page reloaded with proper error message displayed
	
	

	 P
	 11.006
	Enter acceptable method signature
	Method signature contains no illegal characters
	Input a method signature
	No illegal characters, method signature is accepted
	
	

	 P
	 11.007
	Enter unacceptable method signature
	Method signature contains illegal characters
	Input a method signature
	Page reloaded with proper error message displayed
	
	

	 P
	 11.008
	Enter acceptable viewable test cases
	Viewable test cases contain no illegal characters and are in the proper format
	Input viewable test cases
	No illegal characters and proper format, viewable test cases are accepted
	
	

	P
	11.009
	Enter unacceptable viewable test cases
	Viewable test cases contain illegal characters or are in an improper format
	Input viewable test cases
	Page reloaded with proper error message displayed
	
	

	P
	11.010
	Enter acceptable hidden test cases
	Hidden test cases contain no illegal characters and are in the proper format
	Input hidden test cases
	No illegal characters and proper format, hidden test cases are accepted
	
	This field can be left blank

	P
	11.011
	Enter unacceptable hidden test cases
	Hidden test cases contain illegal characters or are in an improper format
	Input hidden test cases
	Page reloaded with proper error message displayed
	
	This field can be left blank

	P
	11.012
	Enter acceptable solution
	Solution contains no illegal characters
	Input a solution
	No illegal characters, the solution is accepted
	
	This field can be left blank

	 P
	 11.013
	Enter unacceptable solution
	Solution contains illegal characters
	Input a solution
	Page reloaded with proper error message displayed
	
	This field can be left blank

	P
	11.014
	Enter acceptable hints
	Hints contain no illegal characters
	Input hints
	No illegal characters, the hints are accepted
	
	This field can be left blank

	P
	11.015
	Enter unacceptable hints
	Hints contain illegal characters
	Input hints
	Page reloaded with proper error message displayed
	
	This field can be left blank

	P
	11.016
	Select a category
	User selects a category
	Click a category
	Selected category is assigned to the question
	
	The categories are check boxes

	P
	11.017
	Do not select a category
	User neglects to select a category
	N/A
	Page reloaded with proper error message displayed
	
	The categories are check boxes

	P
	11.018
	Select if recursion is required
	User selects “Yes” or “No”
	Click an option
	If “Yes” the solution will require recursion; if “No” it will not
	
	The options are check boxes

	P
	
	
	
	
	
	
	

	
	11.019
	Do not select if recursion is required
	User fails to select “Yes” or “No”
	N/A
	Page reloaded with proper error message displayed
	
	The options are check boxes

	F
	11.020
	Upload a file successfully
	User uploads a valid file
	User clicks “Browse” and selects a file
	File is successfully uploaded
	
	Uploading is optional

	 F
	 11.021
	Upload a file unsuccessfully
	User uploads a file that is invalid
	 User clicks “Browse” and selects a file
	Page reloaded with proper error message displayed
	
	Uploading is optional

	
	= Summary of Tests for This Unit

	
	
	
	
	
	
	
	

	Unit 12
	
	Student Question / Question Set Answer Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume a user has just finished answering a question and clicked on the "Run & Compile" Button
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	12.001
	Solution Submission page loads correctly
	Correct page loads
	 N/A
	 Solution Submission page loads and is appropriately displayed
	
	

	 F
	12.002
	Save code on submission
	Verify test is saved in the database
	Code submission
	Code submission saved in the database
	
	

	 F
	12.003
	Student enters valid code
	Validate text for legal characters
	Code submission
	No illegal characters
	
	

	 F
	12.004
	Student enters invalid code
	Validate text for legal characters
	Code Submission
	Proper error message displayed
	
	

	 P
	12.005
	Student enters code that compiles
	Compile submission using Java 1.6 Compiler
	Code submission
	No compilation errors
	
	

	 F
	12.006
	Student enters code that does not compile
	Compile submission using Java 1.6 Compiler
	Code submission
	Proper compilation errors displayed
	
	

	 P
	12.007
	Student enters correct code
	Run test cases through submission code
	Code submission & Question Test Cases
	Correct test case output is returned by code submission, all cases pass
	
	

	 F
	 12.008
	 Student enters incorrect code
	 Run test cases through submission code
	 Code submission & Question Test Cases
	 The student is notified as to whether or not specific test cases were passed or not
	
	

	
	= Summary of Tests for This Unit

	Unit 13
	
	Student - Gradebook
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note:
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	F
	13.001
	Student Grade book Page Loads Correctly
	Correct page loads
	N/A
	Student Grade book page loads and is appropriately displayed
	
	

	 F
	13.002
	Student’s completed assignments appear as hyper links
	Students are able to navigate to completed assignments
	Click on completed assignments
	Student is navigated to completed assignment
	
	

	 F
	13.003
	Home button clicked
	A Student wishes to go to the Home Page
	Student clicks the "Home" link
	Student Home Page is loads and is appropriately displayed
	
	

	 F
	13.004
	Logout button is clicked
	A Student wishes to logout
	Student clicks the logout button
	Student is logged out and redirected and to login page
	
	

	Unit 14
	
	Admin Gradebook
	
	
	
	

	
	
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	14.001
	Admin Grade book Page Loads Correctly
	Correct page loads
	N/A
	Admin Grade book page loads and is appropriately displayed
	
	

	 P
	14.002
	Admin’s assignments appear as hyper links
	Admins are able to navigate to assignments
	Click on completed assignments
	Admin is naviagated to completed assignment
	
	

	 P
	14.003
	Home button clicked
	An Admin wishes to go to the Home Page
	Admin clicks the "Home" link
	Admin Home Page is loads and is appropriately displayed
	
	

	 P
	14.004
	Logout button is clicked
	An Admin wishes to logout
	Admin clicks the logout button
	Adminis logged out and redirected and to login page
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 15
	
	Instructor - Gradebook
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	15.001
	Instructor Grade book Page Loads Correctly
	Correct page loads
	N/A
	Instructor Grade book page loads and is appropriately displayed
	
	

	 P
	15.002
	Instructor’s assignments appear as hyper links
	Instructors are able to navigate to assignments
	Click on completed assignments
	Instructor is naviagated to completed assignment
	
	

	 P
	15.003
	Home button clicked
	A Instructor wishes to go to the Home Page
	Instructor clicks the "Home" link
	Instructor Home Page is loads and is appropriately displayed
	
	

	 P
	15.004
	Logout button is clicked
	A Instructor wishes to logout
	Instructor clicks the logout button
	Instructor is logged out & redirected and to login pg.
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 16
	
	System Administrator Course Management
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume the system administrator knows the proper course title and course number
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	16.001
	Course Management page loads
	Correct page loads
	N/A
	Course Management page loads and is appropriately displayed
	
	

	 P
	16.002
	Edit a course
	The System Administrator wishes to edit a course
	The System Administrator clicks the 'Edit' button next to the appropriate course
	The System Administrator is brought to a page where the course can be edited.
	
	

	 F
	16.003
	Remove a course
	The System Administrator wishes to remove a course
	The System Administrator clicks the 'Remove' button next to the appropriate course
	The course is removed
	
	

	 P
	16.004
	New course
	The System Administrator wishes to add a new course
	The System Administrator click the 'New Course' button
	The System Administrator is brought to a page where a new course can be created
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 17
	
	Course Creation Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	17.001
	Course Creation page
	Correct page loads
	N/A
	Course Creation page loads and is appropriately displayed
	
	

	 P
	17.002
	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

	
	17.003
	Course Number selection
	Course Number is selected
	Course Number is selected from a drop-down menu
	Course Number is accepted
	
	Now done in create section

Unit 42

	
	17.004
	Section Number selection
	Course Section is selected
	Course Section is selected from a drop-down menu
	Section Number is accepted
	
	Now done in create section

Unit 42

	
	17.005
	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
	
	 Now done in create section

Unit 42

	 P
	17.006
	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 18 Instructor – Published Content Pool

	Number
	Test Case Name
	Description
	Input
	Expected Result
	Actual Result/Comments
	Test Result

	18.001
	Published Content loads
	Published Content loads
	N/A
	Published Question Sets are properly listed
	
	 F

	18.002
	Filter by Date
	Filter content by date added
	Select Filter by Date
	The Published Content list gets filtered by the date they were published
	
	 F

	18.003
	Filter by Date Range
	Filter content by the dates in the specified range
	Select Filter by Date Range
	The Published Content list gets filtered by the dates in the specified date range, beginning with the most recent
	
	 F

	18.004
	Filter by Type
	Filter content by type
	Select Filter by Type
	The Published Content list gets filtered by the types of question sets
	
	 F

	18.005
	Preview a Published Question Set
	Preview a Published Question Set
	Click Preview
	A preview of the published question set is loaded in a pop-up window
	
	 F

	18.006
	Edit a Published Question Set
	Edit a published question set
	Click Edit
	Loads the Editing a Live Question Set page
	
	 F

	18.007
	Unpublish a Question Set
	Unpublish a question set
	Click Unpublish
	The question set gets unpublished and is removed from the published content list
	
	 F

Unit 19 Instructor - My Pool

	Number
	Test Case Name
	Description
	Input
	Expected Result
	Actual Result/Comments
	Test Result

	19.001
	My Pool content loads
	My Pool content loads
	N/A
	My Pool content is loaded with all proper questions and question sets
	
	 P

	19.002
	Choose Questions Tab
	Choose Questions Tab
	Click on Questions tab
	Questions in My Pool are populated and listed
	
	 F

	19.003
	Choose Question Sets Tab
	Choose Question Sets Tab
	Click on Question Sets tab
	Question Sets in My Pool are populated and listed
	
	 F

	19.004
	Filter by Date
	Filter content by date added
	Select Filter by Date
	My Pool Content gets filtered by the date they were published
	
	 F

	19.005
	Filter by Date Range
	Filter content by the dates in the specified range
	Select Filter by Date Range
	My Pool content gets filtered by the dates in the specified date range, beginning with the most recent
	
	 F

	19.006
	Filter by Type
	Filter content by type
	Select Filter by Type
	My Pool Content gets filtered by the types of question sets or questions
	
	 F

	19.007
	Publish content
	Publish content
	Click the publish button
	Publishes the designated question or question set
	
	 F

	19.008
	Preview content
	Preview content
	Click the preview button
	Displays a preview of the designated question or question set in a pop-up window
	
	 P

	19.009
	Delete content
	Delete content
	Click the delete button
	Removes the designated question or question set from the content list
	
	 P

	19.010
	Global Pool Request
	Global Pool Request
	Click the Global Request button
	A request is sent to the System Admin asking permission to move the designated question or question set to the Global Pool
	
	 F

	19.011
	Course Pool Request
	Course Pool Request
	Click the Course Request button
	A request is sent to the System Admin asking permission to move the designated question or question set to the Course Pool
	
	 F

Unit 20 Instructor - Course Pool

	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
	
	 F

Unit 21 Instructor - Global Pool

	Number
	Test Case Name
	Description
	Input
	Expected Result
	Actual Result/Comments
	Test Result

	21.001
	Global Pool content loads
	Global Pool content loads
	N/A
	Global Pool content is loaded with all proper questions and question sets
	
	 P

	21.002
	Course Pool tab
	Choose Course Pool tab
	Click on Course Pool tab
	Questions/Sets in Course Pool are populated and listed
	
	 P

	21.003
	My Pool tab
	Choose My Pool tab
	Click on My Pool tab
	Question/Sets in My Pool are populated and listed
	
	 P

	21.004
	Published Pool tab
	Choose Published Pool tab
	Click on Published Pool tab
	Questions/Sets in Published Pool are populated and listed
	
	 F

	21.005
	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

	21.006
	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

	Unit 22
	
	Question Set Creation
	
	
	
	

	
	
	Note: “Create” button is clicked
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	22.001
	Question Set Creation page loads
	Correct page loads
	N/A
	Question Set Creation page loads and is appropriately displayed
	
	

	 P
	22.002
	Enter acceptable title
	Name entered with no illegal characters.
	Input title
	No illegal characters, the name is accepted
	
	

	 F
	22.003
	Enter unaccepted name
	Name entered with illegal characters
	Input title
	Page reloaded with proper error message displayed
	
	

	P
	22.004
	Select a category
	User selects a category
	Desired category is clicked
	The appropriate category is applied to the set
	
	The categories are contained in a drop-down menu

	 F
	22.004
	Select a type
	User selects a type
	Desired type is clicked
	The appropriate type is applied to the set
	
	 The types are contained in a drop-down menu

	
	= Summary of Tests for This Unit
	
	
	
	

	
	
	
	
	
	
	
	

	Unit 23
	
	Adding Question to Question Set
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	23.001
	Question Set (Adding Questions) page loads
	Correct page loads
	N/A
	Login page loads and is appropriately displayed
	
	

	P
	23.002
	Question set(s) selected
	User selects one or more question sets to add a question to
	Question set clicked
	The correct question is added to the appropriate set
	
	Question sets are check-boxes

	F
	23.003
	Question set(s) not selected
	User neglects to select a question set
	N/A
	Page reloaded with proper error message displayed
	
	Question sets are check-boxes

	F
	23.004
	Pool selection
	User chooses which pool to draw questions from
	Pool clicked
	Question area is populated with the appropriate questions
	
	Pool are in a drop-down menu

	P
	23.005
	Question(s) selected
	User selects one or more questions
	Question clicked
	The correct question is added to the appropriate set
	
	Questions are check-boxes

	F
	23.007
	Question(s) not selected
	User neglects to select a question
	N/A
	Page reloaded with proper error message displayed
	
	

	F
	23.008
	Preview
	User wished to preview a question
	Appropriate preview button clicked
	Question preview appears

In a pop-up
	
	

	F
	23.009
	Create question
	User wishes to create a new question
	“Add New Question” button is clicked
	User is redirected to the appropriate Question Creation page
	
	

	 P
	23.010
	Add question
	User adds a question to the set
	A question is selected and the “Add Questions to Set” button is clicked
	Question is added to the Question Set successfully
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 24
	
	
	
	
	
	
	

	
	
	Submitted Created Question Pop-up
	
	
	

	
	
	Assume: A user has just created a question.
	
	

	
	
	
	
	

	
	Test Case
	
	
	
	
	
	

	Pass/Fail
	Number
	
	
	
	
	

	
	
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	
	24.001
	Submitted Created Question Pop-up page loads
	Correct page loads
	N/A
	Submitted Created Question Pop-up page loads and is appropriately displayed
	
	 No longer used

	
	24.002
	Create another question
	User wishes to create another question
	Click “Create Another Question” button
	The Question Create screen loads correctly
	
	 No longer used

	
	24.003
	Return to homepage
	User wishes to return to their homepage
	Click “Return to Homepage” button
	The proper homepage loads correctly
	
	No longer used

	Unit 25
	
	Question Set Publication
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 F
	25.001
	Question Set Publication page loads
	Correct page loads
	N/A
	Question Set Creation page loads and is appropriately displayed
	
	

	 F
	25.002
	Enter accepted time available
	User enters time available in the proper format with no illegal characters.
	Input time available
	Time available is accepted
	
	AM/PM is selected from a drop-down

	 F
	25.003
	Enter unaccepted time available
	User enters time available in an improper format or with illegal characters
	Input time available
	Page reloaded with proper error message displayed
	
	AM/PM is selected from a drop-down

	 F
	25.004
	Enter accepted date available
	User enters date available in the proper format with no illegal characters
	Input date available
	Date available is accepted
	
	

	 F
	25.005
	Enter unaccepted date available
	User enters date available in an improper format or with illegal characters
	Input date available
	Page reloaded with proper error message displayed
	
	

	 F
	25.006
	Enter accepted time due
	User enters time due in the proper format with no illegal characters
	Input time due
	Time due is accepted
	
	AM/PM is selected from a drop-down

	 F
	25.007
	Enter unaccepted time due
	User enters time due in an improper format or with illegal characters
	Input time due
	Page reloaded with proper error message displayed
	
	AM/PM is selected from a drop-down

	 F
	25.008
	Enter accepted date due
	User enters date due in the proper format with no illegal characters
	Input date due
	Date due is accepted
	
	

	 F
	25.009
	Enter unaccepted date due
	User enters date due in an improper format or with illegal characters
	Input date due
	Page reloaded with proper error message displayed
	
	

	 F
	25.010
	Enter accepted time limit
	User enters time limit with no illegal characters
	Input time limit
	Time limit is accepted
	
	Time limit is in minutes

	 F
	25.011
	Enter unaccepted time limit
	User enters time limit with illegal characters
	Input time limit
	Page reloaded with proper error message displayed
	
	Time limit is in minutes

	F
	25.012
	Enter accepted number of attempts
	User enters the number of attempts with no illegal characters
	Input number of attempts
	Number of attempts is accepted
	
	

	F
	25.013
	Enter unaccepted number of attempts
	User enters the number of attempts with illegal characters
	Input number of attempts
	Page reloaded with proper error message displayed
	
	

	F
	25.014
	Allow Late Submissions
	This option is selected if the user wishes to allow late submissions
	The corresponding check-box is clicked
	If checked, Students are allowed to submit questions beyond the due date.
	
	Late submissions will be marked as such

	F
	25.015
	Viewable After Due Date
	This option is selected if the user wishes for the question set to be viewable after it is due
	The corresponding check-box is clicked
	If checked, Students are allowed to view the question set after the due date and time
	
	Late submissions are not allowed unless previously specified

	F
	25.016
	Links Allowed
	This option is selected if the user wished to allow the Students to access links for the questions in the question set
	The corresponding check-box is clicked
	If checked, Students have access to any links that have been provided at the time of question creation
	
	Links may not be provided

	F
	25.017
	Publish Set button clicked
	User wishes to publish the question set
	The "Publish Set" button is clicked
	The question set is made available to Students in the section that the user is currently working under
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 26
	
	Editing Live Question
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	F
	26.001
	Editing Live Question page loads
	Correct page loads
	N/A
	Editing Live Question page loads and is appropriately displayed
	
	

	 F
	26.002
	Enter acceptable question title
	Question title contains no illegal characters
	Input a question title
	No illegal characters, question title is accepted and applied
	
	

	 F
	26.003
	Enter unacceptable question title
	Question title contains illegal characters
	Input a question title
	Page reloaded with proper error message displayed
	
	

	 F
	26.004
	Enter acceptable question
	Question contains no illegal characters
	Input a question
	No illegal characters, question is accepted and applied
	
	

	 F
	26.005
	Enter unacceptable question
	Question contains illegal characters
	Input a question
	Page reloaded with proper error message displayed
	
	

	 F
	26.006
	Enter acceptable method signature
	Method signature contains no illegal characters
	Input a method signature
	No illegal characters, method signature is accepted and applied
	
	

	 F
	
26.007
	Enter unacceptable method signature
	Method signature contains illegal characters
	Input a method signature
	Page reloaded with proper error message displayed
	
	

	 F
	 26.008
	Enter acceptable viewable test cases
	Viewable test cases contain no illegal characters and are in the proper format
	Input viewable test cases
	No illegal characters and proper format, viewable test cases are accepted and applied
	
	

	 F
	26.009
	Enter unacceptable viewable test cases
	Viewable test cases contain illegal characters or are in an improper format
	Input viewable test cases
	Page reloaded with proper error message displayed
	
	

	F
	26.010
	Enter acceptable hidden test cases
	Hidden test cases contain no illegal characters and are in the proper format
	Input hidden test cases
	No illegal characters and proper format, hidden test cases are accepted and applied
	
	This field can be left blank

	F
	26.011
	Enter unacceptable hidden test cases
	Hidden test cases contain illegal characters or are in an improper format
	Input hidden test cases
	Page reloaded with proper error message displayed
	
	This field can be left blank

	F
	26.012
	Enter acceptable solution
	Solution contains no illegal characters
	Input a solution
	No illegal characters, the solution is accepted and applied
	
	This field can be left blank

	 F
	 26.013
	Enter unacceptable solution
	Solution contains illegal characters
	Input a solution
	Page reloaded with proper error message displayed
	
	This field can be left blank

	F
	26.014
	Enter acceptable hints
	Hints contain no illegal characters
	Input hints
	No illegal characters, the hints are accepted and applied
	
	This field can be left blank

	F
	26.015
	Enter unacceptable hints
	Hints contain illegal characters
	Input hints
	Page reloaded with proper error message displayed
	
	This field can be left blank

	F
	26.016
	Select a category
	User selects a category
	Click a category
	Selected category is assigned to the question and applied
	
	The categories are check boxes

	F
	26.017
	Do not select a category
	User neglects to select a category
	N/A
	Page reloaded with proper error message displayed
	
	The categories are check boxes

	F
	26.018
	Select if recursion is required
	User selects “Yes” or “No”
	Click an option
	If “Yes” the solution will require recursion; if “No” it will not. The change is then applied to the live set.
	
	The options are check boxes

	F
	26.019
	Do not select if recursion is required
	User fails to select “Yes” or “No”
	N/A
	Page reloaded with proper error message displayed
	
	The options are check boxes

	F
	26.020
	Upload a file successfully
	User uploads a valid file
	User clicks “Browse” and selects a file
	File is successfully uploaded
	
	Uploading is optional

	F
	 26.021
	Upload a file unsuccessfully
	User uploads a file that is invalid
	 User clicks “Browse” and selects a file
	Page reloaded with proper error message displayed
	
	Uploading is optional

	
	= Summary of Tests for This Unit

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Unit 27 Editing Live Question Set

	Number
	Test Case Name
	Description
	Input
	Expected Result
	Actual Result/Comments
	Test Result

	27.001
	Editing Live Question Set page loads
	Editing Live Question Set page loads
	N/A
	Editing Live Question Set page loads with all content displayed
	
	 F

	27.002
	Preview a Question
	Preview a Question
	Click on the Preview button
	A preview of the question is displayed in a pop-up window
	
	 F

	27.003
	Edit a Question
	Edit a Question
	Click on the Edit button
	Directs you to the Question Creation page with all fields filled with the correct question information
	
	 F

	27.004
	Change of Point Value
	Correctly change the point value of a question
	Type into the point change field
	The new point value gets entered into the field
	
	 F

	27.005
	Change Due Date
	Change the Due Date of a question
	Type into the Edit Due Date field
	The new date gets entered into the field
	
	 F

	27.006
	Change Time Limit
	Change the Time Limit of a question
	Type into the Edit Time Limit field
	The new time limit for the question gets entered into the field
	
	 F

	27.007
	Correct Update
	Correct Update
	Click the Update button
	All new dates, point values and times entered into the fields get submitted.
	
	 F

	27.008
	Incorrect Update
	Incorrect Update
	Click the Update button
	Information in the fields are not properly entered and the update fails, not submitting the new data
	
	 F

	27.009
	Save Offline
	Save Offline
	Click the Save Offline button
	Saves a copy of the live question set with the new changes that is not live
	
	 F

	Unit 28
	
	Account Management - Student
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Assume: A Student wishes to change their password, and clicks the save button.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	28.001
	Account Management Page loads
	Correct page loads
	N/A
	Account Management Page loads and is appropriately displayed
	
	

	 P
	28.002
	Valid Old Password
	The user must input their current password correctly
	Input old password
	Old password is correct and accepted
	
	

	 P
	28.003
	Invalid Old Password
	The user inputs their current password incorrectly
	Input old password
	Old password is incorrect, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	28.004
	Valid New Password
	The user inputs a valid new password
	Input new password
	New password is valid and accepted
	
	

	 P
	28.005
	Invalid New Password
	The user inputs an invalid new password
	Input new password
	New password is invalid, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	28.006
	Valid Password Conformation
	The user inputs the new password again correctly
	Re-enter new password
	The passwords match and accepted
	
	

	P
	28.007
	Invalid Password Confirmation
	The user fails to input the new password in correctly
	Re-enter new password
	The passwords do not match, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	28.008
	Cancel
	The user cancels the action
	“Cancel and Return to Homepage” button is clicked
	The proper homepage is loaded correctly
	
	

	Unit 29
	
	Account Management - Instructor
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Assume: An Instructor wishes to change their password, and clicks the save button.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	29.001
	Account Management Page loads
	Correct page loads
	N/A
	Account Management Page loads and is appropriately displayed
	
	

	 P
	29.002
	Valid Old Password
	The user must input their current password correctly
	Input old password
	Old password is correct and accepted
	
	

	 P
	29.003
	Invalid Old Password
	The user inputs their current password incorrectly
	Input old password
	Old password is incorrect, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	29.004
	Valid New Password
	The user inputs a valid new password
	Input new password
	New password is valid and accepted
	
	

	 P
	29.005
	Invalid New Password
	The user inputs an invalid new password
	Input new password
	New password is invalid, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	29.006
	Valid Password Conformation
	The user inputs the new password again correctly
	Re-enter new password
	The passwords match and accepted
	
	

	 P
	29.007
	Invalid Password Confirmation
	The user fails to input the new password in correctly
	Re-enter new password
	The passwords do not match, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	29.008
	Cancel
	The user cancels the action
	“Cancel and Return to Homepage” button is clicked
	The proper homepage is loaded correctly
	
	

	Unit 30
	
	Account Management – Program Administrator
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Assume: A Program Administrator wishes to change their password, and clicks the save button.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	30.001
	Account Management Page loads
	Correct page loads
	N/A
	Account Management Page loads and is appropriately displayed
	
	

	 P
	30.002
	Valid Old Password
	The user must input their current password correctly
	Input old password
	Old password is correct and accepted
	
	

	 P
	30.003
	Invalid Old Password
	The user inputs their current password incorrectly
	Input old password
	Old password is incorrect, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	30.004
	Valid New Password
	The user inputs a valid new password
	Input new password
	New password is valid and accepted
	
	

	 P
	30.005
	Invalid New Password
	The user inputs an invalid new password
	Input new password
	New password is invalid, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	30.006
	Valid Password Conformation
	The user inputs the new password again correctly
	Re-enter new password
	The passwords match and accepted
	
	

	P
	30.007
	Invalid Password Confirmation
	The user fails to input the new password in correctly
	Re-enter new password
	The passwords do not match, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	30.008
	Cancel
	The user cancels the action
	“Cancel and Return to Homepage” button is clicked
	The proper homepage is loaded correctly
	
	

	Unit 31
	
	Account Management – System Administrator
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Assume: A System Administrator wishes to change another user’s password, and clicks the save button.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	31.001
	Account Management Page loads
	Correct page loads
	N/A
	Account Management Page loads and is appropriately displayed
	
	

	 P
	31.002
	Valid New Password
	The user inputs a valid new password
	Input new password
	New password is valid and accepted
	
	

	 P
	31.003
	Invalid New Password
	The user inputs an invalid new password
	Input new password
	New password is invalid, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	31.004
	Valid Password Conformation
	The user inputs the new password again correctly
	Re-enter new password
	The passwords match and accepted
	
	

	 P
	31.005
	Invalid Password Confirmation
	The user fails to input the new password in correctly
	Re-enter new password
	The passwords do not match, the page is reloaded and appropriate error messages are displayed
	
	

	 P
	31.006
	Select User
	The System Administrator selects a user to make changes to
	Username is selected
	The changes affect the selected user
	
	 Users are selected from a drop-down menu

	F
	31.007
	Delete
	The System Administrator wishes to delete the selected user
	“Delete Selected User” button is clicked
	The user is removed from the system, however, records are preserved
	
	

	F
	31.008
	Cancel
	The user cancels the action
	“Cancel and Return to Homepage” button is clicked
	The proper homepage is loaded correctly
	
	

Unit 32 Course Home Page - Student

	Number
	Test Case Name
	Description
	Input
	Expected Result
	Actual Result Comments
	Test Result

	32.001
	Correct Home Screen loads
	Correct Home Screen loads
	N/A
	Home Screen loads, all components are displayed including the Instructor color
	
	

	32.002
	Incorrect Home Screen loads
	Incorrect Home Screen loads
	N/A
	Home Screen loads, too little or too many components are displayed or the color is wrong
	
	

	32.003
	Posts work correctly
	Posts work correctly
	Click on a Post
	The chosen Post is viewed or downloaded
	
	

	32.004
	Posts work incorrectly
	Posts work incorrectly
	Click on a Post
	The chosen Post is not displayed or can not be downloaded
	
	

	32.005
	Clicks a course link
	Clicks a course link
	Click on a course link
	The course home screen opens
	
	

	Units 33
	
	Instructor and Admin Course Home Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume a user has successfully logged in.
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	33.001
	Course Home Page loads
	Correct page loads
	N/A
	Course Home Page loads and is appropriately displayed
	
	

	 P
	33.002
	Home button clicked
	A User wishes to go to the Home Page
	User clicks the "Home" link
	User Home Page is loads and is appropriately displayed
	
	

	 F
	33.003
	Gradebook button clicked
	A User wishes to view the Gradebook
	User clicks the "Gradebok" link
	User Gradebook is correctly reloaded
	
	

	 F
	33.004
	Assignment button is clicked
	A User wishes to view the page of a particular current course
	User clicks a current course
	Correct page is loaded for the given course
	
	

	 P
	33.005
	Logout button is clicked
	A User wishes to logout
	User clicks the logout button
	User is logged out and redirected and to login page
	
	

	Unit 34
	
	Pool Management – Program Admin
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	34.001
	Program Administrator page loads correctly
	Correct page loads
	N/A
	Program Administrator Pool Management page loads and is appropriately displayed
	
	

	 P
	34.002
	Global Pool tab is clicked
	The user wishes to view questions/question sets in the global pool
	Click Global Pool tab
	The user views questions/ question sets in the global pool
	
	

	 P
	34.003
	Course Pool tab is clicked
	The user wishes to view questions/question sets in the course pool
	Click Course Pool tab
	The user views questions/ question sets in the global pool
	
	

	 F
	34.004
	Edit button
	User wishes to edit a question/question set
	Edit button clicked
	The user is taken to the appropriate edit page
	
	

	 P
	34.005
	Remove button
	User wishes to remove a question/question set
	Remove button clicked
	The appropriate question/question set is removed from the correct pool
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 35
	
	System Administrator Pool Management
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	35.001
	System Administrator Pool Management page loads
	Correct page loads
	N/A
	System Administrator Pool Management page loads and is appropriately displayed
	
	

	 P
	35.002
	Global Pool tab is clicked
	The user wishes to view questions/question sets in the global pool
	Click Global Pool tab
	The user views questions/ question sets in the global pool
	
	

	 F
	35.003
	Edit button
	User wishes to edit a question/question set
	Edit button clicked
	The user is taken to the appropriate edit page
	
	

	 P
	35.004
	Remove button
	User wishes to remove a question/question set
	Remove button clicked
	The appropriate question/question set is removed from the correct pool
	
	

	
	= Summary of Tests for This Unit
	
	
	
	

	Unit 36
	
	Student Question Compile and Run
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Note: Assume a user has just finished answering a question and clicked on the "Run & Compile" Button
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	P
	36.001
	Solution Submission page loads correctly
	Correct page loads
	 N/A
	 Solution Submission page loads and is appropriately displayed
	
	

	 F
	36.002
	Save code on submission
	Verify test is saved in the database
	Code submission
	Code submission saved in the database
	
	

	 P
	36.003
	Student enters valid code
	Validate text for legal characters
	Code submission
	No illegal characters
	
	

	 F
	36.004
	Student enters invalid code
	Validate text for legal characters
	Code Submission
	Proper error message displayed
	
	

	 P
	36.005
	Student enters code that compiles
	Compile submission using Java 1.6 Compiler
	Code submission
	No compilation errors
	
	

	 F
	36.006
	Student enters code that does not compile
	Compile submission using Java 1.6 Compiler
	Code submission
	Proper compilation errors displayed
	
	

	 P
	36.007
	Student enters correct code
	Run test cases through submission code
	Code submission & Question Test Cases
	Correct test case output is returned by code submission, all cases pass
	
	

	 P
	 36.008
	 Student enters incorrect code
	 Run test cases through submission code
	 Code submission & Question Test Cases
	 The student is notified as to whether or not specific test cases were passed or not
	
	

	
	= Summary of Tests for This Unit

	Unit 37
	
	
	
	
	
	
	

	
	
	Student Save Question Pop-up
	
	
	

	
	
	Assume: A student has just saved a question.
	
	

	
	
	
	
	

	
	Test Case
	
	
	
	
	
	

	Pass/Fail
	Number
	
	
	
	
	

	
	
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	
	37.001
	Student Save Question Pop-up page loads
	Correct page loads
	N/A
	Student Save Question Pop-up page loads and is appropriately displayed
	
	 No longer used

	
	37.002
	Go back to question
	User wishes to return to the question that was just saved
	Click “Go Back to Question” button
	The Question Answer screen loads correctly
	
	 No longer used

	
	37.003
	Return to homepage
	User wishes to return to their homepage
	Click “Return to Homepage” button
	The proper homepage loads correctly
	
	No longer used

	Unit 38
	
	
	
	
	
	
	

	
	
	Created Course Pop-up
	
	
	

	
	
	Assume: The System Administrator has just created a course.
	
	

	
	
	
	
	

	
	Test Case
	
	
	
	
	
	

	Pass/Fail
	Number
	
	
	
	
	

	
	
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	
	38.001
	Created Course Pop-up page loads
	Correct page loads
	N/A
	Created Course Pop-up page loads and is appropriately displayed
	
	 No longer used

	
	38.002
	Create another course
	System Administrator wishes to create another course
	Click “Create Another Course” button
	The Course Creation screen loads correctly
	
	 No longer used

	
	38.003
	Return to homepage
	User wishes to return to their homepage
	Click “Return to Homepage” button
	The proper homepage loads correctly
	
	No longer used

	Unit 39
	
	Approval for Global Pool Request
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 F
	39.001
	Approval Page loads
	Correct page loads
	N/A
	Approval Page loads and is appropriately displayed
	
	

	 F
	39.002
	Clicks to Approve Requests
	A Admin wishes to go to the View Request
	Admin clicks “Global Pool Requests”
	Requests are loaded and is appropriately displayed
	
	

	 F
	39.003
	Approval Button is clicked
	Admin wishes to approve the question
	Admin clicks the "Approve" button
	Question is approved and moved in global pool
	
	

	 F
	39.004
	Deny button is clicked
	Admin wishes to deny a question
	Admin clicks the “Deny” button
	Question is not put into pool and instructor is sent notice
	
	

	 F
	39.005
	Logout button is clicked
	An Admin wishes to logout
	Admin clicks the logout button
	Admin is logged out and redirected and to login page
	
	

	Unit 40
	
	Approval for Course Pool Requests
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 F
	40.001
	Approval Page loads
	Correct page loads
	N/A
	Approval Page loads and is appropriately displayed
	
	

	 F
	40.002
	Clicks to Approve Requests
	A Admin wishes to go to the View Request
	Admin clicks “Pool Requests”
	Requests are loaded and is appropriately displayed
	
	

	 F
	40.003
	Approval Button is clicked
	Admin wishes to approve the question
	Admin clicks the "Approve" button
	Question is approved and moved in course pool
	
	

	 F
	40.004
	Deny button is clicked
	Admin wishes to deny a question
	Admin clicks the “Deny” button
	Question is not put into pool and instructor is sent notice
	
	

	 F
	40.005
	Logout button is clicked
	An Admin wishes to logout
	Admin clicks the logout button
	Admin is logged out and redirected and to login page
	
	

	Unit 41
	
	Create User Account – Program Administrator
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Test Case
	
	
	
	
	

	Pass/Fail
	Number
	Step
	Description
	Action Needed
	Expected Result
	Observed Result
	Comments

	 P
	41.001
	Account Creation page loads
	Correct page loads
	N/A
	Account Creation page loads and is appropriately displayed
	
	

	 P
	41.002
	Enter accepted first name
	System Administrator enters first name with no illegal characters
	Input first name
	No illegal characters, the name is accepted
	
	

	 P
	41.003
	Enter unaccepted first name
	System Administrator enters first name with illegal characters
	Input first name
	Page reloaded with proper error message displayed
	
	

	 P
	41.004
	Enter accepted last name
	System Administrator enters last name with no illegal characters
	Input last name
	No illegal characters, the name is accepted
	
	

	Unit 42
	
	Section Creation Page
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	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
	
	
	
	

Section 4: Integration and Regression Tests
4.1 Explanation and Integrated Units

Generation Java is being created on the foundation of already produced modules, the integration and regression tests conducted for this project will consist mostly of user created instances.

In the event that a unit does not pass the following tests, that unit will be fixed, and then that unit along with all related units will be re-evaluated for accuracy. In the event that one unit passes and the other does not pass, both units will need to be evaluated in order to determine where and why the error occurred. In that event, depending on the circumstances in which the error occurred, all affected units may need to be retested.

	Unit Number
	Linked Units

	1
	2, 4, 6, 7, 8, 10

	2
	2

	3
	32

	4
	33, 39

	5
	33, 40

	6
	33

	7
	9

	8
	3

	9
	4, 10

	10
	9

	11
	24, 33

	12
	36, 37

	13
	32

	14
	33

	15
	33

	16
	16

	17
	15, 38

	18
	19, 20, 21

	19
	18, 20, 21

	20
	18, 19, 21

	21
	18, 19, 20

	22
	23 ,25

	23
	23

	24
	4, 5, 6, 11

	25
	4, 5, 6, 17

	26
	18, 34, 35

	27
	26, 35

	28
	32

	29
	6

	30
	5

	31
	4

	32
	12

	33
	12

	34
	6

	35
	6

	36
	12

	37
	12

	38
	4, 17

	39
	4

	40
	5

	41
	8

	42
	16, 39

14 of 81

