Preliminary Design
Unit Test Plan
Javanet
Clients:

Dr. Darren Lim

Assistant Professor

Department of Computer Science

Siena College

Mrs. Pauline White

Visiting Instructor

Department of Computer Science

Siena College

Phoenix Tech

Prepared By:

Jessica Edmonds

Marc Iuliano

Anthony Torres

Erica Weisgerber

December 2, 2008

Table of Contents:

Javanet

Unit Test

3.2
Unit Test
2

3.2.1 Unit Test Legend
2

3.2.2 Unit Test Catalog
3

3.2.3 Login Page
4

3.2.4 Student - Welcome Page
5

3.2.5 Instructor - Welcome Page
5

3.2.6 Course Coordinator - Welcome Page
6

3.2.7 Administrator - Welcome Page
7

3.2.8 Reset Password
8

3.2.9 Student - Registration Page
9

3.2.10 Student - Home Page
10
3.2 Unit Test

3.2.1
Unit Test Legend

ID: Unique number to identify specific test cases.

P/F: (Pass/Fail) The result of the test.

Description: What is being tested.

Action: What is done, or input.

Expected result: The action that should be the result of the test.

Observed Result: What the test actually produced.

Comments: Any comments relative to how the test ran, or what bugs need
to be fixed.
3.2.2 Unit Test Catalog

	Unit Test Catalog

	Test Result
	Test Number
	Unit Test Name

	
	1
	Login Screen

	
	2
	Welcome Screen: Student

	
	3
	Welcome Screen: Instructor

	
	4
	Welcome Screen: Course Coordinator

	
	5
	Welcome Screen: Administrator

	
	6
	Reset Password

	
	7
	Student Registration

	
	8
	Student Profile Editing

	
	9
	Student Home Screen

	
	10
	Student Practice Screen

	
	11
	Student List Assignments Screen

	
	12
	Student Homework Screen

	
	13
	Student Homework Question Screen

	
	14
	Student Homework Question Solution Screen

	
	15
	Student View Gradebook Screen

	
	16
	Instructor Profile Editing

	
	17
	Instructor Home Screen

	
	18
	Instructor List Assignments Screen

	
	19
	Instructor Question Pools Screen

	
	20
	Instructor Create Question Set

	
	21
	Instructor Create Question

	
	22
	Instructor View Gradebook – Default

	
	23
	Instructor View Gradebook – by Student

	
	24
	Instructor View Gradebook – by Assignment

	
	25
	Course Coordinator Profile Editing

	
	26
	Course Coordinator Home Screen

	
	27
	Course Coordinator Pending Requests Screen

	
	28
	Course Coordinator List Assignments Screen

	
	29
	Course Coordinator Question Pools Screen

	
	30
	Course Coordinator Create Question Set

	
	31
	Course Coordinator Create Question

	
	32
	Course Coordinator View Gradebook – Default

	
	33
	Course Coordinator View Gradebook – by Student

	
	34
	Course Coordinator View Gradebook – by Assignment

	
	35
	Administrator Home Screen

	
	36
	Administrator Pending Requests Screen

	
	37
	Administrator Create Question Set

	
	38
	Administrator Create Question

	P = Pass
	
	

	F = Fail
	
	

3.2.3
Login Page

	1. Login Screen

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	1.0
	
	Login attempt invalid
	Click login button but text field(s) left blank
	Notification: “Please enter username and password”
	
	

	1.1
	
	Login attempt invalid
	Click login button; Username but no/incorrect password input
	Notification: “Please enter correct username and password”
	
	

	1.2
	
	Login attempt invalid
	Click login button; Password but no/incorrect username input
	Notification: “Please enter correct username and password”
	
	

	1.3
	
	Login attempt accepted
	Click login button; Correct combination of username and password submitted
	Redirect user to corresponding Welcome Screen
	
	

	1.4
	
	Go to Register page
	Click “Register” link
	Redirect to Registration screen
	
	

	1.5
	
	Forgotten Password
	Click “Forgot Password?” link
	Verify Security Question

	
	

3.2.4
Student - Welcome Page

	2. Welcome Screen: Student

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	2.0
	
	Course Selection
	Choose course from drop down
	Redirect to Student Home screen
	
	

	2.1
	
	Log out
	Click “sign out” link in upper right-hand corner
	Log out current Student and redirect to Login screen
	
	

	2.2
	
	Profile page
	Click on username link in upper right-hand corner
	Redirect to Student Profile Editing screen
	
	

3.2.5 Instructor - Welcome Page

	3. Welcome Screen: Instructor

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	3.0
	
	Course Selection
	Choose course from drop down
	Redirect to Instructor Home screen
	
	

	3.1
	
	Log out
	Click “sign out” link in upper right-hand corner
	Log out of current Instructor and redirect to Login screen
	
	

	3.2
	
	Profile page
	Click on username link in upper right-hand corner
	Redirect to Instructor Profile Editing screen
	
	

3.2.6 Course Coordinator - Welcome Page

	4. Welcome Screen: Course Coordinator

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	4.0
	
	Pending Requests
	Click on “pending requests” link
	Redirect to Course Coordinator Pending Requests screen
	
	

	4.1
	
	Log out
	Click “sign out” link in upper right-hand corner
	Log out current Course Coordinator and redirect to Login screen
	
	

	4.2
	
	Profile page
	Click on username link in upper right-hand corner
	Redirect to Course Coordinator Profile Editing screen
	
	

	4.3
	
	Edit current Announcement
	Click on “edit” linkof this announcement
	Enable Text of Announcement to be edited
	
	

	4.4
	
	Delete current Announcement
	Click on “delete” link of this announcement
	Delete the current announcement
	
	

	4.5
	
	Invalid Post of New Announcement
	Click “submit” button, but no text input in text box
	Notification: “You did not enter a new announcement”
	
	

3.2.7 Administrator - Welcome Page

	5. Welcome Screen: Administrator

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	5.0
	
	Pending Requests
	Click on “pending requests” link
	Redirect to Administrator Pending Requests screen
	
	

	5.1
	
	Log out
	Click “sign out” link in upper right-hand corner
	Log out current Administrator and redirect to Login screen
	
	

	5.2
	
	Profile page
	Click on username link in upper right-hand corner
	Redirect to Administrator Profile Editing screen
	
	

	5.3
	
	Edit current Announcement
	Click on “edit” linkof this announcement
	Enable Text of Announcement to be edited
	
	

	5.4
	
	Delete current Announcement
	Click on “delete” link of this announcement
	Delete the current announcement
	
	

	5.5
	
	Invalid Post of New Announcement
	Click “submit” button, but no text input in text box
	Notification: “You did not enter a new announcement”
	
	

3.2.8 Reset Password

	6. Reset Password

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	6.0
	
	Invalid Password entry
	No text in new password field input
	Notification: “Please enter a new password
	
	

	6.1
	
	Invalid Password entry
	Invalid character combination input
	Notification: “Please enter an alphanumeric password of 32 or fewer characters”
	
	

	6.2
	
	Invalid Confirmation of new password
	Confirmation password different than new password
	Notification: “New and Confirmation passwords did not match”
	
	

	6.3
	
	Accept new password
	Confirmation password and new password match
	Password reset to new password. Redirect to Login Screen
	
	

3.2.9 Student - Registration

	7. Student Registration

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	7.0
	
	Null Entry
	No text in new one/multiple text fields
	Notification: “Please enter:” whatever is null
	
	

	7.1
	
	Invalid Password entry
	Invalid character combination input
	Notification: “Please enter an alphanumeric password of 32 or fewer characters”
	
	

	7.2
	
	Invalid Confirmation of new password
	Confirmation password different than new password
	Notification: “New and Confirmation passwords did not match”
	
	

	7.3
	
	Invalid Character Entry
	Special characters entered in one or more text fields
	Notification: “Please do not enter special characters”
	
	

	7.4
	
	Invalid Character Entry for Names
	First/Last name text includes numbers input
	Notification: “Please enter only alphabetic characters for your first and last names”
	
	

	7.5
	
	Username already exists
	User chooses a username that has already been taken
	Notification: “This username already exists. Please select another”
	
	

3.2.10 Student - Home Page

	9. Student Home Screen

	ID
	P/F
	Description
	Action
	Expected Result
	Observed Result
	Comments

	9.0
	
	Log out
	Click “sign out” link in upper right-hand corner
	Log out current Student and redirect to Login screen
	
	

	9.1
	
	Profile page
	Click on username link in upper right-hand corner
	Redirect to Student Profile Editing screen
	
	

	9.2
	
	Practice
	User click on “Practice” link or menu selection
	Redirect to Practice questions screen
	
	

	9.3
	
	Assignments
	User click on “Assignments” link, new assignment link or menu selection
	Redirect to List Assignments screen
	
	

	9.4
	
	Gradebook
	User click on “Gradebook” link or menu selection
	Redirect to gradebook
	
	

Phoenix Tech
Javanet Requirements Specification
1

