

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” link of 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” link of 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		