

Rapport

9. november 2003

Innhold

1 Planlegging	17
1.1 Innledning	17
1.2 Prosjektmandat	18
1.3 Prosjektplan	19
1.3.1 Prosjektfaser	19
1.3.2 Gantt-diagram for prosjektet	26
1.3.3 Progresjonsplan	26
1.4 Organisering	28
1.4.1 Roller og ansvarsfordeling	28
1.4.2 Organisasjonskart	29
1.5 Maler	29
1.5.1 Møteinnkalling	30
1.5.2 Møtereferat	30
1.5.3 Statusrapport	31
1.5.4 Faseplan	31
1.6 Versjonskontroll	32
1.7 Prosjektoppfølgning	32
1.7.1 Prosjektmøter	33
1.7.2 Internrapportering	35

1.7.3	Statusrapportering	35
1.7.4	TROKK	35
1.7.5	Risikohåndtering	36
1.8	Kvalitetssikring	36
1.8.1	Kvalitetskrav innad i gruppen	36
1.8.2	Kvalitetskrav i forhold til veileder	39
1.8.3	Kvalitetskrav i forhold til kunde	39
1.9	Testplan	40
1.9.1	Krav til testing	40
1.9.2	Ulike tester	40
1.9.3	Sporing	41
1.9.4	Krav til testdokumentasjon	41
1.10	Endringer av prosjektdirektivet	41
1.11	Faseplaner	43
1.11.1	Faseplan for Forstudiet	43
1.11.2	Faseplan for Kravspesifikasjonen	44
1.11.3	Faseplan for Konstruksjonen	47
1.11.4	Faseplan for Programmering	48
1.11.5	Faseplan for Dokumentasjonen	49
1.11.6	Faseplan for Testing	50
1.11.7	Faseplan for Evaluering	52
1.11.8	Faseplan for Presentasjon og demonstrasjon	53
2	Forstudie	55
2.1	Innledning	55
2.2	Problemforståelse	56
2.3	Dagens situasjon og løsning	59

<i>INNHold</i>	5
2.3.1 Papir	60
2.3.2 Programvare	60
2.3.3 Problemer med dagens løsning	61
2.4 Ønsket situasjon og løsning	62
2.4.1 Use cases	63
2.4.2 Bruker grensesnitt	64
2.5 Forretningsmessige / overordnede krav	65
2.6 Evaluerings-/Suksesskriterier	66
2.7 Avgrensninger	68
2.7.1 Feil og avvik	68
2.7.2 Kostnader	69
2.7.3 Ethiske og pedagogiske problemstillinger	69
2.8 Alternative løsninger	70
2.8.1 Oversikt over dagens produkter	70
2.8.2 Eksempelsystem: CyberTester	71
2.8.3 Vurdering	74
2.9 Gjøre øvinger i KTN	78
2.10 Administratorsystemet i KTN	83
2.11 Use cases	83
2.12 Drøfting av alternative løsninger	83
3 Kravspesifikasjon	93
3.1 Innledning	93
3.1.1 Omfang	93
3.1.2 Definisjoner, akronymer, forkortelser	94
3.1.3 Referanser	94
3.1.4 Standard	94

3.2	Overordnet beskrivelse	95
3.2.1	Produktperspektiv	95
3.2.2	Produktfunksjoner	95
3.2.3	Brukerkarakteristikk	97
3.2.4	Begrensninger	98
3.2.5	Antagelser og avhengigheter	98
3.2.6	Mulige fremtidige krav	99
3.3	Spesifikke krav	99
3.3.1	Krav til eksternt grensesnitt	99
3.3.2	Funksjonelle krav	102
3.3.3	Data	104
3.3.4	Ytelseskrav	107
3.3.5	Designbegrensninger	107
3.3.6	Kvalitetskrav	107
3.3.7	Andre krav	109
3.4	Funksjonelle krav i detaljer	116
3.4.1	APM-modell dekomponert	116
3.4.2	Tekstlige usecases	116
4	Konstruksjon	151
4.1	Imledning	151
4.1.1	Hensikt	151
4.1.2	Omfang	153
4.1.3	Definisjoner og forkortelser	153
4.2	Referanser	153
4.3	Dekomponert beskrivelse	153
4.3.1	Dekomponering moduler	153

4.3.2	Dekomponering concurrent process- samtidige prosesser?	159
4.3.3	Dekomponering data	159
4.4	Avhengigheter beskrivelse	162
4.4.1	Intermodulære avhengigheter	162
4.4.2	Interprosess avhengigheter	162
4.4.3	Dataavhengigheter	162
4.5	Grensesnitt beskrivelse	165
4.5.1	Modulgrensesnitt	165
4.5.2	Prosessgrensesnitt	167
4.6	Detaljert design	168
4.6.1	Detaljert modul design	168
4.6.2	Detaljert datadesign	182
4.7	Valg av programmeringsspråk og tekniske løsninger	185
4.7.1	Programmeringsspråk	185
4.7.2	Tekniske løsninger	185
4.7.3	Modelleringsverktøy	186
4.8	Vurdering av utviklingsspråk	186
4.8.1	JSP	187
4.8.2	Perl	187
4.8.3	Python	188
4.8.4	PHP	189
4.8.5	Oversikt vurdering av programmeringsspråk	190
4.9	Objektorientert database	191
4.9.1	Innledning	191
4.9.2	Vårt valg	191
4.9.3	Hva er ODBMS?	191

4.9.4	Fordeler og ulemper med ODBMS	192
4.9.5	ODBMS løsninger	192
4.9.6	Lenker til mer informasjon FIXME: Lenker	192
4.10	Albatross	193
5	Programmering	195
5.1	Innledning	195
5.1.1	Om Python	195
5.2	Programmeringsstandard	196
5.2.1	Layout	196
5.2.2	Navngiving	197
5.3	Kommentering av koden	198
5.4	Andre regler	199
5.5	Kodeeksempler	199
5.5.1	Kodestandard	200
5.5.2	Kommentarstandard	200
5.5.3	Andre standarder	200
5.6	Kodeforklaring	200
6	Dokumentasjon	201
6.1	Introduction	201
6.1.1	About Sphinx	201
6.1.2	Words and expressions	201
6.1.3	Content	202
6.2	Spesifications	202
6.2.1	Demands when installing	202
6.2.2	Demands when running	203

6.3	Installation	203
6.4	How to use Sphinx	203
6.4.1	Generally	205
6.4.2	Administrator	207
6.4.3	Student	212
6.5	Maintenance	213
6.6	Multiple choice	213
6.6.1	Weight of tasks	214
6.6.2	What's a multiple choice task?	214
6.6.3	om keywords	216
6.6.4	How to define good multiple-choice tasks	216
6.7	Generating tests	217
6.7.1	Autogeneration	217
6.7.2	Individual exams	218
7	Testing	219
7.1	Innledning	219
7.1.1	Formålet med å teste	219
7.1.2	Lage gode tester	219
7.1.3	Test-typer	220
7.2	Testplan	220
7.2.1	Gangen i testing	220
7.2.2	Maler for tester	221
7.3	Testspesifikasjon	222
7.3.1	Enhetstest	223
7.3.2	Modultest	223
7.3.3	Systemtest / Integrasjonstest	223

7.3.4	Brukbarhetstest	314
7.3.5	Akseptansetest	322
7.4	Utførelse	322
7.4.1	Enhetstest	322
7.4.2	Modultest	322
7.4.3	Systemtest/Integrasjonstest	324
7.4.4	Brukbarhetstest	328
7.4.5	Akseptansetest	329
7.5	Å teste	329
7.5.1	Abstrakt	329
7.5.2	Formålet med å teste	329
7.5.3	Lage gode tester	329
7.5.4	Forskjellige test-typer	330
7.6	Maler	331
7.6.1	Mal for testspesifikasjon	331
7.6.2	Mal for testutførelse	331
7.7	Testdata	331
7.7.1	Brukere	332
7.7.2	Oppgaver	333
7.7.3	Øving	334
7.7.4	Eksamener	335
7.7.5	Grupper	335
8	Evaluering	337
8.1	Innledning	337
8.1.1	Målsetning med prosjektevalueringen	337
8.1.2	Hvorfor foreta en evaluering?	338

8.2	Evaluering av prosessen og resultatet	338
8.2.1	Hvordan har vi jobbet som gruppe?	339
8.2.2	Konflikter og håndtering av disse	339
8.2.3	Internt samarbeid/intern kommunikasjon	339
8.2.4	Nådd målet med oppgaven?	339
8.2.5	Ble resultatet som forventet ut fra de målene vi hadde satt og de forventningene kunden hadde?	339
8.2.6	Brukt timeforbruk i forhold til planlagt	339
8.2.7	Virkelige milepæler i forhold til planlagte	339
8.2.8	Hva har vi lært?	339
8.3	Evaluering av kunden og oppgaven	339
8.3.1	Hvem er kunden?	339
8.3.2	Hva er oppgaven?	339
8.3.3	Forståelse av oppgaven/førsteintrykk	339
8.3.4	Planlegging og gjennomføring - hvordan har vi opplevd oppgaven?340	
8.3.5	Kommunikasjon/samarbeid med kunden	340
8.4	Vurdering av benyttede verktøy	341
8.4.1	Dokumentasjonsverktøy	341
8.4.2	Modelleringsverktøy	341
8.4.3	Programmeringsspråk	341
8.4.4	Versjonskontroll	341
8.5	Gjennomføring av de ulike fasene	341
8.5.1	Planlegging og prosjektdirektiv	342
8.5.2	Forstudie	342
8.5.3	Kravspesifikasjon	342
8.5.4	Konstruksjon	342
8.5.5	Programmering	342

8.5.6	Dokumentasjon	342
8.5.7	Testing	342
8.5.8	Sluttfase	342
8.6	Evaluering av faget Kundestyrte Prosjekt	342
8.6.1	Kommunikasjon med hoved/hjelpiveileder	342
8.6.2	Gjennomføringen av faget	342
8.7	Videre arbeid og mulige utvidelser	343
8.7.1	Timebehov for ferdigstilling	343
8.7.2	Mulige utvidelser	343
8.8	Konklusjon	343
8.8.1	Generelt	343
8.8.2	Fremtiden for Sphinx	343

Figurer

1.1	Vannfallsmetoden	21
1.2	Gantt-diagram for prosjektet	27
1.3	Progresjonsplan	27
1.4	Oversikt over fasene og de respektive faseansvarlige	29
1.5	Organisasjonskart	29
1.6	CVS	33
1.7	Risikotabell, del 1	37
1.8	Risikotabell, del 2	38
1.9	Gantt-diagrammet før 20. oktober	42
1.10	Gantt-diagram for Forstudiefasen	44
1.11	3-delt abstrakt modell	45
1.12	Gantt-diagram for Kravspesifikasjonsfasen	46
1.13	Gantt-diagram for Konstruksjonsfasen	48
1.14	Gantt-diagram for Programmeringsfasen	49
1.15	Gantt-diagram for Dokumentasjonsfasen	50
1.16	Gantt-diagram for Testfasen	52
1.17	Gantt-diagram for utføringen av testingen	52
1.18	Gantt-diagram for Evalueringsfasen	53

1.19	Gantt-diagram for Presentasjon- og demonstrasjonsfasen	54
2.1	Oversikts Dataflyt-diagram (DFD) for hvordan en øvingslevering fungerer.	57
2.2	DFD-modellen dekomponert.	57
2.3	Action Port Modell over gjennomføring av en øving.	58
2.4	Hierarkisk oversikt over de forskjellige delene som er med i modellen	59
2.5	CyberTester 1.0 - Definere ny oppgave	73
2.6	CyberTester 1.0 - Bruker tar test	73
2.7	CyberTester 1.0 - Gjennomgang av tatt test	74
2.8	EPC-diagram over oppstarten i øvingssystemet. Dette er oversikt over første delen av systemet. Dette er koblet sammen med de to neste figurene via tallverdien i nodene. Det vil si samme tall er samme node.	79
2.9	EPC-diagram over login i øvingssystemet. Dette er fortsettelsen av forrige figur, men som omhandler login-funksjonen.	80
2.10	EPC-diagram over øvingslevering i øvingssystemet. Denne delen er en oversikt over de mulighetene for levering av øvinger som student.	81
2.11	(1.1) Startvindu for øvingssystemet. Dette bildet viser mulighetene en student har for å kunne komme seg videre i systemet.	82
2.12	(2.1) Oversiktsvindu for en øving. Dette bildet gir en rask oversikt over de forskjellige taskene som er gitt i en øving, slik får man delt øvingen opp i flere moduler.	82
2.13	(3.1) Innloggingsvindu for øvingssystemet. Dette er et eget “pop-up” vindu som kommer når man ønsker å logge inn på systemet.	83
2.14	EPC-diagram over administratorsystemet. Dette diagrammet viser en oversikt over det systemet kan gjøre, med spesiell vekt på øvingsbiten.	84
2.15	(1.0) Startvindu for øvingssystemet. Dette vinduet viser det relativt store spekteret av muligheter som en administrator kan gjøre med dette systemet.	85
2.16	(4.0) Administrasjon av øvingssystemet. Dette er et velkomstvindu med en meny som gir brukeren mulighet til å behandle øvinger.	85
2.17	(4.1) Administrators oversikt over øvingene slik at han kan editere en øving eller legge inn nye.	86

<i>FIGURER</i>	15
2.18 (4.2) Øvingsansvarlig lager ny øving. Det er verdt å merke seg at man må flere nivå "lenger ned" for å kunne legge til en oppgave.	87
2.19 Use cases felles for student og administrator	88
2.20 Use cases for student	89
2.21 Use cases for administrator	90
3.1 Overordnet Action Port Model	96
3.2 Overordnet diagram	97
3.3 Prototype	101
3.4 Overordnet diagram over relasjonene	106
3.5 Overordnede krav 1-3	110
3.6 Overordnede krav 4-6	110
3.7 Overordnede krav 7-9	111
3.8 Overordnede krav 10-12	111
3.9 Dekomponering av funksjonelle krav for bruker	112
3.10 Dekomponering av funksjonelle krav for student	113
3.11 Dekomponering av funksjonelle krav for administrator	114
3.12 Dekomponering av ikke-funksjonelle krav	115
3.13 Dekomponert APM A: Initial kontakt med systemet	116
3.14 Dekomponert APM B: Student interaksjon mot systemet	117
3.15 Dekomponert APM C: Administrator interaksjon mot systemet	118
4.1 Problemdomenet delt opp	152
4.2 Overordnet systemarkitektur	154
4.3 Albatross applikasjonsprosess	158
4.4 UML over datalagerrealasjoner	163
4.5 Skjermstrukturen til Sphinx	166
4.6 Tilstand login	168

4.7	Tilstand admin	169
4.8	Tilstand stud	170
6.1	This shows the different levels and pages of Sphinx	205
7.1	Testplan	221
7.2	Avhengigheter i utførelse av tester angående administrasjon av brukere	314
7.3	Avhengigheter i oppgave-, øvings- og eksamenstester	315
7.4	Avhengigheter i tester av ikke-funksjonelle krav	316
7.5	Avhengigheter i brukergrensesnitt-testingen	316

Kapittel 1

Planlegging

1.1 Innledning

Dette kapitlet er ment som en veiledning og oppslagsverk for gruppen. Her skal all praktisk informasjon rundt prosjektet være tilgjengelig.

Prosjektdirektivet er et dynamisk dokument, det vil si at det lever gjennom hele prosjektet. Endringer vil bli gjort underveis: Det kommer til å bli aktuelt å forandre på enkelte vedtak, for å tilpasse rutinene til prosjekt-prosessen.

Dokumentet består av ti deler:

- Prosjektmandat som beskriver selve prosjektet
- Prosjektplan med beskrivelse av alle fasene
- Organisering av roller innad i gruppen
- Versjonskontroll
- Prosjektoppfølgning med rammer for møter
- Rapportering og risikohåndtering
- Kvalitetssikring for å sikre kvalitet i prosjektet
- Testplan.

Som vedlegg finnes kontaktinformasjon om gruppen og andre interessenter, forklaringer til endringer av prosjektdirektivet og til slutt alle faseplanene.

1.2 Prosjektmandat

Dette kapitlet omhandler hvem som er kunden, hva slags mål vi har satt og innenfor hvilke rammebetingelser dette skal gjøres. Overordnet skal vi levere et web-basert øvings- og eksamenssystem.

- **Prosjektnavn:**

- Sphinx - et web-basert øvings- og eksamenssystem

Bakgrunnen for navnet er en kobling mot sagnet Ødipus og sphinxen i Thebes. Ødipus klarte sphinxens gåte og ble derfor konge i Thebes. På samme måte må studentene svare rett på oppgavene for å gjøre det bra på eksamen.

- **Prosjektponsor:**

- Institutt for Telematikk, IME, NTNU.

- **Interessenter:**

- Se kontaktinfo (vedlegg ??).

- **Bakgrunn:**

- ITEM har allerede et webbasert øvingssystem. Dette fungerer ikke tilfredsstillende, og ITEM ønsker derfor å bytte det ut.

- **Effekt mål:**

- mindre arbeidsmengde rundt øvings- og eksamensavvikling. Mindre behov for “rette-ressurser”.
- flytte arbeidsmengde; frigjøre ressurser brukt på retting, og bruke mer tid på å lage gode oppgaver.
- umiddelbar respons til studentene på deres arbeid.
- eksamensresultater raskt klare - særlig fordelaktig ved midtsemester-eksamener.

- **Resultat mål:**

- webbasert system for øvingsopplegg og eksamensavvikling.
- et prøveprosjekt/prototype av et system for å se på muligheten for å utvikle webbasert eksamen.
- godt dokumentert system som skal kunne videreutvikles av andre.

- **Omfang:**

- webbasert system for besvaring av øvinger.

- webbasert system for definering, oppdatering og sletting av oppgaver.
- webbasert system for avvikling av eksamen, dersom tiden tillater det.
- bruker- og systemdokumentasjon til ovennevnte systemer.

- **Rammebetingelser:**

- Versjonskontroll: CVS
- Dokumentasjon: L^AT_EX
- Programmeringsspråk: Python
- Brukergrensesnitt: Web-basert (dvs, HTML)
- Eventuelle begrensninger som kommer fra kunden ut fra miljøet dette skal kjøre i. (Antakelig en UNIX-server med apache som web-server)

- **Økonomi:**

- Seks studenter, stipulert til 15 studiepoeng, dvs 310 timer/student, totalt 1860 timer.

- **Tid:**

- Endelig levering til kunde (ikke-overskridbar): 12. november.

Ordet “avvikle” vil bli brukt gjentatte ganger gjennom oppgaven, og er vesentlig for forståelsen av oppgaven. I resten av dokumentet vil ordet *avvikle* innbære alle aktiviteter som er nødvendige i forbindelse med en øving/eksamen: oppgave-definering, besvaring av oppgaver, retting, karaktersetting osv.

1.3 Prosjektplan

Her følger en helhetlig plan for gjennomføringen av prosjektfasene og en kort beskrivelse av de ulike fasene. Endringer som er skjedd underveis i prosessen ligger vedlagt i vedlegg 1.10. Faseplanene er å finne i vedlegg 1.11.

1.3.1 Prosjektfaser

Vi har delt prosjektet opp i følgende faser:

1. Administrasjon
2. Undervisning og selvstudium
3. Planlegging

4. Forstudie
5. Kravspesifikasjon
6. Konstruksjon
7. Programmering
8. Dokumentasjon
9. Testing
10. Evaluering
11. Presentasjon og demonstrasjon

Fasene 1 og 2 vil gå over hele prosjekttiden, men de er likevel tatt med som delfaser for å gi et fullstendig bilde av tid- og ressursbruk i prosjektet.

Vil vil i prosjektet vårt benytte oss av en litt modifisert utgave av **vannfallsmetoden**. Modellen for dette prinsippet er at resultatet av hver fase brukes som utgangspunkt for det som skjer i neste fase. Vannfallsmetoden bygger på at kravspesifikasjonen virkelig er en korrekt beskrivelse av det som ønskes fra problemet. Det er likevel umulig å holde de ulike fasene helt fra hverandre, i virkeligheten arbeider man frem og tilbake i de fleste fasene. Dette er illustrert i Figur 1.1.

Vi har valgt å bruke denne utviklingsprosessen fordi vi synes den passer vårt prosjekt når det gjelder omfang og tid. Vi vil i utgangspunktet at en fase bestemmer den neste, men vi vil også ha muligheten til å kunne gå tilbake til de tidligere fasene og gjøre nødvendige endringer.

Administrasjon

Tidsbruk: 16%
Ansvarlig: Anita

Ledelse av prosjektet og den administrasjon som det krever.

Aktiviteter:

- prosjektledelse
- Kontakt med kunde
- skriving av møteinnkallinger og møtereferat
- møter
- føring av timer

Figur 1.1: Vannfallsmetoden

Undervisning og selvstudium

Tidsbruk: 12%

Ansvarlig: Hver enkelt

De ansvarlige for faget arrangerer generelle forelesninger og seminarer vi bør delta på for å få maks utbytte av prosjektet. Det er i tillegg nødvendig med selvstudium og internopplæring for å skaffe nødvendige kunnskap.

Aktiviteter:

- delta på felles forelesninger og seminarer
- egenstudium og opplæring internt i gruppen

Planlegging

Tidsbruk: 5%

Ansvarlig: Anita

Planlegge gjennomføringen av prosjektet. Hvordan skal den administrative delen gjennomføres og dokumenteres? Vi må også legge en plan for hvordan prosjektet skal gjennomføres tids- og ansvarsmessig. Informasjonen fra denne fasen lagres i prosjektdirektivet, og dette dokumentet oppdateres gjennom hele prosjektets livsløp.

Aktiviteter:

- ansvarsfordeling og organisering
- fastsette en plan for prosjektets gjennomførelse
- lagre informasjon i prosjektdirektivet:
 - Prosjektmandat
 - Prosjektplan
 - Organisering
 - Maler og standarder
 - Versjonskontroll
 - Prosjektoppfølgning
 - Kvalitetssikring
 - Testplan

Forstudie

Tidsbruk: 7%

Ansvarlig: Stein Kåre

I denne fasen søker vi å få en grundig forståelse av problemstillingen gitt av kunden, undersøke alternative løsninger/del-løsninger og skissere mulige løsninger til problemet.

Aktiviteter:

- forstå problemet, beskrive problemstillingen
- beskrive dagens situasjon og løsning
- beskrive ønsket situasjon og løsning
- sette de forretningsmessige, overordnede krav til løsningen og funksjonaliteten - disse skal senere omformes til funksjonelle og ikke-funksjonelle krav
- sette opp suksess-/evalueringskriterier for vårt system - disse danner basis for evalueringen av de alternative løsningene
- beskrive alternative løsninger og sjekke om det finnes ferdige løsninger/delløsninger (markedsundersøkelser)
- evaluere alternativene, inkludert kost/nytte
- velge løsning basert på evaluering av ulike alternativer

Kravspesifikasjon

Tidsbruk: 12%

Ansvarlig: Fredrik

Ved bruk av de overordnede/forretningsmessige kravene fra forstudiet skal kravene til systemet og omgivelsene fastsettes i detalj.

Aktiviteter:

- fastsette systemets funksjonelle krav
- fastsette systemets ikke-funksjonelle krav

- utvikle passende konseptuelle modeller, eks. datamodeller, prosessmodeller, use-case, APM
- utvikle overordnet testplan
- lage prototype av brukergrensesnitt
- sette krav til dokumentasjon

Konstruksjon

Tidsbruk: 13%

Ansvarlig: Stein Kåre

Beskrive en realiserbar spesifikasjon for systemet. Når denne fasen er ferdig skal det være lett å programmere. Det er kun små avgjørelser som skal være nødvendig å tas i programmeringsfasen dersom man følger modelleringen som er gjort i denne fasen.

Aktiviteter:

- beskrive teknologien som brukes i systemet
- angi overordnet programvarearkitektur
- beskrive hvordan teknologien brukes til lage et system som løser problemet, på ulike nivåer (grensesnitt, DB osv)
- detaljert modellering av systemet ved bruk av ulike modelleringsspråk (eks. ER, UML)
- detaljert testplan og testspesifikasjoner og sjekklister for testene som skal gjennomføres

Programmering

Tidsbruk: 11%

Ansvarlig: Tollef

Denne fasen består av realiseringen av systemet som skal løse problemet. Dokumentasjon direkte relatert til programmeringen skal skrives her. Denne fasen er ment å være enkel som følge av en grundig konstruksjonsfase.

Aktiviteter:

- realisere systemet
- dokumentere arbeidet som gjøres

Dokumentasjon

Tidsbruk: 8%
Ansvarlig: Geir

Denne fasen består av å skrive dokumentasjon på systemet. Alle kritiske valg skal være tatt i konstruksjonsfasen, og det skal være mulig å skrive dokumentasjonen tilnærmet parallellt med programmeringsaktivitetene.

Aktiviteter:

- skrive brukermanual som inneholder brukerveiledning, systemspesifikasjoner, installasjonsveiledning, vedlikeholdsveiledning og vurderinger/anbefalinger

Testing

Tidsbruk: 8%
Ansvarlig: Fredrik

Dette er slutttesten av systemet, hvor både dokumentasjon og program skal testes mot testplanen som er satt. Testdokumentasjon og vurdering av oppnådde testkriterier skal skrives her.

Aktiviteter:

- slutttest av system
- teste at dokumentasjon stemmer med system

Evaluering

Tidsbruk: 5%
Ansvarlig: Benedicte

Prosjektet som helhet vurderes av prosjektgruppa. Momenter som skal vurderes er prosessen og resultatet, kunden og oppgaven, faget, og eventuelt videre arbeid.

Aktiviteter:

- evaluere prosjektet.

Presentasjon og demonstrasjon

Tidsbruk: 3%
Ansvarlig: Geir

Forberede og gjennomføre presentasjon og demonstrasjon av det ferdige systemet. I denne fasen har vi også inkludert ferdigstillingen av rapporten.

Aktiviteter:

- planlegge presentasjon og demonstrasjon av det ferdige system
- sluttstille rapport
- utføre presentasjon av systemet
- utføre demonstrasjon av systemet

Vi har tatt høyde for uforutsette hendelser ved å sette av litt ekstra tid tilgjengelig i denne fasen (se gantt-diagram). Vi vil dermed kunne forskyve noen av de andre fasene uten å måtte korte ned på tiden på annet enn denne fasen.

1.3.2 Gantt-diagram for prosjektet

I gantt-diagrammet i Figur 1.2 kan man følge fasene i prosjektet og hvordan disse overlapper.

1.3.3 Progresjonsplan

I Figur 1.3 kan man følge progresjonen til prosjektet og milepælene underveis med ansvarlige personer for disse.

Figur 1.2: Gantt-diagram for prosjektet

# personer	6						
# timer per person	310						
# timer	1860						
# uker	13						
# timer i uka	143,1						
# timer i uka per person	23,8						
		Antatt arbeidsmengde					
Faser		Prosentandel	Uker	Timer	Start dato	Slutt dato	Preleveranse
G	Administrasjon	16%	2,1	298	aug 19		Anita
G	Undervisning/Egenlæring	12%	1,6	223	aug 19	24. oct	Hver enkelt
M	Planlegging	5%	0,7	93	aug 19	aug 29	Anita
M	Forstudie	7%	0,9	130	aug 25	sep 09	23. oct Fredrik
M	Kravspesifikasjon	12%	1,6	223	sep 04	sep 25	23. oct Stein Kåre
M	Konstruksjon	13%	1,7	242	sep 15	okt 09	Fredrik
M	Programmering	11%	1,4	205	okt 06	okt 28	Tollef
M	Dokumentasjon	8%	1,0	149	okt 06	okt 28	Geir
M	Testing	8%	1,0	149	okt 27	nov 04	Fredrik
M	Evaluering	5%	0,7	93	okt 27	nov 04	Benedicte
M	Presentation og demo	3%	0,4	56	okt 27	nov 12	Geir
		100%	13	1860			
G - En generell aktivitet som foregår gjennom hele prosessen							
M - Sluttdato kan sees på som en milepæl							

Figur 1.3: Progresjonsplan

1.4 Organisering

Dette kapittelet omhandler organiseringen av gruppen og oversikt over ansvarsfordelingen. For mer informasjon om de enkelte involverte, se Kontaktinformasjon, vedlegg ??.

Det er viktig å merke seg at rollene dreier seg om ansvarsfordeling, ikke arbeidsfordeling.

1.4.1 Roller og ansvarsfordeling

Under følger en oversikt over de ulike rollene vi har definert til prosjektet og personer knyttet til disse.

- **Prosjektleder** - Hovedansvar for at prosjektet går som det skal, hvilke faser som får hvilke ressurser og alle endringer. Har ansvar for å holde en generell oversikt over alt som skjer. Er ansvarlig for timefordeling, skal skrive møteinnkallinger til intern- og veiledermøter og er også møteleder på disse møtene.
 - Status: Anita Kalkvik
- **Kundekontakt** - Har ansvar for å holde en generell oversikt over status i forhold til kunden. Skal skrive møteinnkallinger til- og er møteleder på kundemøtene. Kundekontakten er også den kunden tar kontakt med dersom han har noen spørsmål.
 - Status: Benedicte Arnesen
- **Teknisk leder** - Har ansvar for at alle er oppdatert og har nødvendig kompetanse på hvilke verktøy og språk som skal brukes i utviklingsprosessen. Skal også være forberedt på eventuell teknisk svikt, og ha backuprutiner og alternative løsninger klare.
 - Status: Tollef Fog Heen
- **Sekretær** - Noterer på møter og skriver møtereferat til avtalte tider.
 - Status: Går på rundgang hos alle (møteleder skal aldri være sekretær).
- **Faseansvarlige** - Har ansvar for fasen og at alt den innebærer blir gjort. Sørger også for at hovedrapporten og fasedokumentene til en hver tid er presentable og sammenhengende.
 - Status: Se Figur 1.4.

Både prosjektleder og kundekontakten skal ha en generell oversikt over prosjektet og dets status. Dette for at kunden skal kunne få rask og direkte oppdateringer fra kundekontakten uten prosjektleder som mellomledd. En annen begrunnelse for dette er å hindre avhengighet av prosjektleder og at denne blir en informasjonsflaskehals.

Fase	Ansvarlig
Administrasjon	Anita
Undervisning/Egenlæring	Hver enkelt
Planlegging	Anita
Forstudie	Fredrik
Kravspesifikasjon	Stein Kåre
Konstruksjon	Fredrik
Programmering	Tollef
Dokumentasjon	Geir
Testing	Fredrik
Evaluering	Benedicte
Presentasjon og demo	Geir

Figur 1.4: Oversikt over fasene og de respektive faseansvarlige

1.4.2 Organisasjonskart

I Figur 1.5 vises rollene prosjektgruppen er organisert etter. Vi er en forholdsvis liten gruppe, så det er liten dybde i strukturen.

Figur 1.5: Organisasjonskart

1.5 Maler

I dette kapittelet vil vi vise hvilke maler som blir brukt når vi skriver møteinnkallinger, møtereferater, statusrapporter og faseplaner. Vi vil også vise eksempler på disse.

1.5.1 Møteinnkalling

Møteinnkallinger

Mail-subject: Møteinnkalling til møte <dag> <dato> <måned>, Gruppe 16

Skrevet av: <navn>

Tidsrom: <dag> <dato>, <fra> – <til>

Sted: <rom>

Hensikt: <tekst>

Innkalte personer: <oppramsing>

Forberedelser:
<tekst>

Agenda:

1. Godkjenning av dagsorden.
2. Godkjenning av møtereferat fra forrige møte (veiledermøter)
3. Godkjenning av statusrapport (veiledermøter)
<flere nummererte punkter>
4. Eventuelt

1.5.2 Møtereferat

Møtereferat

Skrevet av: <navn>

Tidsrom: <dag> <dato>, <fra> – <til>

Sted: <rom>

Personer tilstede: <oppramsing>

Saksliste:

1. Godkjenning av dagsorden.
2. Godkjenning av møtereferat fra forrige møte (veiledermøter)
3. Gjennomgang av statusrapport (veiledermøte)
<flere nummererte punkter>
4. Eventuelt

Resultat:

1. Godkjenning av dagsorden:

2. Godkjenning av møtereferat fra forrige møte (veiledermøter):
3. Gjennomgang av statusrapport (veiledermøte)
<flere nummererte punkter>
4. Eventuelt:

1.5.3 Statusrapport

STATUSRAPPORT <nr>

Skrevet av: <navn>

Tidsrom: <fra> – <til>

Oppsummering:
<tekst>

Utført arbeid i perioden:

Dokumenter	– <punktliste>
Møter	– <punktliste>
Aktiviteter	– <punktliste>
Annet	– <punktliste>

TROKK m/ avvik og tiltak:

Tid	– <tekst>
Risiko	– <tekst>
Omfang	– <tekst>
Kostnad	– vedlagt timesoversikt
Kvalitet	– <tekst>

Eventuelle problemer:
<punktliste>

Planlagt arbeid neste periode:

Møter	– <punktliste>
Aktiviteter	– <punktliste>
Annet	– <punktliste>

1.5.4 Faseplan

Faseplan for XX
Skrevet av:

Overordnet plan

Tidsrom: <dag> <dato> – <dag> <dato>

Fasenavn: <navn>

Hensikt: <tekst>

Forventet antall arbeidstimer (fra progresjonsplanen): <tall> timer totalt

Fordeling av deloppgaver

Ved første internmøte må oppgavene i forstudiet fordeles. Delene er:

– Ansvar: <navn>

<punktliste>

Folk går i gang med oppgavene sine, og kommuniserer ettersom det trengs. Internmøte den <dato> blir en oppsummering og ”presentasjon” folk imellom, slik at alle henger med og er klare for neste fase.

Gantt-diagram for fasen

1.6 Versjonskontroll

Det er ikke mulig å administrere noen større prosjekter uten verktøy for å holde rede på de forskjellige versjonene av dokumenter man produserer. Blant produktene som finnes på markedet har man alt fra enkle web-baserte dokumentlagre som BSCW, til kompliserte, integrerte og dyre løsninger som f.eks ClearCase. I mellomstadiet finnes et godt utvalg, både frie, gratis og kommersielle, så som CVS, BitKeeper, SourceSafe og Subversion.

Vi har valgt å basere oss på CVS (Concurrent Versioning System), dette fordi det er et velprøvd system med god støtte på alle utviklingsplattformer. Videre er det det eneste systemet noen gruppemedlemmer har erfaring med. Det er lett å sette opp og vedlikeholde, samt at det er greit å f.eks sende ut alle innsjekkinger på en epostliste gruppen har. Prisen på CVS er også trivelig: 0,- uansett antall brukere. Det legges ingen føringer på hva man bruker systemet til, det er derfor velegnet for alle typer utvikling.

I Figur 1.6 er et eksempel på bruk av CVS.

1.7 Prosjektoppfølgning

For å sikre god produktkvalitet er det viktig å ha gode rutiner for prosjektoppfølgning underveis. Dette kapitlet omhandler hvordan prosjektet følges opp

Figur 1.6: CVS

internt. Her finnes tider for møter, agenda for disse, samt rapporteringsrutiner og risikohåndtering.

1.7.1 Prosjektmøter

Det vil forekomme 3 typer møter: veiledermøter, kundemøter og internmøter. Det skal alltid være en referent som er ansvarlig for å skrive referat og ha dette klart til frister gitt i Kvalitetssikrings-dokumentet.

Det skal eksistere GODE grunner for å ikke dukke opp på møtene. Kakebot er foreslått!

Møter internt i gruppen

Tidspunkt: mandager 10:15-13:00

Sted: F304 i Elektrobygget

Prosjektleder sender ut møteinnkalling senest kl. 12:00 dagen før.

Møter med veileder

Det vil være ett møte med veileder hver uke.

Tidspunkt: onsdager 11:15-12:00

Sted: A-161 i Elektrobygget

Prosjektleder har ansvar for å sende møteinnkalling til hoved- og hjelpeveileder innen kl 12:00 dagen før møtet. Denne innkallingen skal inneholde saksliste og relevante dokumenter for møtet:

- Alltid: Møtereferat fra forrige møte, statusrapport og timeliste.
- Ved faseskifte: Faseplan for kommende fase og fasedokument fra forrige fase.
- Etter kundemøter: Referat fra kundemøte.

Fast agenda:

1. Godkjenning av dagsorden
2. Godkjenning av møtereferat fra forrige veiledermøte
3. Evt godkjenning av møtereferat fra forrige kundemøte
4. Gjennomgang/godkjenning av statusrapport og timeliste
5. Kommentarer til vedlagte fasedokumenter
6. Andre saker
7. Eventuelt

Møter med kunden

Møte med kunde vil ikke skje ved gitt intervall. Dette skjer ved behov, og ett ekstra møte er bedre enn ett for lite. En forespørsel om tidspunkt skal sendes så snart man ser behovet, men møteinnkallingen skal ikke sendes før tidspunkt er avklart med kunden. Møteinnkalling sendes av kundekontakt senest kl. 12:00 dagen før møtet. Statusrapporter skal legges ved dersom det er interesse for dette. Hjelpeveileder skal også ha innkalling til disse møtene. Mail kan også brukes som kommunikasjon med kunden utenom møtene.

1.7.2 Internrapportering

Alle er ansvarlige for å føre sine egne timer. Disse skal registreres på felles timeliste som ligger i CVS for pågående periode i løpet av mandag. Timeforbruk fordeles på: Forelesninger/Seminar, Internmøter, Kundemøter, Veiledermøter, Administrasjon, Fasearbeid og Opplæring.

I Prosjektplanen og Faseplanen for den enkelte fase skal det være angitt hva som er estimert tidsforbruk til de forskjellige delene. Man skal i den grad det er mulig forsøke å ikke overskride dette timeantallet.

Rapportering av aktiviteter vil registreres ved hjelp av møtereferat og internmøter. Milepælene vil her være vesentlige. Konkrete aktiviteter rapporteres ved hjelp av CVS, hvor alle får en automatisk generert beskjed dersom andre har forandret eller lagt til blant prosjektets dokumenter.

1.7.3 Statusrapportering

Vi har laget en mal for utredning av statusrapporter. (se vedlegg 1.5.4) Statusrapporter er i utgangspunktet til bruk internt i gruppen og som en rapport til veileder, men kan også sendes kunde dersom dette er ønskelig. En statusrapport skal oppsummere utført arbeid i perioden, TROKK (tid, risiko, omfang, kostnad og kvalitet), problemer og planlagt arbeid neste periode.

1.7.4 TROKK

Risikohåndtering innebærer endel viktige vurderinger: Hvordan er fremdriften? Tid brukt i forhold til milepæler? Omfangsendringer? Se Figur 1.7.5 og Figur 1.7.5.

Dersom ingen drastiske ting skjer, vil kvaliteten stort sett være vurdert med "ingen endring". Det er vanskelig og veldig omfattende for oss å vurdere kvaliteten av vårt eget arbeid under et slikt prosjekt, men det sier seg selv at dårlig kvalitet vil medføre dårlig resultat på prosjektet. Dette ønsker vi selvfølgelig ikke, og arbeider hele tiden mot ett felles mål hvor alle sikrer sine egne dokumenter på best mulig måte og det alltid forklares dersom ukompilerbar kode blir sjekket inn i systemet.

Store omfangsendringer skal rapporteres. Vår oppgave er foreløpig ganske enkel å definere, men man kan aldri vite hva som dukker opp under forarbeidet. Det er viktig å gjøre kunden klar over hvilke krav som vil bli vanskeligere å jobbe med enn andre, dette for å hindre misforståelser og få så stor klarhet som mulig i situasjonen.

Alt vi er avhengige av er risikomomenter. Spesielt vil kunden utgjøre en høy risiko. Ellers kan man støte på problemer når det gjelder språk og programmer man skal bruke i utviklingen. Det er viktig at disse avgjørelsene er nøye gjennomtenkt, da de er veldig vesentlige for den konkrete realiseringen.

1.7.5 Risikohåndtering

1.8 Kvalitetssikring

I dette kapitlet settes retningslinjer for interne rutiner, arbeidsprosesser, metoder, teknikker, verktøy, osv som skal sikre kvaliteten på dokumenter og produkter og forenkle prosjektadministrasjon og -ledelse.

1.8.1 Kvalitetskrav innad i gruppen

Rutiner for møtereferater

- Møtereferat skal være ferdig skrevet av sekretæren for møtet til klokken 1200 dagen etter og sendes ut til alle i gruppa
- Møtereferat er godkjent med mindre det fremmes innvendinger innen 24 timer.
- Etter et kundemøte skal sekretæren rapportere til kundekontakt når alle forandringer er utført. Kundekontakt viderebringer dette til kunde for godkjenning.

Rutiner for godkjenning av fasedokumenter

- Faseslutt vil alltid intreffe tirsdager, og alle dokumenter som tilhører fasen skal være ferdige innen internmøtet mandagen før.
- Faseansvarlig går gjennom dokumentene til tirsdag, fyller inn eventuelle mangler og setter sammen til et ferdig dokument
- Veileder kommer med tilbakemeldinger på veiledermøtet de faste onsdagene
- Dersom fasedokumentet ikke holder mål må faseansvarlig rette opp feilene til neste internmøte, og så fullføre til kommende veiledermøte

Klassifisering	Aktivitet	Risikofaktor	Konsekvens	Sanns.	Styrbarhet/Tiltak	Ansvar
Nr	Tekn./Folk/Org/ Verkt./Kra	Beskrivende navn	H/M/L +beskrivelse	H/M/L	Ungøelig/Svær/Umøntelig/ikke kjent + Beskrivelse/Tiltak	Hovedansvar
Gruppe	Alle	Folk skal ikke ta faget allikevel	H - Stor ressursandel går tapt	L	Ungøelig - vi må ha et møte hvor konsekvens/lesning blir diskutert	Prosjektkoord.
Gruppe	Alle	Folk møter ikke til avtalt tid	M - Vanskelig å holde seg til agenda, da vi ikke vet hva som er blitt gjort	M	Styrbar - kakebot og konfrontering dersom det blir problemer	Prosjektkoord.
Gruppe	Alle	Sykdom	M - ressurstap på uante tidsomkudd	M	Ungøelig - restrukturering av ressurser	Prosjektkoord.
Gruppe	Alle	Noen dør på ferie	M - Omfordeling av arbeid	L	Styrbar - Avklaring på møter så det kan tas hensyn til på forhånd	Prosjektkoord.
Gruppe	Alle	Folk gjør ikke som avtalt	H - Klarer ikke holde tidsfrister satt i fremdriftsplan	L	Styrbar - hyppige status-rapporteringer og mulighet for deallokering av ressurser	Prosjektkoord.
Gruppe	Alle	Vanskeligheter med å tilegne seg nødvendig kompetanse	M - Vanskelig å levere det som er spesifisert	M	Styrbar - Hyppige møter, hvor status på området rapporteres	Teknisk leder
Gruppe	Alle	Klarer ikke å fordele arbeid	M - Vi kan ikke levere det vi har spesifisert	M	Styrbar - hyppige møter, hvor status på hva som gjenstår og hvor ressurser trengs rapporteres	Prosjektkoord.
Gruppe	Alle	Ikke samarbeid mellom ambisjonsnivå og kunnskapsferdigheter/erfaringer	M - Vanskelig å levere det som er spesifisert	M	Styrbar - Vi må finne ut hva vi er i stand til å levere før vi begynner med spec	Prosjektkoord.
Gruppe	Alle	Noen samarbeider dårlig	M - Dårlig resultat bygd på nye dobbeltbeid	L	Styrbar - gruppedynamikk-seminar, ned-latt diskusjoner og restrukturering der det er hensiktsmessig og nødvendig	Prosjektkoord.
Gruppe/Kunde	Kravspec.	Ikke enighet om krav	M - Diskusjon	M	Styrbar - hyppige kundemøter og løsningsbasert dialog	Faseansvarlig
Gruppe	Kravspec.	Krav er for ambisiøse	M - Blir ikke ferdige med systemet	L	Styrbar - se sine egne og andres begrensninger	Faseansvarlig

Figur 1.7: Risikotabell, del 1

Nr	Klassifisering	Aktivitet	Risikofaktor	Konsekvens	Sans.	Styrbarhet/Tiltak	Ansvar
	Tekn./Folde/Cg/ Verkt./Krav	Aktivitet /Fase	Beskrivende navn	H/M/L +beskrivelse	H/M/L	Ungtælig/Syrbar/Ungtælig/ikke kjent + Beskrivelse/Tiltak	Hovedansvar
	Organisering	Alle etter kravspec.	Feil i spesifiserte krav	H - Klarer ikke levere det kunden skal ha	L	Syrbar - omfattende forstudie og hyppige møter med kunde med formell godkjenning av krav	Faseansvarlig
	Teknologi	Alle	Utviklingsverktøy blir ødelagt	H - Vi mister det vi har laget	L	Syrbar - benytter versjonskontroll og tar backup	Teknisk leder
	Teknologi	Alle	Mangler utviklingsverktøy	M - Problemer med å lage det vi har spesifisert	L	Syrbar - reserveløsninger til verktøy og utstyr	Teknisk leder
	Teknologi	Alle	Behersker ikke utviklingspråk eller verktøy	H - Vi får ikke utviklet med forventet progresjon	M	Syrbar - bruker ting vi kan eller skaffer oss nødvendig kunnskap	Teknisk leder
	Teknologi	Testing	Server virker ikke	M - vanskelig å få realistisk test av systemet	L	M - lokal testing eller bruk av annen server	Teknisk leder
	Teknologi	Program- mering	Behersker ikke nødvendig SQL	H - Kan ikke håndtere DB	L	Syrbar - Kontroll på forhånd av kunnskap og evt. skaffe noen til å forklare	Faseansvarlig
	Gruppe/Kunde	Alle	Kunde og prosjektgruppe samarbeider dårlig	M - Tap av ressurser i ulike faser	L	Syrbar - hyppige kundemøter og løsningsbasert dialog	Kundekontakt
	Kunde	Alle	Kunden endrer krav	H - Vi må rekonstruere store deler av prosessen	L	Syrbar - hyppige kundemøter og løsningsorientert dialog	Faseansvarlig for kravspec.
	Kunde	Alle	Kunde har ikke tid til møter	M - Får ikke svar på spørsmål rundt oppgaven	L	Syrbar - avklare vanskelige poenget på forhånd	Kundekontakt
	Kunde	Alle	Kunde vet ikke hva han vil ha	M - Vanskelig å skrive kravspesifikasjon	L	Syrbar - Aktiv problemløsning på møtene hvor spørsmål rundt oppgaven stilles	Kundekontakt
	Organisering	Alle	Feilberegning av omfanget av en gitt fase	H - mindre tid til andre faser	M	Syrbar - et timeregnskap med detaljerte arbeidsposter skal gi oss signal hvis noe overskrides nye	Prosjektkoord.
	Organisering	Alle	Ekstern reorganisering	H - Kravene som er blitt stilt stemmer ikke lenger, kravspec stemmer ikke lenger	L	Hvis faget ikke lenger skal bruke multiplechoice må hele oppgaven forandres	Prosjektkoord.

Figur 1.8: Risikotabell, del 2

Rutiner for å produsere kvalitet første gangen

- Gruppeprogrammering - det settes av betydelig tid til å sitte i samme lokale når man programmerer, og på denne måten dra nytte av hverandre.
- Felles design - gjennomgang og godkjenning av gruppen før man setter i gang med implementering.
- Ved endt konstruksjon gjennomgås brukergrensesnittet med kunde.
- Følg gitte standarder og maler.

Rutiner for katalogstruktur og navngiving av filer

- I CVS skal vi ha en mappe for hver fase. I disse mappene vil de respektive filene ligge. Dette skal gi en oversiktlig struktur.
- Filene skal ha konsistente navn.

1.8.2 Kvalitetskrav i forhold til veileder

Innkalling til møter foreligger per e-post før klokken 1200 en arbeidsdag før møte. Det skal følge med en agenda for møtet, statusrapport med timelister, og referat fra forrige møte. Eventuelle store dokumenter som skal behandles på møtet må foreligge tidligere enn dette. Referatet fra møtet vil følge vår standard.

Responstider

- Tilbakemelding på fasedokumenter til gjennomsyn innen 48 timer
- Svare på spørsmål innen 24 timer
- Skaffe til veie avtalte dokumenter og lignende etter nærmere avtalt responstid.

1.8.3 Kvalitetskrav i forhold til kunde

Innkalling til møter foreligger per e-post før klokken 1200 to arbeidsdager før møtet, og følger den standarden som er definert under våre standarder. Eventuelle store dokumenter som skal drøftes med kunden må sendes i god tid slik man får anledning til å gå gjennom disse. Referatet fra møtet vil også følge vår standard.

Responstider

- Tilsending av møtereferat innen 48 timer
- Tilbakemelding av tilsendt referat fra kundemøte innen 24 timer
- Tilbakemelding på fasedokumenter kunden ønsker til gjennomsyn innen 48 timer
- Godkjenning av fasedokumenter kunden ønsker til gjennomsyn innen 48 timer
- Svare på spørsmål innen 24 timer
- Skaffe til veie avtalte dokumenter og lignende etter nærmere avtalt responstid.

1.9 Testplan

Dette er en overordnet testplan som vil bli utarbeidet under Kravspesifikasjonen. Selve testingen skjer når det eksisterer noe som kan testes. Det vil for det meste si under og etter implementasjonsfasen.

1.9.1 Krav til testing

Testdokumentet bør inneholde en mal for testspesifisering og utførelse. Det skal også foreligge en testspesifisering i henhold til de ulike kravene i Kravspesifikasjonen.

Testene skal hovedsakelig utføres fra bunnen (enhet) til toppen (integrasjonstest).

1.9.2 Ulike tester

Vi har forskjellige måter å teste på ettersom hvilket nivå i systemet som testes:

- Enhetstest: Test av små komponenter (eksempel: klasser)
- Modultest: Test av deler av systemet (eksempel: nett-del, fil-leser-del)
- Systemtest: Test av hovedkomponenter i systemet (eksempel: gui, forretningslogikk, lagring)

- Integrasjonstest: Test av hele systemet mot omverdenen
- Brukbarhetstest: Hva sier brukere om systemet?
- Akseptansetest: Vil kunden ha systemet eller ikke?

1.9.3 Sporing

Vi skal ha sporingsdiagrammer som sporer tester til krav, slik er vi sikre på at alle krav blir testet og oppfylt.

1.9.4 Krav til testdokumentasjon

Under testutførelsen skal resultatet dokumenteres. Dokumentasjonen skal inneholde både vellykkede tester og de som feilet. For de testene som feilet er det viktig at feilen blir beskrevet og rettet opp.

1.10 Endringer av prosjektdirektivet

Mandag 20. oktober vedtok vi å utvide programmeringsfasen og dokumentasjonen 1 uke, mens vi forsøv Testingen og Evaluering tilsvarende 1 uke. Dette ble gjort fordi det viste seg at det var vanskelig å fullføre konstruksjonen før programmeringen hadde kommet lengre. Dette innebar også at flere av avgjørelsene som blir tatt i konstruksjonsfasen er gjort med grunnlag i programmerinserfaringene og ikke omvendt slik vi hadde tenkt til å gjøre. I Figur PL:gantt 1.9 på neste side vises gantt-diagrammet slik det var før det ble vedtatt å endre progresjonsplanen.

Figur 1.9: Gantt-diagrammet før 20. oktober

1.11 Faseplaner

1.11.1 Faseplan for Forstudiet

Skrevet av: Fredrik og Anita

Overordnet plan

- Tidsrom: mandag 01.september - tirsdag 09.september
- Fasenavn: Forstudiet
- Hensikt: Få oversikt. Oppnå god forståelse av problemet. Undersøke alternative løsninger/del-løsninger. Skissere løsning.
- Forventet antall arbeidstimer (fra progresjonsplanen): 167 timer totalt

Fordeling av deloppgaver

Ved første internmøte må oppgavene i forstudiet fordeles. Delene er:

- Forstå problemet, beskrivelse av problemstillingen
- Ansvar: Anita og Fredrik
- Beskrive dagens situasjon og løsning (kan benytte både prosa, arbeidsflyt, use case, info flyt og andre grafiske hjelpemidler)
- Ansvar: Benedicte og Stein Kåre
- Beskrive ønsket situasjon og løsning (skisseres på samme måte som forrige punkt)
- Ansvar: Benedicte og Stein Kåre
- Sette de forretningsmessige, overordnede krav til løsningen og funksjonaliteten
- disse skal senere omformes til funksjonelle og ikke-funksjonelle krav
- Ansvar: Benedicte og Stein Kåre
- Sette opp suksess-/evalueringskriterier for vårt system - disse danner basis for evalueringen av de alternative løsningene
- Ansvar: Anita og Fredrik
- Beskrive alternative løsninger inkludert å sjekke om det finnes ferdige løsninger/delløsninger (markedsundersøkelser)
- Ansvar: Geir og Tollef

- Evaluering av alternativene, inkludert kost/nytte
- Ansvar: Geir og Tollef
- Valg av løsning
- Ansvar: Avgjørelsen tas i fellesskap

Folk går i gang med oppgavene sine, og kommuniserer ettersom det trengs. Internmøte den 08.09.2003 blir en oppsummering og “presentasjon” folk imellom, slik at alle henger med og er klare for neste fase.

Gantttdiagram for fasen

Figur 1.10: Gantt-diagram for Forstudiefasen

1.11.2 Faseplan for Kravspesifikasjonen

Skrevet av: Fredrik og Anita

Overordnet plan

- Tidsrom: torsdag 04.september - tirsdag 25.september
- Fasenavn: Kravspesifikasjon
- Hensikt: Få frem kravene til systemet og dets omgivelser basert på de overordnede/forretningsmessige kravene som kom frem i forstudiet.
- Forventet antall arbeidstimer (fra progresjonsplanen): 223 timer totalt

Fordeling av deloppgaver

I kravspesifikasjonsfasen skal vi sette krav på de forskjellige delene av systemet. Vi har prøvd å dele systemet inn i en veldig abstrakt 3-delt modell, som hver for seg settes krav til. I tillegg til krav til disse delene må ikke-funksjonelle krav fastsettes.

Figur 1.11: 3-delt abstrakt modell

Ved første internmøte må oppgavene i forstudiet fordeles. Fasen deles inn i å skrive...

- funksjonelle og ikkefunksjonelle krav (husk at alle suksesskriterier skal ha krav knyttet til seg)
 - ren tekst, gjerne på hierarkisk form
 - tegniner/modeller/prototyper
- tester (hvert krav må ha en eller flere)
- overordnet arkitektur

...for hver systemdel.

Systemdelene er:

- Datalager: Her skal alle data som skal lagres over lengre tid være (brukere, statistikk, oppgaver, logger, øvinger, eksamener etc.)
 - Ansvar: Anita og Tollef

- Forretningslogikk: Alt som vårt systemet gjør skjer her (generere data til bruker, prosessere input fra bruker). Hvis datalageret er hjernen, er funksjonaliteten intelligensen.
- Ansvar: Stein Kåre og Geir
- Brukergrensesnitt: Presenterer informasjon for bruker og tar inndata fra bruker. (eks på ikke-funksjonelle krav til brukergrensesnittet: “ingen av de ansatte kan lese, så all kommunikasjon må skje med symboler”)
- Ansvar: Benedicte og Fredrik
- overordnede ikke-funksjonelle krav: Krav fra det eksterne miljøet som påvirker systemet (eks: “Systemet skal i 99% av tilfellene ha en responstid på under 5sek med 20 samtdige brukere”).
- Ansvar: Anita og Tollef
- sette krav til dokumentasjon: Hvordan skal dokumentasjonen se ut? Er det noe som må med i all dokumentasjon? Hvordan skal vi teste at dokumentasjonen er bra nok?
- Ansvar: Anita og Tollef

I tillegg til å utarbeide krav til disse abstrakte system-delene, må vi bestemme utviklingsverktøy. Ansvar: avgjørelsen tas i plenum på internmøte 15.09. Å skrive om de ulike alternativene blir fordelt da.

Folk går i gang med oppgavene sine, og kommuniserer ettersom det trengs. Internmøte den 15.09.2003 blir en statusrapport og “presentasjon” folk imellom, slik at alle henger med og er klare for neste del av fasen.

Gantt-diagram for fasen

Figur 1.12: Gantt-diagram for Kravspesifikasjonsfasen

1.11.3 Faseplan for Konstruksjonen

Skrevet av: Stein Kåre

Overordnet plan

- Tidsrom: mandag 15.september - torsdag 9.oktober
- Fasenavn: Konstruksjon
- Hensikt: Få den overordnede systembeskrivelsen i kravspesifikasjonen ned til en realiserbar spesifikasjon. Den skal beskrive de komponentene som skal lages med hjelp av den teknologien som skal brukes. Dette skal være så detaljert beskrevet at dette lett skal bli implementert og danne grunnlag for planleggingen av de videre fasene.
- Forventet antall arbeidstimer (fra progresjonsplanen): 260 timer totalt

Fordeling av deloppgaver

Vi ser for oss denne oppdelingen av systemet:

UI	Tester
Grensesnitt mellom UI og Logikk	Tester
Forretningslogikk	Tester
Grensesnitt mellom Logikk og Datalager	Tester
Datalager	Tester

Ved første internmøte må oppgavene i konstruksjon fordeles. Delene er:

- Valg av tekniske løsninger, som f.eks språk, datalager, DB-teknologi, applikasjons-server eller ikke, templatler m.m. - Ansvar: Tollef
- Design av brukergrensesnitt.
- Ansvar: kommer
- Design av grensesnitt mellom ui og logikk.
- Ansvar: Benedicte og Geir
- Design av forretningslogikk.
- Ansvar: kommer
- Design av grensesnitt mellom logikk og datalager.
- Ansvar: Anita og Stein Kåre

- Design av database eventuelt filsystem.
 - Ansvar: kommer
- Test-plan og -dokumentasjon for systemet.
 - Ansvar: Fredrik

Folk går i gang med oppgavene sine, og kommuniserer ettersom det trengs. Internmøte den 6.oktober blir en oppsummering og “presentasjon” folk imellom, slik at alle henger med og er klare for neste fase.

Gantt-diagram for fasen

Figur 1.13: Gantt-diagram for Konstruksjonsfasen

1.11.4 Faseplan for Programmering

Skrevet av: Tollef

Overordnet plan

- Tidsrom: mandag 6.oktober - mandag 20.oktober
- Fasenavn: Programmering
- Hensikt: Implementere designet fra designfasen og dermed realisere hoveddelen av det endelige produktet til kunden
- Forventet antall arbeidstimer (fra progresjonsplanen): 205 timer totalt

Fordeling av deloppgaver

Vi viderefører valget av oppdeling fra konstruksjonsfasen med følgende moduler:

- UI
- Forretningslogikk
- Datalager

Denne fasen går parallelt med dokumentasjonsfasen, dermed er ikke alle seks gruppemedlemmer disponible samtidig. Vi starter med utvikling av datamodellen og implementasjon av denne før vi bygger “oppover” mot UI, først smalt så vi faktisk ser at løsningene som er valgt fungerer. Deretter ekspanderer vi “horisontalt” til all funksjonalitet er dekket.

Folk går i gang med oppgavene sine, og kommuniserer ettersom det trengs. Internmøtene den 13. oktober blir en oppsummering og “presentasjon” folk imellom, slik at alle henger med videre i fasen og vet hvordan vi ligger an.

Gantt-diagram for fasen

Figur 1.14: Gantt-diagram for Programmeringsfasen

1.11.5 Faseplan for Dokumentasjonen

Skrevet av: Geir

Overordnet plan

- Tidsrom: mandag 6.oktober - torsdag 30.oktober
- Fasenavn: Dokumentasjon
- Hensikt:
 - Dokumentere systemet. Det skal lages en brukermanual som gir inngående forklaring til systemets brukere angående funksjonaliteten til systemet.
 - Det skal også lages en installasjonsveiledning til bruk for systemansvarlige.

Overordnet plan

- Tidsrom: mandag 27.oktober - tirsdag 04.november
- Fasenavn: Testing
- Hensikt: Dokumentasjonen og programmet skal testes mot testplanen som er satt.
- Forventet antall arbeidstimer (fra progresjonsplanen): 149 timer totalt

Fordeling av deloppgaver

Ved første internmøte må oppgavene i testfasen fordeles. Delene er:

- overordnet testplan
- ansvar: Fredrik
- mal for testspesifisering og utførelse
- ansvar: Fredrik
- testspesifisering ihht de ulike kravene
- ansvar: de som skev kravene i Kravspesifikasjonsfasen
- utførelse av testene
- ansvar: se hver enkelt test

Den overordnede testplanen og testspesifikasjonen vil utarbeides under Kravspesifikasjonen. Selve testing skjer når det eksisterer noe som kan testes. Det vil for det meste si under/etter implementasjonsfasen. Det vil si at når selve testfasen inntreffer vil det resterende gå ut på å gjennomføre testene, fylle ut skjema for utførelse av testene og gi tilbakemeldinger om hva som eventuelt gikk galt. Etter dette vil det ved behov være aktuelt å vente på oppdateringer for så å teste på ny.

Vi har forskjellige måter å teste på ettersom hvilket nivå i systemet som testes.

- enhetstest: test av små komponenter (typisk klasser). Tester på dette nivået skjer typisk fortløpende, og det er unødvendig å dokumentere hver gang man tester. Men når man mener enheten er klar til å settes inn i en større 4sammenheng, kan formell test utføres.
- modultest: test av deler av systemet (typisk nett-del, fil-leser-del)
- systemtest: test av hovedkomponentene i systemet (typisk gui, forretningslogikk, lagring)

- integrasjonstest: test av hele systemet mot omverdenen
- brukbarhetstest: hva sier brukerne om systemet?
- akseptansetest: vil kunden ha systemet, eller ikke?

Testene utføres hovedsaklig fra bunnen (enhet) til toppen (integrasjonstest). Likt for hver test-type er at den er del av en sykel som veksler mellom utvikling/-feilretting og testing før komponenten til slutt blir akseptert. For de minste komponentene skjer dette med rimelig høy frekvens, mens f.eks. akseptansetest ikke bør skje for ofte (siden mange fler er involvert i selve testingen og siden man bør gjøre grundigere feilretting/ending før man innkaller til ny test)

Gantt-diagram for fasen

Figur 1.16: Gantt-diagram for Testfasen

Figur 1.17: Gantt-diagram for utføringen av testingen

1.11.7 Faseplan for Evaluering

Skrevet av: Benedicte

Overordnet plan

- Tidsrom: mandag 27.oktober - tirsdag 4.november

- Fasenavn: Evaluering
- Hensikt: Gi en vurdering av prosjektet
- Forventet antall arbeidstimer (fra progresjonsplanen): 93 timer totalt

Fordeling av deloppgaver

- Prosessen og resultatet - Ansvar: Benedicte
- Kunden og oppgaven - Ansvar: Benedicte
- Faget - Ansvar: Fredrik
- Videre arbeid - Ansvar: Anita

Gantt-diagram for fasen

ID	Task Name	Start	Finish	Duration	Oct 2003				Nov 2003					
					27	28	29	30	31	1	2	3	4	
1	Planlegge fasen	27.10.2003	27.10.2003	1d	■									
2	Skrive om prosessen og resultatet	27.10.2003	04.11.2003	7d	■	■	■	■	■	■				
3	Skrive om kunden og oppgaven	27.10.2003	04.11.2003	7d	■	■	■	■	■	■				
4	Skrive om faget	27.10.2003	04.11.2003	7d	■	■	■	■	■	■				
5	Skrive om videre arbeid	27.10.2003	04.11.2003	7d	■	■	■	■	■	■				

Figur 1.18: Gantt-diagram for Evalueringsfasen

1.11.8 Faseplan for Presentasjon og demonstrasjon

Skrevet av: Benedicte

Overordnet plan

- Tidsrom: mandag 27.oktober - onsdag 12.november
- Fasenavn: Presentasjon og demonstrasjon
- Hensikt: Forberede og gjennomføre presentasjon og demonstrasjon av systemet, og ferdigstille rapporten.
- Forventet antall arbeidstimer (fra progresjonsplanen): 56 timer totalt

Fordeling av deloppgaver

- Planlegge presentasjon og demonstrasjon - Ansvar: Alle
- Sluttstille rapport - Ansvar: Alle
- Utføre presentasjon av systemet - Ansvar: ?
- Utføre demonstrasjon av systemet - Ansvar: ?

Gantt-diagram for fasen

ID	Task Name	Start	Finish	Duration	Oct 2003				Nov 2003												
					27	28	29	30	31	1	2	3	4	5	6	7	8	9	10	11	12
1	Sluttstille rapport	27.10.2003	10.11.2003	11d	[Blue bar from Oct 27 to Nov 7]																
2	Planlegge presentasjon og demo	06.11.2003	21.11.2003	12d	[Blue bar from Nov 6 to Nov 18]																
3	Utføre presentasjon av systemet	12.11.2003	12.11.2003	1d	[Blue bar on Nov 12]																
4	Utføre demonstrasjon av systemet	12.11.2003	12.11.2003	1d	[Blue bar on Nov 12]																

Figur 1.19: Gantt-diagram for Presentasjon- og demonstrasjonsfasen

Kapittel 2

Forstudie

2.1 Innledning

Forstudiet har som mål å gi gruppen en god forståelse av prosjektoppgavens beskrivelse. Det skal skaffes en grundig forståelse av problemet og den utfordringen vi står ovenfor; “Vi skal lage et web-basert øvings- og eksamenssystem hvor vi skal gjøre velbegrunnede valg av løsninger og det vi leverer skal være godt dokumentert, strukturert og lett å vedlikeholde.”

Forstudiet danner bakgrunnsinformasjon og trekker opp hovedlinjene i prosjektet.

Kunden for prosjektet er Institutt for Telematikk på NTNU, Norges Teknisk-Naturvitenskapelige Universitet. Kunden har et web-basert øvings-system som ikke fungerer tilfredstillende. De ønsker derfor et nytt system, og har benyttet seg av faget Kundestyrte Prosjekt for dette.

Et web-basert øvings-system er noe gruppen kjenner godt til fra erfaringer på NTNU, så vi vil arbeide med kjent materiale. Dette ser vi på som positivt for prosjektet. Vi ser oppgaven klart for oss, og slipper derfor å bruke mye ressurser på å kartlegge omgivelsene rundt kundens problemområde.

Kapittel to omhandler forståelse av problemet.

Kapittel tre tar for seg dagens situasjon og den løsningen som blir brukt av Telematikk i dag.

Kapittel fire beskriver ønsket situasjon og løsning - slik kunden ønsker det.

Kapittel fem inneholder de forretningsmessige/overordnede kravene til systemet. Disse skal senere lede til de detaljerte kravene i kravspesifikasjonen.

Kapittel seks inneholder hvilke evaluerings- og suksesskriterier vi vurderer de ulike alternativene etter.

Kapittel syv tar for seg hvilke avgrensinger vi har i prosjektet.

Kapittel åtte beskriver de ulike alternative løsningene og vurdering av disse.

Som vedlegg ligger oversikt over øvingsutførelse og administrasjon av dagens system, use cases og drøfting av alternative løsninger.

2.2 Problemforståelse

Fra høsten 2003 skal kvalitetsreformen være innført på universitetene og høyskolene i Norge. En av kvalitetsreformens mål er å få til en mer kontinuerlig evaluering av studentene. Dette vil si oppgaver som skal leveres inn og settes karakterer på.

Kvalitetsreformen legger til rette for større grad av oppfølging fra lærestedenes side overfor den enkelte student. Studentene skal få hyppigere tilbakemelding på sine prestasjoner gjennom semesteret, og det oppfordres til større bruk av alternative evalueringsformer (mappevurdering, hjemmeeksamen m.v.) og mindre bruk av store eksamener. Studentene skal også gis bedre veiledning gjennom studiet. . . . Ordningen vil være et nyttig verktøy for både student og institusjon for å sikre en betryggende oppfølging og veiledning av studentene, og den gir institusjonene en oversikt som vil sikre en effektiv bruk av tilgjengelige ressurser.

<http://odin.dep.no/ufd/norsk/utdanning/hogreutdanning/kvalitetsreformen/045071-990150/index-dok000-b-n-a.html>

Det har tidligere ved NTNU vært krav om obligatorisk innlevering av oppgaver for å kunne gå opp til eksamen. Prosessen for gjennomføringen er beskrevet forstudievedlegg 1. Det er her beskrevet et standard "livsløp" for en oppgave. Den begynner med at en oppgaveansvarlig lager en oppgave med et løsningsforslag. Oppgaven blir distribuert til studentene via papir eller websider. Studentassistentene får oppgaven i tillegg til løsningsforslaget. Deres jobb er å veilede studentene i løsningen av oppgaven samt å rette besvarelsene. Liste over godkjente besvarelser og tilbakemelding på oppgaven leveres til oppgaveansvarlig. Studentene får tilbake oppgaven sin, rettet. Det er verd å legge til at hvert fag har sin variant av denne modellen, men modellen er gyldig for de fleste fag. Det legges mye ressurser ned i dette arbeidet. Dette er vist i Figur FS:DFD 2.2 på neste side og Figur FS:DFD 2.2 på neste side.

Figur 2.1: Oversikts Dataflyt-diagram (DFD) for hvordan en øvingslevering fungerer.

Figur 2.2: DFD-modellen dekomponert.

Figur 2.3: Action Port Modell over gjennomføring av en øving.

Det samme er beskrevet i Figur FS:APM 2.3 og Figur FS:APM 2.4 på neste side, som gir en bedre oversikt over hvilken rekkefølge ting skjer.

Det vil bli stilt mye strengere krav til godkjenning av øvinger med innføringen av kvalitetsreformen. Dagens øvinger rettes, som nevnt, av student assistenter. Dersom øvinger skal bli tellende på karakteren må faglærer være ansvarlig for opplegget og godkjenningen. Dette vil gjøre at faglærer må bruke betraktlig mer tid på evaluering og retting enn tidligere, og åpner for bruk av et IKT basert øvingssystem for å kunne automatisere rettingen av oppgaver.

Figur 2.4: Hierarkisk oversikt over de forskjellige delene som er med i modellen

Multiple choice gjør det enkelt å rette oppgaver, og da spesielt i et IKT basert øvingsystem. Multiple choice bringer med seg noen fordeler og ulemper. Av ulemper kan man peke på at det i en eksamensammenheng er lett å jukse, da man lett kan kopiere besvarelsen til andre som skal testes. Dette kan ordnes ved at det finne flere versjoner av en eksamen, der det er forskjellig rekkefølge på oppgavene. Det er også veldig krevende å lage gode oppgaver ved at det skal være flere gale alternativer og et rett alternativ. Dette har vist seg å være problematisk ved tidligere eksamener i faget da spørsmålsformuleringen har vært upresise og gjenstand for spekulasjoner og klager. Blandt fordeler er at retting og karaktersetting er veldig enkelt og effektivt. Det er også veldig objektivt, slik at det i utgangspunktet ikke skal være grunnlag for å klage. Dette vil motiverer for ønsket gjenbruk og forutsetter stor produksjon av oppgaver.

Dersom øvinger blir tellende vil det, rent prinsipielt ikke være forskjell på krav til en eksamen i forhold til en øving, hvis man ser bort ifra tidsaspektet.

2.3 Dagens situasjon og løsning

Det er to mulige måter og gjennomføre øvinger og eksamener på; på papir eller ved hjelp av programvare. En kombinasjon har vært brukt det siste året, hvor øvingene i hovedsak har vært gjennomført på nett, mens eksamen har foregått på papir. Konklusjonen er likevel at ingen av dem, verken hver for seg eller samlet har den kvaliteten som er ønsket. Mer om det følger i de neste avsnittene.

2.3.1 Papir

Det vanligste er å levere øvinger på papir, som beskrevet i kapittel 2.2. Se forstudievedlegg 2.11. Besvarelse leveres til en studentassistent for godkjenning og retting innen en gitt frist. Besvarelsene leveres så tilbake til studenten etter vurdering, og han får da beskjed om han har fått godkjent, og hva som eventuelt var feil.

I faget vi konsentrerer oss om, Kommunikasjon, tjenester og nett (heretter KTN) foregår eksamen som multiple choice-oppgaver. Svarene er som en følge av dette standardiserte og siden du da kan ha en elektronisk rettingsprosess, krever det mye unødvendig papir i form av å ha oppgavene og/eller besvarelsene på papir. De siste årene har eksamen foregått på papir, mens rettingen skjedd ved at besvarelsene leses optisk inn i ett system som sammenligner med løsningsforslaget og setter karakter automatisk.

Å levere øvinger på papir er en mye brukt metode, men i et fag som KTN, hvor øvingene også er gitt som multiple choice oppgaver, vil man stå ovenfor de samme problemene som ved en eksamen: store mengder papir, kun brukt til “mellomlagring” av oppgaver og enkle tegn fra studenten før det leses optisk. Eller i verste tilfelle -unødig tidsbruk hos studentassistenter som må sitte å sammenligne kryss på ett ark istedet for å benytte den faglige kompetansen sin til å hjelpe studentene til å forstå innholdet.

Fordelene man har ved et papirsystem, er mulighetene til å føye til kommentarer og begrunnelser som den som vurderer besvarelsen vil kunne ta med i betraktningen. Dette gjelder både øvinger og eksamener. Ved optisk lesing forsvinner denne fordelene ved papir-besvarelser, siden kun standardiserte svar vil bli registrert.

En annen fordel med utførelsen av papir-eksamen, er at den forgår på en standardisert måte med vakter, faste tider og rutiner for å forhindre juksing. Juks forekommer likevel ved hjelp av SMS, lapper på kroppen, programmerte kalkulatorer og lignende, men ved å utføre eksamen på en pc vil enda flere dører bli åpnet for lettvinde løsninger. På grunn av dette vil en eventuell gjennomføring av webbasert eksamen kreve en omfattende planlegging.

2.3.2 Programvare

Dagens løsning i KTN-faget er et webbasert øvingsystem som gjør det mulig for en student å løse en øving på internett og få direkte tilbakemelding om denne er godkjent. Systemet gjør det også mulig for en øvingsansvarlig å legge inn øvinger og krav for at disse skal være godkjent. Den delen av det administrative nettet som er tatt med i beskrivelsen av dagens situasjon omhandler øvingsystemet.

En beskrivelse av systemet for øvingslevering er beskrevet i forstudievedlegg 2.9. Dette er tre Event-driven Process Chains (EPC) som går inn i hverandre. De runde boksene som er beskrevet med samme tall er en og samme node. Vedlagt er det også skjermbilder over websiden. Disse er referert med en "(X.X)" kode i EPC-diagrammet slik at man kan følge gangen gjennom websiden. Ikke alle referansene er representert, men er ment å gi en bedre oversikt over websiden i systemet.

Beskrivelsen av system for administrator er litt lettere beskrevet da det ikke var ønskelig av kunde at det skulle bli testet, da dette kan ødelegge det kjørende systemet. Det er derfor bare en oversikt over de viktigste filene i et EPC-diagram med en henvisning til bilder over nettsiden som for øvingsleveringssystemet, se forstudievedlegg 2.10.

2.3.3 Problemer med dagens løsning

En generell misnøye over dagens system kan leses ut av tilbakemeldingene brukerne (studenter, student assisenter og faglærere) av systemet våren 2003 har gitt uopfordret på mail til faglærer. Vi har i de neste avsnittene gjengitt viktigste:

Studentenes problemer

De viktigste manglene med dagens system sett ifra en students syn er at...

- det kan være problemer med å logge seg inn.
- det kan være inkonsistens over hvor mange forsøk man har på å bestå en øving. Det er forskjell mellom hvor mange det står på statussiden og det som står når man leverer en øving.
- det har forkommet summeringsfeil i systemet, slik at man får en uriktig totalscore.
- det er upraktisk å ikke kunne sette sitt eget passord.
- man ikke får sett hele løsningsforslaget på en side. Dette fungerte ikke i våre tester, men etter brukertilbakemeldingene var problemet at ikke hele siden er på en side.
- inndelingen av oppgaver innenfor en task har bygd på problemer. Grunnen til dette er at hvis det bare er definert en oppgave per task hvor det er satt krav om at det skal være en hvis prosent riktig per task, betyr dette at hele oppgaven skal være riktig for å få godkjent den tasken og dermed også øvingen.

- det er tungvint å skrive ut oppgaven for så å kunne jobbe med den et annet sted enn på en datasal. Dette skyldes at øvingen er delt inn i flere tasks som hver er på sin egen side.

Øvingsansvarliges problemer

De viktigste manglene dagens system sett fra en øvingsansvarligs syn er at...

- det er problemer med å kunne gå gjennom systemet for å kunne sjekke om en oppgave er definert riktig. Det er mye arbeid som skal til for at en oppgave skal kunne endres, ved at man må igjennom mange sider for å komme fram til editeringssiden for en oppgave. Det oppleves fra brukerens sin side som tungvint.
- det er problemer med å sette inn flere enn 9 svaralternativer.
- systemet ikke er forberedt på true/false-varianten av multiple choice. Da det ikke er et alternativ for å kunne legge inn true false, men at oppgaven må defineres som en oppgave med to alternativer, der det ene er true og det andre er false.
- administratordelen av systemet ikke fungerer optimalt i Opera, Linux eller i Netscape, da spesielt med tanke på JavaScript og layout.

2.4 Ønsket situasjon og løsning

Kunden ønsker...

- et webbasert øvingssystem
- å åpne for midtsemestereksamen (langsiktig mål), siden kvalitetsreformen krever hyppigere evalueringer
- å bytte ut eksisterende øvingssystem, siden dette ikke er tilfredsstillende
- å strømlinjeforme øving-/eksamensavviklingen, arbeide mer effektivt, mindre overhead. Det skal brukes mindre tid på retting av eksamener og øvinger for studasser og sensorer
- å flytte arbeidsmengden fra etter til før en øving/eksamen. Jobbe proaktivt.
- at systemet skal være dynamisk og ha mulighet til å brukes for andre fag også

- hyppigere evaluering ihht kvalitetsreformen (noe som krever mindre overhead)
- et bedre system enn det som eksisterer
- lage oppgaven en gang, noe som medfører at det blir mye lettere å sette sammen øvinger og eksamener, og muliggjør autogenerering av slike.
- at studenten får umiddelbar tilbakemelding på hvordan han/hun har prestert på øving/eksamen

2.4.1 Use cases

Vår fremtidige løsning skal kunne håndtere disse use casene: Se forstudievedlegg 2.11.

Felles:

- Registrere bruker
- Endre instillinger/opplysninger på bruker (studieretning, mailadresse)
- Utskriftsutgave av øvinger/eksamen (tom, utfylt eller lf)
- Logge inn
- Logge ut
- Endre passord
- Glemt passord (få nytt passord)

Student:

- Mellomlagre øvinger/eksamen for å fortsette senere
- Leverer øving/eksamen
- Se egen statistikk
- Gi tilbakemelding på øvinger/oppgaver

Admin:

- Definere/endre/slette enkeltoppgaver
- Definere/endre/slette oppgavesett enten automatisk eller manuelt
- Definere/endre/slette øvinger/eksamener
- Inspisere/skrive ut statistikk angående oppgaver/øvinger/eksamen
- Inspisere/skrive ut studentlister

2.4.2 Brukergrensesnitt

Brukergrensesnittet er den delen av Sphinx brukeren forholder seg til. Det er ikke sikkert alle brukere er dataeksperter, så grensesnittet må være godt. I denne delen av fasedokumentet for kravspesifikasjonsfasen vil dette gjennomgås:

- prinsipper for god gui design
- gui-struktur (hierarki av skjermbilder)
- krav til gui'et
- overordnet mal (tidlig prototype) for gui'et
- hvordan vi har tenkt å teste kravene

Strukturdiagrammet, sammen med kravene vi har satt opp på tekstform tilfredsstiller både det vi beskriver som et godt gui, og kravene fra forstudiet.

Hva kjennetegner et godt gui?

- *Struktur:* For hvert skjermbilde bør informasjonen som presenteres være strukturert på en logisk og intuitiv måte. Denne strukturen bør ivaretaes mellom skjermbilder. Dette gjør at brukeren trenger mindre tid og energi på å skjønne hvor han finner forskjellige knapper/felter etc i et bilde, og minimerer orienteringstiden når han kommer til et nytt bilde.
- *Lett tilgjengelig hjelp:* Uansett hvor brukeren befinner seg i brukergrensesnittet bør han ha mulighet til å få hjelp til en gitt oppgave. Å få hjelp bør ikke være en lang og tungvindt prosess som f.eks. innebærer å åpne andre programmer eller trykke på mange knapper.
- *Passe antall elementer:* Kognitiv psykologi sier at man har god oversikt over 7 elementer om gangen, blir det mer enn det må man søke. Så ved å prøve å f.eks. holde antall menyelementer til 7 eller mindre, blir systemet mer oversiktlig, og brukere slipper søke seg ned over lange lister av valg.

- *Fargevalg*: Farger er en fin måte å fremheve eller fjerne fokus fra elementer på. Lyse farger tiltrekker seg oppmerksomhet. Rød symboliserer ofte fare/noe som er feil etc. Fargene bør være behaglig for øyet. Vital informasjon bør ikke være avhengig av fargen alene, pga fargeblinde.
- *Symbolbruk*: Grafiske symboler som gir mening for brukeren gjør gjenkjenning raskere enn hvis man må lese en tekst. Det er viktig at symbolene gir mening, dvs at de har en logisk knytning ned til det de representerer. Spesielt funksjoner som opptrer ofte vil symboler gjøre gui'et mer "transparent" (ikke i veien) for brukeren)
- *Enkelt og konsist*: Meldinger til brukeren bør være så korte og konsise som mulig uten at de mister budskapet.
- *Oversikt over navigering*: Systemet består av mange skjermbilder hvor noen følger hverandre i sekvens. For at ikke brukeren skal bli forvirret å tenke "hvor er jeg nå?" er det greit med en oversikt over hvor man er i sekvensen, kanskje med mulighet til å trykke seg tilbake. Dette gir bedre oversikt og mer effektiv navigering.
- *Ikke begrense brukeren*: Man bør ikke legge for mange føringer på hva brukeren kan foreta seg. Det er ikke noe som er så irriterende som et brukergrensesnitt som ikke vil gjøre det man vil. Begrensnigner må naturligvis håndheves der hvor systemet kan gå inn i en feiltilstand dersom brukeren foretar seg noe spesielt (men systemet bør i det lengste søke å unngå feiltilstander samtidig med at brukeren får gjøre som han vil).
- *Gjenkjenne vs. huske*: Det er bedre at brukeren finner fram til funksjonalitet ved gjenkjenning enn ved at han husker (som impliserer læring). Dette samsvarer med punktet om logisk struktur på informasjon.

2.5 Forretningsmessige / overordnede krav

Dette er de første og generelle kravene som kunden stiller til systemet. Det er en oversikt over hva kunden ønsker at systemet skal kunne gjøre og håndtere, og vil innebære både funksjonelle og ikke-funksjonelle krav.

1. *Fornål*: Systemet skal brukes for å lage, levere og rette øvinger og eksamensbesvarelser.
2. *Identifisering*: Systemet skal støtte identifisering av brukere og administratorer og autentisering av disse
3. *Multiple-choice*: Systemet skal legge et bedre grunnlag for bruk av multiple-choice paradigmet

4. Web-basert: Systemet skal kunne brukes i de vanligste web-browserene
5. Brukervennlighet: Systemet skal være brukervennlig og intuitivt både for administrator og student, og være motiverende og engasjerende
6. Fleksibilitet: Systemet skal kunne tilpasses andre fag og flere språk
7. Vedlikeholdbarhet: Systemet skal være lett å vedlikeholde og modulene ha klare grensesnitt
8. Dokumentasjon: Systemet skal være godt dokumentert
9. Sikkerhet: Systemet skal være sikkert mot typiske trusler som juks, sabotasje mot gjennomføring eller oppgaver osv
10. Omfang: Systemet skal være passe omfattende (Kunden vil heller ha et øvingsystem som fungerer godt enn et øvings-/eksamenssystem som fungerer dårlig. Det er viktigst at vi får implementert kjernefunksjonalitet i et kjørbart system.)
11. Ytelse: Systemet skal ha god ytelse: Være stabilt, lite ressurskrevende og tåle stor pågang
12. Pris: Systemet skal ha en fornuftig pris. Dette er et studentprosjekt og pris regnes i arbeidsinnsats og ikke kroner. (FIXME: At det er et studentprosjekt er vel irrelevant, evalueringskriteriet "pris" må taes med i vurderingen av både andre løsninger, og hva det vil koste å lage en selv)

2.6 Evaluerings-/Suksesskriterier

Evaluerings- og suksesskriteriene danner grunnlag for hva vi vil se på som et vellykket system. Hvert kriterie står i direkte sammenheng med de overordnede kravene i kapittel 2.5 og vil bli omformulert til å bli testbart i kravspesifikasjonsfasen. De vil her danne basisen for akseptansetesten av sluttssystemet.

Her skal vi se på hvilke kriterier vi skal vurdere de aktuelle løsningene ut ifra. Resultatet av disse vurderingene vil gi oss en pekepinn om hvilket alternativ vi bør arbeide videre med. Vi bruker de overordnede kravene direkte, og velger å vekte de på denne måten:

Vektskalaen er som følger:

- 1 – irrelevant
- 2 – lite viktig, kjekt å ha
- 3 – nyttig

- 4 – nødvendig
- 5 – systemet er uaktuelt å ta i bruk uten denne egenskapen

- FS:FK 1 på side 65 Formål - Vekt 5
Dersom systemet ikke lar en lage, levere og få tilbakemelding på øvinger har systemet feilet sin hovedoppgave.
- FS:FK 2 på side 65 Identifisering - Vekt 5
For at systemet overhodet skal være mulig å bruke til øvings- og eksamens-avvikling må man kunne gjennomføre en sikker identifikasjon av brukeren.
- FS:FK 3 på side 65 Multiple-choice - Vekt 2
Det er selvsagt fint om systemet øker studentenes velvilje ovenfor multiple-choice som oppgaveform, men dette er ikke formålet med systemet, det er en hyggelig sekundæreffekt.
- FS:FK 4 på forrige side Web-basert - Vekt 5
Webgrensesnitt er satt som et absolutt krav fra kundens side. Dette er også fornuftig med tanke på at man ønsker en størst mulig uavhengighet fra brukerplattformen, og web er de-facto-standarden for denne typen systemer i dag.
- FS:FK 5 på forrige side Brukervennlighet - Vekt 5
Dersom systemet oppleves som tungvint og klønete å bruke vil det skape misnøye som ikke bare blir rettet mot systemet, men også mot faget og utdanningen som helhet. Dette er noe som må unngås for nesten enhver pris da det vil gi dårligere resultater og mindre motiverte studenter og faglærere. Under en eksamen vil konsekvensene også være mer konkrete. Høyt tidpress og nerver sammen med et uklart og tungvindt brukergrensesnitt vil kunne medføre at studeneter presterer dårlig uten at dette skyldes dårlig fagkunnskap (for eksempel at man misforstår hva man skal gjøre i brukergrensesnittet og dermed ikke får registrert riktig svar selv om man visste svaret eller at man ikke rekker å svare på alle oppgavene fordi brukergrensesnittet innebar en tungvint prosess, mye venting, etc.)
- FS:FK 6 på forrige side Fleksibilitet - Vekt 2
Det er ønskelig at systemet kan utvikles videre til å håndtere andre typer spørsmål og være brukbart i andre fag også, men dette er et sekundærmål, ikke er primærmål. På samme måte er det ønskelig at det skal være mulig å utvide systemet til å kunne omfatte flere språk.
- FS:FK 7 på forrige side Vedlikeholdbarhet - Vekt 4
Da dette er et studentprosjekt og prosjektgruppen neppe vil bli leid inn for å vedlikeholde systemet i etterkant er det svært nødvendig at det er lett for andre å gå inn i systemet for å rette feil og legge til funksjonalitet.

- FS:FK 8 på side 66 Dokumentasjon - Vekt 3
Systemet skal i utgangspunktet være såpass enkelt å bruke for sluttbruker at det ikke skal kreves store mengder dokumentasjon. Det vil likevel alltid kreves noe dokumentasjon som da må være god, om ikke så omfattende.
- FS:FK 9 på side 66 Sikkerhet - Vekt 3
I første omgang vil ikke systemet ha et veldig komplisert trusselbilde, som gjør at man kan slippe unna med relativt enkle og begrensede sikkerhets-tiltak. Man er uansett nødt til å tenke på hvilken server det skal installeres på, tilgang til bruk og endring av systemet.
- FS:FK 10 på side 66 Omfang - Vekt 3
Begrensningens kunst er vanskelig. For at resten av suksesskriteriene skal oppfylles er gruppen nødt til å begrense seg til det som er realistisk å få designet og implementert, ikke alt mulig som er “kjekt å ha”.
- FS:FK 11 på side 66 Ytelse - Vekt 2
Til en viss grad vil eventuelle problemer med ytelse kunne løses ved å putte mer maskinvare på problemet, selv om det kun vil forskyve et problem og ikke løse det. Videre er websystemer i det omfanget vi snakker om her (antakelig rundt 10 treff i minuttet når det er travelt) svært lite ressurs-krevende
- FS:FK 12 på side 66 Pris - Vekt 1
Det er viktigere for kunden å ende opp med et godt produkt enn hva en eventuell kostnad for å videreutvikle eller påkoste dette systemet vil være. Det nåværende systemet har kostet relativt store summer å utvikle, så det er store nok økonomiske ressurser som finnes og som kan brukes dersom det anses nødvendig.

2.7 Avgrensninger

I forstudiet har vi berørt områder som er relevante for systemets helhet, men som vil bli for omfattende til å kunne integreres i dette prosjektet. Noen av disse vil være klart definert utenfor oppgavens skop, men være viktige å tenke over dersom Sphinx skal tas i bruk som et webbasert eksamenssystem. Vi har derfor valgt å si noen ord om disse områdene her, så de ikke blir helt glemt, selv om vi velger å ikke gjøre videre undersøkelser rundt de.

2.7.1 Feil og avvik

En god del feil- og avvikssituasjoner vil måtte håndteres av systemet som installeres hos kunden. Disse vil være bedre håndtert i andre deler av det

installerte systemet og vil være en del av den generelle sikkerheten rundt NTNUs servere.

Eksempler på feil- og avvikssituasjoner:

DoS-angrep Denial of Service-angrep, eller tjenestenektsangrep

Eksterne angrep Modifisering av koden eller databasen annet enn via publiserte grensesnitt. Dette gjelder også tilgang på serveren systemet ligger på.

Siden det er instituttet for Telematikk som er kunden vår, antar vi at de har større kunnskap om informasjonssikkerhet enn oss, og at de vil håndtere sikkerhet rundt ting som ikke er direkte relatert til programmet selv. Vår oppgave blir å ikke lage store sikkerhetshull som gjør deres oppgave med å sikre systemet vanskeligere enn nødvendig.

2.7.2 Kostnader

Eksamensavvikling per PC fører til endel omorganisering rundt selve gjennomføringen. For eksamepel at man vanskelig kan bruke de samme lokalene som før (Nidarøhallen), og at det kanskje må distribueres over flere mindre rom, noe som kan kreve mer personell til vakt hold. Dette personellet må muligens også ha noe datakunnskaper for å kunne bistå studentene hvis det blir tekniske problemer under eksamensutførelsen, noe som innebærer at man kanskje ikke kan benytte de vanlige pensjonistene til vakt hold

Slike kostnader vil vi anta håndteres av kunden da vi ikke har fått i oppgave å evaluere konsekvensene og forandringene som skal til ved slik måte å gjennomføre eksamen på, kun å lage et slikt system. Vi skal lage et system som i første omgang skal benyttes til øvinger, og da vil ikke disse problemstillingene være aktuelle. Vi vil tilpasse systemet så det kan brukes på maskiner det er realistisk at skolen har, og ikke gjøre den konkrete utførelsen av gjennomføring vanskelig, men tar ikke hensyn til kostnadene ved vakt hold og pc-tilgang ved en eventuell eksamen i våre vurderinger.

2.7.3 Ethiske og pedagogiske problemstillinger

Et annet aspekt det er naturlig å tenke på henger sammen med den største ulempen ved Multiple Choice som arbeidsform: Problemet med å skrive gode oppgaver. For å øke kvaliteten på systemet kunne det vært aktuelt å lage et system for å kvalitetssikre oppgavene som blir lagd. Vi velger å la denne delen være opp til den enkelte som lager oppgavene, da dette vil være en oppgave som

gjør omfanget av den opprinnelige oppgaven betydelig større. Å implementere en heurstikk som kontrollerer om en oppgave er bra nok, kan være en mulig utvidelse av systemet, men er ikke aktuelt på dette tidspunktet. Vi velger i stedet å legge ved et notat om dette i Brukerveiledningen med anbefaling til alle administratører.

Det bør også kanskje tas hensyn til problemstillingen rundt utbredelsen av multiple choice oppgaver. Hvis vi nå legger til rette for at multiple choice kan bli brukt av mange fag, er det ikke sikkert det er det mest positive for alle studenter. Dette vil eventuelt føre til at andre arbeidsformer blir utelatt, arbeidsformer som passer enkelte studenter bedre ved at de legger mer vekt på helhetstenkning. Mange studenter er negative til multiple choice oppgaver, og dette bør det kanskje tas hensyn til.

2.8 Alternative løsninger

2.8.1 Oversikt over dagens produkter

Det finnes en god del mer eller mindre ferdige løsninger på markedet, særlig har vi valgt å se litt på enkelte frie løsninger for å vurdere muligheten til å plukke hele eller deler av løsninger og integrere denne i vårt produkt.

Det finnes relativt mange enkle produkter som kun plukker et sett spørsmål fra en database (eventuelt som lar en administrator lage en type “quiz”) og stiller disse til brukeren i et Web-grensesnitt. Felles for disse løsningene er stort sett at de er skrevet i PHP og ut fra en titt på koden ikke ser særlig solide ut. De bruker i liten grad objektorientering, abstraksjoner og funksjoner i biblioteker.

Ett av to system som allerede eksisterer på NTNU er i forbindelse med Matematikk-fagene skrevet av Harald Hanche-Olsen. Vi undersøkte litt rundt det og fant ut at det var laget i Lisp, og Hanche-Olsen mente selv at det ville ta lang tid å sette seg inn i dette. Det andre systemet eksisterte i forbindelse med Regulerings-teknikk og var laget av Trond Andresen. Dette var programmert i Matlab og hadde ikke noe webgrensesnitt, som også gjør dette uaktuelt til vårt bruk.

Det finnes også en del mer komplekse produkter som f.eks Cybertester¹ og Quizz². Disse har mange av egenskapene vi ønsker å ha i produktet, men har mangler i form av implementasjonsspråk (Java (med Struts, EJB og andre komplekse teknologier som vil ta for lang tid å sette seg inn i), Perl) eller andre ting.

¹<http://www.cyberdemia.com/products/cybertester.html>

²<http://www.daemon.de/en/software/quizz/>

2.8.2 Eksempelsystem: CyberTester

Vi har valgt å se nærmere på systemet CyberTester siden dette virket rimelig solid og gjennomtenkt, ihvertfall ved første øyekast. Vi kjørte SLOCCount, et verktøy for å telle kodelinjer og estimere utviklingskostnad på prosjektet. For CyberTester får vi da 7826 kodelinjer og en estimert utviklingstid på 1.73 mann-år (ferdig dokumentert og testet).

Av ressursmessige årsaker har vi ikke kunnet vurdere CyberTester dyptgående, kun på det designmessige nivå, og ved lett pirkning i kodebasen og den tekniske dokumentasjonen som finnes.

Teknisk vurdering

CyberTester har relativt moderate tekniske krav, den kjører som standard på JBoss³ som applikasjonsserver med Jakarta Struts⁴ som rammeverk og MySQL⁵ som database. Alle disse regnes som relativt industristandard komponenter og bør ikke innebære noen store overraskelser funksjonalitets-, ytelses- eller stabilitetsmessig.

Koden er godt oversiktlig og dokumentert og følger kodestandardene for Java rimelig greit. Videre er navngivning av klasser utmerket, det samme er navngivning av funksjoner og variabler. Filene har de nødvendige copyright- og lisensbestemmelser i toppen, dette er bra og gjør det helt klart hvilken lisens de forskjellige bitene av systemet faller inn under. Systemet er delvis lisensiert under GPL⁶, delvis under LGPL⁷, begge er frie lisenser som gir brukeren av programmet relativt store rettigheter i forhold til tilgang og endringsmulighet for kildekode.

Arkitektur

Arkitekturen er oversiktlig og grei, med god lagdeling der UI-et ikke jobber mot databasen, men jobber mot et middleware-lag som så jobber mot databasen og sørger for persistens på objekter, etc. Middleware-laget er også greit delt med tre moduler: en generisk brukeradministrasjons-bean (UserEJB), en for å administrere spørsmål (SchoolEJB) og oppgaver og en utility-bean (Core).

³<http://www.jboss.org>

⁴<http://jakarta.apache.org/struts/>

⁵<http://www.mysql.com>

⁶GNU General Public License, <http://www.gnu.org/licenses/gpl.html>

⁷Lesser GNU General Public License, <http://www.gnu.org/licenses/lgpl.html>

Kompleksitet

Denne oppdelingen gjør naturlig nok produktet mer komplekst. Videre baserer produktet seg på relativt komplekse komponenter som f.eks Struts. Da vi ikke har kompetanse på Struts har vi ikke vært i stand til å kunne vurdere hvorvidt koblingen mot Struts er gjort på en god måte. Likevel skal det nevnes at vi har hørt at det å få en god interaksjon med Struts er en utfordring. Det er atskillig lettere å få til en god utnyttelse av JBoss (applikasjonsserveren) og MySQL; begge disse er også testet i relativt store og komplekse installasjoner rundt om kring i verden. Totalt sett er derfor ikke kompleksiteten avskrekkende.

Funksjonalitet

CyberTester har en rekke interessante funksjoner med tilsvarende funksjonaliteten som vårt planlagte system. Av disse har vi de viktigste:

- administratorverktøy for å definere/administrere multiple-choice-oppgaver
- administratorverktøy for å definere/administrere tester bestående av oppgaver
- administratorverktøy for å definere/administrere brukere
- administratorverktøy for å tilordne og administrere tester til gitte brukere
- tester kan spesifiseres til å tas en oppgave av gangen eller alle på ei side
- lage statistikk over testresultatene

Av funksjonalitet vi savner i forhold til systemet vi skal produsere kan nevnes

- kun mulighet til å definere tekstlige spørsmål, funksjonalitet for å legge inn bilder og figurer mangler.
- mulighetene angående statistikk er begrensede.

Grensesnitt

På grunn av ressursmangel får vi ikke tatt en grundig undersøkelse av grensesnittet til CyberTester. Av skjermbildene ser man at definisjonen av nye oppgaver er intuitiv, der man velger tittel på oppgaven, oppgavetekst, eventuelle hint til oppgaven, fasit til oppgaven, og angir vanskelighetsgrad. Oppgavene katalogiseres etter emne i et hierarkisk tre, slik vi ser til venstre i skjermbildet i Figur FS:AL 2.5 på neste side.

Figur 2.5: CyberTester 1.0 - Definere ny oppgave

Figur 2.6: CyberTester 1.0 - Bruker tar test

Figur FS:AL 2.6 på forrige side viser testen slik den kan framstå for brukeren, med en rekke spørsmål av multiple-choice-typen på et ark, med en sann og resten usanne verdier per spørsmål. Brukeren markerer sitt valg ved å hake av knappen som hører til ønsket alternativ.

Figur 2.7: CyberTester 1.0 - Gjennomgang av tatt test

Gjennomgang av tatt test ser vi et eksempel på i Figur FS:AL 2.7. Her gis svaret på spørsmålet, samt hva en selv svarte. En oppsummering av alle spørsmålene og om man har rett/galt svar vises på skjermbildet, bak spørsmålsruten. Her ser vi at antall rette er summert opp, og det gis beskjed om testen er bestått eller ikke bestått.

2.8.3 Vurdering

Begrensninger

Vi har klare retningslinjer på hvordan det nye systemet skal funksjonere, dette påvirker våre valgmuligheter hva gjelder implementasjon. Samtidig må det vurderes om nytten av et nytt system er verd prisen. I mange tilfeller vil det å endre på vanlig praksis være så omfattende at man helst kanskje burde fortsette med gammelt system, eventuelt nøye seg med en mindre avansert løsning. Uansett er det flere alternativer som må vurderes.

Gå tilbake til papir

En løsning som unngår innførelse av et nytt system er å gå tilbake til både øvinger og eksamener på papir, med innlevering av svarark og manuell retting av dette. Som skrevet i kap. 2.3.1 er dette en løsning som medfører betydelig sløsing av ressurser. Dette fordi oppgaveformen Multiple Choice muliggjør standardisering

og effektivisering av retting og evaluering. For at en papirløsning skal være den beste løsningen bør oppgavetypen være annerledes, og vi må sette spørsmålstegn ved hele fagets måte å teste elevene på. Dette vil ikke være et alternativ, siden det ikke er i prosjektets interesse å reformere fagets tenkemåte, kun forbedre mulighetene de har til en effektiv arbeidsfordelig. Fra fokus på retting til fokus på å stille gode spørsmål.

Fordeler:

- Lave utviklingskostnader - ikke nødvendig med implementasjon av noe system.
- Ingen overgangsperiode til nytt system - med tilhørende oppstartsproblemer og tilvenningsvansker.

Ulemper:

- Krever unødvendig mye ressurser, både til oppgavelaging og retting.

0-alternativet: Beholde dagens system

Nåværende system har vært forsøkt brukt over lengre tid, og har vist seg å være lite tilfredsstillende. Som beskrevet i kapittel FO:DL 2.3.2 på side 60 har systemet store funksjonelle mangler både for studenter og administratorer, og en uakseptabel høy nedetid. Å fortsette med dette systemet vil derfor være uaktuelt.

Fordeler:

- Systemet er allerede tilgjengelig
- Ikke nødvendig for eksisterende brukere å sette seg inn i et nytt system
- Ingen utviklingskostnader

Ulemper:

- Systemet har store mangler og feil i funksjonaliteten.
- Systemet er i perioder nede.

Modifisere nåværende system

Å modifisere nåværende system til et komplett system med all funksjonalitet er et alternativ som kan være aktuelt. En slik løsning vil kreve at all kildekode er tilgjengelig, og at denne er veldokumentert. Betydelige ressurser må brukes for å sette seg inn i det eksisterende systemet. Det positive er at selve fundamentet for systemet allerede er laget, og oppgaven vil bestå av å luke ut feil og eventuelt utvide med bedre/flere funksjoner. Fundamentet er også et usikkerhetsmoment, årsaken til flere av feilene kan ligge her. For eksempel kan feil valg av programmeringsspråk gjøre systemet utilstrekkelig uansett hvor mye man modifiserer.

Fordeler:

- Utviklingskostnadene er lave siden en stor del av jobben allerede er gjort
- Fundamentet er det samme, dette gjør overgangen lettere for brukerne

Ulemper:

- Man er bundet til andres valg (f.eks programmeringsspråk og database)
- Krevende å sette oss inn i andres kode
- Vanskelig å endre eller implementere ny funksjonalitet

Bygge på eller modifisere andre systemer

Ved å bruke andre systemer er en stor del av jobben allerede gjort. Arbeidet vil da bestå i å sette seg inn i delsystemene, få deler til å fungere sammen, og fullføre eventuell funksjonalitet som ikke finnes fra før. I vårt tilfelle med et system av begrenset størrelse og en bra definert ønsket funksjonalitet kunne gjenbruk av andres systemer være et bra valg. Isåfall må ressurser settes inn for å kartlegge aktuelle systemer, og sette seg inn i den/de som velges. En ulempe er at man må følge andres valg av f.eks. programmeringsspråk og annet.

Blant mulige løsninger man kunne sett på og modifisert er ovennevnte CyberTester, et system som brukes på institutt for teknisk kybernetikk som er skrevet av Trond Andresen og Quizz.

Fordeler:

- Gjenbruk av kode - en stor del av jobben er allerede gjort.
- Kan konsentrere oss om det vi selv vil jobbe med ved å bruke ferdige løsninger til deler vi synes er for vanskelige/krevende/kjedelige osv.

Ulemper:

- Vanskelig og ressurskrevende å finne passende delsystemer.
- Vanskelig og ressurskrevende å få delsystemer til å fungere sammen.
- Må tilpasse oss andres valg av f.eks. programmeringsspråk, databasesystemer, abstraksjoner osv.
- Eventuelle innkjøp av systemer medfører ekstra kostnader

Lage nytt system fra grunnen av

Ved å lage systemet fra grunnen får man ta alle avgjørelser selv, og man bygger opp systemet slik man selv mener er mest hensiktsmessig for å tilfredsstille alle krav. Samtidig skal alt gjøres selv, mye ressurser brukes for å få alle detaljer korrekt.

Fordeler:

- Vi har alle forutsetninger for å lage akkurat det systemet kunden vil ha
- Trenger ikke stole på andres kode

Ulemper:

- Krever store utviklingskostnader å gjøre alt selv
- Stiller store krav til våre ferdigheter

Oversikt og konklusjon

Med tanke på å finne en best mulig løsning har vi sett nærmere på fire valgmuligheter til nytt system. Vurderingen er gjort med utgangspunkt i våre evaluerings/suksesskriterier, kapittel 2.6, som er satt opp for systemet. For hver av kriteriene er de fire alternativene vurdert og gitt karakter, med en skala der 1 er dårligst og 6 er best.

De fire alternativene vi har vurdert er:

- 0-alternativet - beholde dagens websystem
- Papirvurdering - med både oppgaver og levering på papir, og manuell retting/optisk lesing
- CyberTester som utgangspunkt, og modifisere denne
- Lage nytt system fra grunnen av

De tekstlige vurderingene finnes i forstudievedlegg 2.12. Resultatene kan oppsummeres slik:

Kravnr.	Krav	Vekt	0-alt.	Papir	CyberTester	Nytt system
FS:FK 1 på side 65	Formål	5	3	6	3	6
FS:FK 2 på side 65	Identifisering	5	6	1	6	6
FS:FK 3 på side 65	Multiple Choice	2	5	1	6	6
FS:FK 4 på side 66	Webbasert	5	6	1	6	6
FS:FK 5 på side 66	Brukervennlighet	5	1	1	5	6
FS:FK 6 på side 66	Fleksibilitet	2	3	1	5	6
FS:FK 7 på side 66	Vedlikeholdbarhet	4	5	1	4	6
FS:FK 8 på side 66	Dokumentasjon	3	5	1	4	6
FS:FK 9 på side 66	Sikkerhet	3	5	1	4	6
FS:FK 10 på side 66	Omfang	3	3	1	6	6
FS:FK 11 på side 66	Ytelse	2	1	1	6	6
FS:FK 12 på side 66	Pris	1	6	6	3	3
Vektet sum			163	70	195	237

Som vi ser er det det å lage et nytt system fra grunnen av som kom best ut av evalueringen. 0-alternativet scorer bra på mange kriterier, men har noen svakheter som trekker mye ned. Papirløsningen er uaktuell i utgangspunktet når det allerede er bestemt at vi vil ha en webbasert løsning, dette vises også på vurderingen. Å modifisere CyberTester har sine fordeler, dette kommer også fra i tallvurderingen. Mange av kriteriene er mer eller mindre tilfredsstilt allerede, men usikkerheten rundt det å skulle sett seg inn i et såpass komplekst system gir en store negative utslag. Alt tatt i betrakning finner vi det å lage et nytt system fra grunnen av som det beste alternativet. Oppgaven er klart definert, alt ligger derfor til rette for at vi skal klare å lage det rette systemet, uten noe spesielt fundament. Å velge denne løsningen vil kreve mye tid og ressurser, men tryggheten i å gjøre det på denne måten gjør at vi føler at det er det rette valget for oss å gjøre.

2.9 Gjøre øvinger i KTN

Dagens øvingsystem er detaljert beskrevet i modellene under.

Figur 2.8: EPC-diagram over oppstarten i øvingssystemet. Dette er oversikt over første delen av systemet. Dette er koblet sammen med de to neste figurene via tallverdien i nodene. Det vil si samme tall er samme node.

Figur 2.9: EPC-diagram over login i øvingssystemet. Dette er fortsettelsen av forrige figur, men som omhandler login-funksjonen.

Figur 2.10: EPC-diagram over øvingslevering i øvingssystemet. Denne delen er en oversikt over de mulighetene for levering av øvinger som student.

Figur 2.11: (1.1) Startvindu for øvingssystemet. Dette bildet viser mulighetene en student har for å kunne komme seg videre i systemet.

Figur 2.12: (2.1) Oversiktsvindu for en øving. Dette bildet gir en rask oversikt over de forskjellige taskene som er gitt i en øving, slik får man delt øvingen opp i flere moduler.

Log in	
Username:	<input type="text"/>
Password:	<input type="password"/>
	Forgot your password?
	<input type="button" value="Log in"/> Register

Figur 2.13: (3.1) Innloggingsvindu for øvingssystemet. Dette er et eget “pop-up” vindu som kommer når man ønsker å logge inn på systemet.

2.10 Administratorsystemet i KTN

Her kommer modeller for å vise en oversikt over dagens system. De viktigste skjermbildene er tatt med.

2.11 Use cases

2.12 Drøfting av alternative løsninger

Øvinger og eksamen på papir:

I flere år har papirløsningen vært brukt både til øvinger og eksamener, og har vist seg å fungere etter sin hensikt. Problemene med denne løsningen kommer særs godt til syne når vi vurderer effektiviteten i gjennomføringen av øvinger og eksamener. For de fagansvarlige er definering av oppgaver, øvinger og eksamener tungvindt og tidkrevende. Sløsing av papir er påfallende med et stort antall studenter som alle skal ha en egen kopi av øvinger og eksamener på ark. I tillegg behøves store ressurser til manuell retting av alle oppgavene. En evaluering av våre suksesskriterer mot denne papirløsningen er vanskelig med tanke på at det ikke dreier seg om et datasystem. Likevel er det lett å fastslå at papirløsningen har svake egenskaper hva angår brukervennlighet (tid- og ressurskrevende for alle parter), fleksibilitet (gjennomføringen har lite til felles med andre fag), ytelse (det

Figur 2.14: EPC-diagram over administratorsystemet. Dette diagrammet viser en oversikt over det systemet kan gjøre, med spesiell vekt på øvingsbiten.

Figur 2.15: (1.0) Startvindu for øvingssystemet. Dette vinduet viser det relativt store spekteret av muligheter som en administrator kan gjøre med dette systemet.

Figur 2.16: (4.0) Administrasjon av øvingssystemet. Dette er et velkomstvindu med en meny som gir brukeren mulighet til å behandle øvinger.

SIE5003: Communication - Services and Networks
ADMINISTRATOR

Welcome [Log out](#)

[Information](#) [Lecture](#) [Exercise](#) [Project](#) [Global preferences](#)

[List exercises](#) [New exercise](#) [Show completed exercises](#)

SIE 5003 \ admin \ exercises Spring 2003

Exercises - Spring 2003

Click an exercise to view and edit it.

Exercise #	Exercise name	Solution	Delete
1	Introduksjon	Solution	Delete
1	Introduction and architecture	Solution	Delete
2	True/False til introduksjonen	Solution	Delete
2	E-mail and DNS	Solution	Delete
3	Nettverkslaget	Solution	Delete
3	WWW and HTTP	Solution	Delete
4	The network layer	Solution	Delete
5	Transport-layer	Solution	Delete
6	The Data Link Layer	Solution	Delete

Figur 2.17: (4.1) Administrators oversikt over øvingene slik at han kan editere en øving eller legge inn nye.

The screenshot shows a Microsoft Internet Explorer browser window titled "SIE5003: Communication - Services and Networks - Microsoft Internet Explorer". The address bar contains the URL "http://w3.item.ntnu.no/~inno/admin/exercise/newExercise.php". The page content is titled "SIE5003: Communication - Services and Networks ADMINISTRATOR" and includes a navigation menu with links for "Welcome", "Log out", "Information", "Lecture", "Exercise", "Project", "Global preferences", "List exercises", "New exercise", and "Show completed exercises".

The main content area is titled "New exercise" and contains a form with the following fields:

- Exercise #:
- Exercise name:
- Due date: - - (yyyy-mm-dd)
- Required exercise: No
- Note:
- Text:

At the bottom of the form are two buttons: "SAVE" and "RESET".

Figur 2.18: (4.2) Øvingsansvarlig lager ny øving. Det er verdt å merke seg at man må flere nivå "lenger ned" for å kunne legge til en oppgave.

Figur 2.19: Use cases felles for student og administrator

Figur 2.20: Use cases for student

Figur 2.21: Use cases for administrator

skal mye arbeid og ressurser til for f.eks. å gjennomføre en øving). Derimot må man si at prisen er bra - siden løsningen har vært og fortsatt er i bruk i mange fag er den velkjent, og krever derfor lite for å komme igang. En tallvurdering av de aktuelle alternativene kan ses i tabell i kapittel 2.8.3.

0-alternativet: Beholde dagens system

Dagens system har klare mangler som kommer fram i en evaluering mot våre suksesskriterier. Det mest påfallende er at dette systemet ikke klarer å leve opp til sitt formål, nemlig å gjøre det enklere å lage, rette og levere besvarelser. Som det står beskrevet i FO:DL 2.3.2 på side 60 hadde fagansvarlige problemer i prosessen med å lage oppgaver, og systemet var i perioder nede - slik at øvinger ble måtte gjøres, leveres og rettes manuelt på papir. Disse og andre problemer medvirker til å gi inntrykk av systemet som lite brukervennlig, og kan også gi webbaserte multiple choice-øvinger et negativt inntrykk. Systemet kan heller ikke beskrives som bra angående sikkerhet; selv om identifiseringsbiten fungerer bra er ytelse og nevnte stabilitet usikkerhetsmomenter som trekker ned. På den positive siden kan det nevnes at prisen på å beholde dagens system er lav siden systemet allerede er innstallert og i bruk. Likevel må det sies at dagens system preges av sin utilstrekkelige funksjonalitet og ustabilitet. En tallvurdering av de aktuelle alternativene kan ses i tabell i kapittel 2.8.3.

Benytte CyberTester som utgangspunkt, modifisere til komplett system

CyberTester har etter det vi kan bedømme et oppsett og funksjonalitet som meget vel kunne fungert som utgangspunkt og fundament i et komplett system. CyberTester er laget med et formål som ligner vårt eget, nemlig å definere oppgaver og øvinger som gjøres tilgjengelig og løses av brukere i et webbasert system. Oppgavene defineres på flervalgsform, men har en ulempe siden oppgavene ikke kan inneholde figurer. Denne funksjonaliteten må vi derfor selv legge til. Systemet sett fra både brukers og administrators side gir et brukervennlig inntrykk, der valgmulighetene er klart definert i alle interaksjoner mot systemet. Oppbyggingen av programmet er gjort på en strukturert måte, med god dokumentasjon og datakomponenter som regnes som standarder med gode rykter. Alt ligger derfor til rette for et system som oppfyller alle våre krav til stabilitet og ytelse. Når det gjelder kompleksitet og vedlikeholdbarhet er vi mer bekymret. Å sette seg inn i CyberTester vil kreve mye tid og ressurser, til tross for en god dokumentasjon av systemet. Komponentene i seg selv og samhandlingen mellom disse må undersøkes, både for oss og de som skal vedlikeholde et slikt system. Det er vanskelig å vurdere ulempen med å sette seg inn i systemet mot fordelene man oppnår med et system som allerede inneholder mye av den ønskede funksjonaliteten, det er etterlater seg derfor et stort usikkerhetsmoment. Dette kan også slå kraftig ut på prisen, der antall arbeidstimer både nå og senere kan øke på grunn av kompleksiteten i systemet. En tallvurdering av de aktuelle alternativene kan ses i tabell i kapittel 2.8.3.

Nytt system fra grunnen av:

Ved å lage et system fra grunnen av har vi alle forutsetninger for å få et system

som oppfyller suksesskriteriene. Utfordringen ligger i å utvikle et system som i tillegg til å ha all ønskelig funksjonalitet også oppfyller de ikke-funksjonelle kravene, som brukervennlighet og ytelse. Ved å benytte effektiv testing av alle slike krav med etterfølgende forbedringer av mangler finnes det ingen hindringer i veien for å lage et system fra grunnen. Spørsmålet er ikke om systemet kan lages, men hvor bra det kan lages. Eneste minus er prisen; vi må regne med å bruke betydelig med tid på å konstruere og implementere et webbasert system når alt skal lages fra grunnen av. En tallvurdering av de aktuelle alternativene kan ses i tabell i kapittel 2.8.3.

Kapittel 3

Kravspesifikasjon

3.1 Innledning

Formålet med kravspesifikasjonen er å spesifisere en komplett beskrivelse av problemet som skal løses, og kravene som stilles av og til omgivelsene. Kravspesifikasjonsdokumentet skal sikre at kunde og prosjektgruppen har en felles forståelse av problemet og kravene, på denne måten vil misforståelser avklares så tidlig som mulig.

3.1.1 Omfang

Systemet som skal lages heter Sphinx, og har til hensikt å effektivisere gjennomføringen av øvings- og eksamensavvikling i faget Kommunikasjon, tjenester og nett, forkortet KTN, ved NTNU. Dette vil skje med funksjonalitet både for fagansvarlige og studenter som tar faget. Denne funksjonaliteten vil for fagansvarlige være definisjon og administrasjon av oppgaver, øvinger og eksamener i systemet, i tillegg til gode muligheter for å fremskaffe statistikk og oversikter over studenter, studentbesvarelser og oppnådde resultater av besvarelser på oppgave-, øving- og eksamensnivå. Systemet skal legge til rette for en bedre utnyttelse av ressurser, der retting, utregning av øvings- og eksamensresultater, og fastsetting av eksamens karakterer i stor grad gjøres i systemet. For studenter vil funksjonaliteten ligge i å ha effektive og oversiktlige muligheter til å besvare og levere øvinger og eksamener. Dette skal skje på en sikker og lettvindt måte. Resultater av øvingsbesvarelser skal overbringes den spesifikke student umiddelbart etter levering. Systemet skal også legge til rette for en reduksjon i ventetid på studenters eksamensresultater.

Det er enighet med kunden i en prioritering der et øvingssystem som fungerer bra er viktigere enn eksamensdelen av systemet. Dette vil i praksis vise seg ved at øvingsdelen blir implementert før de eksamensrelaterte delene, og ressursene settes inn for å lage øvingsdelen bra før eksamensdelene implementeres.

3.1.2 Definisjoner, akronymer, forkortelser

Test En test kan være både en øving, en eksamen eller en quiz. Det vil ikke være noen prinsipiell forskjell på disse bortsett fra omfang og begrensning av tid og rettigheter.

Avvikle Ordet er vesentlig for forståelsen av systemts omfang og innbære alle aktiviteter som er nødvendige i forbindelse med en øving/eksamen: oppgavedefinering, besvaring av oppgaver, retting, karaktersetting osv.

Administrator En administratorer har et ansvar i forhold til å administrere gjennomføringen av faget. Han kan tilhøre en eller flere grupper. Noen av de vil ha rettighet til å legge til oppgaver, øvinger og eksamener, mens andre bare vil ha rettigheter til å kontrollere studentenes besvarelser for eksempel.

Student Dette er personer som har til hensikt å gjennomføre øvingsopplegget for så å gå opp til eksamen i faget. Studenter vil ha kontakt med systemet kun gjennom et webgrensesnitt, med rettigheter til å besvare egne øvinger og eksamener, og se på statistikk som angår studenten selv.

Bruker Ordet bruker vil bli brukt som et fellesord for student og ulike typer administratorer, der funksjonaliteten er felles for disse.

3.1.3 Referanser

- Kravspesifikasjonen er skrevet i henhold til IEEE Standard 830: Software Requirements Specifications
- Alle krav er utledet fra fasedokumentet for Forstudiet, ref 2.5
- Tester til alle krav skrives i fasedokumentet for Testfasen, ref ??

3.1.4 Standard

Vi har valgt å strukturere Kravspesifikasjonen etter IEEE standard 830, og vil starte med en overordnet beskrivelse som beskriver systemets omgivelser og sammenfatter funksjonaliteten. Siste del vil dreie seg om de detaljerte kravene

og deles inn i Eksterne grensesnitt, Funksjonelle krav, Ytelseskrav, Designbegrensninger, Kvalitetskrav og andre krav.

3.2 Overordnet beskrivelse

3.2.1 Produktperspektiv

Produktet som skal lages er ikke avhengig av andre produkter, annet enn at det skal kjøres i et eksisterende unix-miljø. Her vil det være andre enn oss som tar seg av generell sikkerhet og vedlikehold.

3.2.2 Produktfunksjoner

Systemet skal ha følgende funksjonalitet:

Felles for administrator og student:

- Registrere bruker
- Logge seg på systemet
- Logge seg av systemet
- Endre instillinger/opplysninger på bruker (studieretning, mailadresse)
- Tilgang til utskriftsutgave av test (tom, utfylt eller lf)
- Endre passord
- Få nytt passord (Hvis glemt)

For administrator:

- Definere/endre/slette oppgaver
- Definere/endre/slette tester, enten automatisk eller manuelt
- Inspisere/skrive ut statistikk angående oppgaver/tester
- Inspisere/skrive ut studentlister
- Administrere brukere av systemet

For student:

- Mellomlagre tester for å fortsette senere
- Levere tester
- Gi tilbakemelding på tester
- Se egen statistikk

Oversikt over systemets funksjonalitet vises i arbeidsflytdiagrammet i Figur KS:FK 3.1.

Figur 3.1: Overordnet Action Port Model

Systemet må ha et datalager. Til å realisere dette finnes flere ulike muligheter: en relasjonsdatabase, flate filer på disk, en XML-struktur på disk eller en “pickle”¹-fil.

Datalageret vil ha en todelt struktur. En del som tar seg av selve lagringen av serialiserte python-objekter på disk og en del som tar seg av serialiseringen av objektene.

Vi ser ellers for oss at systemet deles opp i delene illustrert i figur KS:FK 3.2 på neste side, og de ulike delene av systemet må ha grensesnitt mot hverandre for å utveksle informasjon.

¹serialisert python-objekt

Figur 3.2: Overordnet diagram

3.2.3 Brukerkarakteristikk

Oversikt over aktørene i systemet:

Aktør	Beskrivelse
Student	Dette vil være en student som har til hensikt å gjøre øvinger og eksamen i faget. En student har ikke nødvendigvis særlig kunnskap om hvordan et slikt system brukes og fungerer, dette bør det legges til rette for med oversiktlige og konkrete valgmuligheter i systemet.
Administrator	Fagansvarlige, vitenskapsassistenter, studentassistenter osv med tilknytning til faget. Disse har til hensikt å administrere systemet og være faglige veiledere og støtte i faget, og har derfor tilgang til flere valg og funksjoner enn de generelle brukerne. En administrator har generelt sett god kunnskap om gjennomføring av øvingsopplegg og eksamensgjennomføring. Kunnskap om hvordan et øvings- og eksamenssystem brukes og fungerer bør være god, siden et lignende system har vært brukt tidligere. Med hensyn til nye brukere og det store omfanget av funksjonalitet administratorer har tilgang på bør det likevel legges til rette for oversiktlige og konkrete valgmuligheter i systemet.

3.2.4 Begrensninger

- Registrering av studenters studentnummer i systemet legger begrensninger på handlefriheten i utformingen av systemet. Med unntak av for studenten selv skal studentnummer ikke kunne kobles mot studentens navn eller andre brukeropplysninger.
- Feil i forhold til multiple choice-oppgavene vil kunne forekomme, men dette går utenfor skopet for systemet. Disse vil kunne fanges opp på samme måte som i dagens system, med mulighet til å klage inn besvarelsen til en ny vurdering av ny sensor, med mulighet til å kommentere hva man mener har gått galt. Systemet skal fungerer tilfredsstillende på dette området før webbasert eksamensavvikling utføres i praksis, siden feil på dette området er veldig alvorlig. Muligheten for menneskelige feil under behandling av eksamensrelaterte saker bør også reduseres til et minimum.
- Systemet må også ta høyde for stor belastning, siden det i perioder kan være et stort antall brukere som arbeider mot systemet. Under en eksamen i faget vil det være mange brukere som hele tiden er avhengig av kontinuerlig kontakt med systemet, systemkræsje under en slik hendelse er uakseptabelt. Et sannsynlig eksempel vil være 500 studenter som tar eksamen over to tidsluker per dag i tre dager, og dermed $500/(2*3) = 84$ samtidige besvarelser.
- Forsinkelser som går på linjekapasitet vil ikke være tatt hensyn til i kravene, da vi kun fokuserer på systemet selv og baserer oss på at de fleste vil bruke en datamaskin i skolens nettverk under besvarelse av tester. At noen derfor, pga bruk av modem for eksempel, vil kunne få responstid lengre enn vårt definerte minimum vil derfor kunne forekomme.
- Dersom systemet skal brukes av flere fag i samme periode, er det aktuelt med separate installasjoner.

3.2.5 Antagelser og avhengigheter

Systemet skal legges inn og kjøres på maskinvare tilhørende institutt for Telematikk, der Unix/Linux "gentoo" brukes som operativsystem. Det stilles ingen store krav til maskinvaren ut over at den bør være av nyere type, helst ikke eldre enn to-tre år. Det antas at størstedelen av henvendelser mot systemet fra studenter skjer ved bruk av maskiner tilhørende universitetet, der maskinparken er relativt moderne med nettlesere av nyere type installert. Det er også rimelig å hevde at tilnærmet alle nettlesere som brukes støtter HTML-standard 3.2.

3.2.6 Mulige fremtidige krav

Systemet skal legge til rette for funksjonalitet som kan implementeres lenger frem i tid. Dette vil være

- Støtte for flerspråklighet, der både brukergrensesnitt og oppgaver defineres på flere språk
- Støtte for andre oppgavetyper
- Støtte for bruk av systemet i andre fag der bruksmønsteret er annerledes, med for eksempel et større antall studenter, andre oppgavetyper, andre evalueringsformer
- Avholde eksamen med enda større grad av retting og tilbakemelding av eksamensresultat innad i systemet
- Rapportere karakterer til NTNUs sentrale student- og karakterbase automatisk

3.3 Spesifikke krav

3.3.1 Krav til eksternt grensesnitt

Brukergransesnitt

Kravene refererer til krav FS:FK 5 på side 66 i Forstudiet.

1. Layout (hvordan data presenteres)
 - (a) Farger
 - i. Fargebruk skal være gjennomført (sidene har samme fargepalette)
 - ii. Fargebruk skal stå i stil med det de representerer (rød=fare, grønn=ok, mørk=ikke fokus, lys=fokus)
 - iii. Farger skal lede brukeren mot det som er viktig
 - iv. Glorete farger skal unngås
 - v. Inndata (tekstfelter, knapper, valg) skal fremheves
 - (b) Form (linjer, buer, flater)
 - i. Formbruk skal være gjennomført
 - ii. Former skal brukes til å gruppere lik funksjonalitet

- iii. Layouten skal være harmonisk, pen og estetisk (dette kravet er muligens ikke testbart, og opplevelsen av hva som er harmonisk, pent og estetisk er veldig subjektivt, men vi har alle en følelse av om noe er pent eller ikke. Kriterie for bestått krav kan være at ingen hater utseendet).

2. Innhold (data som presenteres)

(a) Struktur

- i. Lik type informasjon skal settes på samme plass i skjermbildet
- ii. Organiseringen fra krav KS:BG 2(a)i skal være lik for alle skjerm-biler, så sant skjermbildene viser samme type informasjon
- iii. Organiseringen fra krav KS:BG 2(a)i skal være slik at informasjon som brukes oftest kommer øverst i skjermbildet
- iv. Dersom det i en gruppe (avgrenset område med lik informasjon) er mer enn 7 elementer bør gruppen splittes opp i sub grupper som hver inneholder mindre enn 8 elementer.
- v. Hvis informasjonsgrupper ikke kan grupperes ihht krav KS:BG 2(a)iii skal de grupperes etter i hvilken rekkefølge de brukes (først øverst, sist nederst) logisk følger gruppen som allerede eksisterer.
- vi. Det skal gå klart fram hvordan strukturen på informasjonen er

(b) Informasjon til bruker fra system

- i. Hver side skal ha en kort veiledning øverst
- ii. Meldinger skal overbringe hele budskapet på en utvetydig, lett-fattelig og kortfattet måte.
- iii. Hvis en melding kan generaliseres til en kategori (advarsel, system-feil, spørsmål), skal det knyttes et hensiktsmessig symbol til denne kategorien, som vises sammen med meldingen.

Overordnet mal/Prototype

Figur KS:BG 3.3 på neste side realiserer noen av kravene våre. Poenget med den er å "låse" hvordan sider kan se ut, slik at systemet får en god, konsistent, forutsigbar form. I senere faser vil gui'et få form og farge. Vi har valgt å ikke benytte NTNU-standardoppsett selv om systemet skal brukes som del av et fag ved skolen. Dette begrunnes i at et av kravene til systemet er at det skal være fleksibelt med tanke på utvidbarhet til flere fag og at kunden ikke har satt noe krav om det.

Maskinvaregrensesnitt

Systemet skal ikke forutsette noen spesielle krav til maskinen den kjører på annet enn at den skal ha en nettleser som kan lese bilder. Dette fordi alle vesentlige

Figur 3.3: Prototype

operasjonene som skjer vil berøre serveren systemet ligger på, og ikke den enkelte brukers datamaskin.

Programvaregrensesnitt

1. Systemet skal kunne brukes i Explorer, Mozilla, Opera og andre webbløssere med støtte for HTML 3.2 (ref. FS:FK 4 på side 66)

Kommunikasjonsgrensesnitt

Siden systemet vårt kun kommuniserer innad mellom datalager og program, og ikke skal eksportere data utover dette, vil ikke denne seksjonen være relevant. Dersom det blir aktuelt å utvide systemet til å rapportere om karakterer vil det bli aktuelt å utvide kravene til å også omfatte dette grensesnittet.

3.3.2 Funksjonelle krav

Alle funksjonelle krav følger av krav FS:FK 1 på side 65 i Forstudiet dersom ikke annet er spesifisert.

Funksjonelle krav felles for alle brukere

1. Inn- og utlogging (ref. FS:FK 2 på side 65):
Systemet skal la brukeren
 - (a) logge inn med sitt brukernavn og passord, noe som medfører identifisering av aktørene
 - (b) logge ut
 - (c) få tilsendt nytt passord hvis gammelt passord er glemt
2. Brukerprofil (ref. FS:FK 2 på side 65):
Systemet skal la brukeren
 - (a) registrere seg som bruker selv
 - (b) endre egen brukerprofil
3. Generelt:
Systemet skal la brukeren
 - (a) ha hjelpedokumentasjon lett tilgjengelig i brukergrensesnittet, gjennom en knapp som alltid vises og som alltid er på samme plass

Funksjonelle krav for student

1. Besvare og levere øvinger og eksamener:

Systemet skal la studenten

- (a) besvare og levere øvinger og eksamener
- (b) mellomlagre øvingsbesvarelse dersom studenten ønsker å fortsette med øvingen ved en senere anledning
- (c) ha et begrenset antall forsøk på å få en øving godkjent, antallet definert av faglærer for den aktuelle øvingen
- (d) kunne gjøre øvingen flere ganger etter oppnådd godkjent
- (e) svare blankt på oppgaver
- (f) få tilgang til resultat av egen besvarelse etter et tidspunkt fastsatt av administrator
- (g) kunne inspisere/skrive ut øvinger, både tomme, selvgjorte, og løsningsforslag når disse gjøres tilgjengelig
- (h) navigere seg mellom sidene og liste dem opp, dersom en test består av flere sider

2. Øvingsstatistikk og tilbakemeldinger:

Systemet skal la studenten

- (a) inspisere/skrive ut statistikk over selvgjorte øvinger
- (b) gi tilbakemeldinger på øvinger og enkeltoppgaver

Funksjonelle krav for administrator

1. Administrasjon av oppgaver og tester:

Systemet skal la administratorer som har rettigheter til det

- (a) definere, redigere og slette oppgaver
- (b) definere, redigere og slette tester med løsningsforslag, der testene er satt sammen av oppgaver
- (c) autogenerere tester ut fra vekttall og emner gitt av administratoren (autogenerere = hente ut tilfeldige oppgaver)
- (d) definere egenskaper ved testene. Dette kan være tidsrommet for når de kan gjennomføres, tidspunkt for når resultatet gis, tidspunkt for når løsningsforslaget gjøres tilgjengelig.

2. Statistikk og besvarelser:

Systemet skal la administratorer som har rettigheter til det

- (a) inspisere/skrive ut liste over studenter som tar faget

- (b) inspisere/skrive ut oversikter og statistikk over oppgave- og testresultater. Administrator skal kunne skrive ut oversikter og statistikk som viser samlede resultater over besvarelser av oppgaver, øvinger og eksamener. Kan på denne måten undersøke hvor mange øvinger og oppgaver studenter har gjort og ikke gjort, og resultater på hver enkelt.
 - (c) inspisere/skrive ut tester, både tomme, spesifikke brukeres besvarelser, og løsningsforslag. Administrator kan på denne måten skrive ut tester og løsningsforslag til eget bruk, evt studentbesvarelser hvis dette er nødvendig (ved spørsmål og klager).
3. Rettighetskonfigurering (ref. FS:FK 2 på side 65):
Systemet skal la administratorer som har rettigheter til det
- (a) definere, redigere og slette brukergrupper
En brukergruppe inneholder brukere som har samme behov for funksjonalitet i systemet, f.eks. fagansvarlige som administrerer eksamener, i motsetning til studentassistenter som kanskje kun har tilgang til øvingsbesvarelser.
 - (b) legg til/fjerne brukere som medlemmer i brukergrupper
 - (c) legge til/fjerne brukergruppers rettigheter
Rettighetene settes for å begrense hvilke brukere som har tilgang til forskjellig funksjonalitet i systemet. På denne måten kan man hindre f.eks. studentassistenter tilgang til eksamensresultater og lignende.

3.3.3 Data

Følgende data skal kunne lagres:

1. Oppgave
 - (a) Tittel
 - (b) Tekst
 - (c) Valgfritt antall figurer (med beskrivelse)
 - (d) Andre multimediaelementer (med beskrivelse)
 - (e) Type (ja/nei, "vanlig" multiple choice, plasseringsoppgave)
 - (f) Nøkkelord (Emne/kategori/del av pensum) (valgfritt antall)
 - (g) Svaralternativer
 - (h) Rett svar
 - (i) Vanskelighetsgrad/vektning (se Brukermanual for veiledning om vektning)
 - (j) Metainformasjon: Dato lagt inn, endret dato, forfatter
2. Bruker

- (a) Brukernavn
- (b) Kryptert passord
- (c) Fullt navn
- (d) Studentnummer (valgfritt, altså ikke for administrator)
- (e) Type bruker (Student, Forleleser, Vit.ass., Und.ass., Stud.ass.)
- (f) Studieprogram og progresjon (eks. F2, 2.klasse)

3. Besvarelse

- (a) Valgt svaralternativ
- (b) Kommentar
- (c) (Referanse til student og oppgave)
- (d) Status (Ikke levert, Levert, Ikke godkjent, Godkjent)
- (e) Karakter
- (f) Prosent
- (g) Metainformasjon: Dato lagt inn, endret dato

4. Oppgavesett (eksamen eller øving)

- (a) En eller flere oppgaver
- (b) Tittel
- (c) Egenvekt
- (d) Karaktergrenser (både bokstavkarakterer og godkjent/ikke-godkjent)
- (e) Leveringsfrist
- (f) Status (obligatorisk/ikke-obligatorisk) evt type (øving, eksamenssett, quiz)
- (g) Metainformasjon: Dato lagt inn, endret dato, forfatter

5. Oppgavetype

- (a) Navn (ja/nei, true/false, "vanlig" multiple choice, plasseringsoppgave)
- (b) valgmuligheter
- (c) svarmuligheter (ett eller flere kryss)

6. Grupper

- (a) Tittel (Student, Faglærer, Vit.ass., Und.ass., Stud.ass.)
- (b) Rettigheter

En oversikt over relasjonene mellom de ulike klassene illustreres i Figur KS:DL 3.4 på neste side.

Figur 3.4: Overordnet diagram over relasjonene

3.3.4 Ytelseskrav

Kravene refererer til krav FS:FK 11 på side 66 i Forstudiet.

1. Systemet skal i minst 90% av tilfeller av brukerkontakt gi respons iløpet av 30 sekunder
En bruker av systemet skal i 90% av tilfellene vente i maks 30 sek på respons innen alle områder av systemet

3.3.5 Designbegrensninger

1. Systemet skal kjøres på en unix-plattform (ref. FS:FK 9 på side 66 og FS:FK 11 på side 66)
2. Systemet skal legge til rette for å kunne brukes med oppløsning på minst 800x600 og 16bit farger. (ref. FS:FK 5 på side 66)
3. Systemet skal ikke tape informasjon ved bruk av 256 farger (ref. FS:FK 5 på side 66)

3.3.6 Kvalitetskrav

Tilgjengelighet

1. Systemet skal være stabilt, og tåle at minst 500 studenter benytter det parallelt uten å kræsje eller miste informasjon (ref. FS:FK 11 på side 66)
2. Systemet skal være tilgjengelig for maskiner også utenfor NTNUs nettverk (ref. FS:FK ?? på side ??)
3. Systemet skal kunne begrense tidsrommet en test skal kunne gjennomføres (ref. FS:FK 1 på side 65)

Sikkerhet

Kravene refererer til krav FS:FK 9 på side 66 i Forstudiet.

1. Systemet skal sikre identifisering av brukere ved å sjekke passord og brukernavn ved innlogging av alle brukere
2. Systemet skal ovenfor studentene ivareta lover som sikrer dem fra å bli koblet med navn og studentnummer. Under øvinger vil navn være relevant, mens studentnummer kun vil være relevant til eksamen

3. Systemet skal følge regler for lagring av eksamensbesvarelser, og andre lover for lagring av informasjon (hvilke prosedyrer som skal følges for vedlikehold og sletting av gamle data)

Vedlikeholdbarhet/Utvidbarhet

1. Systemet skal være utvidbart for flere fag (ref. FS:FK 6 på side 66)
2. Systemet skal være utvidbart for flere språk både når det gjelder grensesnitt, oppgave- og testdefinering (ref. FS:FK 6 på side 66)
3. Systemet skal være skrevet i et utviklingsspråk hvis syntaks er forståelig for en med annen programmeringserfaring etter et 3 timers kurs (ref. FS:FK 7 på side 66)
4. Systemet skal være realisert med godt dokumenterte tekniske løsninger (ref. FS:FK 7 på side 66)

Anvendbarhet

Kravene refererer til krav FS:FK 5 på side 66 i Forstudiet.

1. Systemet skal melde fra hvis en operasjon antas å ta lang tid (mer enn 7 sekunder)
2. Systemet skal legge til rette for at en student skal forstå hvordan systemet brukes i løpet av 1 time med utforskning på egenhånd
3. Systemet skal legge til rette for at en student ikke skal behøve å lese dokumentasjonen for normal bruk av systemet. Med normal bruk menes bruksmønster uten unntakstilstander.
4. Systemet skal legge til rette for at en student ikke skal ha behov for å benytte hjelp-funksjonen mer enn tre ganger under en besvarelse av øving eller eksamen
5. Systemet skal legge til rette for at en administrator skal forstå hvordan systemet brukes i løpet av 2 timer etter å ha lest brukermanualen
6. Systemet skal aldri gi en bruker følelsen av at systemet er et hinder i hans besvarelse av tester
7. Systemet skal ha hensiktsmessige symboler/tekst knyttet til alle knapper, og alle knapper skal føre til angitt sted
8. Systemet skal ved tester som går over flere skjermbilder alltid gi brukeren oversikt over hvor han befinner seg i navigasjonsrekkefølgen

3.3.7 Andre krav

Krav til dokumentasjon

Det finnes flere ulike typer dokumentasjon, med ulike krav til form og innhold. Det er kommentarer i koden og kodedokumentasjon som kan stille relativt høye krav til leseren og dens tekniske innsikt. I tillegg er det bruker- og system-administratorordokumentasjon som skal ha et mye lavere teknisk nivå og vil inneholde flere figurer og forklaringer på hvordan oppgaver utføres.

1. Kodedokumentasjon

- (a) Dokumentasjon internt i koden skal være skrevet på engelsk (ref. FS:FK 8 på side 66)
- (b) Kommentarer skal være skrevet på en slik måte at de automatisk kan ekstraheres og settes inn i et kodedokumentasjonsdokument, f.eks JavaDoc, Docstrings eller POD (ref. FS:FK 8 på side 66)
- (c) Dokumentasjon i koden skal beskrive kun den relevante koden og være kortfattet, instruerende og forståelig (ref. FS:FK 8 på side 66)

2. Brukerdokumentasjon

- (a) Brukerdokumentasjonen skal være skrevet på engelsk (ref. FS:FK 8 på side 66)
- (b) Bruker- og systemadministratorordokumentasjon skal ikke forutsette teknisk kjennskap til modelleringsspråk og datamaskinarkitektur, og skal inneholde figurer og detaljerte forklaringer på utførelse av oppgaver (ref. FS:FK 8 på side 66)

Levering

Kravene refererer til krav FS:FK 10 på side 66 i Forstudiet.

1. Systemet skal overleveres og installeres til Telematikk personlig av gruppen
2. Systemet skal være installert og klart til bruk 12.november 2003

Pris

Kravene refererer til krav FS:FK 12 på side 66 i Forstudiet.

1. Systemet skal være realisert innen 12. november 2003

Figur 3.5: Overordnede krav 1-3

Figur 3.6: Overordnede krav 4-6

2. Systemet skal utover utviklings- og vedlikeholdskostnader ikke medføre ytterligere utgifter for kunden

Figur 3.7: Overordnede krav 7-9

Figur 3.8: Overordnede krav 10-12

Figur 3.9: Dekomponering av funksjonelle krav for bruker

Figur 3.10: Dekomponering av funksjonelle krav for student

Figur 3.11: Dekomponering av funksjonelle krav for administrator

Figur 3.12: Dekomponering av ikke-funksjonelle krav

Figur 3.13: Dekomponert APM A: Initial kontakt med systemet

3.4 Funksjonelle krav i detaljer

3.4.1 APM-modell dekomponert

3.4.2 Tekstlige usecases

Nr:	UC1
Use case navn:	Bruker logger inn
Iterasjon:	Fylt
Sammendrag:	Registrert bruker logger seg inn på systemet.
Basis sti:	<ol style="list-style-type: none"> 1. Bruker åpner websidene til øvingsystemet. 2. Systemet viser innloggingsvindu. 3. Bruker skriver inn registrert emailadresse og passord, og velger å logge inn 4. Systemet viser hovedvinduet
Alternativ sti:	
Unntakssti:	4 Hvis emailadresse og/eller passord er feil: systemet gir beskjed om at emailadresse eller passord er feil, går til punkt 2
Prebetingelse:	Bruker er registrert med emailadresse og passord.

Figur 3.14: Dekomponert APM B: Student interaksjon mot systemet

Nr:	UC2
Use case navn:	Bruker logger ut
Iterasjon:	Fylt
Sammendrag:	Innlogget bruker velger å logge ut.
Basis sti:	<ol style="list-style-type: none"> 1. Bruker velger å logge ut 2. Systemet viser innloggingssiden
Alternativ sti:	
Unntakssti:	
Prebetingelse:	Brukeren er logget inn.
Postbetingelse:	Bruker er logget ut.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Figur 3.15: Dekomponert APM C: Administrator interaksjon mot systemet

Nr:	UC3
Use case navn:	Bruker endrer brukerprofilen sin
Iterasjon:	Fylt
Sammendrag:	Registrert og innlogget bruker velger fra hovedvinduet å endre brukerprofilen sin. Systemet viser brukerprofilvindu, bruker gjør ønskede endringer her, og velger å oppdatere. Systemet registrerer og bekrefter endringene.
Basis sti:	<ol style="list-style-type: none"> 1. Bruker velger å endre brukerprofilen sin 2. Systemet viser side for brukerprofilendring 3. Bruker gjør ønskede endringer på ønskede felter. Dette kan være endring på navn, mailadresse, eller passord. Ved passordendring skriver man inn gammelt passord, og nytt passord to ganger. Velger så å oppdatere brukerprofilen. 4. Systemet registrerer endringer, og viser ny side med registrerte brukeropplysninger som bekreftelse
Alternativ sti:	
Unntakssti:	<p>4a Hvis gammelt passord er ukorrekt: Systemet gir beskjed om at gammelt passord er ukorrekt, går så til punkt 2, der alle tidligere gitte brukeropplysninger bortsett fra passordfeltene er innfylt.</p> <p>4b Hvis bekreftelse på nytt passord ikke samsvarer med nytt passord: Systemet gir beskjed om at nytt passord er skrevet feil, går så til punkt 2, der alle tidligere</p>

Nr:	UC4
Use case navn:	Bruker har glemt passord
Iterasjon:	Fylt
Sammendrag:	Bruker har glemt passordet sitt, velger derfor å få nytt. Systemet sender nytt passord til brukers registrerte email-adresse.
Basis sti:	<ol style="list-style-type: none"> 1. Bruker åpner websidene til øvingsystemet. 2. Systemet viser innloggingsvindu. 3. Bruker velger glemt passord 4. Systemet ber om bekreftelse på at nytt passord skal sendes på mail 5. Brukeren bekrefter at nytt passord skal sendes på mail 6. Systemet autogenererer et passord, registrerer dette som brukers nye passord, sender passordet til brukers registrerte mailadresse, og gir beskjed om dette til bruker. 7. Bruker lukker passordvinduet. 8. Systemet viser innloggingsvindu.
Alternativ sti:	
Unntakssti:	5 Brukeren vil ikke ha passord på mail og velger å avbryte, innloggingsvindu vises.
Prebetingelse:	Bruker er registrert i systemet.
Postbetingelse:	Brukers registrerte passord er endret til et autogenerert passord, dette passordet er sendt til bruker
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC5
Use case navn:	Bruker registrerer seg i systemet
Iterasjon:	Fylt
Sammendrag:	Bruker velger å registrere seg som bruker. Systemet viser vindu for registrering av ny bruker. Brukeren registrerer seg med fornavn, etternavn, mail-adresse, studentnummer, passord og bekreftelse på passord. Systemet bekrefter registreringen ved å vise registrert brukerprofil, og logger brukeren inn.
Basis sti:	<ol style="list-style-type: none"> 1. Bruker velger å registrere ny bruker. 2. Systemet viser side for registrering av ny bruker. 3. Bruker fyller inn fornavn, etternavn, emailadresse, studentnummer, passord og bekreftelse på passord, og velger å registrere bruker. 4. Systemet gir beskjed om at bruker er registrert, og viser innloggingsvinduet.
Alternativ sti:	
Unntakssti:	<p>4a Hvis emailadresse er registrert fra før: Systemet gir beskjed om at email-adresse allerede er registrert, går til punkt 2, der alle tidligere gitte bruker-opplysninger bortsett fra emailadresse er innfylt.</p> <p>4b Hvis passord ikke stemmer overens med bekreftelse på passord: Systemet gir beskjed om at registrering feilet på grunn av passordfeil, går til punkt 2, der alle tidligere gitte brukeropplysninger bortsett fra passordfeltene er innfylt.</p> <p>4c Hvis emailadresse ikke er godkjent: Systemet gir beskjed om at registrering feilet på grunn av feil emailadresse, går til punkt 2, der alle tidligere gitte brukeropplysninger bortsett fra emailadresse er innfylt.</p> <p>4d Hvis studentnummer ikke er godkjent: Systemet gir beskjed om at registrering feilet på grunn av feil studentnummer, går til punkt 2, der alle tidligere gitte brukeropplysninger bortsett fra passordfeltene er innfylt.</p>
Prebetingelse:	Bruker har åpnet websidene til systemet, innloggingsvinduet vises.
Postbetingelse:	Ny bruker er registrert, innloggingsvinduet vises.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC6
Use case navn:	Bruker viser hjelpeinformasjon
Iterasjon:	Fylt
Sammendrag:	En bruker skal kunne få opp hjelpeinformasjon fra hvor som helst, denne skal alltid være lett tilgjengelig
Basis sti:	<ol style="list-style-type: none">1. Bruker velger å vise hjelpeinformasjon2. Systemet viser vindu med hjelpeinformasjon
Alternativ sti:	
Unntakssti:	
Prebetingelse:	Bruker er innlogget
Postbetingelse:	Hjelpeinformasjonen vises
Forfatter:	Anita Kalkvik
Dato:	20.10.03

Nr:	UC7
Use case navn:	Student besvarer og leverer øving
Iterasjon:	Fylt
Sammendrag:	En innlogget student velger øvingsoversikten fra hovedvinduet, og velger herfra øvingen han/hun vil gjøre. Studenten har her muligheten til å lagre øving, levere, eller avbryte uten å levere.
Basis sti:	<ol style="list-style-type: none"> 1. Studenten velger spesifikk øving han/hun vil gjøre. 2. Systemet viser øvingen i vindu for besvarelse. 3. Studenten besvarer oppgavene ved å velge ønskede svaralternativ. 4. Systemet viser studentens valg fortløpende. 5. Studenten velger å levere øving. 6. Systemet viser en oversikt over brukerens resultat på øvingen, og antall resterende forsøk.
Alternativ sti:	<p>1 Studenten velger å fortsette på en tidligere påbegynt og lagret øving. Systemet viser denne øvingen, og gangen i usecaset fortsetter.</p> <p>3 Studenten kan velge å svare blankt</p> <p>5a Studenten velger å lagre en uferdig øving uten å levere den.</p> <p>5b Studenten velger å avbryte og forlate uten å lagre eller levere øving.</p> <p>6 Øvingen godkjent, studenten velger likevel å gjøre øvingen på nytt. Går til steg 2 og besvarer oppgavene. Godkjenningen påvirkes ikke av denne besvarelsen.</p> <p>6 Øvingen er ikke godkjent. Studenten har flere resterende forsøk, og velger å gjøre øvingen på nytt. Går til steg 2.</p>
Unntakssti:	5 Studenten velger å ikke levere øving, avbryter øvingsbesvarelsen. Systemet viser øvingsoversikt.
Prebetingelse:	Studenten er logget inn, og systemet viser hovedvinduet. Studenten har tilgang til flere besvarelsesforsøk på aktuell øving.
Postbetingelse:	Studenten har levert øvingen
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC8
Use case navn:	Student besvarer og leverer eksamen
Iterasjon:	Fylt
Sammendrag:	Student logger seg på med sitt studentnummer, systemet viser hovedside. Studenten velger fra denne siden å gjøre eksamen, systemet viser eksamenen i vindu for eksamensbesvarelse. Studenten gir sin besvarelse på eksamen, og velger å levere.
Basis sti:	<ol style="list-style-type: none"> 1. Student logger seg inn på systemet med emailadresse og passord 2. Systemet viser hovedvinduet 3. Student velger å besvare spesifikk eksamen 4. Systemet viser valgt eksamen i vindu for besvarelse. 5. Student avgir svar på oppgavene ved å velge ønskede svaralternativ, og velger å levere besvarelse 6. Systemet ber om bekreftelse på levering av eksamensbesvarelse 7. Student bekrefter at han/hun vil levere eksamensbesvarelsen. 8. Systemet viser en oversikt over brukerens resultat på eksamen. 9. Student forlater eksamensvinduet.
Alternativ sti:	3 Student kan velge å svare blankt på oppgaver. Gangen i usecaset fortsetter. 7 Student velger å ikke bekrefte levering av eksamen. Gangen i usecaset går til 3
Unntakssti:	
Prebetingelse:	Student er meldt opp til eksamen, studentnummeret er registrert som eksamensoppmeldt. Eksamen er lagt inn i systemet og tilgjengelig
Postbetingelse:	Student har besvart og levert eksamen.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC9
Use case navn:	Student gir tilbakemelding på øving
Iterasjon:	Fylt
Sammenheng:	Studenten velger å gi tilbakemelding, skriver tilbakemeldingen i tilbakemeldingsvindu, og velger å levere denne. Tilbakemelding for en spesifikk øving
Basis sti:	<ol style="list-style-type: none"> 1. Studenten velger fra hovedvinduet å gi tilbakemelding på en spesifikk øving 2. Systemet viser vindu for tilbakemeldinger. Navnet på den spesifikke øvingen er fylt inn i tilbakemeldingen. 3. Studenten fyller inn tilbakemeldingen, og velger å levere denne. 4. Systemet bekrefter mottak av tilbakemelding, og viser øvingsoversikt vinduet.
Alternativ sti:	3 Studenten velger å avbryte uten å levere tilbakemeldingen. Går da til punkt 4.
Unntakssti:	
Prebetingelse:	Studenten er logget inn, og systemet viser hovedvinduet. Spesifikk øving er lagt inn i systemet.
Postbetingelse:	Brukerens tilbakemelding på øving er levert til fagansvarlige.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC10
Use case navn:	Student inspiserer/skriver ut øving
Iterasjon:	Fylt
Sammendrag:	Studenten ønsker å inspisere/skrive ut øving, velger derfor øvingsoversikt fra hovedsiden. Systemet viser oversikt over alle øvinger, og herfra velger student ønsket øving. Denne kan være tom, selvgjort, eller løsningsforslag hvis tilgjengelig. Systemet viser øvingen, bruker kan velge å inspisere/skrive ut.
Basis sti:	<ol style="list-style-type: none"> 1. Studenten velger fra hovedvinduet å vise tom, spesifikk øving 2. Systemet viser vindu med øving av ønsket type 3. Studenten inspiserer øvingen
Alternativ sti:	<p>1a Studenten velger å vise selvgjort, levert øving</p> <p>1b Studenten velger å vise selvgjort, lagret øving</p> <p>1c Studenten velger å vise løsningsforslag til øving</p> <p>3 Studenten velger å skrive ut øvingen, velger ønsket skriver og utskriftsformat. Systemet skriver ut øvingen.</p>
Unntakssti:	
Prebetingelse:	Studenten er logget inn, og systemet viser hovedvindu. Øvingen er lagt inn i systemet
Postbetingelse:	Student har inspisert/skrevet ut øving
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC11
Use case navn:	Student inspiserer/skriver ut statistikk over resultat på selvgjorte øvinger.
Iterasjon:	Fylt
Sammendrag:	Student velger fra hovedvinduet å se statistikk over sine selvgjorte, leverte øvinger, systemet viser denne. Studenten har også mulighet til å skrive ut statistikken.
Basis sti:	<ol style="list-style-type: none"> 1. Studenten velger fra hovedvinduet å vise egen statistikkoversikt 2. Systemet viser statistikk over studentens leverte øvinger. 3. Studenten inspiserer statistikken.
Alternativ sti:	3 Studenten velger å skrive ut statistikken, velger skriver og utskriftsformat. Systemet skriver ut.
Unntakssti:	
Prebetingelse:	Studenten er logget inn, og systemet viser hovedvindu. Studenten har besvart minst en øving.
Postbetingelse:	Student har inspisert/skrevet ut egen statistikk
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC12
Use case navn:	Administrator viser oppgaveoversikt
Iterasjon:	Fylt
Sammendrag:	Administrator velger fra hovedmenyen å vise oppgaveoversikt, systemet viser oversikt over alle registrerte oppgaver. Disse kan sorteres på emne, type, navn, vekttall.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise oppgaveoversikt 2. Systemet viser vindu med oversikt over oppgaver. 3. Administrator kan velge å vise/sortere oppgaver mhp emne, type, navn eller vekttall 4. Systemet viser valgte oppgaver i sortert rekkefølge.
Alternativ sti:	<p>3a Administrator velger å definere ny oppgave. Går til usecase “Administrator definerer ny oppgave” punkt 2. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3b Administrator velger å redigerer spesifikk oppgave. Går til usecase “Administrator redigerer oppgave” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3c Administrator velger å slette spesifikk oppgave. Går til usecase “Administrator sletter oppgave” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn og har rettigheter til å vise oppgaveoversikten.
Postbetingelse:	Administrator inspiserer oppgaveoversikten.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC13
Use case navn:	Administrator definerer oppgave
Iterasjon:	Fylt
Sammendrag:	Administrator definerer en ny oppgave i systemet. Den nye oppgaven lagres, og kan deretter brukes i øvinger.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å definere ny oppgave. 2. Systemet viser side for oppgavedefinering. 3. Administrator velger <ul style="list-style-type: none"> • hvilket emne oppgaven skal tilhøre • oppgavetekst til oppgaven • svaralternativer som skal oppgis til oppgaven • fasitsvaret • eventuelle figurer tilhørende oppgaven • emneord som oppgaven skal registreres til • vekt på oppgaven og velger å forhåndsvisne oppgaven. 4. Systemet viser oppgaven i forhåndsvisningsvindu 5. Administrator velger å registrere oppgaven. 6. Systemet viser oppgavedetaljene i ny side, og gir beskjed om at oppgaven er registrert.
Alternativ sti:	5 Administrator velger å gjøre endringer på oppgaven, systemet viser oppgaven i endringsvindu, usecaset fortsetter i 3.
Unntakssti:	5 Administrator velger å ikke registrere oppgaven ved å avbryte. Systemet viser hovedvindu.
Prebetingelse:	Administrator er logget inn og viser oppgaveoversikten. Administrator har rettigheter til å definere oppgaver.
Postbetingelse:	Ny oppgave er registrert i systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC14
Use case navn:	Administrator redigerer oppgave
Iterasjon:	Fylt
Sammendrag:	Administrator velger å vise oppgaveoversikt, og velger oppgave som skal redigeres. Systemet viser redigeringsvindu for oppgaver. Administrator gjør endringer, og registrere oppgaven.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise oppgaveoversikt. 2. Systemet viser en oversikt over alle oppgavene som er registrert. 3. Administrator velger å redigere oppgave. 4. Systemet viser den aktuelle oppgaven i vindu for oppgaveredigering. 5. Administrator gjør ønskede endringer, og velger å forhåndsviser oppgaven. 6. Systemet viser oppgaven i forhåndsvisningsvindu 7. Administrator velger å registrere oppgaven. 8. Systemet viser oppgavedetaljene i ny side og gir beskjed om at oppgaveendringene er registrert.
Alternativ sti:	<p>5 Administrator velger å avbryte, går til 2.</p> <p>7 Administrator velger å gjøre flere endringer på oppgaven, usecaset går til punkt 4.</p>
Unntakssti:	7 Administrator velger å ikke registrere oppgaveendringen og avbryter, systemet viser hovedvinduet.
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å redigere oppgaver
Postbetingelse:	Oppgave er redigert og lagret i systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC15
Use case navn:	Administrator sletter oppgave
Iterasjon:	Fylt
Sammendrag:	Administrator velger å vise oppgaveoversikt, systemet viser denne. Administrator velger å slette spesifikk oppgave, systemet sletter denne.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise oppgaveoversikt. 2. Systemet viser en oversikt over alle oppgavene som er registrert. 3. Administrator velger å slette en spesifikk oppgave. 4. Systemet ber om bekreftelse for å slette oppgaven. 5. Administrator bekrefter sletting av oppgave. 6. Systemet gir beskjed om at oppgaven er slettet, og viser oppgaveoversikten uten den slettede oppgaven.
Alternativ sti:	
Unntakssti:	5 Administrator velger å avbryte ved å ikke bekrefte sletting av oppgave. Systemet viser oppgaveoversikt
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å slette oppgaver.
Postbetingelse:	Den spesifikke oppgave er slettet fra systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC16
Use case navn:	Administrator viser øvingsoversikten
Iterasjon:	Fylt
Sammendrag:	Administrator velger fra hovedmenyen å vise øvingsoversikt, systemet viser oversikt over alle registrerte øvinger. Disse kan sorteres på navn, dato.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise øvingsoversikt 2. Systemet viser vindu med oversikt over øvinger. 3. Administrator kan velge å vise/sortere øvinger mhp navn eller dato 4. Systemet viser øvinger i sortert rekkefølge.
Alternativ sti:	<p>3a Administrator velger å definere ny øving. Går til usecase “Administrator definerer ny øving” punkt 2. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3b Administrator velger å redigerer spesifikk øving. Går til usecase “Administrator redigerer øving” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3c Administrator velger å slette spesifikk øving. Går til usecase “Administrator sletter øving” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn og har rettigheter til å vise øvingsoversikten.
Postbetingelse:	Administrator inspiserer øvingsoversikten.
Forfatter:	Geir Fagerholt
Dato:	15.09.03

Nr:	UC17
Use case navn:	Administrator definerer øving med løsningsforslag.
Iterasjon:	Fylt
Sammendrag:	Administrator velger å definere øving. Velger emner og oppgaver som øvingen skal bestå av, fastsetter utlevering- og innleveringstidspunkt, prosentsetser osv.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å definere øving. 2. Systemet viser vindu for øvingsdefinering. 3. Administrator velger <ul style="list-style-type: none"> • hvilke emner øvingen skal bestå av • hvor stor prosentdel hvert emne skal ha • hvor stor samlet vekt øvingen skal ha • spesifikke oppgaver til hvert emne • prosentsetser for korrekte svar som kreves for godkjent • utleverings- og innleveringsdato <p>og velger å forhåndsvis øving</p> <ol style="list-style-type: none"> 4. Systemet viser øvingen og alle valg som er tatt i forhåndsvisningsvindu. 5. Administrator velger å registrere øvingen. 6. Systemet viser øvingsdetaljene i ny side, og gir administrator beskjed om at øvingen er registrert.
Alternativ sti:	<p>3a Administrator velger å definere ny oppgave, går til use case “Administrator definerer ny oppgave” punkt 1 til 5. Fortsetter deretter usecaset.</p> <p>3b Administrator ønsker at enkelte oppgaver skal velges tilfeldig av systemet. Etter å ha valgt eventuelle spesifikke oppgaver som skal med, velger administrator å tilfeldig plukke ut resterende oppgaver slik at emneprosent og øvingsvekt tall blir oppfylt.</p> <p>5 Administrator velger å gjøre endringer før registrering, usecaset går til punkt 3 der ønskede endringer gjøres. Gangen i usecaset fortsetter.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å definere øvinger.
Postbetingelse:	Ny øving er lagret i systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC18
Use case navn:	Administrator redigerer øving
Iterasjon:	Fylt
Sammendrag:	Administrator velger øvingsoversikt, og velger å redigerer en øving. Systemet viser øvingen i et redigeringsvindu, administrator gjør ønskede endringer
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise øvingsoversikten. 2. Systemet viser øvingsoversiktsvinduet. 3. Administrator velger en øving for redigering. 4. Systemet viser øvingen i redigeringsvindu. 5. Administrator gjør ønskede endringer i øvingen, dette kan være endring av øvingsnavn, fjerne/legge til oppgaver, fjerne/legge til hele emneseksjoner, endre prosentsetser, endre datoer osv. Administrator velger å forhåndsviser øvingen. 6. Systemet viser forhåndsvisning av øvingen inkludert utførte endringer. 7. Administrator velger å lagre øvingen. 8. Systemet viser øvingsdetaljene i ny side og gir beskjed om at øvingen er registrert.
Alternativ sti:	7 Administrator velger å gjøre flere endringer på øvingen, systemet viser øvingen inkludert tidligere gjorte endringer i redigeringsvindu. Gangen fortsetter i punkt 5
Unntakssti:	7 Administrator kan i dette punktet avbryte uten å forandre øvingen, går til punkt 2 i usecaset.
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å redigere øvinger. Det er lagt inn minst en øving.
Postbetingelse:	Øvingen er redigert og lagret i systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC19
Use case navn:	Administrator sletter øving
Iterasjon:	Fylt
Sammendrag:	Administrator velger øvingsoversikt, systemet viser denne. Administrator velger fra listen over øvinger å slette en spesifikk øving. Systemet ber om bekreftelse, administrator bekrefter sletting av øving. Systemet viser øvingsoversikt, med øvingsliste uten den slettede øvingen.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise øvingsoversikten. 2. Systemet viser en oversikt over øvingene. 3. Administrator velger å slette en spesifikk øving. 4. Systemet ber om bekreftelse for å slette øvingen. 5. Administrator bekrefter sletting av øvingen. 6. Systemet gir beskjed om at øvingen er slettet, og viser øvingsoversikten uten den slettede øvingen.
Alternativ sti:	
Unntakssti:	5 Administrator velger å avbryte ved å ikke bekrefte sletting av øving. Systemet viser øvingsoversikt
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å slette øvinger. Det er lagt inn minst en oppgave.
Postbetingelse:	Den spesifikke øvingen er slettet fra systemet. Systemet viser øvingsoversikt.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC20
Use case navn:	Administrator inspiserer/skriver ut øving
Iterasjon:	Fylt
Sammendrag:	Administrator ønsker å inspisere/skrive ut øving, velger derfor øvingsoversikt fra hovedsiden, og herfra velges ønsket øving. Denne kan være tom eller løsningsforslag hvis tilgjengelig. Systemet viser øvingen, administrator kan velge å skrive ut.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedvinduet å vise øvingsoversikt. 2. Systemet viser øvingsoversikt. 3. Administrator velger å vise tom øving. 4. Systemet viser vindu med øving av ønsket type. 5. Administrator inspiserer øvingen.
Alternativ sti:	<p>3 Administrator velger å vise løsningsforslag til øving</p> <p>5 Administrator velger å skrive ut øvingen, velger ønsket skriver og utskriftsformat. Systemet skriver ut øvingen.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn, og systemet viser hovedvindu. Administrator har rettigheter til å vise øvingsoversikten. Ønsket øving finnes i systemet.
Postbetingelse:	Administrator har inspisert/skrevet ut øving.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC21
Use case navn:	Administrator inspiserer/skriver ut øving gjort av spesifikk student
Iterasjon:	Fylt
Sammendrag:	Innlogget administrator velger spesifikk student fra listen av studenter, og velger å vise en av øvingene denne studenten har arbeidet med.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedmeny å vise studentlister 2. Systemet viser liste over studenter som tar faget 3. Administrator velger ønsket student fra listen 4. Systemet viser informasjon og funksjoner tilgjengelig for denne studenten 5. Administrator velger å vise studentens øvingsoversikt 6. Systemet viser øvingsoversikt for studenten 7. Administrator velger den spesifikke øvingen en ønsker å inspisere. 8. Systemet viser den spesifikke øvingen. 9. Administrator inspiserer studentens øving.
Alternativ sti:	9 Administrator velger å skrive ut øvingen, velger ønsket skriver og utskriftsformat. Systemet skriver ut øvingen.
Unntakssti:	
Prebetingelse:	Administrator er innlogget, og systemet viser hovedvinduet. Administrator har rettigheter til å vise studentlistene.
Postbetingelse:	Administrator har inspisert/skrevet ut studentbesvarelsen.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC22
Use case navn:	Administrator inspiserer/skriver ut øvingsstatistikk
Iterasjon:	Fylt
Sammendrag:	Administrator velger å vise øvingsstatistikk fra hovedvinduet, systemet genererer og viser denne. Administrator kan hvis ønskelig skrive ut.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedmeny å vise statistikk over øvingene 2. Systemet viser oversikt over tilgjengelig øvingsstatistikk 3. Administrator velger ønsket statistikktype 4. Systemet viser gitt statistikk. 5. Administrator inspiserer øvingsstatistikk.
Alternativ sti:	5 Administrator velger å skrive ut øvingsstatistikken, velger ønsket skriver og utskriftsformat. Systemet skriver ut øvingsstatistikken.
Unntakssti:	
Prebetingelse:	Administrator er innlogget, og hovedvinduet vises. Administrator har rettigheter til å vise øvingsstatistikker.
Postbetingelse:	Administrator har inspisert/skrevet ut øvingsstatistikk.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC23
Use case navn:	Administrator viser eksamensoversikten
Iterasjon:	Fylt
Sammendrag:	Administrator velger fra hovedmenyen å vise eksamensoversikten, systemet viser oversikt over alle registrerte eksamener. Disse kan sorteres på navn, dato.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise eksamensoversikt 2. Systemet viser vindu med oversikt over eksamener. 3. Administrator kan velge å vise/sortere eksamener mhp navn eller dato 4. Systemet viser eksamener i sortert rekkefølge.
Alternativ sti:	<p>3a Administrator velger å definere ny eksamen. Går til usecase “Administrator definerer ny eksamen” punkt 2. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3b Administrator velger å redigerer spesifikk eksamen. Går til usecase “Administrator redigerer eksamen” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3c Administrator velger å slette spesifikk eksamen. Går til usecase “Administrator sletter eksamen” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn og har rettigheter til å vise eksamensoversikten.
Postbetingelse:	Administrator inspiserer eksamensoversikten.
Forfatter:	Geir Fagerholt
Dato:	25.10.03

Nr:	UC24
Use case navn:	Administrator definerer eksamen med løsningsforslag.
Iterasjon:	Fylt
Sammendrag:	Administrator velger å definerer eksamen, velger oppgaver som eksamenen skal bestå av, og fastsetter emner, vekttall, eksamensdato, prosentsetser osv.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å definere eksamen. 2. Systemet viser vindu for eksamensdefinering. 3. Administrator velger <ul style="list-style-type: none"> • hvilke emner eksamen skal bestå av • hvor stor prosentdel hvert emne skal ha • hvor stor samlet vekt eksamen skal ha • spesifikke oppgaver til hvert emne • eksamensdato og velger å forhåndsviser eksamen 4. Systemet viser eksamen og alle valg som er tatt i forhåndsvisningsvindu. 5. Administrator velger å registrere eksamen. 6. Systemet viser eksamensdetaljene i ny side, og gir administrator beskjed om at øvingen er registrert.
Alternativ sti:	<p>3a Administrator velger å definere ny oppgave, går til use case “Administrator definerer ny oppgave” punkt 1 til 5. Fortsetter deretter usecaseet.</p> <p>3b Administrator ønsker at enkelte oppgaver skal velges tilfeldig av systemet. Etter å ha valgt eventuelle spesifikke oppgaver som skal med, velger administrator å tilfeldig plukke ut resterende oppgaver slik at emneprosent og vekttall blir oppfylt.</p> <p>5 Administrator velger å gjøre endringer før registrering, usecaseet går til punkt 3 og gjør ønskede endringer. Gangen i usecaseet fortsetter.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å definere eksamener.
Postbetingelse:	Ny eksamen er lagret i systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC25
Use case navn:	Administrator redigerer eksamen
Iterasjon:	Fylt
Sammendrag:	Administrator velger eksamensoversikt, og velger å redigerer en allerede registrert eksamen. Systemet viser eksamenen i et redigeringsvindu, administrator gjør ønskede endringer
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise eksamensoversikten. 2. Systemet viser en oversikt over eksamener. 3. Administrator velger eksamen for redigering. 4. Systemet viser ønsket eksamen i redigeringsvindu. 5. Administrator gjør ønskede endringer i eksamen. Dette kan være fjerne/legge til oppgaver, endre prosentsetser, endre datoer osv. Administrator velger å forhåndsviser eksamen. 6. Systemet viser forhåndsvisning av eksamen inkludert utførte endringer. 7. Administrator velger å lagre eksamen. 8. Systemet viser eksamensdetaljene i ny side og gir beskjed om at eksamen er registrert. Systemet viser eksamensoversikt.
Alternativ sti:	7 Administrator velger å gjøre flere endringer på eksamen, systemet viser eksamen inkludert tidligere utførte endringer i redigeringsvindu. Gangen fortsetter i punkt 5
Unntakssti:	5 Administrator kan i dette punktet velge å avbryte uten å forandre eksamen, går til punkt 2 i usecaset.
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å redigere eksamener. Det er lagt inn minst en eksamen.
Postbetingelse:	Eksamen er redigert og lagret i systemet.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC26
Use case navn:	Administrator sletter eksamen
Iterasjon:	Fylt
Sammendrag:	Administrator velger eksamensoversikt, systemet viser denne. Administrator velger fra listen over eksamener å slette en spesifikk eksamen. Systemet ber om bekreftelse, administrator bekrefter sletting av eksamen. Systemet viser eksamensoversikt, med eksamensliste uten den slettede eksamenen.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise eksamenoversikten. 2. Systemet viser en oversikt over eksamenene. 3. Administrator velger å slette en spesifikk eksamen. 4. Systemet ber om bekreftelse for å slette eksamenen. 5. Administrator bekrefter sletting av eksamenen. 6. Systemet gir beskjed om at eksamenen er slettet, og viser eksamensoversikten uten den slettede eksamenen.
Alternativ sti:	
Unntakssti:	5 Administrator velger å avbryte ved å ikke bekrefte sletting av eksamen. Systemet viser eksamensoversikt
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å slette eksamener.
Postbetingelse:	Den spesifikke eksamenen er slettet fra systemet. Systemet viser eksamensoversikt
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC27
Use case navn:	Administrator inspiserer/skriver ut eksamen
Iterasjon:	Fylt
Sammendrag:	Administrator ønsker å inspisere/skrive ut eksamen, velger derfor eksamensoversikt fra hovedsiden, og herfra velges ønsket eksamen. Denne kan være tom eller løsningsforslag hvis tilgjengelig. Systemet viser eksamenen, administrator kan velge å skrive ut.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedvinduet å vise eksamensoversikt. 2. Systemet viser eksamensoversikt. 3. Administrator velger å vise tom eksamen. 4. Systemet viser vindu med eksamen av ønsket type. 5. Administrator inspiserer eksamenen.
Alternativ sti:	<p>3 Administrator velger å vise løsningsforslag til eksamen</p> <p>5 Administrator velger å skrive ut eksamenen, velger ønsket skriver og utskriftsformat. Systemet skriver ut eksamenen.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn, og systemet viser hovedvindu. Administrator har rettigheter til å vise eksamensoversikten.
Postbetingelse:	Administrator har inspisert/skrevet ut eksamen.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	15.09.03

Nr:	UC28
Use case navn:	Administrator inspiserer/skriver ut eksamensstatistikk
Iterasjon:	Fylt
Sammendrag:	Administrator velger å vise eksamensstatistikk fra hovedvinduet, systemet genererer og viser denne. Administrator kan hvis ønskelig skrive ut.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedmeny å vise statistikk for eksamenene 2. Systemet viser oversikt over tilgjengelig eksamensstatistikk 3. Administrator velger ønsket statistikktype 4. Systemet viser gitt statistikk. 5. Administrator inspiserer eksamensstatistikk.
Alternativ sti:	5 Administrator velger å skrive ut eksamensstatistikken, velger ønsket skriver og utskriftsformat. Systemet skriver ut eksamensstatistikken.
Unntakssti:	
Prebetingelse:	Administrator er innlogget, og hovedvinduet vises. Administrator har rettigheter til å vise eksamensstatistikker.
Postbetingelse:	Administrator har inspisert/skrevet ut eksamensstatistikk.
Forfatter:	Geir Fagerholt
Dato:	25.10.03

Nr:	UC29
Use case navn:	Administrator inspiserer/skriver ut eksamen gjort av spesifikk student
Iterasjon:	Fylt
Sammendrag:	Innlogget administrator velger spesifikk student fra listen av studenter, og velger å vise eksamen denne studenten har levert.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedmeny å vise studentlister 2. Systemet viser liste over studenter som tar faget 3. Administrator velger ønsket student fra listen 4. Systemet viser informasjon og funksjoner tilgjengelig for denne studenten 5. Administrator velger den spesifikke eksamen en ønsker å inspisere. 6. Systemet viser den spesifikke eksamen. 7. Administrator inspiserer studentens eksamen.
Alternativ sti:	7 Administrator velger å skrive ut eksamen, velger ønsket skriver og utskriftsformat. Systemet skriver ut eksamenen.
Unntakssti:	
Prebetingelse:	Administrator er innlogget, og systemet viser hovedvinduet. Administrator har rettigheter til å vise studentlister. Studentens eksamen er lagt inn i systemet.
Postbetingelse:	Administrator har inspisert/skrevet ut studentbesvarelsen.
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC30
Use case navn:	Administrator inspiserer/skriver ut studentlister
Iterasjon:	Fylt
Sammendrag:	Innlogget administrator velger fra hovedmenyen å vise studentlister, velger her å vise liste over alle studenter som tar faget, eller liste over hvem som har fått godkjent/ikke godkjent på spesifikke øvinger eller eksamener. Administrator har også mulighet til å skrive ut listen.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedmeny å vise studentlister 2. Systemet viser oversikt over aktuelle studentlister. 3. Administrator velger å vise liste over alle studenter som tar faget. 4. Systemet viser liste over studenter som tar faget. 5. Administrator inspiserer studentlisten.
Alternativ sti:	<p>3 Administrator velger øving eller eksamen for å vise studenter som har fått godkjent/ikke godkjent, eller tatt eksamen. I punkt 4 viser systemet denne listen, gangen fortsetter normalt etter dette punkt.</p> <p>5 Administrator velger å skrive ut studentlisten, velger ønsket skriver og utskriftsformat. Systemet skriver ut studentlisten.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn på systemet, og systemet viser hovedvindu. Administrator har rettigheter til å vise studentlister.
Postbetingelse:	Administrator har inspisert/skrevet ut studentlister
Forfatter:	Stein Kåre Skytteren og Geir Fagerholt
Dato:	16.09.03

Nr:	UC31
Use case navn:	Administrator viser brukergruppeoversikten
Iterasjon:	Fylt
Sammendrag:	Administrator med rettigheter til å vise brukergrupper velger fra hovedsiden å vise gruppeoversikten. Systemet viser gruppeoversikten, herfra kan administrator som har rettigheter til det definere, redigere og slette grupper.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger fra hovedsiden å vise brukergruppeoversikten. 2. Systemet viser brukergruppeoversikten. 3. Administrator inspiserer brukergruppeoversikten.
Alternativ sti:	<p>3a Administrator velger å definere ny gruppe. Går til usecase “Administrator definerer ny gruppe” punkt 2. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3b Administrator velger å redigerer spesifikk gruppe. Går til usecase “Administrator redigerer gruppe ” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p> <p>3c Administrator velger å slette spesifikk gruppe. Går til usecase “Administrator sletter gruppe” punkt 4. Fortutsetter at bruker har rettigheter til handlingen.</p>
Unntakssti:	
Prebetingelse:	Administrator er logget inn på systemet, og systemet viser hovedvindu. Administrator har rettigheter til å vise gruppeoversikten.
Postbetingelse:	
Forfatter:	Geir Fagerholt
Dato:	25.10.03

Nr:	UC32
Use case navn:	Administrator definerer brukergruppe.
Iterasjon:	Fylt
Sammendrag:	Administrator velger å definere gruppe. I vindu for gruppedefinering velger administratoren brukere som skal være medlemmer av gruppen, og setter hvilke rettigheter medlemmer av gruppen skal ha. Velger å registrere gruppen, systemet registrerer gruppen og viser gruppeoversikten
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å definere brukergruppe 2. Systemet viser vindu for gruppedefinering 3. Administrator velger <ul style="list-style-type: none"> • Brukere som skal være medlemmer av gruppen • Hvilke rettigheter brukere som er medlemmer av gruppen skal ha og velger å registrere gruppen 4. Systemet viser gruppedetaljer i ny side, og gir administrator beskjed om at gruppen er registrert
Alternativ sti:	
Unntakssti:	
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å definere grupper.
Postbetingelse:	Ny gruppe er registrert i systemet.
Forfatter:	Geir Fagerholt
Dato:	25.09.03

Nr:	UC33
Use case navn:	Administrator redigerer brukergruppe
Iterasjon:	Fylt
Sammendrag:	Administrator velger gruppeoversikt, og velger å redigerer en allerede registrert gruppe. Systemet viser gruppen i et redigeringsvindu, administrator gjør ønskede endringer og velger å registrere endringer.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise gruppeoversikten. 2. Systemet viser en oversikt over grupper. 3. Administrator velger gruppe for redigering. 4. Systemet viser ønsket gruppe i redigeringsvindu. 5. Administrator gjør ønskede endringer i gruppen. Dette kan være fjerne/legge til medlemmer eller fjerne/legge til rettigheter. Administrator velger å registrere endringer. 6. Systemet viser gruppedetaljer i ny side, og gir administrator beskjed om at endringene er registrert.
Alternativ sti:	
Unntakssti:	
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å redigere grupper. Det er lagt inn minst en gruppe.
Postbetingelse:	Gruppen er redigert og lagret i systemet.
Forfatter:	Geir Fagerholt
Dato:	25.10.03

Nr:	UC34
Use case navn:	Administrator sletter brukergruppe
Iterasjon:	Fylt
Sammendrag:	Administrator velger gruppeoversikt, og velger å slette en registrert gruppe. Systemet ber om bekreftelse på sletting. Administrator bekrefter sletting, systemet viser da gruppeoversikten der den slettede gruppen er fjernet.
Basis sti:	<ol style="list-style-type: none"> 1. Administrator velger å vise gruppeoversikten. 2. Systemet viser en oversikt over grupper. 3. Administrator velger å slette gruppe. 4. Systemet ber om bekreftelse på sletting av gruppe. 5. Administrator bekrefter sletting av gruppe. 6. Systemet viser gruppeoversikten, den slettede gruppen er fjernet fra oversikten.
Alternativ sti:	
Unntakssti:	5 Administrator avbryter sletting av gruppe. Systemet viser gruppeoversikten, gruppen er fortsatt lagret i systemet og finnes i oversikten.
Prebetingelse:	Administrator er logget inn og står i hovedsiden. Administrator har rettigheter til å slette grupper. Det er lagt inn minst én gruppe.
Postbetingelse:	Gruppen er slettet fra systemet, og fjernet fra gruppeoversikten.
Forfatter:	Geir Fagerholt
Dato:	25.10.03

Kapittel 4

Konstruksjon

4.1 Innledning

4.1.1 Hensikt

Konstruksjonen handler om å komme fra en overordnet systembeskrivelse ned til en realiserbar spesifisering. Her beskrives den teknologien som skal brukes og hvordan denne brukes til å realisere de komponenter systemet skal bestå av. Denne beskrivelsen skal være detaljert og komplett, ut fra dette dokumentet skal man lett kunne planlegge programmeringsfasen og den videre gjennomføringen.

For å se hva vi trenger å designe har vi laget et diagram som viser dekomponeringen av hele problemdomenet. Se Figur 4.1. Tanken er at problemet og alt det består av kalles ”web basert øvingsopplegg”. Det er denne vi skal implementere. Sånn situasjonen er før start er ikke problemet løst, vi må finne hva som gjør at det ikke er løst. Vi må da nøste oss nedover ved å dele opp problemet. Suksessivt deler vi opp problemdomenet i mindre deler. Det er ingen bestemt fremgangsmåte for å dele opp noe. Det blir mer: ”hva føler vi denne entiteten består av”, f.eks. tenker vi at systemet”(den ikke-organiske delen av problemdomenet) består av en server, en klient og et nettverk imellom. Etterhvert kommer vi til deler som ikke eksisterer, det er disse vi er på utkikk etter.

Når vi har funnet ”hullene” i problemet, må disse designes og implementeres for å fylles. I vårt tilfelle kom vi fram til at det må finnes noe på serversiden som styrer hele prosessen ”web basert øvingsopplegg”, nemlig applikasjonen. Denne ble delt i tre deler (presentasjon, funksjon og datalager), disse tre delene må modelleres og implementeres. Rundingene i diagrammet viser hvilke diagrammer som må lages til hver del.

Figur 4.1: Problemdomenet delt opp

4.1.2 Omfang

Dokumentet skal beskrive design av brukergrensesnitt, forretningslogikk, data-lager og interaksjonen mellom disse, på en slik måte at kravene fra kravspesifikasjonene blir realisert.

4.1.3 Definisjoner og forkortelser

FIXME -

Guttorm: UML f.eks

4.2 Referanser

- Dokumentet er skrevet etter IEEE Std 1016-1998 IEEE Recommended Practice for Software Design Descriptions.
- Alle krav er blitt hentet fra Kravspesifikasjonen, som følger IEEE Std 830-1998 IEEE Recommended Practice for Software Requirements Specifications.

4.3 Dekomponert beskrivelse

FIXME: Sett inn i henhold til IEEE 1016 SDD kap 6.2.1

4.3.1 Dekomponering moduler

Brukere kobler til vår www tjener via et nettverk, tjeneren sender det bruker ber om via cgi (common gateway interface) til vår web-applikasjon. Alle brukere er knyttet til en "kontekst". Konteksten inneholder hvor brukeren befinner seg i systemet, variabler som kun tilhører brukeren, hvilken side brukeren ber om etc. Kontekst er realisert som et eget objekt.

Vi har valgt å bruke et rammeverk for web-applikasjoner som er utviklet for python og heter Albatross. Dette rammeverket er, slik utviklerne av det ser det, "best practice" for alle web-applikasjoner. Manualen for Albatross finnes her: <http://www.object-craft.com.au/projects/albatross/albatross/>

Sphinx identifiserer brukeren ved innlogging(dette skjer i relé boksen), og initialiserer samtidig brukerens kontekst. Hver webside innenfor systemet har sin egen webside-

Figur 4.2: Overordnet systemarkitektur

håndterer, implementert som moduler. En bruker vil alltid være på én side av gangen, og hver webside-håndterer er satt opp til å håndtere input fra websiden brukeren gjør noe fra. Enten det er startsidene (brukeren kom akkurat) eller det er en side midt i systemet. Sidetopologien kan sees utifra gui-strukturdiagrammet (se KO:BG 4.5 på side 166).

Typisk innhold i side-håndtererene er forretningslogikk, denne behandler gjerne informasjon fra kontekstobjektet. Side-håndtereren vil altså bruke kontekstobjektet til å finne ut hva tilstanden er, og utifra dette vurdere hvor veien videre går. Informasjonen side-håndtererene får fra kontekstobjektet kan være flyktige tilstandsvariable som kun følger levetiden til kontekstobjektet, eller det kan være data fra databasen.

Når side-håndtereren har bestemt seg for hva som skal skje videre forteller den kontekstobjektet hvilken informasjon som skal gis til brukeren. Side-håndtererene kan be om å representere data for brukeren på hvilken som helst måte, men oftest skjer dette fra templates, som er ferdige "maler" for web-sidene. FIXME:Side-håndtereren kan også si at nå er brukeren på en ny side (og dermed forårsaker side-håndtereren navigasjon i side-strukturen), slik at neste gang brukeren gjør noe, vil den side-håndtereren som er knyttet til siden brukeren nå er på måtte håndtere det som kommer fra brukeren.

Kontekstobjektet vil da generere web-sidene den blir bedt om, og etterhvert (når den blir bedt om det) sende dem til cgi-delen av web serveren, som igjen sørger for å få sidene over til brukeren.

Vår objektorienterte datamodell (se figur KO:DL 4.4 på side 163) danner grunnlag for strukturen på dataene i ODBMS'en. GUI-strukturkartet (se figur KO:BG 4.5 på side 166) legger føringer for hvilke side-håndterere (moduler) som må implementeres.

Web-server

Server blabla.

HTTP: Hypertext Transfer Protocol

FIXME: Sakset fra dataleksikon, må skrive selv:

Den underliggende protokollen som brukes av World Wide Web. H. definerer hvordan meldinger formateres og overføres, og hvordan Web-tjenere og Web-lesere skal svare på ulike kommandoer.

CGI: Common Gateway Interface

CGI er en spesifisering for hvordan informasjon/data overføres mellom en web-server og et CGI-program. I vårt system bruker vi CGI til å prosessere input fra brukeren, der brukeren fyller inn i skjemaer og velger å sende. CGI-skriptet kjører på web-serveren, der ... FIXME

FIXME: Sakset fra dataleksikon, må skrive selv:

En spesifisering for hvordan informasjon kan overføres mellom en Web-tjener og et CGI-program. CGI-programmet kan være skrevet i et hvilket som helst programmeringsspråk, bare det er skrevet slik at det aksepterer og returnerer data i følge CGI-spesifikasjonen. Eks. på programmeringsspråk kan være C eller Perl (sistnevnte er det som brukes mest på Unix-baserte Web-tjenere). CGI-skript brukes blant annet for å lage Web-sider hvor brukeren kan komme med input. Web-siden kan f.eks. inneholde et skjema som brukeren må fylle ut, og skjemaet blir deretter behandlet av et CGI-skript. CGI-skriptet kjører på Web-tjeneren, mens f.eks. en Java-applet kjører på brukerens maskin (klienten).

Albatross - sentrale konsepter

(FIXME: ref til originaldok, forklar "dette ser vi på som vesentlig/essensielt") Albatross benytter seg av endel konsepter som trenger å redegjøres for.

Template

Templates i Albatross er maler for html dokumenter som har noen ekstra tagger

(samme syntaks som HTML tags) som gjør det mulig å hente ut data fra kontekst-objektet og få dem inn i sidene som sendes til bruker. Tanken er at templatene ikke skal inneholde logikk, kun det som trengs for å vise frem data.

Makroer er en form for templates som har noen elementer som er dynamiske, men alltid med. Feks. kunne en heading på en side inneholde teksten “velkommen Ola Nordmann”, hvor Ola Nordmann er en bruker. Derfor har makroer argumenter som man sender inn, disse sendes inn fra templates. Så hvis en template har masse elementer, hvorav ett alltid har lik form, men forskjellig data, kan denne delen sjaltes ut til en makro med argument. Dermed blir det hele litt mer oversiktelig.

Context

En av utfordringene med en web-applikasjon er å skille brukere. Brukere er som regel i forskjellig tilstand, de er i hver sin *kontekst*. Kontekst er noe som omkranser noe, noe som sier noe om setting/omgivelser/tilstand til miljø. Kontekst i albatross er noe som følger brukere av web-applikasjonen.

Typiske ting som følger en bruker er:

- hva som skal sendes tilbake - html data som skal tilbake til (typisk templates som brukes, men kan også være enkeltlinjer man legger til utenom templatene) brukeren samles opp i kontekst objektet, og “flushes” når alt er prosessert
- input fra bruker - all data som sendes fra en web-side sine input tags blir lagret i konteksten
- navigering i sider - når en bruker klikker en knapp eller en link ser vi hvilken knapp/link han trykket, og dermed hvor han ønsker å gå
- template execution - kontekst inneholder maskineriet for å tolke og generere gyldig html kode fra templatene vi lager. den genererte koden
- variable templatene bruker - kommunikasjon mellom modulene som håndterer requests og templatene skjer gjennom et navnerom i kontekstobjektet (locals klassen, som kun er en wrapper rundt variable som skal deles)
- sesjon data - sesjon-spesifikk data følger naturlig konteksten brukeren er i
- funksjoner for operasjoner knyttet til bruker (f.eks. sjekke om en bruker har gyldig brukernavn og passord)

Kontekst viser seg i form av et objekt vi har laget. Dette objektet (AppContext) implementerer all funksjonalitet som naturlig følger en bruker, slik at f.eks. metoden “user_has_right” vet hvilken bruker det er snakk om. Klassen arver fra SessionAppContext som er implementert av Object Craft. SessionAppContext arver fra flere mixin klasser (se 4.3.1, slik at det tilfredsstillt alt en kontekst skal gjøre (se punktene over).

Session

Når en bruker starter opp browseren sin og peker den mot Sphinx, starter han samtidig en sesjon med vår applikasjon. En sesjon er en begrenset periode i tid hvor brukeren interagerer med systemet mer eller mindre kontinuerlig. Så hvis en bruker logger inn en dag og så neste dag, er det typisk to forskjellige sesjoner.

Poenget med en sesjon er at web-klienter er laget for å raskt skifte fokus til en annen side (hyperlenker), dermed må vi holde styr på hvem som bruker vår applikasjon slik at dersom vedkommende plutselig finner på noe annet (surfer til en annen side), må vi kunne sette han tilbake i riktig kontekst når han en gang kommer tilbake til vår applikasjon. Hvis han forblir borte må sesjonen opphøre.

Sesjonshåndtering i vår applikasjon skjer ved at sesjonsdata lagres på serversiden (ved hjelp av `django.contrib.sessions`), og knyttes til kontekstobjektet. På klientsiden lagres en cookie slik at vi har en identifikasjon på brukeren når han kommer tilbake.

Application

En applikasjon er i Albatross det som skjer fra en request kommer fra en bruker, til et svar sendes tilbake. Alt som skjer imellom der; analyse av request, beslutning av hva som skal returneres på grunnlag av request'en, generering av svar. Under er denne prosessen visualisert (sakset fra Albatross' brukerdokumentasjon) (FIXME: bør dette skrives? eller satse på at sensor ikke sjekker dokumentasjonen?) og beskrevet i punktlisteform.

1. Fanger web-klientens forespørsel i et Request objekt
2. Send Request objektet til run metoden til applikasjonen
3. Applikasjonen finner side-håndtereren som skal prosessere web klientens forespørsel
4. Sidehåndtereren utfører Albatross templates
5. Hvis templatene har utvidede tags (extension tags) blir de håndtert.
6. Etterhvert som templatene blir konvertert til ren HTML blir HTML koden sendt til kontekst objektet
7. Når kontekstobjektet blir tømt (skjer automatisk) blir alle fragmenter (f.eks. hvis flere templates er generert) satt sammen.
8. Alt innholdet fra templates som er generert blir Joined flushed content is sent to the Request object write_content() method.
9. Svar fra applikasjonen sendes tilbake til web klienten

Mixin classes

Mixin klassene er klasser Object Craft har laget som settes sammen i forskjellige

Figur 4.3: Albatross applikasjonsprosess

konfigurasjoner for å tilfredsstille behov. De har delt inn mixin objektene i fire kategorier:

- templating - tagger (man kan også definere egne tagger) og templates
- template execution - klasser for å holde styr på, laste og eksekvere (omgjøre til HTML kode) templates, dessuten sesjonshåndtering og diverse andre hjelpeklasser ((FIXME: referanse til link? Eller bare link her?)se Albatross dokumentasjonen for utførlig beskrivelse).
- application model - klassene i dette nivået definerer forskjellige typer applikasjonsmodeller
- your application - her er klasser for kontekst, applikasjon og request (som vi senere legger funksjonalitet til)

Object Craft har laget klasser for forskjellige scenarier (f.eks. sesjoner lagret på fil med side-håndterere i filer, eller sesjoner lagret på en annen server med side-håndterere i moduler) ved å sy sammen mixin klasser, vi lager kontekst og application ved å subklasse de klassene som dekker våre behov. I vårt tilfelle er det ModularSessionFileApp (sesjoner lagres i filer og side håndterere ligger i moduler) for applikasjonen, og SessionAppContext (kontekst for sesjonsapplikasjoner) for konteksten. Request har har vi ikke hatt behov for å endre på, siden vi Albatross har request parser for cgi data fra Apache webserver (som er den vi bruker).

ODBMS

FIXME:hent kort intro fra vedlegget, evt skriv noe nytt

4.3.2 Dekomponering concurrent process- samtidige prosesser?

4.3.3 Dekomponering data

User

For hver bruker som registreres i systemet lagres opplysninger i et User-objekt, lagrede opplysninger vil være:

- firstName - brukers fornavn
- lastName - brukers etternavn

- password - brukerens passord mot systemet
- studentNr - brukerens studentnummer
- email - brukerens registrerte emailadresse

Group

For hver brukergruppe som registreres i systemet lagres opplysninger i et Group-objekt, lagrede opplysninger vil være:

- name - brukergruppens navn
- rights - rettigheter som brukergruppens medlemmer skal inneha
- members - gruppens medlemmer i form av brukere

Problem

For hver oppgave som registreres i systemet lagres opplysninger i et Problem-objekt, lagrede opplysninger vil være:

- name - oppgavens navn
- test -
- singleChoice -
- keywords -
- alternatives -
- weight -
- image -
- creationDate -
- changedDate -
- type -

Problemset

For hver oppgavesett som registreres i systemet lagres opplysninger i et Problemset-objekt, lagrede opplysninger vil være:

- children - hvilke Problem-objekter problemsettet består av
- name - oppgavesettets navn
- test -
- type -

Exercise

For hver øving som registreres i systemet lagres opplysninger i et Exercise-objekt, lagrede opplysninger vil være:

- children -
- name -
- gradelimits -
- publicationdate -
- deadline -
- creationdate -
- changeddate -
- keywords -
- retries -
- test -

Answer

For hver besvarelse som registreres i systemet lagres opplysninger i et Answer-objekt, lagrede opplysninger vil være:

- status -
- delivered -

- changed -
- tried -
- exercise -
- exercise_copy -

4.4 Avhengigheter beskrivelse

FIXME: Sett inn i henhold til IEEE 1016 SDD kap 6.2.2 utbrodering med klassediagram fra forrige kapittel.

4.4.1 Intermodulære avhengigheter

Hva er det?

4.4.2 Interprosess avhengigheter

Hva er det?

4.4.3 Dataavhengigheter

Figur KO:DL 4.4 på neste side viser hvilke objekter vi ser for oss at vi vil ha med å gjøre i datalageret. Den illustrerer også noen av variablene og egenskapene disse vil ha og hva slags relasjoner de har til hverandre.

Systemet vil ha ulike brukere av type *User*. De forskjellige brukere av systemet vil tilhøre forskjellige grupper, *Groups*, som for eksempel studenter, studentassistenter, faglærere, teknisk ansvarlige osv. Det høres komplisert ut, men når vi tenkte på det innså vi at den eneste forskjellen mellom de vil være rettighetene de har i forhold til hva de skal tillates å utføre i systemet. Vi har derfor valgt å generalisere alle brukere og definere forskjellen ved hjelp av variable som sier hvilke rettigheter de ulike gruppene har. De ulike rettighetene vi har valgt å benytte står beskrevet i 4.4.3.

En annen stor del av systemet vil være å håndtere oppgavene. Vi ser for oss at en test, *Exercise*, kan inneholde både enkeltoppgaver, *Problem*, og samlinger med oppgaver, *ProblemSet*. Exercise vil være den delen av systemet studenten vil bli presentert for, og Exercise vil omfatte både øvinger, eksamener, quizzer og andre

Figur 4.4: UML over datalagerrealasjoner

tester. `ProblemSet` vil være en gruppering av oppgaver eller andre oppgavesett som kan stå sammen, og benyttes om igjen, uten at den nødvendigvis er en helhetlig test. Et `ProblemSet` vil bestå av `Problem` og/eller `ProblemSet`. Lavere nivåes `ProblemSet` vil igjen bestå av `Problem` eller andre `Problemset` osv. Vi har valgt å gjøre det på denne måten for å generalisere mest mulig og aldri låse defineringen av oppgaver til å kun gjelde et gitt antall nivåer. Viktige variabler hos en oppgave er *name* og *keyword*. Disse vil gjerne si noe av det samme, men *keyword* vil være søkekriterier for å finne igjen oppgaver senere, mens *name* er tittelen på oppgaven.

I *Answer* vil hver bruker både være knyttet opp mot sin egen besvarelse av testen og den opprinnelige testen. Dette for at man skal kunne forandre generell informasjon om øvingen, men likevel ha sine egne svar lagret til senere. Det er et ønske at en student skal kunne besvare samme øving flere ganger. Dette vil vi løse med at administratoren som definerer øvingen vil angi ett antal ganger det skal være mulig å utføre denne, mens den lagres hos studenten med forskjellig antall på, *tries*, som illustrerer det antall i rekken utførelsen er av samme øving.

Datoer er viktige i en slik setting, fordi studentene skal ha frister å holde seg til for gjennomføring av en øving. Du vil ha en innleveringsfrist og en frist for når løsningsforslaget blir gjort kjent. Det vil også være viktig for de ulike administratorene og studenene å ha mulighet til å se når de sist gjorde endringer. Variabler av denne typen kan lages i Python i en modul som kalles *datetime*.

Rettigheter

En vesentlig del av systemet som trenger litt mer forklaring er måten vi har valgt å sette rettigheter på. Denne oversikten vil også bli gjengitt i brukerdokumentasjonen, siden den er vesentlig for inndelingen av rettigheter til systemets brukere. Brukeren som installerer systemet vil få rettighet til å opprette nye grupper, sette de aktuelle rettighetene og sette brukere i gruppen. Han kan også fraskrive seg rettigheten ved å krysse bort denne rettigheten...

CREATE_PROBLEM - muligheten til å lage nye oppgaver vil typisk være aktuelt for faglærer og forutsetter stor faglig kunnskap

CHANGE_PROBLEM - muligheten til å endre oppgaver, kanskje noen brukergrupper skal ha mulighet til å rette opp feil, men ikke noe så drastisk som å lage nye eller slette oppgaver

DELETE_PROBLEM - muligheten til å slette oppgaver, denne bør begrenses mye, siden å slette en oppgave også vil påvirke testene oppgaven er benyttet i

CREATE_EXERCISE - muligheten til å lage nye tester

CHANGE_EXERCISE - muligheten til å endre tester, samme problemstilling som for oppgaver, noen brukergrupper skal kanskje ha mulighet til å rette opp feil i tester eller bytta ut dårlige oppgaver, men ikke noe så drastisk som å lage nye eller slette tester

DELETE_EXERCISE - muligheten til å slette tester, denne bør begrenses mye, siden å slette tester også vil påvirke alle besvarelsene som er blitt gjort

CHANGE_ANY_PASSWORD - mulighet til å forandre passord for alle brukere, vil være aktuelt dersom noen har registrert seg med feil epost-adresse og ikke har mulighet til å få tilsendt passordet

DELETE_USER - muligheten til å lage slette brukere av systemet

VIEW_USER - muligheten til å se på personopplysninger om andre brukere, aktuelt dersom systemet skal brukes til eksamen også for å koble navn og studentnummer

VIEW_USER_STATS - muligheten til å se på statistikken til andre brukere

CHANGE_USER_ANSWER - muligheten til å se forandre besvarelsen til andre brukere, vil være aktuell hvis en student tolker en oppgave på en måte, får feil, men begrunner besvarelsen og man må medgi at tolkningen også kan gi rett svar eller skal ha godkjent øving etter fristen

CHANGE_ACCESS_RIGHTS - muligheten til å lage nye grupper og forandre rettighetene til gruppene. Denne rettigheten bør begrenses maksimalt, helst bør bare faglærer ha denne rettigheten siden den har grunnlaget for å endre alle de andre rettighetene

4.5 Grensesnitt beskrivelse

FIXME: Sett inn i henhold til IEEE 1016 SDD kap 6.2.3

4.5.1 Modulgrensesnitt

I Figur KO:BG 4.5 på neste side vises skjermstrukturen til Sphinx. Hver boks representerer et skjermbilde, og pilene viser sekvensrekkefølgen av disse. Strukturen er laget på grunnlag av kravene i kravspesifikasjonen.

(FIXME: sjekk at forklaringene her er synkronisert med diagrammet)

Figur 4.5: Skjermstrukturen til Sphinx

Bruker trykker på link til “øvinger” fra fagets hjemmeside og kommer så inn i Sphinx. Det hele starter med en identifisering av bruker ved hjelp av en logg inn-funksjon (Skjerm bilde 0.). Herfra kan bruker registrere seg for første gang (0.2), eller få nytt passord hvis dette er glemt (0.1). Ved registrering av ny bruker er det viktig med en verifisering for å kontrollere at brukeren har registrert seg med rett e-mail. Dette løser vi med å sende brukeren tilbake til innloggingsvinduet etter at han har registrert en ny bruker. Det kunne også blitt løst ved en autogenerated mail ved registrering hvor passord blir tilsendt, men vi foretrekker førstnevnte løsning på grunn av fordelene med å definere sitt eget passord. Skjer det en feil ved innlogging får bruker beskjed om dette og får opp en feilmelding (i skjerm bilde 0), og kan prøve igjen. Hvis innlogging er OK kommer studentene til sin hovedside (1.) og administrator kommer til sin (2.). Fra disse hovedsidene og nedover er det alltid en menylinje tilgjengelig med linker til “Endre på profil”, “Hjelp” og for å logge ut til innloggingsvinduet igjen.

Studentenes hovedside inneholder linker til de forskjellige øvingene med informasjon om tittel, frister og status (godkjent/ikke-godkjent). Fra (1.) kan studentene klikke på de ulike øvingene og få opp disse. (1.1) Her kan de velge å gjøre øvingen og eventuelt levere den. De kan printe ut øvingen enten tom eller utfylt. De kan også tømme alle utfylte felt. Velger studenten å levere øvingen vil de få beskjed om hvordan det gikk. Fikk de øvingen godkjent får de opp resultatet (1.1.1). Herfra kan de velge å gi en tilbakemelding på øvingen (1.1.1.1) eller gå til bakte til hovedsiden (1.). Sender de meldingen inn, får de en bekreftelse på dette (1.1.1.1.1). Herfra kan de trykke seg tilbake til hovedsiden (1.). Hvis ikke studenten vil gi tilbakemelding kommer de til hovedsiden igjen (1.). Hvis det ble feil under levering av øvingen, vil studenten få beskjed om dette. (1.1.2). Grunnen til dette kan være at studenten har levert denne øvingen før. Studenten vil likevel få opp resultatet. Herfra kan man trykke seg til hovedsiden igjen (1.). Klarte ikke studenten øvingen vil han få opp at han har levert en underkjent øving (1.1.3). Han vil få opp resultatet og hvor mange forsøk han har igjen. Herfra kan man trykke seg til hovedsiden (1.) eller trykke “prøv igjen” og komme tilbake til den tomme øvingen (1.1). Hvis man har brukt for mange forsøk så er får man beskjed om dette (1.1.4).

Fra administrators hovedside kan man se statistikk på de ulike øvingene (2.1). Her ligger informasjon som er interessant når man skal vurdere systemet. Administrator kan definere, endre og slette øvinger (2.2), og også enkeltoppgaver (2.3). Administrator kan se oversikt over alle studentene med tilhørende godkjente øvinger (2.4).

4.5.2 Prosessgrensesnitt

FIXME: Hva er det?

Figur 4.6: Tilstand login

4.6 Detaljert design

4.6.1 Detaljert modul design

Hva er det? Detaljerte klassediagram av realisering av forretningslogikk? FIX-ME - Guttorm: f.eks ved OOD: klasser med attributter, metoder og returverdier, signaturer og hvilke klasser de ulike metodene påvirker Trine: identifisere objekter og klasser som skal brukes og sette opp hvilke funksjoner som skal kunne utføres fra og på hver av disse. Også være beskrivelser av metodene som skal utføres i systemet.

For alle: Remove session ved logout!

Figur 4.7: Tilstand admin

Figur 4.8: Tilstand stud

login.py

Modul:	login.py
Template	login.html
Tilstand	Viser loginside, her kan registrert bruker skrive inn sin email-adresse og passord, og velge å logge inn.
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å logge inn. Emailadresse og passord autentiseres korrekt i systemet, bruker logges inn, og hovedvinduet vises. Sesjonsvariable: firstname - fornavnet til innlogget bruker lastname - etternavnet til innlogget bruker • Request: login Velger å logge inn. Emailadresse og/eller passord er ikke korrekt i forhold til hva som er registrert i systemet, dermed feiler autentisering. Loginsiden vises med beskjed om at autentisering feilet. • Request: forgotten_password Velger glemte passord. Åpner side der bruker kan skrive inn sin registrerte emailadresse, og få passord tilsendt på mail. • Request: about_login Velger å vise hjelpeinformasjon. Åpner popup-side med hjelpeinformasjon angående login-sidene.
Sesjonsvariable	Add: courseaddr, coursename

about_login.py

Modul:	about_login.py
Template	about_login.html
Tilstand	Viser hjelpeinformasjon om login-sidene
Nestetilstander	<ul style="list-style-type: none"> • Request: Forrige tilstand FIXME: ettelleranna lurt no
Sesjonsvariable	

forgotten_password.py

Modul:	forgotten_password.py
Template	forgotten_password.html
Tilstand	Glemt-passordside, med en tekstboks der brukeren kan skrive inn emailadressen sin. Når man da trykker på send nytt passord sjekkes det om emailadressen er registrert. Hvis så blir et nytt passord generert, dette sendes til den oppgitte emailadressen, samtidig som passordet erstatter det gamle i systemet. Viser så sent_mail-siden, der det fortelles hva som har skjedd.
Nestetilstander	<ul style="list-style-type: none"> • Request: sent_mail Velger å sende passordet på mail. • Request: login Velger å avbryte uten å generere og sende et nytt passord. Går til loginsiden, der bruker kan logge inn på normal måte. • Request: about_login Velger å vise hjelpeside om login-sidene. Kan fra denne siden gå tilbake til forgotten_password-siden.
Sesjonsvariable	

new_user.py

Modul:	new_user.py
Template	new_user.html
Tilstand	Viser side der en bruker kan skrive inn fornavn, etternavn, email-adresse, studentnummer, passord og bekreftelse på passord. Kan så velge å registrere bruker.
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å registrere. Registrering av bruker lyktes, brukeren blir logget inn automatisk. Viser hovedsiden. • Request: new_user Velger å registrere. Registrering av bruker mislyktes pga feil i opplysningene bruker ga. Viser side for brukerregistrering, felter med feil i er visket ut, mens de andre blir stående. • Request: about_login Velger å vise hjelpeinformasjon
Sesjonsvariable	

main.py

Modul:	main.py
Template	main.html
Tilstand	Innlogget bruker viser hovedsiden.
Nestetilstander	<ul style="list-style-type: none"> • Request: edit_user Velger å endre egen brukerprofil. • Request: about Velger å vise hjelpeinformasjon • Request: useradm Velger å administrere brukere • Request: problems Velger å vise oppgaveoversikt • Request: exercise_creation Velger å definere ny øving • Request: problem_creation Velger å definere nytt problem
Sesjonsvariable	fname - fornavnet til innlogget bruker lastname - etternavnet til innlogget bruker exercises - antall øvinger ????

edit_user.py

Modul:	edit_user.py
Template	edit_user.html
Tilstand	Endre brukerprofil
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å gå til hovedside. • Request: edit_user_bekreft_FIXME?? Velger å registrere endringer. • Request: edit_user Velger å registrere endringer, men registreres ikke pga feil i brukeropplysningene. Viser side for endring av brukerprofil, felter som inneholder feil i data er visket ut. Felter uten feil er representert som normalt.
Sesjonsvariable	

useradm.py

Modul:	useradm.py
Template	useradm.html
Tilstand	Endre brukere og brukergrupper
Nestetilstander	<ul style="list-style-type: none"> • Request: useradm Velger å endre gruppe...? • Request: useradm Velger å slette gruppe...? • Request: delete_user Velger å slette bruker • Request: delete_group Velger å slette gruppe
Sesjonsvariable	Add:

delete_user.py

Modul:	delete_user.py
Template	delete_user.html
Tilstand	FIXME
Nestetilstander	<ul style="list-style-type: none"> • Request: useradm Velger å FIXME • Request: about Velger å vise hjelpeinformasjon
Sesjonsvariable	

delete_group.py

Modul:	delete_group.py
Template	delete_group.html
Tilstand	FIXME
Nestetilstander	<ul style="list-style-type: none"> • Request: useradm Velger FIXME • Request: about Velger å vise hjelpeinformasjon • Request:
Sesjonsvariable	

exercise.py

Modul:	exercise.py
Template	exercise.html
Tilstand	FIXME
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å vise hovedside • Request: • Request:
Sesjonsvariable	

exercise_creation.py

Modul:	exercise_creation.py
Template	exercise_creation.html
Tilstand	Definere øving
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å vise hovedsiden • Request: problems Velger å vise oppgaveoversikten
Sesjonsvariable	Add: problemsettext, problemsetname, exercise, nodenumber, exercisepublicationdate, exercisedeadline, exercise-approvaltime, exercisekeywords, exercisegrade, exercisenumbering, exercisenumbering.

problems.py

Modul:	problems.py
Template	problems.html
Tilstand	Oversikt over oppgaver FIXME
Nestetilstander	<ul style="list-style-type: none"> • Request: problem_view Velger å vise spesifikk oppgave • Request: problem_creation Velger å definere ny oppgave • Request: exercise_creation Velger å definere ny øving
Sesjonsvariable	

problem_view.py

Modul:	problem_view.py
Template	problem_view.html
Tilstand	
Nestetilstander	<ul style="list-style-type: none"> • Request: • Request: • Request:
Sesjonsvariable	Slett: images -

problem_creation.py

Modul:	problem_creation.py
Template	problem_creation.html
Tilstand	Definere et nytt problem
Nestetilstander	<ul style="list-style-type: none"> • Request: problem_confirmation Velger å registrere oppgave..FIXME • Request: • Request:
Sesjonsvariable	Add: attrange - creationdate - Når øvingen ble definert changeddate - Sist øvingen ble redigert alternavtestuples - i setup_problem(): name, keywords, single, text, weight, images i setup_newattr(): add: alternatives, alternativesval + images add: name, keywords, single, text, weight ved cancel: Slett alle

problem_confirmation.py

Modul:	problem_confirmation.py
Template	problem_confirmation.html
Tilstand	Forhåndsviser oppgave som er i ferd med å bli definert FIXME
Nestetilstander	<ul style="list-style-type: none"> • Request: • Request: • Request:
Sesjonsvariable	Add: Del: alternatives, alternativesvall, name, keywords, single, text, weight attrange, creationdate, changeddate, images

feedback.py

Modul:	feedback.py
Template	feedback.html
Tilstand	Skriver inn tilbakemelding.
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å vise hovedvindu • Request: sent_feedback Velger å sende tilbakemelding. • Request: exercise Velger å vise/besvare øving ?? Herfra ??
Sesjonsvariable	

sent_feedback.py

Modul:	sent_feedback.py
Template	sent_feedback.html
Tilstand	Viser bekreftelse på at tilbakemelding
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å vise hovedvindu • Request: • Request:
Sesjonsvariable	

FIXME.py

Modul:	FIXME besvar og lever øving.py
Template	.html
Tilstand	side for besvaring av øving
Nestetilstander	<ul style="list-style-type: none"> • Request: main Velger å avbryte, viser hovedsiden • Request: FIXME:øvingsresultater Velger å levere øving • Request: FIXME: lagre øving Velger å lagre øving
Sesjonsvariable	

users_and_exercises.py

Modul:	users_and_exercises.py
Template	users_and_exercises.html
Tilstand	
Nestetilstander	<ul style="list-style-type: none"> • Request: answer • Request: • Request:
Sesjonsvariable	Add: users

Modul:	.py
Tilstand	
Her kommer teksten..!	
Nestetilstander	<ul style="list-style-type: none"> • Request: • Request: • Request:
Sesjonsvariable	

4.6.2 Detaljert datadesign

Detaljerte klassediagram av realiseringen av datalager? FIXME - Guttorm: + datatyper for attributter

User

FIXME: Feil i db-diagram forplanter seg hit.

Attributt	Type	Beskrivelse
firstName	String	Brukerens fornavn
lastName	String	Brukerens etternavn
password	binary[]	Brukerens passord
studentNr	int	Brukerens studentnummer
email	String	Brukerens registrerte emiladresse

Group

Attributt	Type	Beskrivelse
name	String	Gruppens navn
rights	String	Gruppens rettigheter
members	User[]	Gruppens brukermedlemmer. Dette vil være en liste av User-objekter, der alle disse Userene har de rettighetene som gruppen har.

Problem

Attributt	Type	Beskrivelse
name	String	Oppgavens navn
test	String	FIXME
singleChoice	Boolean	FIXME
keywords	String[]	Nøkkelord / emner oppgaven omhandler
alternatives	String[]	Oppgavens svaralternativer. Representert som liste med alternativer, der hver av dem er lagret med String-type.
weight	Integer	Oppgavens vekt
image	Image	Eventuell figur som tilhører oppgaven
creationdate	datetime	Tidspunkt øvingen ble definert FIXME: dato+tid?
changeddate	datetime	Tidspunkt øvingen sist ble redigert FIXME: dato+tid?
type	String	FIXME

Problemset

Attributt	Type	Beskrivelse
children	Object[]	
name	String	
test	String	
type	String	

Exercise

Attributt	Type	Beskrivelse
children	Object[]	
name	String	
gradelimits	int[]	
publicationdate	datetime	
deadline	datetime	
creationdate	datetime	
changeddate	datetime	
keywords	String[]	
retries	int	
test	String	

Answer

Attributt	Type	Beskrivelse
status	String	
delivered	datetime	
changed	datetime	
tried	int	
exercise	Exercise	
exercise_copy	Exercise	

4.7 Valg av programmeringsspråk og tekniske løsninger

4.7.1 Programmeringsspråk

Ut i fra vurderingene gjort i forstudiet i forhold til aktuelle programmeringsspråk i vedlegg KO:valg 4.8 på neste side og gruppens ønsker har vi valgt å bruke Python som utviklingsspråk. Det har ikke kun med de relativt objektive vurderingene gjort i forstudiet, men også i stor grad ønsker fra gruppen, deriblant ønsket om å lære et nytt språk. Python er i sterk konkurranse med JSP, men JSP vil ikke dekke ønsket for å lære et nytt språk. Python vil desuten gi mindre og mer oversiktlig kode, som er sterkt ønskelig.

4.7.2 Tekniske løsninger

Her vil vi se på de konkrete tekniske løsningene vi har valgt og ikke minst hvorfor.

Datalager

Til datalagringen har vi valgt å bruke ZODB¹, en objektdatabase opprinnelig skrevet for Zope². Den er skrevet for å ha et godt grensesnitt mot Python. Se også vedlegg KO:valg 4.9 på side 191 for yttligere begrunnelse og beskrivelse.

Presentasjons-/template-løsning

For å få en god separasjon mellom kode og innhold på sidene ønsker vi å bruke en template-løsning. Det er viktig å finne en løsning som ikke er for komplisert, men samtidig er avansert nok til å dekke behovene man har med for eksempel løkker for å iterere over elementer i en liste. For dette og sesjonshåndtering har vi valgt å basere oss på Albatross³.

¹<http://zope.org/Wikis/ZODB/FrontPage>

²Z Object Publishing Environment, <http://zope.org/>

³<http://www.object-craft.com.au/projects/albatross/>

4.7.3 Modelleringsverktøy

visio

Siden visio er fritt tilgjengelig, og siden noen av oss hadde litt erfaring med det verktøyet fra før, har vi valgt å bruke dette som modelleringsverktøy for alt som ikke er UML, siden visio har en tendens til å være knotete og lite brukervennlig (siden den er veldig fleksibel og utvidbar).

UML og XMI

UML er et glimrende forsøk på å lage ett språk for alle". Vi har valgt å modellere klassediagrammer og tilstandsdiagrammer i henhold til UML 1.5 spesifikasjonen⁴. Ved hjelp av XMI (XML metadata interchange⁵ kan man flytte f.eks. UML modeller mellom programmer som støtter XMI standarden. Vi har valgt å lagre modeller som XMI, slik at man senere ikke skal være avhengig av et spesielt modelleringsverktøy for å få sett filene.

Gentleware Poseidon UML

Poseidon UML⁶ er et elegant, gratis utviklingsverktøy for UML. Det kan startes med java webstart, som gjør at det er lett å komme igang. Poseidon UML lagrer modeller som zip pakkede .zuml filer. Inne i zip filen er det to filer, en XMI fil og en fil for å plassere objekter og relasjoner (kun utsendemessige parametre poseidon UML bruker). XMI filen kan pakkes ut og brukes i andre modelleringsprogrammer.

4.8 Vurdering av utviklingsspråk

For å komme frem til det språket som passer oss best, har vi her sett på noen ulike alternativer. Et nærmere valg vil bli gjort i Konstruksjonsfasen når kravene til systemet er klargjort.

⁴http://www.omg.org/technology/documents/formal/uml_2.htm

⁵<http://www.omg.org/cgi-bin/doc?formal/2003-05-02>

⁶<http://www.gentleware.com>

4.8.1 JSP

Java ServerPages (JSP) er en del av Java 2 Enterprise Edition (J2EE). JSP er laget for at man raskt skal kunne utvikle og vedlikeholde informasjonsrike dynamiske websider, og gir muligheten til å bygge dette sammen med alt det java har å tilby. Vurdering (1-5, 5 er best):

- Gruppens ferdigheter. Gruppen har god kjennskap til Java, men har liten erfaring med JSP. Vurdering: 4.
- Lett å lære. Det krever at man setter seg inn i Java ServerPages Standard Tag Library (JSTL), men ellers er gruppen vant til å virkemåtene til Java. Vurdering: 4.
- Egnethet. JSP er designet for å lage raske og effektive websider. Vurdering: 5.
- Vedlikeholdbarhet. De fleste som kommer til å vedlikeholde systemet har god kjennskap til Java og noen kjennskap til JSP, derfor vil vedlikehold være enkelt. Vurdering: 5.
- Levedyktig språk. Det kommer forandringer i dette språket, men java er kanskje verdens mest utbredte språk og er derfor svært levedyktig. Vurdering: 4.
- Lesbarhet på kode. Det kan bli litt inviklet hvis det er mange lag i koden, men pga av objektorientering vil det være lett å gi mulighet for et oversiktlig design. Vurdering: 3.
- Ressursbruk/kostnader. Java er gratis og er veldig raskt og effektivt. Vurdering: 5.
- Systemkrav. Java er platformuavhengig, men det krever en webserver med støtte for JSP, noe de fleste webservere har mulighet for. Vurdering: 4.
- Tilgjengelighet på tillegg. Det er en mengde tillegg og rammeverk tilgjengelig. Vurdering: 5.

Konklusjon. Det er en teknologi som er godt egnet på de fleste områder, men svakheten er at koden kan bli litt vanskelig å lese. Totalvurderingen er at denne teknologien er en av de beste for gruppen og oppgaven.

4.8.2 Perl

Perl er et generelt programmeringsspråk utviklet av Larry Wall. Det er særdeles velegnet for alle typer tekstprosessering. Syntaksen til språket er temmelig fri

og mottoet til språket er “There Is More Than One Way To Do It”. Perl er mye eldre en web, men det finnes en god del tillegg som gjør det enkelt og greit å lage komplekse datasystemer.

- Gruppens ferdigheter: Gruppen har liten kjennskap til Perl. Vurdering: 2.
- Lett å lære. Perl er forholdsvis lett å lære, men uttrykksfriheten kan virke forvirrende. Vurdering: 3.
- Egnethet. Perl er svært egnet til tekstprosessering og websider. Vurdering: 5.
- Vedlikeholdbarhet. Perls motto er “There is more than one way to do it”. Som man kan forstå vil det gjøre at det fort kan bli svært grisete kode, særlig dersom man ikke har med erfarne programmerer med en felles kodestandard å gjøre. Perl er også ofte omtalt som et “write-only”-språk. Vurdering: 2.
- Levedyktig språk. Perl brukes i svært, svært mange systemer rundt om kring i verden, og det ser ikke ut til at språket på noen måte er eller vil bli utrydningstruet i nærmeste fremtid. Vurdering: 4.
- Lesbarhet på kode. Perl er svært uttrykksfullt og svært mye uleselig kode er fremdeles gyldig. Språket gir full mulighet til å skrive ryddig og lesbar kode, men det krever programmererdisiplin. Vurdering: 3.
- Ressursbruk/kostnader. Perl er både fritt, gratis og svært kjapt. Vurdering: 5.
- Systemkrav. Perl er tilgjengelig på alle aktuelle plattformer og det er svært ofte støttet som standard i webserveren, evt kan CGI⁷ benyttes, noe som støttes av alle aktuelle webservere. Vurdering: 5.
- Tilgjengelighet på tillegg. Det er svært store mengder tillegg og forskjellige rammeverk tilgjengelig. Vurdering: 5.

Konklusjon: Perl er et svært anvendelig språk og i utgangspunktet godt egnet for oppgaven. Likevel frarådes det valgt av vedlikeholdshensyn. Prosjektgruppen har i liten grad erfaring med Perl fra før og det vil antakelig medføre kode med høy vedlikeholdskostnad.

4.8.3 Python

Python er designet med enkelhet for øye. Det regnes som et enkelt språk å sette seg inn i og brukes også en del for å lære nybegynnere å programmere. Det er

⁷Common Gateway Interface

et skriptspråk, altså har det ikke et kompileringssteg. Dette gjør språket kjapt å utvikle i. Videre har python en svært enkel syntaks noe som medfører at man må kunne språket svært godt for å skrive uleselig kode.

- Gruppens ferdigheter: Gruppen har noe kjennskap til Python. Vurdering: 3.
- Lett å lære. Python er designet for å være lett å lære og har svært lite vanskelig syntaks. Vurdering: 5.
- Egnethet. Python er mye brukt til webløsninger og tekstprosessering. Vurdering: 4.
- Vedlikeholdbarhet. På grunn av pythons svært oversiktlige syntaks som også oppmuntrer til god modularisering vil python-kode gjerne være lett vedlikeholdbar. Vurdering: 5.
- Levedyktig språk. Python brukes svært mange steder i verden og har et svært levende miljø rundt seg. Vurdering: 4.
- Lesbarhet på kode. Python har en temmelig streng syntaks og kodestandard, noe som gjør at man må kunne python godt for å kunne skrive grisete og uryddig kode. Vurdering: 5.
- Ressursbruk/kostnader. Python er både fritt, gratis og svært kjapt. Vurdering: 5.
- Systemkrav. Python er tilgjengelig på alle aktuelle plattformer og det er svært ofte støttet som standard i webserveren, evt kan CGI⁸ benyttes, noe som støttes av alle aktuelle webservere. Vurdering: 5.
- Tilgjengelighet på tillegg. Det er svært store mengder tillegg og forskjellige rammeverk tilgjengelig. Vurdering: 4.

Konklusjon: Python er svært godt egnet til oppgaven, det er særlig godt rustet på vedlikeholdssiden med sin lettforståelige syntaks. Det er videre godt utstyrt med de nødvendige tillegg som trengs for å realisere en løsning på det nødvendige kompleksitetsnivået. Totalvurderingen er at dette er en av de beste, om ikke den beste løsningen for gruppen og for kunden.

4.8.4 PHP

PHP (<http://www.php.net>) er et mye brukt scriptspråk spesielt egnet for webutvikling, og kan brukes inni og som en del av HTML. PHP er mest brukt til å scripting på servere, komandolinje-scripting og grafiske brukergresesnitt for klient applikasjoener. Vurdering (1-5, 5 er best):

⁸Common Gateway Interface

- Gruppens ferdigheter. Gruppen har såvidt vært borte i PHP, men har ingen med god kompetanse på utvikling i denne teknologien. Vurdering: 2.
- Lett å lære. Det er et reativt enkelt språk, men synaksen er litt anderledes enn det vi er vant til fra java. Vurdering: 3.
- Egnethet. Det er en teknologi som er spesielt laget for webutvikling. Vurdering: 5.
- Vedlikeholdbarhet. Det kommer mye an på brukeren, men det kan virke litt vanskelig å vedlikeholde da logikk og det som skal vises blandes. Vurdering: 2.
- Levedyktig språk. Dagens versjon er 4.3.3, men det jobbes med en versjon 5 som har mer støtte for objektorientering. Det er derfor mulig at det blir store forandringer framover. Vurdering: 2.
- Lesbarhet på kode. Siden logikk og brenssnitt blandes blir det litt uoversiktlig. Vurdering: 2.
- Ressursbruk/kostnader. PHP er gratis. Vurdering: 4.
- Systemkrav. PHP kan nesten kjøres på alle operativsystemer og så godt som alle webservere. Vurdering: 5.
- Tilgjengelighet på tillegg. Det er en mengde tillegg tilgjengelig. Vurdering: 3.

Konklusjon. Det er en teknologi som passer midt på treet med en helhetsvurdering på 3. Det som trekker ned er vår kunnskap om PHP, dens levedyktighet og lesbarhet. Fordelene med PHP er at det er egnet og kan kjøres på de fleste operativsystem og webservere.

4.8.5 Oversikt vurdering av programmeringsspråk

Henseende	JSP	Perl	Python	PHP
Gruppens ferdigheter	4	2	3	2
Lett å lære	4	3	5	3
Egnethet	5	5	4	5
Vedlikeholdbarhet	5	3	5	2
Levedyktig språk	4	4	4	2
Lesbarhet på kode	3	3	5	2
Ressursbruk/kostnader	4	5	5	4
Systemkrav	5	5	5	5
Tilgjengelighet på tillegg	5	5	4	3
Sum	39	34	40	28

4.9 Objektorientert database

4.9.1 Innledning

Vi skal bruke ODBMS for datalagring. Her kommer en begrunnelse for valget, samt det vi brukte for å vurdere ODBMS mot RDBMS.

4.9.2 Vårt valg

Vi har valgt å bruke ODBMS som lagergrensesnitt. Dette valget har vi gjort etter vurdering av de to kandidatene som var aktuelle; ODBMS og RDBMS (relational DBMS). Grunnen til at vi valgte ODBMS var:

- Nysgjerrighet - ODBMS er en ny(ere), spennende måte å tenke datalagring på. Vi vil se om dette er noe lurt.
- Flexibelt - Lageret som ligger under ODBMS kan være en relasjonsdatabase/flat fil etc. Hvis vi velger relasjonsdatabase under har vi uansett dataene på den “gode gamle” måten som alle kjenner.
- Ikke uoverkommelig - Koden for å bruke ZODB, som er den mest aktuelle ODBMS implementasjonen, virker grei og intuitiv.
- Det finnes en gratis, åpen kilde implementasjon for Python

4.9.3 Hva er ODBMS?

OODBMS (Object Oriented Database Management System, forkortes ofte ODBMS) er en måte å håndtere persistente data (varig over tid) på. ODMG's (Object Data Management Group) ODMG 3.0 (finnes som bok) er en diger spesifisering av hvordan ODBMS'er bør være og hvordan den kan brukes i forskjellige programmeringsspråk.

Et ODBMS gjør at objekter man vil ta vare på over lang tid blir det, og at det skjer ihht. ACID (Atomicity, Consistency, Isolation, Durability) prinsippet. Man tenker på data som objekter, de brukes som objekter og lagres som objekter.

For å hente ut objekter fra en objektorientert database brukes spørrespråket OQL (Object Query Language) som ligner veldig på SQL.

4.9.4 Fordeler og ulemper med ODBMS

Her har vi prøvd å se hva som generelt er bra og hva som er dårlig med å bruke et ODBMS. Her er fordelene:

- Objekter kan være hva som helst. Siden data i et ODBMS er objekter, kan komplekse strukturer enkelt implementeres.
- Mindre å kode siden man slipper å transformere data fra en gitt lagringsmåte til objekter. Etter tilkobling til databasen og spørring via OQL, er objektene der, klare til bruk.
- Mindre modellering. Vanligvis må man modellere databasen i tillegg til objektmodell. Det slipper man ved å bruke en objektorientert database, siden den vil bruke objektmodellen til systemet man lager.
- Gjennomsiktighet. Man tenker ikke over at man jobber på flyktige eller varige data.
- Tettere knyttning mot OO-programmeringsspråk.

Og ulempene:

- Å tenke at data lagres som objekter er uvant. Må vri om hjernen litt (tar tid, og det er lettere å gjøre feil når man ikke er helt med på et konsept).

4.9.5 ODBMS løsninger

Det finnes ODBMS'er for java, c++, smalltalk m.fl. Mange systemer støtter også ODBC, slik at programmeringsspråk som ikke støttes uansett kan få tak i data fra ODBMS'en.

For Python finnes en gratis, åpen kilde DBMS; ZODB, som er del av et større system; Zope.

4.9.6 Lenker til mer informasjon **FIXME: Lenker**

(FIXME: få på urlene igjen, noen grunn for at de er kommentert ut)

- ODBMS FAQ
- Artikler om ODBMS

- ZODB
- intro til ZODB
- ODMG

4.10 Albatross

Som det går frem over virker Albatross som en bra plattform å bruke. Object Craft har tenkt ut hva som kjennetegner web applikasjoner, og laget en objektmodell for hele prosessen. De har identifisert forskjellige typer web applikasjoner også og laget moduler som man kan sette sammen for å dekke akkurat det behovet man har. Under følger en mer formell punktliste over hva som gjorde at vi valgte albatross som rammeverk for Sphinx.

- Skreddersydd - Albatross er komponentbasert, man velger hvilke moduler man trenger fra en "pool" med moduler. Dermed får man de modulene man trenger, men ikke masse annet dill. Modulene ser vi på som solide siden de er utviklet og testet av Object Craft. Selvfølgelig er ikke disse modulene nok, vi må bygge videre på dem, og også implementere logikk og funksjonalitet ved siden av, slik at systemet passer vårt behov.
- templates - statisk html-kode, med dynamiske tagger for å tilpasse sidene når de trengs gjør at vi kan gjenbruke struktur på sidene våre, det gjør at det blir mer ryddig og mindre html å holde styr på.
- makroer - makroer er en form for templates som tar inn argumenter. På en måte som funksjoner. makroer er templer som har et sett med dynamisk informasjon som alltid skal være med. F.eks. kan en side for person ha argument navn og adresse. Utseende på siden er alltid likt, men navn og adresse varierer (sendes inn som parametre).
- gratis - albatross er fritt tilgjengelig. Åpen kilde og gratis.
- navnerom - kommunikasjon mellom template sidene og python koden skjer med navnerom. Template sidene henter ut og lagrer variable fra og til et navnerom som python koden også henter og lagrer variable. Dermed kan python koden f.eks. si at brukernavn er "Ola Nordmann" ved å lagre denne verdien i en variable i det delte navnerommet. Dermed kan templatene skrive ut denne verdien sånn som den skal se ut for brukeren, f.eks. med rød, blinkende skrift
- skille presentasjon og logikk - Et viktig poeng med Albatross er at man skiller mellom presentasjonslaget og forretningslogikken. All form og farge ligger i templatene som html tags, samt noen spesial tags som albatross

gjenkjenner (dette er tags for å hente ut dynamisk informasjon fra det delte navnerommet)

Kapittel 5

Programmering

5.1 Innledning

For å skrive god og forståelig kode bør man ha retningslinjer for den interne syntaksen. Dette dokumentet skal gi en oversikt over hvordan koden vår er strukturert, hvilke navngivningsregler vi benytter oss av og standarder for kommentering av kode. De to siste kapitlene er eksempler fra koden hvor en kan se retningslinjene i praksis. Det er viktig å holde seg til den standarden som er satt, og hvertfall være konsekvent innen en modul eller funksjon.

De fleste av retningslinjene vi har valgt å bruke er hentet fra Python Style Guide som ligger på <http://www.python.org/doc/essays/styleguide.html>.

5.1.1 Om Python

Python er et intepretert, objektorientert, modulært høynivå språk med dynamisk semantikk og med stor grad av fleksibilitet. Python er et språk designet med tanke på at koden man skriver skal være lett å forstå for andre, noe som gjør vedlikehold og gjenbruk av Python-kode veldig mye enklere og rimeligere enn de fleste andre språk.

Språket er også velegnet til å kobles sammen med moduler skrevet i andre språk (C, C++, Java osv.), samtidig som man kan legge Python inn i andre språk og bruke det som et embedded scriptspråk. Pythons syntaks er enkel og lettlest, men likevel kraftig nok til å kunne håndtere store prosjekter.

5.2 Programmeringsstandard

5.2.1 Layout

For nivådefinering vil disse reglene gjelde:

- 4 space definerer nivåforskjeller
- linjer skal være maks 79 bokstaver (for å gjøre det bedre oversiktlig, da endel verktøy er begrenset til 80 bokstaver)
- for å brette lange linjer bruk backslash

For linjeskift vil disse reglene gjelde:

- For å separere topp-nivå-funksjoner og klassedefinisjoner bruk to blanke linjer
- Metodedefinisjoner inne i en klasse separeres med en enkel blank linje (da må det også være linjeskift mellom "class"-linjen og den første metoden)
- Ekstra blanke linjer kan bli brukt for å skille grupper av relaterte funksjoner
- Blanke linjer kan bli brukt mellom relaterte one-liners (sett av dummy implementeringer)
- Bruk linjeskift i funksjoner for å indikere logiske sections.

For mellomrom vil disse reglene gjelde:

- Unngå mellomrom i starten av paranteser og klammer: (ham[1], eggs: 2). Skriv heller: (ham[1], eggs: 2)
- Unngå mellomrom foran komma, semikolon og kolon: x = 4 : print x , y ; x, y = y , x. Skriv heller: x == 4: print x, y; x, y = y, x.
- Unngå mellomrom direkte foran de åpne parantesene som starter argumentlisten til et funksjonskall: spam (1). Skriv heller: spam(1)
- Unngå mellomrom direkte foran de åpne parantesene som starter en indeksering eller en slicing: dict ['key'] = list [index]. Skriv heller: dict['key'] = list[index]
- Unngå flere mellomrom rundt en operator som tildeler en verdi:
x FIXME:mellomrom = 1
y = 2
long_variable = 3

Skriv heller:

```
x = 1
```

```
y = 2
```

```
long_variable = 3
```

- Alltid omring disse binære operatorene med et enkelt mellomrom på hver side: tilegnings-operatorer, sammenlikning, boolean

5.2.2 Navngiving

Moduler

For navngiving av moduler vil disse reglene gjelde:

- Modulnavn kan enten være mixedCase eller lowercase
- Modulnavn bør være så korte som mulig
- Et modulnavn bør ikke være i konflikt med et annet når det gjelder case. Dette fordi modulnavn mappes til filnavn, og noen filsystemer er case insensitive

Klasser

For navngiving av klasser vil disse reglene gjelde:

- Klassenavn bør være CapitalizedWords
- Klasser for internt bruk bør ha underscore i tillegg

Exceptions

For navngiving av exceptions vil disse reglene gjelde:

- Hvis en modul definerer en enkel-exception for alle mulige tilstander, bør denne kalles "error" eller "Error"

Metoder/Funksjoner

For navngiving av metoder vil disse reglene gjelde:

- Rene funksjoner som er eksportert av en modul kan enten bruke `CapitalizedWords` (for funksjoner med stor funksjonell verdi) eller `lowercase` og `lower_case_med_underscore` (for hjelpe-funksjoner)
- **FIXME:** lengde på metodene skal ikke være...?

For struktur og plassering av metoder vil disse reglene gjelde:

- **FIXME:**

Variabler

For navngiving av variabler vil disse reglene gjelde:

- Variabelnavn kan enten bruke `CapitalizedWords`, `lowercase` eller `lower_case_med_underscore`
- **FIXME:** lengde på variable?

For struktur og plassering av variabler vil disse reglene gjelde:

- **FIXME:**

5.3 Kommentering av koden

Kommentarer skal være skrevet på en slik måte at de automatisk kan ekstraheres og settes inn i et kodedokumentasjonsdokument, f.eks `JavaDoc`, `Docstrings` eller `POD`. Kommentarer som er motstridende med koden er værre enn ingen kommentarer. Pass alltid på at kommentarene er oppdaterte i forhold til koden.

Generelt:

- Alle kommentarer skal skrives på engelsk
- Hvis en kommentar er en setning bør det første ordet ha stor forbokstav, med mindre det er en identifier som begynner med liten bokstav

- Hvis en kommentar er kort, bør punktum til slutt utelates
- Hvis en kommentar er et avsnitt med flere avsnitt, bør hver setning avsluttes med punktum.
- Det bør være to mellomrom etter et setnings-avsluttende punktum

For klassebeskrivelser vil disse reglene gjelde:

- ...

For metodebeskrivelser vil disse reglene gjelde:

- ...

For variabelbeskrivelser vil disse reglene gjelde:

- ...

For andre kommentarer vil disse reglene gjelde:

- ...

5.4 Andre regler

5.5 Kodeeksempler

Noen kodeeksempler for å vise at vi har fulgt retningslinjene

5.5.1 Kodestandard

5.5.2 Kommentarstandard

5.5.3 Andre standarder

5.6 Kodeforklaring

Noen deler av koden er mere komplisert enn andre, og denne seksjonen tar for deg de delene vi atar trenger

Skal vi ha noe sånt?

Kapittel 6

Dokumentasjon

6.1 Introduction

This is a user manual for the Sphinx-system, a webbased system for doing multiple choice exercises on the internet. The manual covers both the knowledge needed for installing the system, what an administrator need to know about the systems functions and how a regular student will use it. The concrete information concerning the different stages of use on the web will also be available online.

6.1.1 About Sphinx

Sphinx is developed as a part of the Custommade Project for the fourth graders the autumn of 2003 on the Master of Technology in Computer Science at NTNU. It is made on a wish from the Telemathichs departement at NTNU, represented by Per Hovde, as a result of their disapproval with the existing system.

6.1.2 Words and expressions

Sphinx The name of the system which has its origin in the old story about Ødipus and the sphinx in Thebes where answered the riddle from the sphinx correctly and became king in Thebes. The same thing is with the students that has to answer the questions right to pass their test or exam

“Avvikle” **FIXME** - hva er det engelske ordet? Means everything that has to be done to take a test, from defining the tasks, answering the test,

evaluating the answers, deciding how grades should be etc

Test Could be both an regular exercise, a quiz or an exam

Administrator Has a responsibility concerning the accomplishment of the course. He could belong to one or more groups where some will have the rights to define new tasks and make tests and others just will have the possibility to comment the students answers.

Student Are persons that are going to accomplish the course and have an exam at the end of the semester. He will be in touch with the system only through the webbrowser with the right to answer tests and viewing own statistics

User Includes both students and administrators

6.1.3 Content

The manual includes information about the specifications and the installation of the system. Following that is a part describing a step by step procedure of how to use the system for both administrators and students. We'll also describe how to maintain the system, and at the end we've added some parts we think the administrators defining tasks and tests should read. These sections illuminate some problems concerning multiple choice in general, recommendations on how to weight tasks and generate tests and should be read to be able to use the system right.

6.2 Specifications

The system is simple and most of demands concerning the server. When running the program from the web, there should be almost no demands and the system should be available for everyone.

6.2.1 Demands when installing

Computer

The server should

- unix
- ...

Software

- ...

6.2.2 Demands when running

It's a prerequisite that the users have the possibility to get on the Internet and that they have an e-mail account where they can receive restricted information.

Computer

The recommended configurations for the students or administrators computer would be:

- screen, keyboard and mouse
- Processor: 75MHz
- Memory (RAM): 48 MB

Software

The recommended configurations for the software would be:

- FIXME! operating system
- webbrowser which supports HTML 3.2

6.3 Installation

FIXME: Hva kreves av brukere som skal benytte systemet? Hvordan legge inn databasen osv osv? Husk å skrive på engelsk!

6.4 How to use Sphinx

This document is ment to help the users of this system. It includes step by step instructions including pictures of the interface and description of how the system works.

The administrators and the students will have somewhat different areas of use and are therefor described in different sections. The following sections will be available for the user on the web as well, but the students and the administrators will only see their part of the manual.

This manual will help you to:

- Register as new user
- Login
- Get a new password if you forgot the old one
- Logout
- Edit user profile
- Get help
- (If administrator) Define a problem
- (If administrator) Edit and delete problems
- (If administrator) Define tests (exercises/exams)
- (If administrator) Inspect and print a test
- (If administrator) Edit and delete tests
- (If administrator) Inspect and print studentlists
- (If administrator) Inspect and print problem overview
- (If administrator) Inspect and print papers from students
- (If administrator) Inspect and print test statistics
- (If administrator) Inspect and print usergroup overview
- (If administrator) Define usergroup
- (If administrator) Edit and delete usergroups
- (If student) Answer and deliver an exercise
- (If student) Answer and deliver an exam
- (If student) Give feedback on an exercise
- (If student) Inspect and print an exercise
- (If student) Inspect/print statistics on results

Figur 6.1: This shows the different levels and pages of Sphinx

Figure 6.1 shows the overview of Sphinx. This is ment as a help to find different pages in the system.

FIXME: Skjermbilder

6.4.1 Generally

Register as new user

1. Open the webpage for Sphinx exercise system
2. The login page appears on the screen
3. Click *Create new user*
4. The system shows page for registration of new user
5. Fill in first name, last name, email, studentnumber, password and confirmation of password
6. Click *Create user*
7. The system shows mainpage for registered users

Login

1. Open the webpage for Sphinx exercise system

2. The login page appears on the screen
3. Fill in emailaddress and password
4. Click *Login*
5. The system shows mainpage for registrated users

If you forgot your password

1. When on the login page click *Forgot Password*
2. Fill in your emailaddress
3. Click *Send password*
4. The system confirm that a new generated password has been sent to your registered email
5. Click *Login* or *To the login page* to return to the login
6. check your email and login as usual with your new password

Logout

1. When logged in the *Logout* link will always be on the menu above the main page beside *Help*
2. The system will then return to the login page

Edit user profile

1. You need to be on the main page to be able to choose *Edit user*, it's the first alternative on the dynamic links under the intro
2. Clicking here will get you to a page for editing your profile
3. Make the changes you would like to do. You can change your first name, last name, studentnumber and password. If you change your password, you have to fill in the old password and the new one two times
4. To save the changes you made press *Update user*

Need help

1. The *About* link will always be to the right in the menu line over the main area
2. When pressing this a new window will pop up, and you could search after the relevant info in the help file

6.4.2 Administrator

We recommend that all administrators read appendix 6.6 and 6.7 to learn about Multiple Choice in general and guidelines for weighting problems and setting keywords.

Define a problem

1. Click *Create problems* in the main area or *View problems* and then *Create problems*
2. The system shows page for defining problems
3. Select and write
 - the topic of the problem, should not be Problem 1, problem 2 but describe the content of the test
 - relevant keywords
 - the problem text
 - any images
 - choose *Multiple choice* or *Single choide*. Multiple choise means you could have more than one mark and Single Choice menas you should choose only one of the alternatives
 - define the alternatives and their weight
4. Choose to *Submit* the problem
5. The system shows the problem as a preview
6. Choose to *Confirm* the problem or to go back if you see you've done something wrong
7. You will then return to the page where all the problems are listed and could press *Create problems* to make one more

Edit/delete problems

1. Choose *View problems* to show all problems
2. Choose to *Edit* or *Delete* a specific problem
3. Editing: The system shows the problem in an editing window
4. Editing: Do the changes you want to do
5. Editing: Choose to *Submit* the problem to get a preview
6. Choose to *Confirm* the problem or to go back if you see you've done something wrong
7. Editing: The system takes you back to the overview of all problems
8. Deleting: The system asks you to confirm deleting the problem
9. Deleting: Press *Delete* if your're sure you want to delete
10. Deleting: The system takes you back to the overview of all problems

Define tests (exercises/exams)

1. In the main area there's a link saying *Create Exercise*, press it
2. The system shows page for defining tests
3. Select and write
 - testname
 - which topics the test shall consist
 - each topics percent of the total test
 - Total weight for the test
 - problems for each topic
 - percentage for correct answers to pass the test
 - which date it shall be given out and due(exercise) or date of exam (exam)
4. Choose to get a preview of the test
5. The system shows the test as a preview with all the details
6. Choose to registrate the test
7. The system shows all the details again and lets the user know that the test has been registrated

Inspect/print a test

1. Choose from main page to see overview of tests
2. The system shows test overview
3. Choose to inspect an empty test or solution
4. The system shows the test
5. Print the test; select printer and print setup
6. The test is being printed

Edit/delete tests

1. Choose from main page to see overview of tests
2. The system shows test overview
3. Select a test for editing/deleting
4. Editing: The system shows the test in an editing window
5. Editing: Do the changes you want to do: For example changing the testname, remove/add problems, remove/add topic sections, change percentage, change dates
6. Editing: Choose to get a preview of the test
7. Editing: The system shows the test as a preview with all the changes you have made
8. Editing: Choose to save the test
9. Editing: The system shows all the details again and lets the user know that the test has been registered
10. Deleting: The system asks you to confirm deleting the test
11. Deleting: Confirm
12. Deleting: The system lets the user know that the test has been deleted, and shows the new test overview without the deleted test

Inspect/print studentlists

1. Choose from main page to see student lists
2. The system shows student lists
3. Choose to show list of students who take the course
4. The system shows list of students who takes the course
5. Print the list; select printer and print setup
6. The list is being printed

Inspect/print problem overview

1. Choose from main page to see problem overview
2. The system shows problem overview
3. You can choose to show/sort problems after topic, type, name or credits
4. The system shows sorted problems
5. Print the overview; select printer and print setup
6. The overview is being printed

Inspect/print papers from students

1. Choose from main page to see student lists
2. The system shows student lists
3. Choose to show list of students who take the course
4. The system shows list of students who takes the course
5. Select a student from the list
6. The system shows information and functions available for this student
7. Choose to show the students paper overview
8. The system shows the students paper overview
9. Select the specific paper you want to inspect
10. The system shows the specific paper
11. Print the paper; select printer and print setup
12. The paper is being printed

Inspect/print test statistics

1. Choose from main page to see test statistics
2. The system shows available test statistics
3. Select the type of statistics you want to inspect
4. The system shows chosen statistics
5. Print the statistics; choose printer and print setup
6. The statistics is being printed

Inspect/print usergroup overview

1. Choose from main page to see usergroup overview
2. The system shows usergroup overview
3. Print the overview; select printer and print setup
4. The overview is being printed

Define usergroup

1. Choose to define usergroup
2. The system shows window for difining groups
3. Select
 - the users who shall be members of the group
 - which rights the members shall have
4. Register the group
5. The system shows the details about the group

Edit/delete usergroups

1. Select group overview
2. The system shows group overview
3. Select a group to edit or delete
4. Editing: The system shows the group in an editing window

5. Editing: Do the changes you want to do: For example remove/add members and remove/add rights
6. Editing: Register your changes
7. Editing: The system shows group details and lets the user know that the changes has been registered
8. Deleting: The system asks you to confirm deleting the group
9. Deleting: Confirm
10. Deleting: The system lets the user know that the group has been deleted, and shows the new group overview without the deleted group

6.4.3 Student

Answer and deliver an exercise

1. Select an exercise from the main page
2. The system shows page for answering the exercise
3. Answer the problems by selecting alternatives
4. Deliver the exercise
5. The system shows the result and the number of tries left

Answer and deliver an exam

1. Login to the system
2. The system shows main menu
3. Select the exam
4. The system shows the exam
5. Answer the problems by selecting alternatives
6. Deliver the exam
7. The system asks you to confirm delivering the exam
8. Confirm
9. The system shows the result
10. Leave the system

Give feedback on an exercise

1. Click Give feedback for a specific exercise
2. The system shows page for feedback
3. Fill in
4. Deliver the feedback
5. The system confirms received feedback

Inspect/print an exercise

1. Select an exercise from the main page (empty, your solution or the solution)
2. The system shows the exercise
3. You can choose to print the exercise; select printer and print setup
4. The exercise is being printed

Inspect/print statistics on results

1. Select statistics overview
2. The system shows statistics of your delivered exercises
3. You can choose to print the statistics; select printer and print setup
4. The statistics is being printed

6.5 Maintenance

6.6 Multiple choice

“Crap in, crap out”. Even though Sphinx is an excellent system, if it’s not used right it’s no use. To have a common measure of how to weight tasks, defining keywords and a common understanding of what multiple choice really are, are important areas that should be thought through. We’ll here try to describe some of our recommendations and thoughts to get closer to a good use.

6.6.1 Weight of tasks

One of the possibilities Sphinx gives you is to ask the system “Give me an autogenerated exercise” or “Give me an exercise with difficult questions”. If Sphinx is to return something like you asked for and that makes sense, it needs to know what an exercise is; how much work are a student supposed to do? This is why it is important that the tasks are weighted so that the different tasks are written in accordance with each other. A task that is obvious to demand more work of a student should be given a larger number. Sphinx has a scale from 1 to 10.

So, how could we establish a common scale so that a task weighted 10 will be twice as difficult as one weighted 5? We’ll mention some candidates towards a common scale:

- average time spent on the task - how much work has to be done? Are extra calculations needed?
- mental strain - how “smart” do you have to be to see the solution? Was the answer directly written in the book, does it demand a lot of logical reasoning or is it maybe related to more than one area of knowledge?
- how many alternatives of answer does the task have? Given two tasks of medium difficulty, one with two alternatives, the second one with ten, the first one will average give more students the right answer no matter how stupid (FIXME - finn et annet ord eller omformulering kanskje?) Then maybe the one with fewer alternatives should be weighted lower than the other?

There are several factors that matter when weighting tasks. The important thing is that the weighting is relatively the same as on other tasks, so that it would be possible to separate an exercise from an exam etc. You should be able to know that when a test has twice as many points possible as another, it should be, if not twice as hard, harder.

Defining what is difficult and not are very subjective. That’s why a good solution would be for the people defining the tasks to agree upon a common scale. Agree on what kind of tasks are easy and should be weighted 2 and which are more difficult and should have 8. This way all will have a feeling on where on the scale they should put the tasks they make on later occasions.

6.6.2 What’s a multiple choice task?

What is actually a multiple-choice task? This is our definition and also the definition Sphinx is based on.

Multiple-choice task are split into two part; the task and the answer.

Task consists of text and sometimes figure and description

Answers consists of two or more discrete (FIXME-hva menes?) alternatives where you can mark either one or more. Every answer pays between -1 and 1, this is multiplied with the weight of the task to find the candidates total payment of the task

This kind of a system are general enough and will be quite flexible for the administrators to implement whatever he want of payment logic for the tests. He could for example choose to only give points at the right answer, by giving the right alternative 1, and the others 0. Or he could have more that one answer which is right, all with different weight (which together could give full score, but doesn't have to). Students could be punished (by giving negative points) when answering wrong. If some alternatives are more wrong than others this could give more negative points.

Examples

Table ?? illustrates some examples of how it could be done. Example 1 is a classic example with one right and one wrong answer where you'll have a full score when answering right and half negative points when answering wrong. Example 2 have two right answers, where one gives more point than the other, and Example 3 has tree wrong alternatives where one is really bad to say is right.

The table is built so that the number before ":" is the weight you give the alternative itself, and the number after is the total score of that alternative when you multiply its weight by the total weight of the task.

Ex	Alternatives	Regular	Punish when wrong
1 total weight = 2	Right Wrong	1 : 2 0 : 0	1 : 2 -0,5 : -1
2 total weight = 4	Rigth1 Rigth2 Wrong1 Wrong2	0,7 : 2,8 0,3 : 1,2 0 : 0 0 : 0	0,7 : 2,8 0,3 : 1,2 -0,25 : -1 -0,25 : -1
3 total weight = 4	Rigth1 Wrong1 Wrong2 Wrong3	1 : 4 0 : 0 0 : 0 0 : 0	1 : 4 -0,25 : -1 -0,25 : -1 -0,5 : -2

6.6.3 om keywords

Tasks are categorized by keywords. The keyword's semantics are up to the user to define. This sections points out some things that you may want to bear in mind when defining categories.

- a task can be part of several categories, i.e. what chapter in the textbook that has the solution to the task, and what the topic of the test is
- categories to be used should be written down and distributed to all who are to make tasks
- each category should be clearly defined. i.e. the category book1.chapter 1.2” would have a definition like the taskt in this category tests the candidate's knowledge of the topics covered by chapter 1.2 in book1”
- one should consider if two categories are overlapping, and if so: is it desirable?
- all involved in categorizing (usually those who makes the tasks) should know and understand the category definitions.
- keywords of same type should be of same form and have same syntax (i.e. chapter 1, chapter 2 etc.)

6.6.4 How to define good multiple-choice tasks

This area is way out of the scope of the project. But since it's such an important area for the success of the system, we'll recommend you to read some of the links listed below:

- Designing Multiple-Choice Questions
by TRACE, Teaching Resources and Continuing Education -
http://www.adm.uwaterloo.ca/infotrac/designing_MCQs.html
- More Multiple-Choice Item Writing Do's and Don'ts
by ERIC/AE Digests -
<http://www.ericfacility.net/ericdigests/ed398238.html>
- Multiple-choice Exams
by Student Development Centre's Learning Skills Services of The University of Western Ontario, London, Canada -
<http://www.sdc.uwo.ca/learning/mcintro.html>
- Assessment Using the Multiple Choice Format
by JMU Center for Assessment and Research Studies -
<http://www.jmu.edu/assessment/mcformat.htm>

6.7 Generating tests

Classification and weighting of tasks makes autogenerating of tests possible. By specifying difficulty and from what areas the tasks should be, one could make a test a random collection of tasks. This would make the making of tests take less time and the process of making good tasks more important. By having this possibility you'll also be able to make individual tests for each student.

We write this section to shed light on all facets of these possibilities, so that all features of the Sphinx system are considered carefully.

6.7.1 Autogeneration

When you have a database of good questions, a consistent weighting system and a classification of tasks you could save a lot of time asking Sphinx to autogenerate a test for you than manually adding every task. The problem is that all three of the preconditions are hard to satisfy. More about this in appendix 6.6.

Bad questions and ambiguous (tvetydige?) alternatives of answer are a major source of complaints on exams today, and if you leave it all to the system, then you have to trust that all tasks it can choose are good. The carrying out of weighting could easily vary among the different people defining the tasks. The emphasize of what is important could vary between different years or the administrators have not agreed to do it the same way. Classification is also an area of trouble. If you are not consistent in naming and keywords, you can risk that some tasks never will be found again and some will always be found.

To eliminate some of the risks there should always be someone checking manually if all the questions make sense, the weights correspond with each other and that the right areas are covered. And if some things is not as wanted they could finish it by selecting the relevant tasks by hand. To use autogeneration as a basis, but not without control and people reading it through checking that the result is what they wanted.

Our conclusion is that if the tests (exams/excersises) is nothing more (i.e. if the text of one task indirectly gives the answer to another task, the whole will have different properties than merely the tasks put together) than a collection of tasks, the quality of the test will be directly dependent on the quality of the tasks. That's why focus should be on checking the quality of the tasks.

6.7.2 Individual exams

On all exams there is a problem with cheating students. When autogeneration is possible you have the possibility to make exams individual for every student. This is a wish from many teachers (FIXME: referanse?) since it will eliminate the risk of students copying answers from each other.

When giving all students different exams with different collections of tasks some things are important to keep in mind: You need a great number of tasks in the database, the basis of the grade should be as equal as possible, a lot of different exams means a lot of different solutions the sensors has to analyze.

This method assumes that you use some kind of autogeneration, and will have the same drawbacks as discussed in section 6.7.1 about Autogeneration. We suggested that autogeneration could be used provided that you check it manually afterwards. This will be a problem related to individuality on exams, since there'll be 500 different tests to check.

Our suggestion to deal with the cheating is to make individual sequence of the tasks but not an individual collection of tasks. Some students will have identical tests, but you can't that easily copy your neighbors answers.

Another possibility is to manually or automatically make a set of tests, i.e. 5. Then the quality of the test could be ensured simultaneously with dealing with the problem related to all students having the exact same test.

Of course, a combination of the solutions outlined over is also a solution (maybe a better one).

Kapittel 7

Testing

7.1 Innledning

I dette kapittelet beskrives alle testene som skal gjennomføres i prosjektet. Kapittelet inneholder testplan, spesifisering av alle testene og utførelsen av disse. Som vedlegg ligger malene vi har brukt for testspesifisering og utførelse, og testdatene vi har brukt.

7.1.1 Formålet med å teste

Når en kunde ber en utvikler om et produkt, har både kunden og utvikleren en ide om hvordan produktet skal være. Disse ideene smeltes sammen i krav som begge er enig om. Kravene danner grunnlag for et vellykket system. Ved hjelp av tester kan vi bekrefte at systemet faktisk oppfyller disse kravene.

7.1.2 Lage gode tester

Tester er en måte å indikere om et krav er tilfredsstillt eller ikke. Det hjelper ikke å teste hvis man ikke har gode og passende tester. Vi må derfor finne gode tester som kun lar en godkjent løsning komme igjennom. Løsningen kan akkurat være god nok, eller ”alt for” god, men den skal ikke være for dårlig.

Hver test spesifiseres og dokumenteres ved hjelp av en mal som er laget. Se vedlegg 7.6.

7.1.3 Test-typer

Vi har forskjellige måter å teste på ettersom hvilket nivå i systemet som testes.

- Enhetstest: test av små komponenter (eks klasser). Tester på dette nivået skjer typisk fortløpende, og det er unødvendig å dokumentere hver gang man tester. Men når man mener enheten er klar til å settes inn i en større sammenheng, kan formell test utføres.
- Modultest: test av deler av systemet (eks nett-del, fil-leser-del)
- Systemtest: test av hovedkomponentene i systemet (eks gui, forretningslogikk, lagring)
- Integrasjonstest: test av hele systemet mot omverden
- Brukbarhetstest: hva sier brukerne om systemet?
- Akseptansetest: vil kunden ha systemet, eller ikke?

Testene utføres hovedsaklig fra bunnen (enhet) til toppen (integrasjonstest). Et gantt diagram (se Faseplan for Testing i prosjektdirektivet) viser når de forskjellige testene skal utføres. Likt for hver test-type er at den er del av en sykel som veksler mellom utvikling/feilretting og testing før komponenten til slutt blir akseptert. For de minste komponentene skjer dette med rimelig høy frekvens, mens f.eks. akseptansetest ikke bør skje for ofte (siden mange flere er involvert i selve testingen og siden man bør gjøre grundigere feilretting/endring før man innkaller til ny test)

7.2 Testplan

Testplanen legger overordnede føringer på teste-delen av prosjektet. Forskjellige systemer har forskjellig behov for testing. Her dokumenteres hvordan vi vil utføre testfasen; hvordan testfasen vil fortone seg, at vi bruker maler (og hva de inneholder) for testene, og når vi har tenkt å teste.

7.2.1 Gangen i testing

Alle tester må spesifiseres ihht til mal for testspesifikasjonen i vedlegg TP:maler 7.6.1 på side 331.

Kravene danner grunnlag for et vellykket system. Men hvordan kan vi vite at systemet faktisk oppfyller de kravene man har blitt enig om? Ved hjelp av tester. Figur 7.1 viser kravene's rolle for produktet.

Selve testing skjer når det eksisterer noe som kan testes. Det vil for det meste si under/etter implementasjonsfasen. Men det er ikke noe i veien for at et design kan testes (men siden design ikke er "manifestasjonen" av et krav, må også implementasjonen testes).

Figur 7.1: Testplan

Den formelle utføringen av en test dokumenteres ihht mal for testutførelsen i vedlegg TP:maler 7.6.2 på side 331. Det er forskjell på tester, noen vil være omfattende og krever prosa-type rapport. Noen er enkle "ja det fungerte, nei det fungerte ikke" lister.

Når alle testene er unnagjort settes de sammen i et eget dokument, testene grupperes, og for de det passer for; settes inn i tabell-format.

7.2.2 Maler for tester

Vi har benyttet oss av en mal for å spesifisere testen, og en mal for selve utførelsen. Begge finnes som egne filer i cvs repository'et. Under følger beskrivelse for hvert av feltene i hver av malene. Se vedlegg 7.6.

Mal for testspesifikasjon

- Test nummer - entydig referanse til testen.
- Test navn - navn på testen.

- Referanse til krav som testes - entydig referanse til hvor kravet finnes. Latex referanse.
- Sammendrag - kort sammendrag av hva testen går ut på.
- Beskrivelse (hvordan utføres testen) - hvordan testen skal utføres; en steg for steg beskrivelse. Alt som er vesentlig skal med, slik at man ved feil skal kunne lese dokumentet, og nesten skjønne hva som har gått galt utifra hvor i testen man var.
- Hva er testdata - hvilke test-data som er valgt.
- Godkjenningsskriterier - hva kjennetegner (diskret indikator) at testen har vært vellykket og dermed blir godkjent?
- Mulige feil som kan oppstå - en analyse av hva som kan gå galt.
- Prosedyre ved feilet test - hva skal gjøres dersom konklusjon ved endt test er “modulen er ikke bra nok”? Hvem skal det rapporteres til?
- Forfatter - hvem som har skrevet testspesifikasjonen.
- Dato - dato testspesifikasjonen ble skrevet.

Mal for utføring av test

- Test - testnummeret til den testen som blir testet.
- Krav - hvilke(t) krav fra kravspesifikasjonen som blir testet.
- Dato - dato for når testen ble utført.
- Ansvarlig - hvem som utførte testen.
- Feil som oppstod - hvilke feil som oppstod under testen.
- Rett ihht testspesifikasjon - ble testen godkjent?
- # ganger testet - hvor mange ganger denne testen er blitt gjort.
- Feil fikset - hvilke feil som er blitt fikset.

7.3 Testspesifikasjon

I dette kapitlet beskrives alle testene som skal gjennomføres i prosjektet. Tester som skal planlegges og utføres av prosjektet er enhetstest, modultest og systemtest/integrasjonstest. I tillegg har vi tester som skal planlegges av prosjektet, men utføres av brukere. Dette er brukbarhetstest og akseptansetest. Tilsammen skal disse sikre at alle krav er tilfredstilt og at kunden er fornøyd med produktet.

7.3.1 Enhetstest

Enhetstesting består av å teste de minste kodeenhetene i systemet, i vårt tilfelle vil dette være brukergrensesnitt, moduler, objekter, funksjoner, prosedyrer, database-interaksjon osv. Systemet vårt består i høy grad av tilstander med tilstandsvariable, der funksjonalitet avhenger av hvilken tilstand systemet er i. Dette vanskeliggjør utføringen av enhetstester, siden alle slike tester krever tilstandsvariable som spesifiseres eksplisitt før alle testutføringer.

I flere artikler hevdes det at systematisk enhetstesting ikke lønner seg; enhetstesting er lite kosteffektivt, og finner færre feil i programvare enn andre metoder. Fagan(86) forteller om Software Inspections, en metode går ut på å inspisere kode linje for linje for å detektere feil, og ellers påse at programvaren oppfyller kravene stilt til den. Metoden har ifølge Fagan vist seg å detektere flere feil til en lavere kostnad i forhold til maskintesting.

De gode resultatene understøttes også av nyere studier. BasiliSelby(87) redegjør om et eksperiment der flere testmetoder ble benyttet, og resultater av metodene sammenlignet. Eksperimentet viset at inspeksjon av programvarens kode ikke på noen måte var underlegen testing av programvaren. Tvert i mot viste det seg at inspeksjon i flere tilfeller var generell testing overlegen.

Konklusjonen er at inspeksjon av kode er det mest hensiktsmessige for vårt system. Testing av hver enhet vil medføre mye arbeid, vi kan si at det koster mer enn det smaker. Når vi i tillegg har troverdig informasjon om at inspeksjon av kode ikke har ulemper i forhold til testing - verken når det gjelder antall feil som detekteres eller tidsbruk - finner vi det rimelig å hevde at inspeksjon er det beste valget.

7.3.2 Modultest

Under modultester skal enheter integreres til sammensatte moduler, og samspillet mellom modulene skal testes. Vi har bestemt oss for å ikke teste modulene spesifikt, men heller utføre en mer detaljert systemtest. Hvis systemtesten feiler i stor grad kan det være aktuelt å satse på å teste mindre deler for seg, men på dette stadiet ser vi ikke på modultesting som hensiktsmessig.

7.3.3 Systemtest / Integrasjonstest

Systemtesten skal verifisere at de funksjonelle kravene til applikasjonen oppfylles av det implementerte systemet.

Tester til funksjonelle krav

Nr:	Test1
Test navn:	Bruker: Logge inn
Referanse til krav som testes:	KS:FK 1a på side 102 og KS:IFK 1 på side 107 UC1
Sammendrag:	Registrert bruker logger seg inn på systemet.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websidene til øvingssystemet. 2. Systemet skal vise innloggingsvinduet. 3. Skriv inn brukernavn og passord, og velg logg inn. 4. Systemet skal vise hovedvinduet.
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningskriterier:	Bruker logges inn, systemet viser hovedside.
Mulige feil som kan oppstå:	<p>2 Systemet viser ikke innloggingsvinduet.</p> <p>4 Systemet viser ikke hovedvinduet etter man har logget inn med rett brukernavn og passord.</p>
Prosedyre ved feilet test:	<p>2 Sjekk at server er oppe. Hvis dette er i orden, rapporter til test-ansvarlig</p> <p>4 Sjekk at server er oppe. Hvis dette er i orden, rapporter til test-ansvarlig</p>
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test2
Test navn:	Bruker: Logge inn, med feil brukernavn/passord
Referanse til krav som testes:	KS:FK 1a på side 102 og KS:IFK 1 på side 107 UC1
Sammendrag:	Ikke registrert bruker prøver å logge seg inn på systemet.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websidene til øvingssystemet. 2. Systemet skal vise innloggingsvinduet. 3. Skriv inn feil brukernavn og feil passord, og velg logg inn. 4. Systemet viser innloggingsvinduet og gir beskjed om at brukernavn/passord er feil. 5. Skriv inn korrekt brukernavn og feil passord, og velg logg inn. 6. Systemet viser innloggingsvinduet og gir beskjed om at brukernavn/passord er feil. 7. Skriv inn feil brukernavn og korrekt passord, og velg logg inn. 8. Systemet viser innloggingsvinduet og gir beskjed om at brukernavn/passord er feil.
Hva er testdata:	Bruker: Studentbruker-1 Feil: FIXME med feil FIXME med feil FIXME
Godkjenningskriterier:	Bruker får ikke logget seg inn med feil brukernavn/passord.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 2 Systemet viser ikke innloggingsvinduet. 4 Systemet viser hovedvinduet etter man har logget inn med feil brukernavn og feil passord. 6 Systemet viser hovedvinduet etter man har logget inn med korrekt brukernavn og feil passord. 8 Systemet viser hovedvinduet etter man har logget inn med feil brukernavn og korrekt passord.
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 2 Sjekk at server er oppe. Hvis server er i orden, rapporter til test-ansvarlig hvis dette ikke er feilen. 4 Sjekk at server er oppe. Hvis server er i orden, rapporter til test-ansvarlig 6 Sjekk at server er oppe. Hvis server er i orden, rapporter til test-ansvarlig 8 Sjekk at server er oppe. Hvis server er i orden, rapporter til test-ansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test3
Test navn:	Bruker: Logge ut
Referanse til krav som testes:	KS:FK 1b på side 102 UC2
Sammendrag:	Innlogget bruker logger ut
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Innlogget bruker velger å logge ut. 2. Systemet viser innloggingssiden. 3. Trykk back-knappen for å teste om man kommer til sider forbeholdt de som er innlogget.
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningsskriterier:	Bruker logges ut, og får ikke tilgang til sider forbeholdt de som er innlogget inn uten å logge inn.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 2 Systemet logger ikke ut, viser side innloggede 3 Viser sider forbeholdt de innloggede selv om man er utlogget.
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 2 Rapporter til testansvarlig 3 Rapporter til testansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test4
Test navn:	Bruker: Endre brukerprofil
Referanse til krav som testes:	KS:FK 2b på side 102 UC3
Sammenheng:	Som registrert og innlogget bruker velger man fra hovedvinduet å endre brukerprofilen sin. Systemet viser brukerprofilvindu. Gjør ønskede endringer og velger å registrere endringene. Systemet registrerer og bekrefter endringene.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Man er logget inn. 2. Velg å endre brukerprofil. 3. Systemet viser side for brukerprofilendring 4. Utfør endringer i brukerprofilen iht testdata, og velg å oppdatere brukerprofilen. 5. Systemet registrerer endringer og viser ny side med registrerte brukeropplysninger med bekreftelse 6. Velg å vise hovedsiden. 7. Systemet viser hovedside 8. Velg å logge ut 9. Systemet viser innloggingsside 10. Logg inn med nytt passord 11. Systemet viser hovedside
Hva er testdata:	Bruker: Studentbruker-1 Endringer: FIXME
Godkjenningkriterier:	Bruker får byttet brukernavn og passord, og får til å logge seg på med disse.
Mulige feil som kan oppstå:	4 Testdata lar seg ikke representere i feltene 5 Endrede opplysninger lar seg ikke registrere 11 Systemet viser innloggingsside med beskjed om at brukernavn/passord er feil
Prosedyre ved feilet test:	4 Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig 5 Rapporter til testansvarlig 11 Prøv innlogging med brukernavn og gammelt passord. Rapporter til testansvarlig.
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test5
Test navn:	Bruker: Endre brukerprofil, med feil passord som gammelpassord
Referanse til krav som testes:	KS:FK 2b på side 102 UC3
Sammendrag:	Prøve å endre passordet til brukeren, men gjør dette med et feil opprinnelig passord.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Man er logget inn. 2. Velg å endre brukerprofil. 3. Systemet viser side for brukerprofilendring 4. Utfør endringer i brukerprofilen iht testdata, og velg å oppdatere brukerprofilen. 5. Systemet viser siden for brukerprofilendringer, med beskjed om at oppdatering feilet siden gammelt passord er feil. 6. Velg å logge ut 7. Systemet viser side for innlogging 8. Skriv inn brukernavn og nytt passord og velg å logge inn 9. Systemet gir beskjed om at innlogging feilet pga feil brukernavn/passord.
Hva er testdata:	Bruker: Studentbruker-1 med tilsendt passord Endringer: FIXME Studentbruker-1 med passord FIXME
Godkjenningskriterier:	Passord blir ikke byttet, innlogging med nytt passord feiler.
Mulige feil som kan oppstå:	4 Testdata lar seg ikke representere i brukerprofilfelter 5 Systemet gir beskjed om at nytt passord er lagret, til tross for at gammelt passord var feil. 9 Systemet logger inn bruker og viser hovedsiden, til tross for at passord ikke ble endret.
Prosedyre ved feilet test:	4 Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig 5 Rapporter til testansvarlig 9 Rapporter til testansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test6
Test navn:	Bruker: Endre brukerprofil, med feil verifisert passord
Referanse til krav som testes:	KS:FK 2b på side 102 UC3
Sammendrag:	Prøve å endre passordet til brukeren, men det nye passordet blir ikke lagt inn rett to ganger.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Man er logget inn. 2. Velg å endre brukerprofil. 3. Systemet viser side for brukerprofilendring 4. Utfør endringer i brukerprofilen iht testdata, og velg å oppdatere brukerprofilen. 5. Systemet viser siden for brukerprofilendringer, med beskjed om at oppdatering feilet siden nytt passord og bekreftelse er feil. 6. Velg å logge ut 7. Systemet viser innloggingsside 8. Skriv inn brukernavn og nytt passord og velg å logge inn 9. Systemet gir beskjed om at innlogging feilet pga feil brukernavn/passord.
Hva er testdata:	Bruker: Studentbruker-1 Endringer: FIXME Studentbruker-1 med nytt pw
Godkjenningskriterier:	Passordbyttet blir ikke gjennomført, og innlogging av bruker med ønsket nytt passord mislykkes
Mulige feil som kan oppstå:	4 Testdata lar seg ikke representere i brukerprofilfelter 5 Passordbytte blir gjennomført, til tross for at verifisering av passord er feil. 9 Innlogging fungerer, til tross for at passordet ikke ble endret
Prosedyre ved feilet test:	4 Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig 5 Rapporter til testansvarlig 9 Rapporter til testansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test7
Test navn:	Bruker: Endre brukerprofil, med underkjent passord
Referanse til krav som testes:	KS:FK 2b på side 102 UC3
Sammendrag:	Prøve å endre passordet til brukeren, men gjør dette med et passord som ikke godtas.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Man er logget inn. 2. Velg å endre brukerprofil. 3. Systemet viser side for brukerprofilendring 4. Utfør endringer i brukerprofilen iht testdata, og velg å oppdatere brukerprofilen. 5. Velg å oppdatere brukerprofilen. 6. Systemet viser siden for brukerprofilendringer, med beskjed om at oppdatering feilet siden nytt passord er underkjent 7. Velg å logge ut 8. Systemet viser innloggingsside 9. Skriv inn brukernavn og underkjent passord og velg å logge inn 10. Systemet gir beskjed om at innlogging feilet pga feil brukernavn/passord.
Hva er testdata:	Bruker: Studentbruker-1 Endringer: FIXME Studentbruker-1 med underkjent Pw
Godkjenningskriterier:	Bruker går ikke byttet passord, og ikke logget inn med underkjent passord.
Mulige feil som kan oppstå:	4 Testdata lar seg ikke representere i brukerprofilfelter 6 Passordbytte blir gjennomført, til tross for at nytt passord skal underkjennes. 10 Innlogging fungerer, til tross for at passordet ikke ble endret
Prosedyre ved feilet test:	4 Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig 6 Rapporter til testansvarlig 10Rapporter til testansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test8
Test navn:	Bruker: Få nytt passord
Referanse til krav som testes:	KS:FK 1c på side 102 UC4
Sammendrag:	Velger å få nytt passord tilsendt på mail. Systemet sender nytt passord til brukerens registrerte email-adresse.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websidene til øvingssystemet. Systemet viser innloggingsvindu 2. Skriv inn brukernavn, og velg glemt passord. 3. Systemet ber om bekreftelse på at nytt passord skal sendes på mail. 4. Bekreft nytt passord 5. Systemet autogenerer et nytt passord, registrerer dette som brukerens nye passord, sender passordet til brukerens registrerte mailadresse, og gir beskjed om dette 6. Systemet viser innloggingsvinduet 7. Hent nytt passord fra mail, skriv inn brukernavn og det nye passordet, velg å logge inn 8. Systemet viser hovedvindu for innloggede 9. Velg å logge ut. Systemet viser da innloggingsvindu. 10. Logg inn med brukernavn og gammelt passord 11. Systemet gir beskjed om at innlogging feilet pga feil brukernavn/passord.
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningkriterier:	Passord mottas på mail, innlogging med nytt passord fungerer, og innlogging med gammelt passord mislykkes.
Mulige feil som kan oppstå:	<p>7 Passord på mail er ikke kommet</p> <p>8 Systemet gir beskjed om feil brukernavn/passord, til tross for at brukernavn og passord skal være endret til disse.</p> <p>11 Systemet viser innloggingsside, innlogging med feil passord lyktes</p>
Prosedyre ved feilet test:	<p>7 Vent 5 minutter, hvis ikke kommet: Rapportert til testansvarlig</p> <p>8 Prøv igjen, hvis feil også denne gang rapportert til testansvarlig</p> <p>11 Rapportert til testansvarlig</p>
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test9
Test navn:	Bruker: Registrere ny bruker
Referanse til krav som testes:	KS:FK 2a på side 102 UC5
Sammendrag:	Bruker velger å registrere seg som bruker. Brukeren registrerer seg. Systemet bekrefter registreringen ved å vise registrert brukerprofil, og logger brukeren inn.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websiden til systemet. 2. Velg registrer ny bruker. Det forutsettes at denne brukeren ikke er lagt inn tidligere. 3. Systemet skal vise side for registrering av ny bruker. 4. Fyll inn fornavn, etternavn, brukernavn, mailadresse, studentnummer, passord og bekreftelse på passord, og velg registrer bruker. 5. Systemet gir beskjed om at bruker er registrert, og viser innloggingsvindu 6. Skriv inn brukernavn og passord, og velg å logge inn 7. Systemet viser hovedvindu
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningskriterier:	Brukerregistreringen gjennomføres uten feil. Innlogging av ny-registrert bruker gjennomføres uten feil.
Mulige feil som kan oppstå:	<p>5 Systemet gir beskjed om at registrering mislyktes</p> <p>7 Systemet gir beskjed om at innlogging feilet pga feil brukernavn/passord</p>
Prosedyre ved feilet test:	<p>5 Les eventuelle feilmeldinger, og prøv registrering på nytt med korrigerede feil. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>7 Prøv en gang til. Hvis mislykket: Sjekk at brukerprofilen ble korrekt lagt inn, eventuelt lag en ny testbruker. Hvis dette fortsatt ikke fungerer, rapporter til testansvarlig.</p>
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test10
Test navn:	Bruker: Registrere en bruker som allerede er registrert
Referanse til krav som testes:	KS:FK 2a på side 102 UC5
Sammendrag:	Bruker velger å registrere seg som bruker. Brukeren registrerer seg, men bruker et brukernavn som allerede er lagt inn.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websiden til systemet. 2. Velg registrer ny bruker. 3. Systemet viser side for registrering av ny bruker. 4. Fyll inn fornavn, etternavn, brukernavn, mailadresse, studentnummer, passord og bekreftelse på passord iht testdata, og velg registrer bruker. 5. Systemet gir beskjed om at brukernavnet er registrert fra før, og viser vindu for registrering av bruker.
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningskriterier:	Systemet registrerer ikke brukeren siden denne er registrert fra før, og gir brukeren beskjed om dette.
Mulige feil som kan oppstå:	5 Systemet gir beskjed om at bruker er registrert, til tross for brukeren er registrert fra før, og viser innloggingsside
Prosedyre ved feilet test:	5 Sjekk om to brukere er registrert med samme brukernavn. Hvis dette ikke er tilfelle, kjør testen nok en gang, ellers rapporter til test-ansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test11
Test navn:	Bruker: Registrere ny bruker med feil i verifisert passord
Referanse til krav som testes:	KS:FK 2a på side 102 UC5
Sammendrag:	Bruker velger å registrere seg som bruker. Brukeren registrerer seg, men skriver inn forskjellig passord for det som er rett og verifikasjonen.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websiden til systemet. 2. Velg registrer ny bruker. Det forutsettes at denne brukeren ikke er lagt inn tidligere. 3. Systemet viser side for registrering av ny bruker. 4. Fyll inn fornavn, etternavn, brukernavn, mailadresse, studentnummer, passord og bekreftelse på passord (som er ulikt passord) iht testdata, og velg registrer bruker. 5. Systemet gir beskjed om at passordene ikke er like, og viser brukerregistreringsside med mulighet til å legge inn rett passord.
Hva er testdata:	Bruker: Studentbruker-1 med feil verpassord
Godkjenningkriterier:	Systemet gir beskjed om at verifisering av passord ikke er korrekt, og registrering av bruker mislyktes.
Mulige feil som kan oppstå:	5 Systemet gir beskjed om at bruker er registrert, og viser innloggings-side. Bruker er dermed registrert til tross for verifisering av passord ikke var korrekt.
Prosedyre ved feilet test:	5 Rapporter til testansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test12
Test navn:	Bruker: Registrere ny bruker med ugyldig emailadresse
Referanse til krav som testes:	KS:FK 2a på side 102 UC5
Sammendrag:	Bruker velger å registrere seg som bruker. Brukeren registrerer seg, men med feil brukernavn.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websiden til systemet. 2. Velg registrer ny bruker. Det forutsettes at denne brukeren ikke er lagt inn tidligere. 3. Systemet viser side for registrering av ny bruker. 4. Fyll inn fornavn, etternavn, brukernavn, mailadresse (som er ugyldig), studentnummer, passord og bekreftelse på passord iht testdata, og velg registrer bruker. 5. Systemet viser registreringssiden med beskjed om at man har tastet inn ugyldig mailadresse.
Hva er testdata:	Bruker: Studentbruker-1 med ugyldig email
Godkjenningskriterier:	Systemet gir beskjed om at emailadresse er ugyldig, og registreringen mislykkes.
Mulige feil som kan oppstå:	5 Systemet gir beskjed om at bruker er registrert, og viser innloggingsvindu. Bruker er dermed registrert til tross for ugyldig emailadresse
Prosedyre ved feilet test:	5 Logg inn, velg brukerprofil, og sjekk hvilken emailadresse som er registrert. Rapporter til testansvarlig.
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test13
Test navn:	Bruker: Registrere ny bruker med ugyldig studentnummer
Referanse til krav som testes:	KS:FK 2a på side 102 UC5
Sammendrag:	Bruker velger å registrere seg som bruker. Brukeren registrerer seg, men med ugyldig studentnummer.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne websiden til systemet. 2. Velg registrer ny bruker. Det forutsettes at denne brukeren ikke er lagt inn tidligere. 3. Systemet viser side for registrering av ny bruker. 4. Fyll inn fornavn, etternavn, brukernavn, mailadresse, studentnummer, passord og bekreftelse på passord iht testdata, og velg registrer bruker. 5. Systemet viser registreringssiden med beskjed om at studentnummeret er ugyldig.
Hva er testdata:	Bruker: Studentbruker-1 med ugyldig studentnummer
Godkjenningkriterier:	Systemet gir beskjed om at studentnummer er ugyldig, og registreringen mislykkes..
Mulige feil som kan oppstå:	5 Systemet gir beskjed om at bruker er registrert, og viser innloggingsvindu. Bruker er dermed registrert til tross for ugyldig studentnummer
Prosedyre ved feilet test:	5 Logg inn, velg brukerprofil, og sjekk hvilket studentnummer som er registrert. Rapportert til testansvarlig.
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test14
Test navn:	Bruker: Vise hjelpeinformasjonen
Referanse til krav som testes:	KS:FK 3a på side 102 UC6
Sammendrag:	En bruker skal kunne få opp hjelpe-informasjon fra hvor som helst, denne skal være lett tilgjengelig
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Logg inn bruker med brukernavn og passord 2. Systemet logger inn bruker og viser hovedsiden 3. Velg å vise hjelpeinformasjon 4. Systemet viser hjelpeinformasjon 5. Velg å vise øvingsoversikten 6. Systemet viser øvingsoversikten 7. Velg å vise hjelpeinformasjon 8. Systemet viser hjelpeinformasjon
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningskriterier:	Hjelpeinformasjon er lett tilgjengelig, og vises når bruker ber om det
Mulige feil som kan oppstå:	<p>3 Bruker finner ingen måte å få frem hjelpeinformasjon på</p> <p>4 Hjelpeinformasjonen vises ikke</p> <p>7 Bruker finner ingen måte å få frem hjelpeinformasjon på</p> <p>8 Hjelpeinformasjonen vises ikke</p>
Prosedyre ved feilet test:	<p>3 Rapportert til testansvarlig for å iverksette tiltak for å få satt inn link til hjelpeinformasjonen</p> <p>4 Rapportert til testansvarlig for å iverksette tiltak for å få linken til å fungere</p> <p>7 Rapportert til testansvarlig for å iverksette tiltak for å få satt inn link til hjelpeinformasjonen</p> <p>8 Rapportert til testansvarlig for å iverksette tiltak for å få linken til å fungere</p>
Forfatter:	Anita Kalkvik
Dato:	20.10.03

Nr:	Test15
Test navn:	Student: Besvare og levere øving
Referanse til krav som testes:	KS:FK 1a på side 103 UC7
Sammendrag:	Velg en øving fra oversikten på hovedsiden, og besvar denne. Skriver ut øvingen. Lever øvingen for godkjenning av systemet, sjekker så om resultatene er regnet ut rett. Inspiserer levert øving om denne er korrekt registrert.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg øving fra hovedvinduet. 2. Systemet viser øvingen som ble valgt. 3. Svar på oppgavene ved å velge ønskede svaralternativer. 4. Systemet viser studentens valg fortløpende. 5. Velg å skrive ut øvingen. 6. Velg å levere øving. 7. Systemet viser en oversikt over brukerens resultat på øvingen, og antall resterende forsøk. 8. Regn ut øvingsresultatet manuelt fra papirutskriften av øvingen, og sammenlign med systemets utregning. 9. Velg å gå til hovedsiden 10. Systemet viser hovedsiden 11. Velg å vise levert øving 12. Systemet viser levert øving 13. Inspiser øvingen, sammenlign med papirutskriften
Hva er testdata:	Bruker: Studentbruker-1 Øving: Øving-3 Besvarelse: Svar etter beste forgdttbefinnende.
Godkjenningskriterier:	Øvingen besvares og leveres uten feilmeldinger. Systemet gir samme resultat på besvarelse som manuell utregning av resultat, og øvingen som er lagret i systemet er identisk med den som ble levert.

Mulige feil som kan oppstå:	<p>1 Øvingen eksisterer ikke</p> <p>7a Systemet tillater ikke ubesvarte oppgaver og gir dermed feilmelding</p> <p>7b Øvingsresultatene vises ikke på skjermen</p> <p>8 Utregningen av resultat på øving er feil</p> <p>13a Eksamen er ikke registrert</p> <p>13b Øvingen er ikke korrekt registrert</p>
Prosedyre ved feilet test:	<p>1 Legg inn ny øving, evt benytt en annen innlagt øving</p> <p>7a Rapportert til testansvarlig</p> <p>7b Prøv å gjøre og levere øvingen på nytt. Rapportert til testansvarlig.</p> <p>8a Rapportert til testansvarlig</p> <p>8b Dobbeltsjekk utregningene. Hvis fortsatt feil, rapportert til testansvarlig.</p> <p>13 Gjennomfør testen en gang til. Hvis også denne gir feil resultat, rapportert til testansvarlig.</p>
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test16
Test navn:	Student: Besvare og lagre en øving
Referanse til krav som testes:	KS:FK 1b på side 103 UC7
Sammendrag:	Velg en øving fra oversikten på hovedsiden. Lagre øvingen for gå kunne levere den ved et senere tidspunkt.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg øving fra hovedvinduet 2. Systemet viser øvingen som ble valgt 3. Svar på oppgavene ved å velge ønskede svaralternativer 4. Systemet viser studentens valg fortløpende 5. Velg å skrive ut øvingen 6. Velg å lagre øving 7. Systemet lagrer øvingen, gir beskjed om dette 8. Velg å gå til hovedsiden 9. Systemet viser hovedsiden 10. Velg å hente lagret øving 11. Systemet viser lagret øving 12. Inspiser øvingen, sammenlign med papirutskriften
Hva er testdata:	Bruker: Studentbruker-2 Øving: Øving-3 Besvarelse: Svar etter beste forgdttbefinnende.
Godkjenningkriterier:	Øvingen lar seg lagre og hente frem igjen, øvingen som blir hentet fram er identisk med den som ble lagret.
Mulige feil som kan oppstå:	<p>7 Lagring av øving mislykkes</p> <p>11 Henting og visning av lagret øving mislykkes</p> <p>12 Sammenligning av øving med utskriften viser at øvingen ikke er korrekt lagret.</p>
Prosedyre ved feilet test:	<p>7 Prøv å lagre på nytt, rapporter til testansvarlig hvis ikke dette fungerer</p> <p>11 Besvar og lagre øvingen på nytt, og prøv å hente fram. Rapporter til testansvarlig hvis ikke dette fungerer</p> <p>12 Gjennomfør testen en gang til. Hvis intet tilsir feil i gjennomførelsen av testen, rapporter til testansvarlig</p>
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test17
Test navn:	Student: Fortsette på en tidligere lagret øving
Referanse til krav som testes:	KS:FK 1b på side 103 UC7
Sammendrag:	Velg en øving som er blitt lagret for videre besvaring ved et senere tidspunkt, fra oversikten på hovedsiden. Lever øvingen for godkjenning av systemet.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedvinduet å fortsette besvarelse av tidligere lagret øving 2. Systemet viser øvingen i besvarelsesvindu 3. Svar på oppgavene ved å velge ønskede svaralternativer. 4. Systemet viser studentens valg fortløpende. 5. Velg å skrive ut øvingen. Systemet sender øvingen til skriveren. 6. Velg å levere øving. 7. Systemet viser en oversikt over brukerens resultat på øvingen, og antall resterende forsøk. 8. Regn ut øvingsresultatet manuelt fra papirutskriften av øvingen, og sammenlign med systemets utregning. 9. Velg å vise hovedvinduet. Systemet viser hovedvinduet. 10. Velg å vise levert øving. Systemet viser levert øving. 11. Inspiser øvingen, sammenlign med papirutskriften
Hva er testdata:	Bruker: Studentbruker-2 Øving: Øving-3 Besvarelse: Svar etter beste forgodtbefinnende.
Godkjenningskriterier:	Lagret øving lar seg hente fram, fullføre og levere. Øvingen som er lagret i systemet er identisk med den som ble levert
Mulige feil som kan oppstå:	<p>7 Øvingsresultatene vises ikke på skjermen</p> <p>8 Utregningen av resultat på øving er feil</p> <p>11 Øvingen er ikke korrekt registrert</p>
Prosedyre ved feilet test:	<p>7 Prøv å hente, gjøre og levere øvingen på nytt. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>8 Dobbeltsjekk utregningene. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>11 Gjennomfør testen en gang til. Hvis også denne gir feil resultat, rapporter til testansvarlig.</p>
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test18
Test navn:	Student: Avbryte en øving
Referanse til krav som testes:	KS:FK 1a på side 103 UC7
Sammendrag:	Velg en øving fra oversikten på hovedsiden. Svar på oppgavene, men avbryt uten å levere eller lagre besvarelsen.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg øving fra øvingsoversikten i hovedvinduet. Påse at denne øvingen verken har en lagret eller en levert versjon, og hvor mange gjenstående forsøk man har på øvingen. 2. Systemet viser øvingen som ble valgt. 3. Svar på oppgavene ved å velge ønskede svaralternativer. 4. Systemet viser studentens valg fortløpende. 5. Velg å avbryte øvingsbesvarelsen. 6. Systemet viser øvingsoversikten. 7. Inspiser oversikten og påse at øvingen verken er levert eller lagret. Påse at antallet gjenstående forsøk til å bestå øvingen er den samme som ved start av testen.
Hva er testdata:	Bruker: Studentbruker-1 Øving: Øving-2 Besvarelse: Svar etter beste forgdttbefinnende.
Godkjenningskriterier:	Øvingen er verken lagret eller registrert som levert. Antall gjenstående forsøk på øving endres ikke i løpet av testen.
Mulige feil som kan oppstå:	7a Øvingen er blitt registrert som lagret eller levert 7b Antall resterende forsøk er endret i forhold til antallet ved testens start
Prosedyre ved feilet test:	7a Rapporter til testansvarlig 7b Rapporter til testansvarlig
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test19
Test navn:	Student: Besvare og levere eksamen
Referanse til krav som testes:	KS:FK 1a på side 103 UC8
Sammendrag:	Logge seg på med studentnummer, systemet viser hovedside. Velg fra denne siden å gjøre eksamen, systemet skal vise eksamenen. Besvar eksamen, og velg lever.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Logg på systemet med brukernavn og passord 2. Systemet viser vindu for hovedvindu. 3. Velg eksamen 4. System viser eksamenen. 5. Avgi svar på oppgavene ved å velge ønskede svaralternativ. La noen oppgaver stå ubesvarte. 6. Systemet viser studentens valg fortløpende 7. Velg å skrive ut besvarelsen. Besvarelsen skrives ut. 8. Velg å levere besvarelsen 9. Systemet ber om bekreftelse på levering av eksamensbesvarelse. 10. Bekreft levering av eksamensbesvarelsen. 11. Systemet viser hovedsiden 12. Velg å logge av 13. Systemet viser innloggingsvindu 14. Logg på administrator med rettigheter til å lese eksamensbesvarelser 15. Systemet viser hovedvindu 16. Velg å vise studentlister, herfra velges studentnummeret som ble brukt ved eksamenslevering 17. Systemet viser eksamenoversikt for studenten 18. Velg å vise eksamensbesvarelsen som ble levert 19. Inspiser besvarelsen, sammenlign med papirutskriften, påse at disse inneholder samme informasjon

Hva er testdata:	Bruker: Studentbruker-1 Eksamen: Eksamen-1 Besvarelse: etter eget forgodtbefinnende.
Godkjenningkriterier:	Eksamen besvares og leveres uten feilmeldinger. Systemet gir samme resultat på besvarelse som manuell utregning av resultat, og eksamen som er lagret i systemet er identisk med den som ble levert
Mulige feil som kan oppstå:	3 Eksamen eksisterer ikke 11 Systemet tillater ikke ubesvarte oppgaver og gir dermed feilmelding 19a Eksamen er ikke registrert 19b Eksamen er ikke korrekt registrert
Prosedyre ved feilet test:	3 Legg inn ny eksamen, evt benytt en annen innlagt eksamen 11 Rapporter til testansvarlig 19a Rapporter til testansvarlig 19b Gjennomfør testen en gang til. Hvis også denne gir feil resultat, rapporter til testansvarlig.
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test20
Test navn:	Student: Besvare og levere blankt på eksamen
Referanse til krav som testes:	KS:FK 1a på side 103 og KS:FK 1e på side 103 UC8
Sammendrag:	Logge seg på med studentnummer, systemet viser hovedside. Velg fra denne siden å gjøre eksamen, systemet skal vise eksamenen. Lever eksamen uten å velge noen svaralternativer.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Logg på systemet med brukernavn og passord 2. Systemet viser vindu for hovedvindu. 3. Velg eksamen. 4. System viser eksamenen. 5. Velg å levere besvarelsen uten å velge svaralternativ på noen oppgaver. 6. Systemet ber om bekreftelse på levering av eksamensbesvarelse. 7. Bekreft blank levering av eksamensbesvarelsen. 8. Systemet viser en oversikt over brukerens resultat på eksamen, dvs ingen rette svar. 9. Velg å logge av 10. Systemet viser innloggingsvindu 11. Logg på administrator med rettigheter til å lese eksamensbesvarelser 12. Systemet viser hovedvindu 13. Velg å vise studentlister, herfra velges studentnummeret som ble brukt ved eksamenslevering 14. Systemet viser eksamenoversikt for studenten 15. Velg å vise eksamensbesvarelsen som ble levert 16. Inspiser besvarelsen, påse at besvarelsen er blank.

Hva er testdata:	Bruker: Studentbruker-2 Eksamen: Eksamen-2 Besvarelse: Blank
Godkjenningskriterier:	Eksamen leveres blank uten feilmeldinger. Eksamen som er lagret i systemet er identisk med den som ble levert.
Mulige feil som kan oppstå:	3 Eksamen eksisterer ikke 8a Systemet tillater ikke ubesvarte oppgaver og gir dermed feilmelding 8b Eksamensresultatene vises ikke på skjermen 16a Eksamen er ikke registrert 16b Eksamen er ikke korrekt registrert
Prosedyre ved feilet test:	3 Legg inn ny eksamen, evt benytt en annen innlagt eksamen 8a Rapportert til testansvarlig 8b Prøv å levere eksamen på nytt. Rapportert til testansvarlig. 16a Rapportert til testansvarlig. 16b Gjennomfør testen en gang til. Hvis også denne gir feil resultat, rapportert til testansvarlig.
Forfatter:	Stein Kåre Skytteren
Dato:	12.10.03

Nr:	Test21
Test navn:	Student: Gi tilbakemelding på øving
Referanse til krav som testes:	KS:FK 2b på side 103 UC9
Sammendrag:	Ønsker å gi tilbakemelding på spesifikk øving, velger å åpne øvingsoversikten og deretter øving. Velger å gi tilbakemelding på denne øvingen. Systemet viser vindu for tilbakemelding på oppgaven, her skrives tilbakemeldingen inn, og velger å sende denne.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedvinduet å vise øving 2. Systemet viser øving 3. Velg å gi tilbakemelding på denne øvingen 4. Systemet viser vindu for tilbakemelding. 5. Skriv inn tilbakemelding på oppgave, og velg å sende tilbakemelding. 6. Systemet viser øvingen 7. Logg ut studentbruker, logg inn administrator med rettigheter til å vise tilbakemeldinger 8. Velg å vise tilbakemeldinger, og studentens nettopp leverte tilbakemelding. 9. Systemet viser tilbakemeldingen 10. Inspiser tilbakemeldingen, påse at den er identisk med den som ble levert.
Hva er testdata:	Bruker: Studentbruker-1 Øving: Øving-3
Godkjenningkriterier:	Tilbakemeldingen lar seg skrive inn og sendes, og denne registreres i systemet og gjøres tilgjengelig for administratorer.

Mulige feil som kan oppstå:	<p>1 Øving eksisterer ikke</p> <p>4 Vindu for tilbakemelding vises ikke</p> <p>5 Feil ved sending av tilbakemelding</p> <p>8a Tilbakemeldingen er sendt, men er ikke tilgjengelig for administratorer.</p> <p>8b Tilbakemeldingen er ikke registrert i systemet</p> <p>10 Tilbakemeldingen er ikke korrekt registrert</p>
Prosedyre ved feilet test:	<p>1 Legg inn en ny øving, evt benytt en annen innlagt øving</p> <p>4 Prøv å åpne vindu en gang til. Rapportert til testansvarlig ved feil</p> <p>5 Prøv å sende feilmelding en gang til. Rapportert til testansvarlig ved feil</p> <p>8a Rapportert til testansvarlig</p> <p>8b Rapportert til testansvarlig</p> <p>10 Dobbeltsekk om registreringen er ukorrekt. Hvis så, rapportert til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test22
Test navn:	Student: Inspisere / skrive ut egen øving
Referanse til krav som testes:	KS:FK 1g på side 103 UC10
Sammendrag:	Velger øvingsoversikt fra hovedsiden, og herfra velges ønsket øving. Systemet viser øvingen. Inspiserer øvingen, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedvinduet å vise selvgjort øving 2. Systemet viser øvingen 3. Inspiser øvingen i øvingsvindu 4. Velg å skrive ut øvingen 5. Systemet sender øvingen til utskrift 6. Inspiser utskriften, påse at den er identisk med øvingen som vises på skjermen
Hva er testdata:	Bruker: Studentbruker-1 Øving: Øving-3
Godkjenningskriterier:	Øvingen vises korrekt i øvingsvindu. Øvingen skrives korrekt ut.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 1 Øvingen eksisterer ikke 3 Øvingen vises ikke korrekt 4 Feil ved utskrift av øving 6 Utskrift av øvingen er ikke korrekt sammenlignet med øvingen på skjermen
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 1 Legg inn en ny øving, evt benytt en annen innlagt øving 3 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig 4 Sjekk at skriver er korrekt tilkoblet og er i orden, prøv så igjen. Hvis det ser ut til å være systemfeil, rapporter til testansvarlig. 6 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test23
Test navn:	Student: Inspisere / skrive ut selvgjort, lagret øving
Referanse til krav som testes:	KS:FK 1g på side 103 UC10
Sammendrag:	Velger øvingsoversikt fra hovedsiden, og herfra velges selvgjort, lagret øving. Systemet viser øvingen. Inspiserer øvingen, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedvinduet å vise selvgjort, lagret øving 2. Systemet viser øvingen 3. Inspiser øvingen i øvingsvindu 4. Velg å skrive ut øvingen 5. Systemet sender øvingen til utskrift 6. Inspiser utskriften, påse at den er identisk med øvingen som vises på skjermen
Hva er testdata:	Bruker: Studentbruker-2 Øving: Øving-3
Godkjenningskriterier:	Øvingen vises korrekt i øvingsvindu. Øvingen skrives korrekt ut.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 1 Øvingen eksisterer ikke 3 Øvingen vises ikke korrekt 4 Feil ved utskrift av øving 6 Utskrift av øvingen er ikke korrekt sammenlignet med øvingen på skjermen
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 1 Lagre en øving, og prøv å hente denne. Hvis heller ikke denne eksisterer, rapporter til testansvarlig. 3 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig 4 Sjekk at skriver er korrekt tilkoblet og er i orden, prøv så igjen. Hvis det ser ut til å være systemfeil, rapporter til testansvarlig. 6 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test24
Test navn:	Student: Inspisere / skrive statistikk over resultat på selvgjorte øvinger
Referanse til krav som testes:	KS:FK 2a på side 103 UC11
Sammen drag:	Velger øvingsoversikt fra hovedsiden, og herfra velges statistikk. Systemet genererer statistikk over resultat på selvgjorte øvinger, og viser denne. Inspiserer statistikken, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedvinduet å vise statistikk over resultat på selvgjorte øvinger 2. Systemet genererer og viser statistikken 3. Inspiser statistikken i statistikkvindu 4. Velg å skrive ut statistikken 5. Systemet sender statistikken til utskrift 6. Inspiser utskriften, påse at den er identisk med statistikken som vises på skjermen 7. Velg å vise øvingsoversikten. Systemet viser øvingsoversikten. 8. For hver øving i øvingsstatistikken, vis denne og sammenlign resultater med statistikken på utskriften
Hva er testdata:	Bruker: Studentbruker-1
Godkjenningskriterier:	Statistikken genereres og vises korrekt i øvingsvindu. Statistikken skrives korrekt ut.
Mulige feil som kan oppstå:	<p>2a Ingen innlagte øvinger å vise statistikk over</p> <p>2b Feil ved generering og visning av statistikk</p> <p>5 Feil ved utskrift av øving</p> <p>6 Utskrift av øvingen er ikke korrekt sammenlignet med øvingen på skjermen</p> <p>8 Statistikken er generert feil i forhold til øvingene den skal gjenspeile.</p>
Prosedyre ved feilet test:	<p>2a Legg inn øvingsbesvarelser, evt benytt en annen bruker som har flere innlagte øvinger.</p> <p>2b Prøv på generere og vise en gang til. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>5 Sjekk at skriver er korrekt tilkoblet og er i orden, prøv så igjen. Hvis det ser ut til å være systemfeil, rapporter til testansvarlig.</p> <p>6 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p> <p>8 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test25
Test navn:	Administrator: Vise oppgaveoversikt
Referanse til krav som testes:	KS:FK 1a på side 103 UC12
Sammendrag:	Velger fra hovedmenyen å vise oppgaveoversikt, systemet viser oversikt over alle registrerte oppgaver. Velger å sortere oppgavene på forskjellige måter, systemet oppdaterer oppgavene i vindu i henhold til sorteringsmåte
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise oppgaveoversikt 2. Systemet viser oppgaveoversikten 3. Inspiser oppgaver og sortering, og velg følgende sorteringsmåter samtidig som resultatet inspiseres: <ul style="list-style-type: none"> • emne • type • navn • vekttall 4. Systemet oppdaterer vindu etter sorteringsmåte
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Oppgaver sorteres og vises korrekt i oppgaveoversikten.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 3a Oppgaver er ikke lagt inn 3b Oppgaver vises ikke korrekt i oppgaveoversikten 4 Oppgavene sorteres ikke korrekt iht sorteringsmåte
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 3a Legg inn oppgaver 3b Rapporter til testansvarlig 4 Finn ut hvilke sorteringsmåter som ikke fungerer korrekt, rapporter til testansvarlig.
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test26
Test navn:	Administrator: Definere oppgave
Referanse til krav som testes:	KS:FK 1a på side 103 UC13
Sammenheng:	Velger å definerer oppgave, systemet viser side for oppgavedefinering. Velger oppgavens emne, oppgavetekst, svaralternativer, fasit osv, systemet oppdaterer vinduet med valgene fortløpende. Velger å registrere oppgave.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å definere oppgave. 2. Systemet viser vindu for oppgavedefinering. 3. Definer oppgave iht testdata, og velg å forhåndsvis oppgave 4. Systemet viser oppgaven og med alle valg som er tatt i forhåndsvisningsvindu. 5. Velg å registrere oppgaven. 6. Systemet viser oppgavedetaljene i ny side, og gir administrator beskjed om at oppgaven er registrert. 7. Velg å vise oppgaveoversikt 8. Systemet viser oppgaveoversikten 9. Velg å vise oppgaven som nettopp ble definert 10. Systemet viser oppgaven 11. Inspiser oppgaven, påse at alle valg som ble tatt i oppgaveregistreringen er korrekt representert og registrert
Hva er testdata:	Bruker: Adminbruker-1 Oppgave: Oppgave-1
Godkjenningskriterier:	Oppgaven er definert med alle valg korrekt representert. Oppgaven er lagret i systemet.

Mulige feil som kan oppstå:	<p>3a Testdata lar seg ikke representere i oppgavedefineringen</p> <p>3b Angitte testdata eksisterer ikke</p> <p>4a Systemet forhåndsviser ikke oppgaven</p> <p>4b Oppgaven forhåndsvises, men forhåndsvisningen er feil</p> <p>6 Systemet gir feilmelding når oppgaven skal registreres</p> <p>9 Den registrerte oppgaven eksisterer ikke i oversikten</p> <p>11 Lagret oppgave er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>3b Legg inn testdata, evt benytt andre testdata</p> <p>4a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>4b Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>6 Sjekk om server er oppe, prøve på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>9 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>11 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test27
Test navn:	Administrator: Redigere oppgave
Referanse til krav som testes:	KS:FK 1a på side 103 UC14
Sammendrag:	Velger øvingsoversikt, og velger å redigerer en allerede registrert oppgave. Systemet viser oppgaven i et redigeringsvindu, ønskede endringer gjøres her.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise oppgaveoversikt 2. Systemet viser oppgaveoversikt 3. Velg å redigere oppgave 4. Systemet viser oppgaven i redigeringsvindu 5. Utfør endringer iht testdata 6. Systemet oppdaterer redigeringsvinduet iht endringene fortløpende 7. Velg å registrere oppgave 8. Systemet forhåndsviser oppgaven 9. Velg å lagre oppgave 10. Systemet viser oppgaveoversikten 11. Velg å vise oppgaven som nettopp ble redigert 12. Systemet viser oppgaven 13. Sammenlign lagret oppgave med det som ble registrert, påse at alle endringer er tatt med
Hva er testdata:	Bruker: Adminbruker-1 Oppgave: Oppgave-1
Godkjenningkriterier:	Oppgaven er redigert med alle valg korrekt representert. Oppgaven er lagret i systemet

Mulige feil som kan oppstå:	<p>3 Oppgaven eksisterer ikke</p> <p>5a Testdata lar seg ikke representere i redigeringsvindu</p> <p>5b Angitt testdata eksisterer ikke</p> <p>6 Redigeringsvinduet oppdateres ikke</p> <p>8a Systemet forhåndsviser ikke oppgaven</p> <p>8b Oppgaven forhåndsvises, men forhåndsvisning er feil</p> <p>10 Systemet gir feilmelding når oppgaven skal registreres</p> <p>11 Oppgaven eksisterer ikke</p> <p>13 Oppgaven som er lagret er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3 Legg inn oppgave, evt benytt annen oppgave</p> <p>5a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>5b Legg inn testdata, evt benytt andre testdata</p> <p>6 Rapporter til testansvarlig</p> <p>8 Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>8 Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>10 Sjekk om server er oppe, prøve på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>11 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>13 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test28
Test navn:	Administrator: Slette oppgave
Referanse til krav som testes:	KS:FK 1a på side 103 UC15
Sammendrag:	Velger å vise oppgaveoversikten. Systemet viser oversikten, herfra velges å slette oppgave. Systemet ber om bekreftelse på sletting av oppgave, bekrefter slettingen. Systemet fjerner oppgaven fra oversikten.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedsiden å vise oppgaveoversikt 2. Systemet viser oppgaveoversikt 3. Velg å slette oppgave 4. Systemet ber om bekreftelse på sletting av oppgave 5. Velg å bekrefte sletting av oppgave 6. Systemet viser oppgaveoversikten 7. Inspiser oppgaveoversikten, påse at den slettede oppgaven ikke finnes i oversikten
Hva er testdata:	Bruker: Adminbruker-1 Oppgave: Oppgave-2
Godkjenningkriterier:	Oppgaven vises ikke i oppgaveoversikten, og er slettet fra systemet.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 3 Oppgaven eksisterer ikke 4 Får ikke slettet oppgave, systemet gir feilmelding 6 Får ikke slettet oppgave, systemet gir feilmelding 7 Oppgaven ligger fortsatt i oppgaveoversikten
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 3 Legg inn oppgave, evt benytt en annen oppgave 4 Prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig 6 Prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig 7 Oppdater oppgaveoversikten. Hvis fortsatt feil, rapporter til testansvarlig.
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test29
Test navn:	Administrator: Vise øvingsoversikt
Referanse til krav som testes:	KS:FK 1a på side 103 UC16
Sammendrag:	Velger fra hovedmenyen å vise øvingsoversikt, systemet viser oversikt over alle registrerte øvinger. Velger å sortere øvingene på forskjellige måter, systemet oppdaterer øvingene i vindu i henhold til sorteringsmåte
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velge å vise øvingsoversikt 2. Systemet viser øvingsoversikten 3. Inspiser øvinger og sortering, og velg følgende sorteringsmåter samtidig som resultatet inspiseres: <ul style="list-style-type: none"> • emne • navn 4. Systemet oppdaterer vindu etter sorteringsmåte
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningkriterier:	Øvinger sorteres og vises korrekt i øvingsoversikten.
Mulige feil som kan oppstå:	<p>3a Øvinger er ikke lagt inn</p> <p>3b Øvinger vises ikke korrekt i øvingsoversikten</p> <p>3c Øvingene sorteres ikke korrekt iht sorteringsmåte</p>
Prosedyre ved feilet test:	<p>3a Legg inn øvinger</p> <p>3b Rapportert til testansvarlig</p> <p>3c Finn ut hvilke sorteringsmåter som fungerer og ikke fungerer korrekt, rapportert til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test30
Test navn:	Administrator: Definere øving
Referanse til krav som testes:	KS:FK 1b på side 103 UC17
Sammendrag:	Velger å definerer øving, velger oppgaver som øvingen skal bestå av, og fastsetter utlevering- og innleveringstidspunkt, proSENTSATSER osv.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å definere øving. 2. Systemet viser vindu for øvingsdefinering. 3. Definer øving iht testdata og velg å forhåndsvis øving 4. Systemet viser øvingen og alle valg som er tatt i forhåndsvisningsvindu. 5. Velg å registrere øvingen. 6. Systemet viser øvingsdetaljene i ny side, og gir administrator beskjed om at øvingen er registrert. 7. Velg å vise øvingsoversikt 8. Systemet viser øvingsoversikt 9. Velg å vise øvingen som er registrert 10. Systemet viser øvingen 11. Inspiser øvingen, påse at den lagrede øvingen er lik den som ble registrert
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-1 Oppgaver: Oppgave-1 + FIX-ME
Godkjenningskriterier:	Øvingen er definert med alle valg intakt, og øvingen er lagret i systemet

Mulige feil som kan oppstå:	<p>3a Testdata lar seg ikke representere i øvingsdefineringsen</p> <p>3b Angitt testdata eksisterer ikke</p> <p>4a Systemet forhåndsviser ikke øvingen</p> <p>4b Øvingen forhåndsvises, men forhåndsvisningen er feil</p> <p>6 Systemet gir feilmelding når øvingen skal registreres</p> <p>9 Den registrerte øvingen finnes ikke i oversikten</p> <p>11 Lagret øving er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>3b Legg inn testdata som mangler, evt benytt andre testdata.</p> <p>4a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>4b Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>6 Sjekk om server er oppe, prøve på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>9 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>11 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	13.10.03

Nr:	Test31
Test navn:	Administrator: Definere oppgave inne i øvingsdefinering
Referanse til krav som testes:	KS:FK 1b på side 103 og KS:FK 1a på side 103 UC17
Sammendrag:	Velger å definerer øving, og derfra velger å definere ny oppgave til bruk i øvingen. Systemet viser vindu for oppgavedefinering, her lages en ny oppgave. Velger å registrere oppgave og legge til i øving. Systemet går tilbake til øvingsdefineringsvindu, nå med oppgaven lagt til. Velger andre oppgaver som øvingen skal bestå av, og fastsetter utlevering- og innleveringstidspunkt, prosentsetser osv.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å definere øving. 2. Systemet viser vindu for øvingsdefinering. 3. Definer øving med emne, prosentdel og samlet vekt iht testdata. Velg så å lage ny oppgave. 4. Systemet viser side for oppgavedefinering 5. Legg inn oppgave iht testdata, velg å registrere denne 6. Systemet går tilbake til vindu for øvingsdefinering, nå med den nye oppgaven lagt til i listen over oppgaver. 7. Definer resten av øvingen med spesifikke oppgaver, prosentsetser og datoer iht testdata. Velg å forhåndsvis 8. Systemet viser øvingen og alle valg som er tatt i forhåndsvisningsvindu. 9. Velg å registrere øvingen. 10. Systemet viser øvingsdetaljene i ny side, og gir administrator beskjed om at øvingen er registrert. 11. Velg å vise oppgaveoversikten. Systemet viser denne. 12. Velg å vise oppgaven som nettopp ble lagt til 13. Systemet viser oppgaven 14. Inspiser oppgaven, påse at den lagrede oppgaven er lik den som ble registrert 15. Velg øvingsoversikten. Systemet viser øvingsoversikten. 16. Velg å viser øvingen som nettopp ble lagt inn 17. Inspiser øvingen, påse at den lagrede øvingen er lik den som ble registrert

Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-2 Oppgave: Oppgave-3
Godkjenningkriterier:	Øvingen er definert med alle valg intakt, og øvingen er lagret i systemet
Mulige feil som kan oppstå:	<p>3a Testdata lar seg ikke representere i øvingsdefineringsen</p> <p>3b Angitt testdata eksisterer ikke</p> <p>4 Side for oppgavedefinering vises ikke</p> <p>5 Feil under innlegging av oppgave</p> <p>6 Oppgaven er ikke lagt til øvingen</p> <p>7a Testdata lar seg ikke representere i øvingsdefineringsen</p> <p>7b Angitt testdata eksisterer ikke</p> <p>8a Systemet forhåndsviser ikke øvingen</p> <p>8b Øvingen forhåndsvises, men forhåndsvisningen er feil</p> <p>10 Systemet gir feilmelding når øvingen skal registreres</p> <p>12 Oppgaven eksisterer ikke</p> <p>14 Lagret oppgave er ikke korrekt sammenlignet med hva som ble registrert</p> <p>16 Øvingen eksisterer ikke</p> <p>17 Lagret øving er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>3b Legg inn testdata, evt benytt andre testdata</p> <p>4 Prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>5 Prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>6 Prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>7a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>7b Legg inn testdata, evt benytt andre testdata</p> <p>8a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>8b Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>10 Sjekk om server er oppe, prøve på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>12 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>14 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p> <p>16 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>17 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	13.10.03

Nr:	Test32
Test navn:	Administrator: Definere øving med spesifikke og tilfeldig uttrukne oppgaver
Referanse til krav som testes:	KS:FK 1b på side 103 og KS:FK 1c på side 103 UC17
Sammendrag:	Velger å definere øving, velger spesifikke oppgaver som øvingen skal bestå av, og spesifiserer at resterende oppgaver skal trekkes tilfeldig ut innen gitt emne. Fastsetter utlevering- og innleveringstidspunkt, prosentsetser osv. Systemet forhåndsviser øvingen, administrator velger å registrere.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å definere øving. 2. Systemet viser vindu for øvingsdefinering. 3. Definer øving iht til testdata, og velg å trekke ut resterende oppgaver tilfeldig unntil vektgrense er nådd. Velg å forhåndsviser øving 4. Systemet viser øvingen og alle valg som er tatt i forhåndsvisningsvindu. 5. Velg å registrere øvingen. 6. Systemet viser øvingsdetaljene i ny side, og gir administrator beskjed om at øvingen er registrert. 7. Velg å vise øvingsoversikten 8. Systemet viser øvingsoversikten 9. Velg å vise øvingen 10. Systemet viser øvingen 11. Inspiser øvingen, påse at den lagrede øvingen er lik den som ble registrert
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-3
Godkjenningskriterier:	Øvingen er definert med ønskede spesifikke oppgavene, og tilfeldige oppgaver innenfor gitte emner er blitt trukket korrekt ut og satt i øvingen. Øvingen er lagret i systemet

Mulige feil som kan oppstå:	<p>3a Testdata lar seg ikke representere i øvingsdefineringsen</p> <p>3b Angitte testdata eksisterer ikke</p> <p>4a Systemet forhåndsviser ikke øvingen</p> <p>4b Øvingen forhåndsvises, men forhåndsvisningen er feil</p> <p>6 Systemet gir feilmelding når øvingen skal registreres</p> <p>9 Øvingen eksisterer ikke</p> <p>11 Lagret øving er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>3b Legg inn testdata, evt benytt andre tetdata</p> <p>4a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>4b Hvis feilen er av uakeptabel grad, rapporter til testansvarlig</p> <p>6 Sjekk om server er oppe, prøve på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>9 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>11 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	13.10.03

Nr:	Test33
Test navn:	Administrator: Definere øving, for så å gjøre endringer etter forhåndsvisning
Referanse til krav som testes:	KS:FK 1b på side 103 UC17
Sammendrag:	Velger å definerer øving, velger oppgaver som øvingen skal bestå av, og fastsetter utlevering- og innleveringstidspunkt, proSENTSATSER osv. Velger å forhåndsviser, systemet viser øvingen. Velger å redigere øvingen, systemet viser øvingen i redigeringsvindu. Gjør ønskede endringer, forhåndsviser øvingen, og registrerer.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å definere øving. 2. Systemet viser vindu for øvingsdefinering. 3. Definer øving iht testdata, og velg å forhåndsviser øving 4. Systemet viser øvingen og alle valg som er tatt i forhåndsvisningsvindu. 5. Velg å redigere øvingen 6. Systemet viser øvingen i redigeringsvindu. 7. Velg å slette en og legge til en oppgave, og endre innleveringsdato til FIXME! 8. Velg å forhåndsviser øving 9. Systemet viser øvingen og alle valg som er tatt i forhåndsvisningsvindu. 10. Velg å registrere øvingen. 11. Systemet viser øvingsdetaljene i ny side, og gir administrator beskjed om at øvingen er registrert. 12. Velg å vise øvingsoversikten 13. Systemet viser øvingsoversikten 14. Velg å vise øvingen som er registrert 15. Systemet viser øvingen 16. Inspiser øvingen, påse at den lagrede øvingen er lik den som ble registrert
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-4
Godkjenningkriterier:	Øvingen er definert med alle valg intakt, og øvingen er lagret i systemet

Mulige feil som kan oppstå:	<p>3a Testdata lar seg ikke representere i øvingsdefineringsen</p> <p>3b Angitte testdata eksisterer ikke</p> <p>4a Systemet forhåndsviser ikke øvingen</p> <p>4b Øvingen forhåndsvises, men forhåndsvisningen er feil</p> <p>6 Redigeringsvindu vises ikke</p> <p>9a Systemet forhåndsviser ikke øvingen</p> <p>9b Øvingen forhåndsvises, men forhåndsvisningen er feil</p> <p>11 Systemet gir feilmelding når øvingen skal registreres</p> <p>14 Den registrerte øvingen finnes ikke i oversikten</p> <p>16 Lagret øving er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>3b Legg inn testdata, evt benytt andre testdata.</p> <p>4a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>4b Hvis feilen er av uakeptabel grad, rapporter til testansvarlig</p> <p>6 Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>9a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>9b Hvis feilen er av uakeptabel grad, rapporter til testansvarlig</p> <p>11 Sjekk om server er oppe, prøve på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>14 Dobbeltsekk. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>16 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	13.10.03

Nr:	Test34
Test navn:	Administrator: Redigere øving
Referanse til krav som testes:	KS:FK 1b på side 103 UC18
Sammendrag:	Åpner øving for redigering. Systemet åpner øvingen i redigeringsvindu, her gjøres endringer. Velger å lagre øvingen, systemet forhåndsviser øvingen, bekrefter lagring av øvingen med endringer.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise øvingsoversikt 2. Systemet viser øvingsoversikt 3. Velg å redigere øving 4. Systemet viser øvingen i redigeringsvindu 5. Utfør endringer iht testdata 6. Systemet oppdaterer redigeringsvinduet fortløpende iht endringene 7. Velg å registrere øvingen 8. Systemet forhåndsviser øvingen 9. Velg å lagre øvingen 10. Velg fra øvingsoversikten å vise øvingen 11. Systemet viser øvingen 12. Inspiser øvingen, påse at den lagrede øvingen er lik den som ble registrert
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-2 Endringer: FIXME
Godkjenningskriterier:	Øvingen er oppdatert og lagret med gitte endringer

Mulige feil som kan oppstå:	<p>3 Øvingen eksisterer ikke</p> <p>4 Redigeringsvindu vises ikke</p> <p>5a Klarer ikke representere testdata i redigeringsvindu</p> <p>5b Angitt testdata eksisterer ikke</p> <p>6 Redigeringsvinduet oppdateres ikke korrekt</p> <p>8a Systemet forhåndsviser ikke øvingen</p> <p>8b Øvingen forhåndsvises, men forhåndsvisningen er feil</p> <p>10 Øvingen eksisterer ikke</p> <p>12 Lagret øving er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3 Legg inn øving, evt benytt en annen øving</p> <p>4 Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>5a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>5b Legg inn testdata, evt benytt andre testdata</p> <p>6 Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>8a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>8b Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>10 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>12 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test35
Test navn:	Administrator: Slette øving
Referanse til krav som testes:	KS:FK 1b på side 103 UC19
Sammendrag:	Velger å vise øvingsoversikten. Systemet viser oversikten, herfra velges å slette øvingen. Systemet ber om bekreftelse på sletting av øving, bekrefter slettingen. Systemet fjerner øvingen fra oversikten.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedsiden å vise øvingsoversikten 2. Systemet viser øvingsoversikt 3. Velg å slette øving 4. Systemet ber om bekreftelse på sletting av øving 5. Velg å bekrefte sletting av øving 6. Systemet viser øvingsoversikten 7. Inspiser øvingsoversikten, påse at den slettede øvingen er fjernet fra øvingsoversikten
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-1
Godkjenningkriterier:	Øvingen er slettet fra systemet, og vises ikke i øvingsoversikten
Mulige feil som kan oppstå:	3 Øvingen eksisterer ikke 7 Øvingen ligger fortsatt i øvingsoversikten
Prosedyre ved feilet test:	3 Legg inn øving, evt benytt en annen øving 7 Oppdater øvingsoversikten. Hvis fortsatt feil, rapporter til test-ansvarlig
Forfatter:	Geir Fagerholt
Dato:	18.10.03

Nr:	Test36
Test navn:	Administrator: Velge å slette øving, men ikke bekrefte sletting
Referanse til krav som testes:	KS:FK 1b på side 103 UC19
Sammendrag:	Velger å vise øvingsoversikten. Systemet viser oversikten, herfra velges å slette øvingen. Systemet ber om bekreftelse på sletting av øving, avbryter slettingen. Systemet viser øvingsoversikten.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg fra hovedsiden å vise øvingsoversikt 2. Systemet viser øvingsoversikt 3. Velg å slette øving 4. Systemet ber om bekreftelse på sletting av øving 5. Velg å avbryte sletting av øving 6. Systemet viser øvingsoversikten 7. Inspiser øvingsoversikten, påse at øvingen som ikke ble bekreftet slettet fortsatt ligger i øvingsoversikten
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-1
Godkjenningskriterier:	Øvingen ligger fortsatt i systemet, og vises fortsatt i øvingsoversikten
Mulige feil som kan oppstå:	3 Øvingen eksisterer ikke 7 Øvingen er fjernet fra øvingsoversikten
Prosedyre ved feilet test:	3 Legg inn øving, evt benytt en annen øving 7 Oppdater øvingsoversikten. Hvis fortsatt feil, rapporter til test-ansvarlig
Forfatter:	Geir Fagerholt
Dato:	18.10.03

Nr:	Test37
Test navn:	Administrator: Inspisere / skrive ut tom øving
Referanse til krav som testes:	KS:FK 2c på side 104 UC20
Sammendrag:	Velger øvingsoversikt fra hovedsiden, og herfra velges ønsket øving. Systemet viser øvingen. Inspiserer øvingen, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise øvingsoversikten 2. Systemet viser øvingsoversikten 3. Velg å vise tom øving 4. Systemet viser øvingen 5. Inspiser øvingen i øvingsvindu, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut øvingen 7. Systemet sender øvingen til skriveren 8. Inspiser øvingsutskriften, påse at utskriften av øvingen er lik øvingen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-3
Godkjenningskriterier:	Øvingen vises korrekt i øvingsvindu. Øvingen skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Øvingen eksisterer ikke</p> <p>5 Øvingen vises ikke / vises ikke korrekt</p> <p>8 Utskrift av øvingen er ikke korrekt sammenlignet med øvingen på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn en ny øving, evt benytt en annen innlagt øving</p> <p>5 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test38
Test navn:	Administrator: Inspisere / skrive ut løsningsforslag til øving
Referanse til krav som testes:	KS:FK 2c på side 104 UC20
Sammendrag:	Velger øvingsoversikt fra hovedsiden, og herfra velges løsningsforslag til ønsket øving. Systemet viser løsningsforslaget. Inspiserer løsningsforslaget, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise øvingsoversikten 2. Systemet viser øvingsoversikten 3. Velg å vise løsningsforslaget til øving 4. Systemet viser løsningsforslaget 5. Inspiser løsningsforslaget i løsningsforslagvindu, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut løsningsforslaget 7. Systemet sender løsningsforslaget til skriveren 8. Inspiser løsningsforslagutskriften, påse at utskriften er lik løsningsforslaget på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 ØvingsLF: LF til Øving-3
Godkjenningskriterier:	Løsningsforslaget vises korrekt i løsningsforslagvindu. Løsningsforslaget skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Løsningsforslaget eksisterer ikke</p> <p>5 Løsningsforslaget vises ikke / vises ikke korrekt</p> <p>8 Utskrift av løsningsforslaget er ikke korrekt sammenlignet med løsningsforslaget på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn en nytt løsningsforslag, evt benytt en annen innlagt øving</p> <p>5 Hvis feil i visning av løsningsforslag er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test39
Test navn:	Administrator: Inspisere / skrive ut øving levert av spesifikk student
Referanse til krav som testes:	KS:FK 2c på side 104 UC21
Sammendrag:	Velger studentoversikt fra hovedsiden, og herfra velges spesifikk bruker. Systemet viser oversikt for spesifikk bruker, velger å vise levert øving. Systemet viser øvingen. Inspiserer øvingen, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise studentoversikten 2. Systemet viser studentoversikten 3. Velg spesifikk bruker 4. Systemet viser oversikt for brukeren 5. Velg å vise levert øving 6. Systemet viser øvingen 7. Inspiser øvingen i øvingsvindu, påse at denne er korrekt representert på skjermen 8. Velg å skrive ut øvingen 9. Systemet sender øvingen til skriveren 10. Inspiser øvingsutskriften, påse at utskriften av øvingen er lik øvingen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Student: Studentbruker-1 Øving: Øving-3
Godkjenningskriterier:	Øvingen vises korrekt i øvingsvindu. Øvingen skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Spesifikk bruker eksisterer ikke</p> <p>5 Øvingen eksisterer ikke</p> <p>7 Øvingen vises ikke / vises ikke korrekt</p> <p>10 Utskrift av øvingen er ikke korrekt sammenlignet med øvingen på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn ny bruker, evt benytt en annen bruker</p> <p>5 Legg inn en ny øving, evt benytt en annen innlagt øving</p> <p>7 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig</p> <p>10 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test40
Test navn:	Administrator: Inspisere / skrive ut øving lagret av spesifikk student
Referanse til krav som testes:	KS:FK 2c på side 104 UC21
Sammendrag:	Velger studentoversikt fra hovedsiden, og herfra velges spesifikk bruker. Systemet viser oversikt for spesifikk bruker, velger å vise lagret øving. Systemet viser øvingen. Inspiserer denne, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise studentoversikten 2. Systemet viser studentoversikten 3. Velg spesifikk bruker 4. Systemet viser oversikt for brukeren 5. Velg å vise lagret øving 6. Systemet viser øvingen 7. Inspiser øvingen i øvingsvindu, påse at denne er korrekt representert på skjermen 8. Velg å skrive ut øvingen 9. Systemet sender øvingen til skriveren 10. Inspiser øvingsutskriften, påse at utskriften av øvingen er lik øvingen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Student: Studentbruker-3 Øving: Øving-3
Godkjenningskriterier:	Øvingen vises korrekt i øvingsvindu. Øvingen skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Spesifikk bruker eksisterer ikke</p> <p>5 Øvingen eksisterer ikke</p> <p>7 Øvingen vises ikke / vises ikke korrekt</p> <p>10 Utskrift av øvingen er ikke korrekt sammenlignet med øvingen på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn ny bruker, evt benytt en annen bruker</p> <p>5 Legg inn en ny øving, evt benytt en annen innlagt øving</p> <p>7 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig</p> <p>10 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test41
Test navn:	Administrator: Inspisere / skrive ut øvingsstatistikk
Referanse til krav som testes:	KS:FK 2b på side 104 UC22
Sammendrag:	Velger å vise øvingsstatistikk fra hovedvinduet, systemet genererer og viser denne til inspeksjon. Skriver ut statistikken.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise statistikk 2. Systemet viser statistikk 3. Velg å vise øvingsstatistikk 4. Systemet genererer og viser øvingsstatistikk 5. Inspiser øvingsstatistikken, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut øvingsstatistikken 7. Systemet sender statistikken til skriveren 8. Inspiser statistikkutskriften, påse at utskriften av statistikken er lik statistikken på skjermen.
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Statistikken genereres og vises korrekt i statistikkvindu. Statistikken skrives korrekt ut.
Mulige feil som kan oppstå:	<p>4 Øvinger til å lage statistikk over eksisterer ikke</p> <p>5 Statistikken vises ikke / vises ikke korrekt</p> <p>8 Utskrift av statistikk er ikke korrekt sammenlignet med hva som vises på skjermen</p>
Prosedyre ved feilet test:	<p>4 Legg inn øvinger</p> <p>5 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test42
Test navn:	Administrator: Vise eksamensoversikt
Referanse til krav som testes:	KS:FK 1a på side 103 UC23
Sammendrag:	Velger fra hovedmenyen å vise eksamensoversikt, systemet viser oversikt over alle registrerte eksamener. Velger å sortere eksamene på forskjellige måter, systemet oppdaterer eksamenen i vindu i henhold til sorteringsmåte
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velge å vise eksamensoversikt 2. Systemet viser eksamensoversikten 3. Inspiser eksamener og sortering, og velg følgende sorteringsmåter samtidig som resultatet inspiseres: <ul style="list-style-type: none"> • navn • dato 4. Systemet oppdaterer vindu etter sorteringsmåte
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Eksamener sorteres og vises korrekt i eksamensoversikten.
Mulige feil som kan oppstå:	<p>3a Eksamener er ikke lagt inn</p> <p>3b Eksamener vises ikke korrekt i eksamensoversikten</p> <p>3c Eksamenene sorteres ikke korrekt iht sorteringsmåte</p>
Prosedyre ved feilet test:	<p>3a Legg inn eksamener</p> <p>3b Rapporter til testansvarlig</p> <p>3c Finn ut hvilke sorteringsmåter som fungerer og ikke fungerer korrekt, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test43
Test navn:	Administrator: Definere eksamen
Referanse til krav som testes:	KS:FK 1b på side 103 UC24
Sammendrag:	Velger å definerer eksamen, velger oppgaver som eksamenen skal bestå av, og fastsetter emner, vekttall, eksamensdato, prosentsetser osv.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å definere eksamen 2. Systemet viser vindu for eksamensdefinering 3. Definer eksamen iht testdata 4. Systemet oppdaterer vinduet etter utførte valg 5. Velg å forhåndsvis eksamen 6. Systemet viser eksamenen i forhåndsvisningsvindu 7. Velg å registrere eksamen 8. Systemet viser eksamensoversikten 9. Velg å vise eksamenen som ble registrert 10. Systemet viser eksamenen 11. Inspiser eksamenen, påse at eksamenen som er lagret er identisk med den som ble registrert.
Hva er testdata:	Bruker: Adminbruker-1 Eksamen: Eksamen-1
Godkjenningskriterier:	Eksamen registreres korrekt i systemet.
Mulige feil som kan oppstå:	<p>3a Testdata lar seg ikke representere i eksamensdefineringen</p> <p>3b Angitt testdata eksisterer ikke</p> <p>6a Systemet forhåndsviser ikke øvingen</p> <p>6b Eksamenen forhåndsvises, men forhåndsvisningen er feil</p> <p>9 Eksamen eksisterer ikke</p> <p>11 Lagret eksamen er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>3b Legg inn testdata, eventuelt benytt andre testdata</p> <p>6a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>6b Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>9 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>11 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test44
Test navn:	Administrator: Redigere eksamen
Referanse til krav som testes:	KS:FK 1b på side 103 UC25
Sammendrag:	Velger eksamensoversikt, og velger å redigerer en allerede registrert eksamen. Systemet viser eksamenen i et redigeringsvindu, ønskede endringer gjøres her.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise eksamensoversikt 2. Systemet viser eksamensoversikt 3. Velg å redigere eksamen 4. Systemet viser eksamen i redigeringsvindu 5. Utfør endringer iht testdata 6. Systemet oppdaterer redigeringsvinduet iht endringene fortløpende 7. Velg å registrere eksamen 8. Systemet forhåndsviser eksamen 9. Velg å lagre eksamen 10. Systemet viser eksamensoversikt 11. Velg å vise eksamen som nettopp ble lagret 12. Systemet viser eksamenen 13. Inspiser eksamenen, påse at eksamenen som er lagret er identisk med den som ble registrert
Hva er testdata:	Bruker: Adminbruker-1 Eksamen: Eksamen-1 Endringer: FIXME
Godkjenningkriterier:	Eksamenen er registrert og lagret i systemet med gjennomførte endringer

Mulige feil som kan oppstå:	<p>3 Eksamen eksisterer ikke</p> <p>5a Klarer ikke representere testdata i redigeringsvindu</p> <p>5b Angitt testdata eksisterer ikke</p> <p>6 Redigeringsvinduet oppdateres ikke korrekt</p> <p>8a Systemet forhåndsviser ikke eksamen</p> <p>8b Eksamen forhåndsvises, men forhåndsvisningen er feil</p> <p>11 Eksamen eksisterer ikke</p> <p>13 Lagret eksamen er ikke korrekt sammenlignet med hva som ble registrert</p>
Prosedyre ved feilet test:	<p>3 Legg inn eksamen, evt benytt en annen eksamen</p> <p>5a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig</p> <p>5b Legg inn testdata, evt benytt andre testdata</p> <p>6 Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>8a Sjekk om server er oppe, prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>8b Hvis feilen er av uakseptabel grad, rapporter til testansvarlig</p> <p>11 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>13 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test45
Test navn:	Administrator: Slette eksamen
Referanse til krav som testes:	KS:FK 1b på side 103 UC26
Sammendrag:	Velger eksamensoversikt, systemet viser denne. Velger fra listen over eksamener å slette en spesifikk eksamen. Systemet ber om bekreftelse, bekrefter sletting av eksamen. Systemet viser eksamensoversikt, med eksamensliste uten den slettede eksamenen.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise eksamensoversikten 2. Systemet viser eksamensoversikten 3. Velg å slette spesifikk eksamen 4. Systemet ber om bekreftelse på sletting av spesifikk eksamen 5. Bekreft sletting av eksamen 6. Systemet viser eksamensoversikten 7. Inspiser eksamensoversikten, påse at den slettede eksamen er fjernet fra eksamensoversikten
Hva er testdata:	Bruker: Adminbruker-1 Eksamen: Eksamen-2
Godkjenningskriterier:	Eksamenen er slettet fra systemet, og vises ikke i eksamensoversikten
Mulige feil som kan oppstå:	3 Eksamenen eksisterer ikke 7 Eksamenen ligger fortsatt i eksamensoversikten
Prosedyre ved feilet test:	3 Legg inn eksamen, evt benytt en annen eksamen 7 Oppdater eksamensoversikten. Hvis fortsatt feil, rapporter til test-ansvarlig
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test46
Test navn:	Administrator: Inspisere / skrive ut tom eksamen
Referanse til krav som testes:	KS:FK 2c på side 104 UC27
Sammendrag:	Velger eksamensoversikt fra hovedsiden, systemet viser oversikten. Velger herfra ønsket tom eksamen. Systemet viser eksamenen til inspeksjon. Velger å skrive ut eksamen.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise eksamensoversikten 2. Systemet viser eksamensoversikten 3. Velg å vise tom eksamen 4. Systemet viser eksamen 5. Inspiser eksamenen i eksamensvindu, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut eksamenen 7. Systemet sender eksamenen til skriveren 8. Inspiser eksamensutskriften, påse at utskriften av eksamensn er lik eksamenen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Eksamen: Eksamen-1
Godkjenningskriterier:	Eksamenen vises korrekt i eksamensvindu. Eksamenen skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Eksamenen eksisterer ikke</p> <p>5 Eksamenen vises ikke / vises ikke korrekt</p> <p>8 Utskrift av eksamenen er ikke korrekt sammenlignet med eksamenen på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn en ny eksamen, evt benytt en annen innlagt eksamen</p> <p>5 Hvis feil i visning av eksamen er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test47
Test navn:	Administrator: Inspisere / skrive ut løsningsforslag til eksamen
Referanse til krav som testes:	KS:FK 2c på side 104 UC27
Sammendrag:	Velger eksamensoversikt fra hovedsiden, systemet viser oversikten. Velger herfra ønsket løsningsforslag til eksamen. Systemet viser løsningsforslaget til inspeksjon. Velger å skrive ut løsningsforslaget.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise eksamensoversikten 2. Systemet viser eksamensoversikten 3. Velg å vise løsningsforslag til eksamen 4. Systemet viser løsningsforslaget 5. Inspiser løsningsforslaget i løsningsforslagvindu, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut løsningsforslaget 7. Systemet sender løsningsforslaget til skriveren 8. Inspiser løsningsforslagutskriften, påse at utskriften er lik løsningsforslaget på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Eksamen: Eksamen-1
Godkjenningskriterier:	Løsningsforslaget vises korrekt i løsningsforslagvindu. Løsningsforslaget skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Løsningsforslaget eksisterer ikke</p> <p>5 Løsningsforslaget vises ikke / vises ikke korrekt</p> <p>8 Utskrift av løsningsforslaget er ikke korrekt sammenlignet med løsningsforslaget på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn en nytt løsningsforslag, evt benytt en annen innlagt eksamen</p> <p>5 Hvis feil i visning av løsningsforslag er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test48
Test navn:	Administrator: Inspisere / skrive ut eksamen levert av spesifikk bruker
Referanse til krav som testes:	KS:FK 2c på side 104 UC29
Sammendrag:	Velger studentoversikt fra hovedsiden, og herfra velges spesifikk bruker. Systemet viser oversikt for spesifikk bruker, velger å vise levert eksamen. Systemet viser eksamenen. Inspiserer denne, for så å skrive ut.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise studentoversikten 2. Systemet viser studentoversikten 3. Velg spesifikk bruker 4. Systemet viser oversikt for brukeren 5. Velg å vise levert eksamen 6. Systemet viser eksamenen 7. Inspiser eksamenen i øvingsvindu, påse at denne er korrekt representert på skjermen 8. Velg å skrive ut eksamenen 9. Systemet sender eksamenen til skriveren 10. Inspiser eksamensutskriften, påse at utskriften av eksamenen er lik eksamenen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Student: Studentbruker-1 Eksamen: Eksamen-1
Godkjenningkriterier:	Eksamenen vises korrekt i eksamensvindu. Eksamenen skrives korrekt ut.
Mulige feil som kan oppstå:	<p>3 Spesifikk bruker eksisterer ikke</p> <p>5 Eksamenen eksisterer ikke</p> <p>7 Eksamenen vises ikke / vises ikke korrekt</p> <p>10 Utskrift av eksamenen er ikke korrekt sammenlignet med eksamenen på skjermen</p>
Prosedyre ved feilet test:	<p>3 Legg inn ny bruker, evt benytt en annen bruker</p> <p>5 Legg inn en ny eksamen, evt benytt en annen innlagt eksamen</p> <p>7 Hvis feil i visning av eksamen er av uakseptabel grad, rapporter til testansvarlig</p> <p>10 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test49
Test navn:	Administrator: Inspisere / skrive ut eksamensstatistikk
Referanse til krav som testes:	KS:FK 2b på side 104 UC28
Sammendrag:	Velger å vise eksamensstatistikk fra hovedvinduet, systemet genererer og viser denne til inspeksjon. Skriver ut statistikken.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise statistikk 2. Systemet viser statistikk 3. Velg å vise eksamensstatistikk 4. Systemet genererer og viser eksamensstatistikk 5. Inspiser eksamensstatistikken, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut eksamensstatistikken 7. Systemet sender statistikken til skriveren 8. Inspiser statistikkutskriften, påse at utskriften av statistikken er lik statistikken på skjermen.
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Statistikken genereres og vises korrekt i statistikkvindu. Statistikken skrives korrekt ut.
Mulige feil som kan oppstå:	<p>4 Eksamener til å lage statistikk over eksisterer ikke</p> <p>5 Statistikken vises ikke / vises ikke korrekt</p> <p>8 Utskrift av statistikk er ikke korrekt sammenlignet med hva som vises på skjermen</p>
Prosedyre ved feilet test:	<p>4 Legg inn eksamener</p> <p>5 Hvis feil i visning av øving er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	25.10.03

Nr:	Test50
Test navn:	Administrator: Inspisere / skrive ut liste over studenter som tar faget
Referanse til krav som testes:	KS:FK 2a på side 103 UC30
Sammendrag:	Velger fra hovedmenyen å vise studentlister, systemet viser denne. Velger herfra å vise liste over alle studenter som tar faget
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg studentliste fra hovedmenyen 2. Systemet viser oversikt for studentlister 3. Velg å vise liste over alle studenter som tar faget 4. Systemet viser listen 5. Inspiser studentlisten i listevindu, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut listen 7. Systemet sender listen til skriveren 8. Inspiser studentlisten, påse at utskriften av listen er lik listen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Studentlisten genereres og vises korrekt i studentlistevindu. Studentlisten skrives korrekt ut
Mulige feil som kan oppstå:	<p>4 Ingen studenter lagt inn</p> <p>5 Studentlisten vises ikke / vises ikke korrekt</p> <p>8 Utskrift av studentlisten er ikke korrekt sammenlignet med listen på skjermen</p>
Prosedyre ved feilet test:	<p>4 Legg inn studenter</p> <p>5 Hvis feil i visning av studentlisten er av uakseptabel grad, rapporter til testansvarlig</p> <p>8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test51
Test navn:	Administrator: Inspisere / skrive ut liste over øvingsbesvarelser
Referanse til krav som testes:	KS:FK 2b på side 104 UC22
Sammendrag:	Velger fra hovedmenyen å vise studentlister, systemet viser denne. Velger herfra å vise liste over hvem som har fått godkjent på spesifikk øving.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg studentliste fra hovedmenyen 2. Systemet viser oversikt for studentlister 3. Velg å vise liste over hvem som har fått godkjent/ikke godkjent på spesifikk øving 4. Systemet viser listen 5. Inspiser besvarelseslisten i listevindu, påse at denne er korrekt representert på skjermen 6. Velg å skrive ut listen 7. Systemet sender listen til skriveren 8. Inspiser besvarelseslisten, påse at utskriften av listen er lik listen på skjermen.
Hva er testdata:	Bruker: Adminbruker-1 Øving: Øving-3
Godkjenningskriterier:	Listen genereres og vises korrekt i listevindu. Listen skrives korrekt ut
Mulige feil som kan oppstå:	4 Ingen studenter/besvarelser lagt inn 5 Listen vises ikke / vises ikke korrekt 8 Utskrift av listen er ikke korrekt sammenlignet med listen på skjermen
Prosedyre ved feilet test:	4 Legg inn studenter/besvarelser 5 Hvis feil i visning av studentlisten er av uakseptabel grad, rapporter til testansvarlig 8 Hvis forskjellene er av uakseptabel grad, rapporter til testansvarlig.
Forfatter:	Geir Fagerholt
Dato:	19.10.03

Nr:	Test52
Test navn:	Administrator: Vise brukergruppeoversikt
Referanse til krav som testes:	KS:FK 1a på side 103 UC31
Sammen drag:	Velger fra hovedmenyen å vise brukergruppeoversikt, systemet viser oversikt over alle registrerte grupper. Inspiserer at gruppene er registrert korrekt med medlemmer og rettigheter
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg å vise brukergruppeoversikt 2. Systemet viser brukergruppeoversikten 3. Inspiser grupper med medlemmer og rettigheter
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Grupper vises korrekt i gruppeoversikten.
Mulige feil som kan oppstå:	<p>3a Grupper er ikke lagt inn</p> <p>3b Grupper vises ikke korrekt i gruppeoversikten</p>
Prosedyre ved feilet test:	<p>3a Legg inn grupper</p> <p>3b Rapporter til testansvarlig</p>
Forfatter:	Geir Fagerholt
Dato:	20.10.03

Nr:	Test53
Test navn:	Administrator: Definere brukergruppe
Referanse til krav som testes:	KS:IFK ?? på side ??, KS:FK ?? på side ?? og KS:FK 3c på side 104 UC32
Sammendrag:	Administrator har rettigheter til å administrere grupper. Han oppretter en ny gruppe, navngir denne, og fastsetter eventuelle brukere som skal tilhøre gruppen. Administrator fastsetter også hvilke rettigheter medlemmer av denne gruppen skal ha.
Beskrivelse(hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg gruppeadministrering fra hovedmenyen 2. Systemet viser side for gruppeadministrering 3. Velg å definere ny gruppe 4. Systemet viser side for gruppedefinering 5. Definer brukergruppe iht testdata, og velg å registrere gruppe 6. Systemet viser side for gruppeadministrering, den nye gruppen er lagt til i gruppeoversikten 7. Logg ut bruker, og logg inn bruker som nettopp ble lagt til i ny gruppe 8. Velg å vise oppgaveoversikten 9. Systemet viser oppgaveoversikten 10. Velg å definere ny oppgave 11. Systemet viser side for oppgavedefinering 12. Skriv inn testdata for oppgave og velg å registrere oppgaven 13. Systemet viser oppgaveoversikten 14. Inspiser oppgaveoversikten, påse at den nye oppgaven er registrert i oppgaven 15. Velg å vise hovedoversikten, og herfra å definere ny eksamen 16. Systemet gir beskjed om at innlogget bruker ikke har rettigheter til å definere eksamen. Viser hovedsiden
Hva er testdata:	Bruker: Adminbruker-1 Gruppe: Gruppe-1
Godkjenningkriterier:	Administrator får definert gruppe med medlemmer og rettigheter. Gruppemedlemmer har tilgang til alle handlinger grupperettighetene tilsier.

Mulige feil som kan oppstå:	5a Testdata lar seg ikke representere i gruppedefineringsvinduet 5b Angitt testdata eksisterer ikke 6 Gruppen registreres ikke, systemet gir feilmelding 11 Systemet nekter bruker tilgang til å definere oppgaver 14 Den nye oppgaven er ikke registrert i oversikten 16 Systemet åpner side for eksamensdefinerings, selv om brukeren ikke har tilgang til denne.
Prosedyre ved feilet test:	5a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig 5b Legg inn testdata, evt benytt andre testdata 6 Prøv igjen. Hvis fortsatt feil, rapporter til testansvarlig. 11 Åpne gruppesiden og sjekk at gruppemedlemmer og rettigheter er korrekt registrert. Hvis fortsatt feil, rapporter til testansvarlig. 14 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig. 16 Åpne gruppesiden og sjekk at gruppemedlemmer og rettigheter er korrekt registrert. Hvis fortsatt feil, rapporter til testansvarlig.
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test54
Test navn:	Administrator: Redigere brukergruppe
Referanse til krav som testes:	KS:IFK ?? på side ??, KS:FK ?? på side ?? og KS:FK 3c på side 104 UC33
Sammendrag:	Administrator har rettigheter til å administrere grupper. Han åpner gruppeoversikten og åpner aktuell grupper. Her kan brukere fjernes og legges til gruppen, og rettighetene som medlemmer av grupper har kan endres.
Beskrivelse(hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg gruppeadministrering fra hovedmenyen 2. Systemet viser side for gruppeadministrering 3. Velg å redigere gruppe 4. Systemet viser side for gruppedefinering 5. Redigere brukergruppe iht testdata, og velg å registrere endringer 6. Systemet viser side for gruppeadministrering, den redigerte gruppen ligger i gruppeoversikten 7. Logg ut bruker, og logg inn bruker som ligger i den redigerte gruppen 8. Velg å vise oppgaveoversikten, og herfra å definere ny oppgave 9. Systemet gir beskjed om at innlogget bruker ikke har rettigheter til å definere oppgave. Viser hovedsiden 10. Velg å vise eksamenoversikten 11. Systemet viser eksamenoversikten 12. Velg å definere ny eksamen 13. Systemet viser side for eksamensdefinering 14. Skriv inn testdata for eksamen og velg å registrere denne 15. Systemet viser eksamenoversikten 16. Inspiser eksamenoversikten, påse at den nye eksamenen er registrert i oversikten
Hva er testdata:	Bruker: Adminbruker-1 Gruppe: Gruppe-1 Endringer: FIXME
Godkjenningskriterier:	Administrator får redigert gruppe med medlemmer og rettigheter. Gruppemedlemmer har tilgang til alle handlinger grupperettighetene tilsier.

Mulige feil som kan oppstå:	5a Testdata lar seg ikke representere i gruppedefineringsvinduet 5b Angitt testdata eksisterer ikke 6 Gruppen registreres ikke, systemet gir feilmelding 9 Systemet åpner side for oppgavedefinering, selv om brukeren ikke har tilgang til denne. 13 Systemet nekter bruker tilgang til å definere eksamener 16 Den nye eksamenen er ikke registrert i oversikten
Prosedyre ved feilet test:	5a Sjekk om noe er feil i testdata, prøv på nytt. Hvis ikke, rapporter til testansvarlig 5b Legg inn testdata, evt benytt andre testdata 6 Prøv igjen. Hvis fortsatt feil, rapporter til testansvarlig. 9 Åpne gruppesiden og sjekk at gruppemedlemmer og rettigheter er korrekt registrert. Hvis fortsatt feil, rapporter til testansvarlig. 13 Åpne gruppesiden og sjekk at gruppemedlemmer og rettigheter er korrekt registrert. Hvis fortsatt feil, rapporter til testansvarlig. 16 Dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig.
Forfatter:	Geir Fagerholt
Dato:	28.10.03

Nr:	Test55
Test navn:	Administrator: Slette brukergruppe
Referanse til krav som testes:	KS:IFK ?? på side ??, KS:FK ?? på side ?? og KS:FK 3c på side 104 UC34
Sammendrag:	Administrator har rettigheter til å administrere grupper. Han åpner gruppeoversikten og velger å slette en spesifikk gruppe. Systemet ber om bekreftelse på sletting av gruppe, administrator bekrefter dette.
Beskrivelse(hvordan utføres testen):	<ol style="list-style-type: none"> 1. Velg gruppeadministrering fra hovedmenyen 2. Systemet viser side for gruppeadministrering 3. Velg å slette en spesifikk gruppe 4. Systemet ber om bekreftelse på sletting av gruppe 5. Velg å bekrefte sletting av gruppe. 6. Systemet viser side for gruppeadministrering, den slettede gruppen er fjernet fra gruppeoversikten 7. Logg ut bruker, og logg inn bruker som lå i den slettede gruppen 8. Systemet viser hovedsiden 9. Inspiser hovedsiden, påse at alle sider som kun er tilgjengelig for administratorer er fjernet fra vinduet.
Hva er testdata:	Bruker: Adminbruker-1 Gruppe: Gruppe-1
Godkjenningskriterier:	Administrator får slettet gruppe, gruppen fjernes fra oversikten. Medlemmer av gruppen har ikke lenger administratorrettigheter av noe slag.
Mulige feil som kan oppstå:	<p>3 Gruppen eksisterer ikke.</p> <p>6 Den slettede gruppen er ikke fjernet, den finnes fortsatt i oversikten</p> <p>7 Innlogging av bruker går ikke, systemet gir feilmelding som går på at bruker ikke eksisterer eller lignende</p> <p>9 Sider som kun er tilgjengelig for administratorer vises i oversikten</p>
Prosedyre ved feilet test:	<p>3 Legg inn ny gruppe</p> <p>6 Oppdater gruppeoversikten. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>7 Sjekk at server er oppe. Prøv igjen, sørg for å skrive korrekt brukernavn og passord. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>9 Oppdater hovedoversikten. Prøv å åpne en av administratorsidene. Hvis fortsatt feil, rapporter til testansvarlig.</p>
Forfatter:	Geir Fagerholt
Dato:	28.10.03

Tester til ikke-funksjonelle krav

Nr:	Test56
Test navn:	Web-browsere
Referanse til krav som testes:	KS:IFK 1 på side 102
Sammendrag:	Bruk av ulike nettlesere skal gi samme informasjon
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Åpne Explorer, logg inn studentbruker slik at systemet viser hovedvindu 2. Åpne Mozilla, logg inn studentbruker slik at systemet viser hovedvindu 3. Åpne Opera, logg inn studentbruker slik at systemet viser hovedvindu 4. Inspiser og sammenlign skjermbildene, påse at skjermbildene gir samme informasjon og ellers er tilstrekkelig like 5. Åpne øvingsoversikten i Explorer, og herfra åpne øving for besvarelse 6. Åpne øvingsoversikten i Mozilla, og herfra åpne øving for besvarelse 7. Åpne øvingsoversikten i Opera, og herfra åpne øving for besvarelse 8. Inspiser og sammenlign skjermbildene, påse at skjermbildene gir samme informasjon og ellers er tilstrekkelig like
Hva er testdata:	Bruker: Studentbruker-3
Godkjenningskriterier:	De ulike browserene gir lik informasjon og viser like skjermbilder
Mulige feil som kan oppstå:	<p>4 En eller flere av browserne viser forskjellige farger eller mister informasjon</p> <p>8 En eller flere av browserne viser forskjellige farger eller mister informasjon</p>
Prosedyre ved feilet test:	<p>4 Kontakt teknisk leder for å korrigere instillingene slik at framvisningen blir lik</p> <p>8 Kontakt teknisk leder for å korrigere instillingene slik at framvisningen blir lik</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test57
Test navn:	Ytelse
Referanse til krav som testes:	KS:IFK 1 på side 107 og KS:IFK 1 på side 108
Sammendrag:	En bruker besvarer og leverer en øving, samtidig som man tar tida på alle systemresponser. Testingen forutsetter at et skript simulerer en variabel belastning. Alle systemresponser som tar mer enn 7 sekund skal gi melding som sier at det kan ta litt tid
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Start skript som simulerer brukere som arbeider mot systemet 2. Velg å registrere ny bruker. Mål tida til systemet viser side for brukerregistrering, noter denne 3. Fyll inn testdata for bruker, velg å registrere bruker. Mål tida til systemet har registrert bruker og viser innloggingssiden, noter denne 4. Skriv inn brukernavn og passord, og velg å logge inn. Mål tida til systemet har logget bruker inn og viser innloggingssiden, noter denne 5. Velg å vise øvingsoversikt. Mål tida til systemet viser øvingsoversikten, noter denne 6. Velg fra øvingsoversikten å vise øvingen spesifisert i testdata. Mål tida til systemet viser øvingen, noter denne 7. Svar på oppgavene ved å velge ønskede svaralternativer. Velg så å levere øvingen. Mål tida til systemet har lagret besvarelsen, regnet ut resultat, og viser øvingsresultat. Noter tiden. 8. Velg å se egen statistikk. Mål tida til systemet viser brukerens statistikk, noter denne 9. Velg å logge ut. Mål tida til systemet har logget bruker ut og viser innloggingsside, noter denne 10. Inspiser de nedskrevne responstidene, og regn ut hvor hvor mange prosent av systemresponsene som var på mer enn 30 sekunder.
Hva er testdata:	Bruker: Studentbruker-3, Øving: Øving-5, Belastningsskript

Godkjenningkriterier:	Responsen fra systemet er i 90% av tilfellene ikke mer enn 30 sek. Alle hendelser som tar mer enn 7 sekunder informerte om dette
Mulige feil som kan oppstå:	1 Skriptet fungerer ikke etter sin hensikt 2,3,4,5,6,7,8 og 9: Hendelser som tar mer enn 7 sek gir ikke beskjed om at det kan ta tid 10 Respons fra systemet uteblir eller tar mer enn 30 sek i mer enn 10% av tilfellene
Prosedyre ved feilet test:	1 Endre skript slik at det fungerer. Hvis ikke dette lykkes, rapporter til testansvarlig 2,3,4,5,6,7,8 og 9: Rapporter til testansvarlig for å ta stilling til hva som kan gjøres. 10 Undersøk om serveren er i orden. Hvis fortsatt feil, rapporter til testansvarlig.
Forfatter:	Anita
Dato:	14.10.03

Nr:	Test58
Test navn:	Unix
Referanse til krav som testes:	KS:IFK 1 på side 107
Sammendrag:	Systemet installeres på en unix-plattform og kjøres derfra
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Installer systemet, og kjør dette 2. Systemet starter opp 3. Åpne startsidene i nettleser 4. Systemet viser startsidene 5. Skriv inn brukernavn og passord, velg å logge inn 6. Systemet logger inn og viser hovedsiden 7. Inspiser hovedvinduet, påse at alle valgmuligheter og all informasjon vises korrekt
Hva er testdata:	Bruker: Adminbruker-2
Godkjenningskriterier:	Systemet installeres problemfritt og kan kjøres som normalt
Mulige feil som kan oppstå:	TE:utv 1 Feil ved installering TE:utv 2 Systemet starter ikke opp TE:utv 4 Startsidene vises ikke TE:utv 6 Systemet viser innloggingsvindu med beskjed om at brukernavn/passord er feil TE:utv 7 Systemet viser ikke hovedvinduet korrekt
Prosedyre ved feilet test:	TE:utv 1 Rapport til testansvarlig og teknisk leder for i samråd prøve å løse problemet TE:utv 2 Rapport til testansvarlig og teknisk leder for i samråd prøve å løse problemet TE:utv 4 Sjekk om server fungerer, og kontakt teknisk leder for å få systemet på nett TE:utv 6 Dobbeltsjekk brukernavn og passord, prøv på nytt. Hvis fortsatt feil, rapport til testansvarlig og teknisk leder for i samråd prøve å løse problemet TE:utv 7 Hvis feilen er av uakseptabel grad, rapport til testansvarlig
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test59
Test navn:	Oppløsning
Referanse til krav som testes:	KS:IFK 2 på side 107 og KS:IFK 3 på side 107
Sammen drag:	Systemet benyttes fra en maskin med 800x600 oppløsning og 16bit farger og sammenlignes med skjermbilder fra maskin med 256 farger og en med FIXME: hvor mye? oppløsning
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Sett skjermoppløsning til 800x600 og antall farger til 16bit, og velg å vise innloggingssiden til systemet 2. Inspiser innloggingssiden, påse at oppløsning og antall farger ikke er et hinder for korrekt visning av siden 3. Sett antall farger til 256 farger, inspiser skjermbildet. Påse at ingen informasjon går tapt ved begrenset antall farger. 4. Sett antall farger til 16bit, og skriv inn brukernavn og passord, og logg inn bruker 5. Systemet viser hovedvinduet 6. Inspiser vinduet, påse at oppløsning og antall farger ikke er et hinder for visning av siden 7. Sett antall farger til 256 farger, inspiser skjermbildet. Påse at ingen informasjon går tapt ved begrenset antall farger. 8. Vis alle tilgjengelige vinduer, på hver av disse gjennomfør de to foregående stegene
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Bruk av oppløsning på 800x600 og 16bit farger legger ingen hindringer på visning av informasjon i systemet. Ingen informasjon går tapt ved bruk av 256 antall farger.
Mulige feil som kan oppstå:	<p>TE:utv 2 Oppløsning og antall farger er et hinder for korrekt visning av siden</p> <p>TE:utv 3 Informasjon går tapt som følge av reduksjonen av antall farger</p> <p>TE:utv 6 Oppløsning og antall farger er et hinder for korrekt visning av siden</p> <p>TE:utv 7 Informasjon går tapt som følge av reduksjonen av antall farger</p>
Prosedyre ved feilet test:	<p>TE:utv 2 Hvis misvisning er av uakseptabel grad, rapporter til testansvarlig</p> <p>TE:utv 3 Hvis informasjonstapet er av uakseptabel grad, rapporter til testansvarlig</p> <p>TE:utv 6 Hvis misvisning er av uakseptabel grad, rapporter til testansvarlig</p> <p>TE:utv 7 Hvis informasjonstapet er av uakseptabel grad, rapporter til testansvarlig</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test60
Test navn:	Parallellitet
Referanse til krav som testes:	KS:IFK ?? på side ??
Sammendrag:	Et skript simulerer et variabelt antall brukere, 0 til 500, som er innlogget i systemet og jobber samtidig
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Start skript som simulerer brukere som arbeider mot systemet 2. Systemet fører logg over hvilke handlinger skriptets brukere utfører, og tid brukt på å systemreponser 3. Inspiser loggen, påse at systemet taklet påkjeningen
Hva er testdata:	Belastningsskript FIXME: referanse
Godkjenningskriterier:	Systemet oppfører seg som normalt; ingen informasjon går tapt, og alle brukerne får utført sine ønskede operasjoner
Mulige feil som kan oppstå:	1 og TE:parallell 3: Skriptet fungerer ikke etter sin hensikt TE:parallell 3 Systemet klarer ikke å utføre brukeres ønskede operasjoner, eller det kræsjer og/eller informasjon går tapt
Prosedyre ved feilet test:	1 og TE:parallell 3: Endre skript slik at det fungerer. Hvis ikke dette lykkes, rapporter til testansvarlig TE:parallell 3 Rapporter til testansvarlig
Forfatter:	Anita
Dato:	18.10.03

Nr:	Test61
Test navn:	Utenfor NTNUs nettverk
Referanse til krav som testes:	KS:IFK 2 på side 107
Sammendrag:	Gjennomføring av test-test på maskin utenfor NTNUs nettverk
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Benytt en PC hvis internett-tilkobling ikke er mot NTNU-nettverket, velg å vise systemets innloggingsside 2. Systemet viser innloggingssiden 3. Skriv inn brukernavn og passord, velg å logge inn bruker 4. Systemet logger inn bruker og viser hovedvindu 5. Velg å vise øvingsoversikten, og herfra å besvare øving 6. Systemet viser øving for besvarelse 7. Besvar øvingen, og velg å levere 8. Systemet viser resultat på besvarelsen 9. Velg å vise øvingsoversikten, og herfra å vise besvarelsen som nettopp ble levert 10. Systemet viser besvarelsen 11. Inspiser besvarelsen, påse at denne er korrekt representert, og at alt har gått riktig for seg
Hva er testdata:	Bruker: Studentbruker-3
Godkjenningskriterier:	Systemet gir samme muligheter som om man var innenfor NTNUs nettverk, og ingen problemer hverken ved inn- eller utlogging eller gjennomføring av test

Mulige feil som kan oppstå:	TE:utenforNTNU 2 på forrige side Systemet finner ikke siden TE:utenforNTNU 4 på forrige side Innlogging av bruker feiler, systemet viser innloggingsvinduet TE:utenforNTNU 8 på forrige side Levering av besvarelsen feiler TE:utenforNTNU 9 på forrige side Besvarelsen som nettopp ble levert er ikke registrert i systemet TE:utenforNTNU 11 på forrige side Besvarelsen er ikke korrekt representert i systemet
Prosedyre ved feilet test:	TE:utenforNTNU 2 på forrige side Påse at internett-tilkoblingen er i orden, og serveren oppe. Bytt internettleverandør hvis mulig. Hvis fortsatt feil, rapporter til testansvarlig TE:utenforNTNU 4 på forrige side Sjekk at server er oppe. Hvis fortsatt feil, rapporter til testansvarlig. TE:utenforNTNU 8 på forrige side Dobbeltsjekk brukernavn og passord. Sjekk om innlogging av brukeren feiler også når man benytter NTNU-tilkobling. Hvis brukerfeil, benytt en annen allerede registrert bruker. Ved andre feil, rapporter til testansvarlig TE:utenforNTNU 9 på forrige side Oppdater øvingsvinduet og dobbeltsjekk. Hvis fortsatt feil, rapporter til testansvarlig TE:utenforNTNU 11 på forrige side Hvis feil i representasjonen er av uakseptabel grad, rapporter til testansvarlig
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test62
Test navn:	Begrensning av tidsintervall for gjennomføring av test
Referanse til krav som testes:	KS:IFK 3 på side 107
Sammen drag:	Ett oppgavesett må ha satt egenskap for når den skal kunne gjennomføres og en bruker vil teste om den kan gjennomføres i dette tidsintervallet og utenfor
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Logg inn administratorbruker, velg å vise øvingsoversikt, og herfra å redigere øving fra testdata 2. Endre testens rettigheter til å kunne gjennomføres kun innen gitt tidsintervall, og registrer endringer iht testdata 3. Systemet registrerer endringene og viser øvingsoversikten 4. Logg ut administratorbruker, og logg inn studentbruker 5. Systemet logger inn bruker, og viser hovedvinduet 6. Velg å vise øvingsoversikten. Systemet viser denne. 7. Påse at tidsintervallet for øvingen ikke er i gang. Inspiser øvingsoversikten, påse at øvingen ikke er tilgjengelig for besvarelse 8. Påse at tidsintervallet for øvingen er i gang, og at øvingen er tilgjengelig for besvaring. Velg å besvare øvingen. 9. Systemet viser vindu for besvarelse av øving 10. Besvar øvingen etter beste evne. Påse at tidsintervallet ikke er over, og velg å levere øvingen 11. Systemet viser resultat på besvarelsen 12. Påse at tidsintervallet for øvingen er over. Velg å vise øvingsoversikten, og herfra å vise øvingen. 13. Systemet nekter brukeren tilgang til øvingen siden fristen er ute
Hva er testdata:	Administratorbruker: Adminbruker-1 Studentbruker: Studentbruker-3 Øving: Øving-5
Godkjenning skriterier:	Øvingen kan besvares innenfor angitt tidsintervall, men hverken før eller etter

Mulige feil som kan oppstå:	<p>2 Registrering av tidsbegrensning mislykkes</p> <p>7 Systemet viser øving til besvaring, til tross for at tidsintervallet ikke er i gang</p> <p>8 Øvingen er ikke tilgjengelig for besvaring, til tross for at tidsintervallet er i gang</p> <p>12 Systemet viser øving til besvaring, til tross for at tidsintervallet er over</p>
Prosedyre ved feilet test:	<p>2 Sjekk at testdata for tidsbegrensning er korrekt, og prøv på nytt. Hvis fortsatt feil, rapporter til testansvarlig.</p> <p>7 Sjekk at tidsbegrensningen er korrekt registrert, og tidsintervallet ikke er i gang. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>8 Sjekk at tidsbegrensningen er korrekt registrert, og tidsintervallet er i gang. Hvis fortsatt feil, rapporter til testansvarlig</p> <p>12 Sjekk at tidsbegrensningen er korrekt registrert, og tidsintervallet ikke er i gang. Hvis fortsatt feil, rapporter til testansvarlig</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test63
Test navn:	Verne student
Referanse til krav som testes:	KS:IFK ?? på side ??
Sammendrag:	Administrator skal se på statistikker fra en test-øving og en test-eksamen og forsøke koble disse, men ikke greie det
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Logg inn administratorbruker med brukernavn og passord 2. Systemet logger inn bruker og viser hovedsiden 3. Velg å vise spesifikk eksamensbesvarelse, systemet viser denne 4. Inspiser eksamensbesvarelsen, påse at med unntak av studentnummer er ingen personlig informasjon vedrørende eksamenskandidaten tilgjengelig 5. Velg å vise studentoversikt, systemet viser denne 6. Inspiser studentoversikten, påse at ingen studentnummer er tilgjengelig 7. Velg å vise en spesifikk student, systemet viser denne 8. Inspiser oversikt for spesifikk student, påse at studentens studentnummer ikke er tilgjengelig
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Administrator har ingen mulighet til å koble studentnummer til spesifikk student
Mulige feil som kan oppstå:	<p>TE:Verne 4 Personlige opplysninger om bruker er tilgjengelig og kan kobles mot studentnummeret</p> <p>TE:Verne 6 Studentnummer er tilgjengelig, og kan kobles mot andre studentopplysninger</p> <p>TE:Verne 8 Studentnummer er tilgjengelig, og kan kobles mot andre studentopplysninger</p>
Prosedyre ved feilet test:	<p>TE:Verne 4 Rapporter til testansvarlig, og gjennomgå all funksjonalitet angående eksamensbesvaring</p> <p>TE:Verne 6 Rapporter til testansvarlig, og gjennomgå all funksjonalitet angående studentoversikter</p> <p>TE:Verne 8 Rapporter til testansvarlig, og gjennomgå all funksjonalitet angående spesifikke studenter</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test64
Test navn:	Utvidbarhet
Referanse til krav som testes:	KS:IFK ?? på side ?? og KS:IFK 2 på side 108
Sammendrag:	Undersøker systemets kode og påser at det ikke blir brukt spesifikke fagtermer/faguttrykk som vanskeliggjør en utvidelse av systemet til å gjelde andre fag, og påser at brukergrensesnittet er lagt til rette for en utvidelse der man kan velge i å får dette på forskjellige språk
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Inspiser all kode for systemet 2. Påse at ingen konkrete fagtermer tilhørende kommunikasjonsfaget er definert i koden 3. Påse at databasen ikke inneholder konkrete fagtermer tilhørende kommunikasjonsfaget 4. Påse at brukergrensesnittet er definert ved hjelp av templates som legger til rette for en senere utvidelse av antall språk
Hva er testdata:	
Godkjenningskriterier:	Koden inneholder ingen spesifikke fagtermer som vanskeliggjør en utvidelse av systemet til å gjelde andre fag enn kommunikasjonsfaget. Brukergrensesnittet er lagt til rette for en utvidelse i antall språk som benyttes.
Mulige feil som kan oppstå:	<p>TE:utv 2 Koden inneholder konkrete fagtermer som kan vanskeliggjøre en utvidelse av systemet til å gjelde andre fag</p> <p>TE:utv 3 Databasen inneholder konkrete fagtermer som kan vanskeliggjøre en utvidelse av systemet til å gjelde andre fag</p> <p>TE:utv 4 Brukergrensesnittet tar ikke høyde for en utvidelse der brukergrensesnittet består av flere språk</p>
Prosedyre ved feilet test:	<p>TE:utv 2 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p> <p>TE:utv 3 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p> <p>TE:utv 4 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test65
Test navn:	Knappesymbol
Referanse til krav som testes:	KS:IFK 7 på side 108 og KS:IFK ?? på side ??
Sammen drag:	En gjennomgang av alle knapper for å sjekke at disse har hensiktsmessige symboler knyttet til seg, og at de fører til rett sted.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Inspisere alle knapper, både for administratorer og studenter 2. Påse at alle symboler/tekst gjenspeiler hensikten med knappen 3. Påse at knappene fører til angitt sted
Hva er testdata:	Administratorbruker: Adminbruker-1, Studentbruker: Studentbruker-3
Godkjenning skriterier:	Alle vesentlige knapper har hensiktsmessige symbol knyttet til seg, og fører til rett sted
Mulige feil som kan oppstå:	<p>TE:IFK 1 Knapp finnes ikke</p> <p>TE:IFK 2 Knapp har feil eller misvisende symbol/tekst i forhold til hva den skal utføre</p> <p>TE:IFK 3 Knapp fører ikke til angitt/tenkt sted</p>
Prosedyre ved feilet test:	<p>TE:IFK 1 Oppdater vinduene. Hvis fortsatt feil, rapporter til testansvarlig for å finne ut hva som er galt</p> <p>TE:IFK 2 Forsøk å finne bedre navn/figur til knappen, og rapporter til testansvarlig</p> <p>TE:IFK 3 Finn ut hva knappen var tiltenkt å lede til, og rapporter til testansvarlig</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test66
Test navn:	Kodedokumentasjon
Referanse til krav som testes:	KS:DOK 1a på side 109, KS:DOK ?? på side ?? og KS:DOK 1c på side 109
Sammendrag:	Kodedokumentasjon skal kontrolleres for å se om den står på engelsk, er kortfattet og forståelig, og om den er skrevet i Docstrings
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Inspiserer kodedokumentasjon 2. Påse at den er skrevet på engelsk 3. Påse at kommentarene er kortfattede og instruerende 4. Påse at metode- og klasseforklaringer er skrevet med Docstrings
Hva er testdata:	
Godkjenningskriterier:	Dokumentasjon er skrevet på engelsk, kommentert i Docstrings, og kommentarene kortfattede og instruerende i forhold til koden
Mulige feil som kan oppstå:	<p>KO:dok 2 Kommentarer eller kode er skrevet på andre språk enn engelsk</p> <p>KO:dok 2 Kommentarer er urelevante, og/eller for lange</p> <p>KO:dok 2 Feil eller manglende bruk av Docstring</p>
Prosedyre ved feilet test:	<p>KO:dok 2 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p> <p>KO:dok 2 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p> <p>KO:dok 2 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test67
Test navn:	Brukerdokumentasjon
Referanse til krav som testes:	KS:DOK ?? på side ?? og KS:DOK 2b på side 109
Sammendrag:	Gjennomgang av brukerdokumentasjon for å se om den er skrevet på engelsk, og om brukerdokumentasjonen ligger på rett kunnskaps- og teknisk nivå
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Inspiserer brukerdokumentasjon 2. Påse at brukerdokumentasjonen er skrevet på engelsk 3. Påse at brukerdokumentasjonen er skrevet på en slik måte at det ikke stiller store krav til leseren hva angår forkunnskap, og at alle modeller/diagrammer er forklart på en bra måte.
Hva er testdata:	
Godkjenningskriterier:	Brukerdokumentasjonen er skrevet på engelsk, og den er skrevet uten bruk av tekniske ord/uttrykk og annen informasjon som stiller krav til leserens forkunnskaper.
Mulige feil som kan oppstå:	<p>KO:bdok 2 Brukerdokumentasjonen er helt eller delvis skrevet på andre språk enn engelsk</p> <p>KO:bdok 3a Brukerdokumentasjonen inneholder språk/uttrykk som setter krav til leseren hva angår forkunnskap</p> <p>KO:bdok 3b Brukerdokumentasjonen inneholder modeller/-diagrammer uten tilstrekkelige forklaringer</p>
Prosedyre ved feilet test:	<p>KO:bdok 2 Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p> <p>KO:bdok 3a Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p> <p>KO:bdok 3b Rapportert til testansvarlig, og undersøk hva som kreves av ressurser for å utbedre feilen</p>
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test68
Test navn:	Tekniske løsninger
Referanse til krav som testes:	KS:IFK 4 på side 108
Sammendrag:	Inspiserer alle dokumentasjon og kode for å påse at alle tekniske løsninger er veldokumenterte, og realisert på en forståelig måte
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Inspiser all dokumentasjon, påse at alle tekniske løsninger er veldokumenterte 2. Inspiser all kode, påse at alle tekniske løsninger er realisert på en forståelig måte
Hva er testdata:	
Godkjenningskriterier:	Tekniske løsninger er veldokumenterte, og realiseringen av disse er forståelig.
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 1 Tekniske løsninger vi har benyttet er dårlig dokumentert 2 Realiseringen av tekniske løsninger er lite forståelig for andre
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 1 Rapporter til testansvarlig. Undersøk hva som kreves av ressurser for å utbedre feilen, og gjennomfør utbedring på en effektiv måte 2 Rapporter til testansvarlig. Undersøk hva som kreves av ressurser for å utbedre feilen, og gjennomfør utbedring på en effektiv måte
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test69
Test navn:	Utviklingsspråk
Referanse til krav som testes:	KS:IFK ?? på side ??
Sammendrag:	Etter opplæring skal vi teste om en med programmeringserfaring forstår hvordan det fungerer
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Undervis og demonstrer utviklingsspråkene vi har benyttet i systemet i tre timer for en person med generell programmeringserfaring 2. Undersøk ved å stille spørsmål og gi oppgaver hvor mye kunnskap personen har tilegnet seg vedrørende utviklingsspråkene
Hva er testdata:	
Godkjenningskriterier:	En person med generell programmeringserfaring tilegner seg stor kunnskap om utviklingsspråkene benyttet ved å bli undervist i språkene i tre timer
Mulige feil som kan oppstå:	<ol style="list-style-type: none"> 1 Vi får ikke tak i en person med de rette forkunnskapene 2 Tre timer med undervisning er ikke nok for at personen skal tilegne seg tilstrekkelig kunnskap
Prosedyre ved feilet test:	<ol style="list-style-type: none"> 1 Forsøk metoder som å tilby penger til aktuelle personer. 2 Vurder om personen er representabel for fremtidige vedlikeholdere av systemet. Hvis ikke, utfør testen med en annen testperson. Hvis personen kan regnes som representabel, eller det er åpenbart at tre timer undervisning er for lite, bør dette dokumenteres og rapporteres ved overlevering av systemet.
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test70
Test navn:	Kostnader
Referanse til krav som testes:	KS:IFK 2 på side 110
Sammendrag:	Kostnadene ved prosjektet skal vurderes
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Gjennomfør alle tester av systemet, notér resultatene av hver test 2. Inspiser testresultatene, påse at alle krav som er satt til systemet er testet og godkjent
Hva er testdata:	Følger testdata til alle andre tester
Godkjenningskriterier:	Alle tester av krav som er satt til systemet er godkjente, systemet kan da tas i bruk uten noen kostbare utvidelser
Mulige feil som kan oppstå:	2 Systemet har mangler i form av krav som ikke er oppfylte
Prosedyre ved feilet test:	2 Gjøre det vi kan for å oppfylle alle krav. Hvis vi ikke lykkes med tilstrekkelige utbedringer må feil og mangler dokumenteres, og det bør legges til rette for at utbedringene kommer på et senere tidspunkt
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test71
Test navn:	Arkiveringslover FIXME: Denne bør det kanskjej være mer på!?
Referanse til krav som testes:	KS:IFK 3 på side 108
Sammendrag:	Test av om systemet følger lover gitt for lagring av eksamensbesvarelser
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Logg inn administrator med brukernavn og passord, systemet viser hovedside 2. Velg å vise en spesifikk students eksamensbesvarelse 3. Systemet viser besvarelsen 4. Inspiser siden, påse at det ikke er mulig å endre eller slette eksamensbesvarelsen
Hva er testdata:	Bruker: Adminbruker-1
Godkjenningskriterier:	Det er ikke mulig å slette eller endre en eksamensbesvarelse
Mulige feil som kan oppstå:	TE:lagre ?? på side ?? Det er mulig å endre og/eller slette besvarelsen
Prosedyre ved feilet test:	TE:lagre ?? på side ?? Rapportert til testansvarlig
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test72
Test navn:	Gjennomførbarhet
Referanse til krav som testes:	KS:IFK 1 på side 109, KS:IFK 1 på side 109 og KS:IFK 2 på side 109
Sammendrag:	Omfanget skal være gjennomtenkt i Forstudiet og Kravspesifikasjon så man kan klare å bli ferdige innen fristen
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Vurder sannsynligheten av at vi klarer å levere og installere et komplett system innen 12. november 2003
Hva er testdata:	
Godkjenningskriterier:	Det er sannsynlig at vi klarer å gjøre systemet ferdig, overlevere og installere det innen 12. november 2003
Mulige feil som kan oppstå:	TE:gjennomforbarhet 1 Det er usannsynlig at vi klarer å gjøre ferdig, overlevere og installere systemet innen 12.november 2003
Prosedyre ved feilet test:	TE:gjennomforbarhet 1 Gjøre vårt beste for å få mest mulig ferdig, og legge til rette for at systemet senere kan kompletteres av andre
Forfatter:	Anita
Dato:	20.10.03

Krav som ikke kan testes enda

Nr:	Test73
Test navn:	Læringskurve student
Referanse til krav som testes:	KS:IFK 2 på side 108, KS:IFK 3 på side 108, KS:IFK 4 på side 108 og 4.8
Sammendrag:	En student får en time på å sette seg inn i systemet ved å utforske på egenhånd, uten tilgang til brukerdokumentasjonen. Deretter gjennomfører studenten på egenhånd en øving under påsyn av oss, der vi observerer om studenten
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Finn student som ikke har noen forhåndskunnskaper om systemet 2. Gi studenten 1 time på å utforske på egen hånd og sette seg inn i systemet (brukerdokumentasjon skal ikke være tilgjengelig) 3. Kom tilbake etter 1 time og be han gjøre øving 4. Observer studenten under utførelsen
Hva er testdata:	Øving-3
Godkjenningskriterier:	Studenten har ingen problemer med brukerregistrering, innlogging, besvarelse eller andre handlinger som er relevante for gjennomføring en test
Mulige feil som kan oppstå:	3 Studenten forstår ikke hvor han skal begynne, hvordan han skal gjøre det vi ber han om eller han er nødt til å benytte hjelp-funksjonen mer enn 3 ganger
Prosedyre ved feilet test:	3 Rapporter til testansvarlig for grundig vurdering av design og funksjonalitet
Forfatter:	Anita
Dato:	20.10.03

Nr:	Test74
Test navn:	Læringskurve administrator
Referanse til krav som testes:	KS:IFK 5 på side 108
Sammendrag:	En administrator får brukermanualen og tid til å lese denne, han får så i oppgave å sette seg inn i systemet på 2 timer og blir så bedt om å definere en oppgave
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Finn administrator som ikke har noen forhåndskunnskaper om systemet 2. Administrator får tid til å lese brukermanualen 3. Etter å ha lest manualen får administrator 2 timer på å utforske på egen hånd og sette seg inn i systemet 4. Kom tilbake etter 2 timer og be han definere en oppgave 5. Observer administrator under utførelsen
Hva er testdata:	
Godkjenningskriterier:	Administrator har ingen problemer med innlogging, oppgave-definering eller andre ting som er relevant
Mulige feil som kan oppstå:	4 Administrator forstår ikke hvor han skal begynne, eller hvordan han skal gjøre det vi ber han om
Prosedyre ved feilet test:	4 Grundig vurdering av design og funksjonalitet
Forfatter:	Anita
Dato:	20.10.03

Avhengigheter av testdata i system-/integrasjonstest

For å sikre en problemfri og effektiv gjennomføring har vi nedtegnet eventuelle avhengigheter mellom tester som skal gjennomføres. Enkelte tester benytter testdata som defineres eller endres i andre tester, dette kan medføre at tester feiler på grunn av feil testdata hvis de ikke gjøres i riktig rekkefølge. Denne gjenbruken av testdata gjør at vi klarer oss med en begrenset mengde testdata, og man ser hvordan spesifikke data brukes i flere scenarier, f.eks. en oppgave som først defineres, for senere å bli besvart i en øving.

En effekt av å kartlegge avhengigheter mellom testene på forhånd er at utførelse av tester kan gjøres parallelt i mange tilfeller. Tester som benytter adskilte testdata, og ellers ikke har andre funksjonelle avhengigheter, kan utføres av

forskjellige personer på samme tid. På denne måten sparer vi tid under utføringen.

Diagrammene viser spesifikke avhengigheter mellom tester. Før en test kan utføres må alle ovenstående tester i figuren utføres. Mellom de forskjellige figurene er det ingen avhengigheter hva gjelder testdata, hvis vi antar at grunnleggende funksjonalitet som innlogging fungerer kan alle disse testsekvensene utføres uavhengig av hverandre.

Figur 7.2: Avhengigheter i utførelse av tester angående administrasjon av brukere

7.3.4 Brukbarhetstest

Under følger tester for brukbarhet til systemet. ISO 9241, del 11, definerer brukskvalitet slik: "the extent to which a product can be used by specified users to achieve specific goals with effectiveness, efficiency and satisfaction in a specified context of use." Norsk Språkråd vil oversette usability til brukskvalitet og definerer ordet slik: Brukskvalitet er den opplevde kvaliteten av et produkt i bruk. Er systemet godt nok for at brukere kan akseptere det? Dekker det krav og behov fra potensielle interessenter, klienter og ledelse? Det er disse spørsmålene vi ønsker å få svar på ved å utføre en brukbarhetstest. Nøkkelen til en god nettside er ikke hvor raffinert en side ser ut, men hvor enkel den er å bruke.

Figur 7.3: Avhengigheter i oppgave-, øvings- og eksamenstester

Figur 7.4: Avhengigheter i tester av ikke-funksjonelle krav

Figur 7.5: Avhengigheter i brukergrensesnitt-testingen

Nr:	Test75
Test navn:	Brukbarhetstest
Referanse til krav som testes:	KS:IFK 6 på side 108
Sammendrag:	En tilfeldig bruker skal observeres mens han blir kjent med systemet og utfører noen oppgaver for å finne ut om noen av systemets deler er dårlig lagt opp
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Introduser scenarioet for testbrukeren 2. Fortell brukeren at han skal registrere seg, logge ut, logge inn, svare på øving, og vise øvingsstatistikk 3. Bruker utfører oppgavene 4. Tester observerer hvor bruker møter på problemer
Hva er testdata:	Bruker: Registrer testperson.
Godkjenningskriterier:	Systemet er ikke til hinder i hans besvarelse av testen og brukeren skal ikke trenge å stoppe fordi han ikke skjønner hvordan han skal få utført en oppgave
Mulige feil som kan oppstå:	4 Deler av systemet er vanskelige å forstå og tar fokus bort fra det faglige
Prosedyre ved feilet test:	4 Testansvarlig konfronteres, og sammen med Teknisk leder må det diskuteres om problemet kan løses på en bedre måte
Forfatter:	Anita
Dato:	14.10.03

Nr:	Test76
Test navn:	Testing av GUI - del 1
Referanse til krav som testes:	KS:BG 1(a)ii på side 99, KS:BG 1(a)iv på side 99, KS:BG 1(a)v på side 99, KS:BG 2(a)iii på side 100, KS:BG 2(a)iv på side 100, KS:BG 2(a)v på side 100, KS:BG 2(b)i på side 100
Sammendrag:	De enkelte kravene vil bli sjekket om er innfridde ved å gå gjennom alle skjermbildene.
Beskrivelse (hvordan utføres testen):	<p>Bruk Figur 3 i Konstruksjonen - Skjermstrukturen til Sphinx. Gå gjennom alle sidene, kryss av for å passe på at alle skjermbilder blir gått gjennom, og for hvert skjermbilde...</p> <ol style="list-style-type: none"> 1. Påse at fargebruken er riktig, det vil si at fargene står i stil med det teksten/symbolene skal representere 2. Påse at ingen glørete farger er brukt (For eksempel selvlysende farger) 3. Påse at inndata er fremhevet 4. Sortere alle operasjoner etter hyppighet 5. Påse at det ikke er mer enn syv elementer innenfor en informasjonsgruppe 6. Sortere alle operasjoner etter rekkefølge 7. Påse at hver side har en kort veiledning øverst
Hva er testdata:	
Godkjenningskriterier:	Testen er godkjent hvis alle krav er innfridde.
Mulige feil som kan oppstå:	Skjermbildene er ikke tilfredstillende.
Prosedyre ved feilet test:	Rapportere til testansvarlig.
Forfatter:	Benedicte Arnesen
Dato:	12.10.03

Nr:	Test77
Test navn:	Testing av GUI - del 2 - administrator
Referanse til krav som testes:	KS:BG 2(b)iii på side 100, KS:BG 1(b)ii på side 99, KS:BG 2(a)i på side 100, KS:BG 2(a)vi på side 100, KS:BG 2(a)ii på side 100, KS:BG 1(b)i på side 99, KS:BG 1(a)i på side 99, KS:BG 2(b)ii på side 100, KS:BG 1(a)iii på side 99, KS:BG 1(b)iii på side 100
Sammenheng:	Denne testen går ut på å la en bruker teste systemet under observasjon av oss i prosjektgruppen. Brukeren får bestemte oppgaver og spørsmål. Vi vil være både passive og aktive observatører under testen. Som aktive vil vi stille konkrete spørsmål til brukeren, som passive vil vi kun observere brukeren.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Presenter for brukeren de ulike symbolene vi benytter oss av, og be han gi en forklaring på hva de betyr/står for 2. Be bruker om å beskrive sitt førsteinntrykk av layouten 3. Be bruker om å utføre oppgavene “Legg til en øving” og “Slett oppgave” Mens bruker utfører oppgavene, følg med på følgende: <ul style="list-style-type: none"> • Trykker bruker på feil knapp? • Bruker brukeren lang tid på å lete seg frem på skjermen? • Utfører brukeren operasjoner i riktig rekkefølge? 4. Spørsmål til brukeren etter å ha utført oppgaven: <ol style="list-style-type: none"> (a) Kan du kategorisere informasjonen på skjermen? (b) Føler du at skjermbildene er like/passert sammen, eller føler du noe sted at du kommer til “en ny verden”? (c) Visste du hele tiden hva du skulle gjøre på alle sidene? (d) Synes du meldinger fra systemet var enkle og forståelige? (e) Hvilke funksjoner er essensielle på denne siden? Hva er poenget/hva er viktig? (f) Kan du beskrive ditt inntrykk av systemet? Har du noen kommentarer?
Hva er testdata:	Oppgave: Oppgave-3

Godkjenningskriterier:	Bruker både løser oppgavene og svarer på spørsmålene på en tilfredstillende måte.
Mulige feil som kan oppstå:	Bruker løser ikke oppgavene på en tilfredstillende måte, bruker gir negativ tilbakemelding eller bruker svarer ikke tilfredstillende på spørsmålene.
Prosedyre ved feilet test:	Rapporter til testansvarlig.
Forfatter:	Benedicte Arnesen
Dato:	12.10.03

Nr:	Test78
Test navn:	Testing av GUI - del 2 - student
Referanse til krav som testes:	KS:BG 2(b)iii på side 100, KS:BG 1(b)ii på side 99, KS:BG 2(a)i på side 100, KS:BG 2(a)vi på side 100, KS:BG 2(a)ii på side 100, KS:BG 1(b)i på side 99, KS:BG 1(a)i på side 99, KS:BG 2(b)ii på side 100, KS:BG 1(a)iii på side 99, KS:BG 1(b)iii på side 100
Sammenheng:	Denne testen går ut på å la en bruker teste systemet under observasjon av oss. Brukeren vil få bestemte oppgaver og spørsmål. Vi vil være både passive og aktive observatører under testen. Som aktive vil vi stille konkrete spørsmål til brukeren, som passive vil vi kun observere brukeren.
Beskrivelse (hvordan utføres testen):	<ol style="list-style-type: none"> 1. Presenter for brukeren de ulike symbolene vi benytter oss av, og be han gi en forklaring på hva de betyr/står for 2. Be bruker om å beskrive sitt førsteinntrykk av layouten 3. Be bruker om å utføre oppgavene "Registrer deg som bruker", "Sjekk antall godkjente øvinger" og "Gjør øving 2" Mens bruker utfører oppgavene, følg med på følgende: <ul style="list-style-type: none"> • Trykker bruker på feil knapp? • Bruker brukeren lang tid på å lete seg frem på skjermen? • Utfører brukeren operasjoner i riktig rekkefølge? 4. Spørsmål til brukeren etter å ha utført oppgaven: <ol style="list-style-type: none"> (a) Kan du kategorisere informasjonen på skjermen? (b) Føler du at skjermbildene er like/passar sammen, eller føler du noe sted at du kommer til "en ny verden"? (c) Visste du hele tiden hva du skulle gjøre på alle sidene? (d) Synes du meldinger fra systemet var enkle og forståelige? (e) Hvilke funksjoner er essensielle på denne siden? Hva er poenget/Hva er viktig? (f) Kan du beskrive ditt inntrykk av systemet? Har du noen kommentarer?

Hva er testdata:	
Godkjenningskriterier:	Bruker registrerer seg, løser oppgavene og klarer å svare på øvingen på en tilfredstillende måte.
Mulige feil som kan oppstå:	Bruker klarer ikke å gjennomføre oppgavene, eller gir negativ tilbakemelding.
Prosedyre ved feilet test:	Rapportere til testansvarlig.
Forfatter:	Benedicte Arnesen
Dato:	12.10.03

7.3.5 Akseptansetest

Akseptansetesten er en test som utføres for å finne ut om et produkt oppfyller kundens behov, og om det stemmer overens med spesifikasjonen og annen dokumentasjon. Denne testen er den siste muligheten for en kunde å avvise et utilstrekkelig produkt, før det går i drift. En vel utført akseptansetest beskytter kunden mot tap som skyldes dårlige produkter.

I vårt tilfelle får vi ikke mulighet til å utføre en egen akseptansetest. Dette skyldes at kunden selv ikke har tid til å delta på dette. Vi har løst dette ved at vi i deler av systemtesten benytter testdata levert av kunden. Vi refererer derfor til systemtesten i dette kapitlet.

7.4 Utførelse

7.4.1 Enhetstest

Denne er ikke utført, se kapittel 7.3.1.

7.4.2 Modultest

Denne er ikke utført, se kapittel 7.3.2.

7.4.3 Systemtest/Integrasjonstest

Tester til funksjonelle krav

Test	Krav	Dato	Ansvarlig	Feil som oppstod	Rett ihht testspesifikasjon	#ganger testet	Feil fikset
1	KS:FK 1a på side 102 og KS:IFK 1 på side 107 UC1	01.11.03	Anita	Ingen	Ja	1	Ingen
2	KS:FK 1a på side 102 og KS:IFK 1 på side 107 UC1	01.11.03	Geir	Ingen	Ja	1	Ingen
3	KS:FK 1b på side 102 UC2	01.11.03	Geir	Ingen	Ja	1	Ingen
4	KS:FK 2b på side 102 UC3	01.11.03	Geir	Ingen	Ja	1	Ingen
5	KS:FK 2b på side 102 UC3	01.11.03	Geir	Ingen	Ja	1	Ingen
6	KS:FK 2b på side 102 UC3	01.11.03	Geir	Ingen	Ja	1	Ingen
7	KS:FK 2b på side 102 UC3	01.11.03	Geir	Ingen	Ja	1	Ingen
8	KS:FK 1c på side 102 UC4	01.11.03	Geir	Ingen	Ja	1	Ingen
9	KS:FK 2a på side 102 UC5	01.11.03	Geir	Ingen	Ja	1	Ingen
10	KS:FK 2a på side 102 UC5	01.11.03	Geir	Ingen	Ja	1	Ingen
11	KS:FK 2a på side 102 UC5	01.11.03	Geir	Ingen	Ja	1	Ingen
12	KS:FK 2a på side 102 UC5	01.11.03	Geir	Ingen	Ja	1	Ingen
13	KS:FK 2a på side 102 UC5	01.11.03	Geir	Ingen	Ja	1	Ingen
14	KS:FK 3a på side 102 UC6	01.11.03	Geir	Ingen	Ja	1	Ingen

Test	Krav	Dato	Ansvarlig	Feil som oppstod	Rett ihht testspesifikasjon	#ganger testet	Feil fikset
31	KS:FK 1b på side 103 og KS:FK 1a på side 103 UC17	01.11.03	Geir	Ingen	Ja	1	Ingen
32	KS:FK 1b på side 103 og KS:FK 1c på side 103 UC17	01.11.03	Geir	Ingen	Ja	1	Ingen
33	KS:FK 1b på side 103 UC17	01.11.03	Geir	Ingen	Ja	1	Ingen
34	KS:FK 1b på side 103 UC18	01.11.03	Geir	Ingen	Ja	1	Ingen
35	KS:FK 1b på side 103 UC19	01.11.03	Geir	Ingen	Ja	1	Ingen
36	KS:FK 1b på side 103 UC19	01.11.03	Geir	Ingen	Ja	1	Ingen
37	KS:FK 2c på side 104 UC20	01.11.03	Geir	Ingen	Ja	1	Ingen
38	KS:FK 2c på side 104 UC20	01.11.03	Geir	Ingen	Ja	1	Ingen
39	KS:FK 2c på side 104 UC21	01.11.03	Geir	Ingen	Ja	1	Ingen
40	KS:FK 2c på side 104 UC21	01.11.03	Geir	Ingen	Ja	1	Ingen
41	KS:FK 2b på side 104 UC22	01.11.03	Geir	Ingen	Ja	1	Ingen
42	KS:FK 1a på side 103 UC23	01.11.03	Geir	Ingen	Ja	1	Ingen
43	KS:FK 1b på side 103 UC24	01.11.03	Geir	Ingen	Ja	1	Ingen
44	KS:FK 1b på side 103 UC25	01.11.03	Geir	Ingen	Ja	1	Ingen
45	KS:FK 1b på side 103 UC26	01.11.03	Geir	Ingen	Ja	1	Ingen
46	KS:FK 2c på side 104	01.11.03	Geir	Ingen	Ja	1	Ingen

Tester til ikke-funksjonelle krav

Test	Krav	Dato	Ansvarlig	Feil som oppstod	Rett ihht testspesifikasjon	#ganger testet	Feil fikset
56	KS:IFK 1 på side 102	01.11.03	Anita	Ingen	Ja	1	Ingen
57	KS:IFK 1 på side 107 og KS:IFK 1 på side 108	01.11.03	Geir	Ingen	Ja	1	Ingen
58	KS:IFK 1 på side 107	01.11.03	Geir	Ingen	Ja	1	Ingen
59	KS:IFK 2 på side 107 og KS:IFK 3 på side 107	01.11.03	Geir	Ingen	Ja	1	Ingen
60	KS:IFK ?? på side ??	01.11.03	Geir	Ingen	Ja	1	Ingen
61	KS:IFK 2 på side 107	01.11.03	Geir	Ingen	Ja	1	Ingen
62	KS:IFK 3 på side 107	01.11.03	Geir	Ingen	Ja	1	Ingen
63	KS:IFK ?? på side ??	01.11.03	Geir	Ingen	Ja	1	Ingen
64	KS:IFK ?? på side ?? og KS:IFK 2 på side 108	01.11.03	Geir	Ingen	Ja	1	Ingen
65	KS:IFK 7 på side 108 og KS:IFK ?? på side ??	01.11.03	Geir	Ingen	Ja	1	Ingen
66	KS:DOK 1a på side 109, KS:DOK ?? på side ?? og KS:DOK 1c på side 109	01.11.03	Geir	Ingen	Ja	1	Ingen
67	KS:DOK ?? på side ?? og KS:DOK 2b på side 109	01.11.03	Geir	Ingen	Ja	1	Ingen
68	KS:IFK 4 på side 108	01.11.03	Geir	Ingen	Ja	1	Ingen
69	KS:IFK ?? på side ??	01.11.03	Geir	Ingen	Ja	1	Ingen
70	KS:IFK 2 på side 110	01.11.03	Geir	Ingen	Ja	1	Ingen
71	KS:IFK 3 på side 108	01.11.03	Geir	Ingen	Ja	1	Ingen
72	KS:IFK 1 på side 102	01.11.03	Geir	Ingen	Ja	1	Ingen

7.4.4 Brukbarhetstest

Test	Krav	Dato	Ansvarlig	Feil som oppstod	Rett ihht testspesifikasjon	#ganger testet	Feil fikset
75	KS:IFK 6 på side 108	01.11.03	Anita	Ingen	Ja	1	Ingen
76	KS:BG 1(a)i på side 99, KS:BG 1(a)iv på side 99, KS:BG 1(a)v på side 99, KS:BG 2(a)iii på side 100, KS:BG 2(a)iv på side 100, KS:BG 2(a)v på side 100, KS:BG 2(b)i på side 100	01.11.03	Geir	Ingen	Ja	1	Ingen
77	KS:BG 2(b)i på side 100, KS:BG 1(b)ii på side 99, KS:BG 2(a)i på side 100, KS:BG 2(a)vi på side 100, KS:BG 2(a)ii på side 100, KS:BG 1(b)i på side 99, KS:BG 1(a)i på side 99, KS:BG 2(b)ii på side 100, KS:BG 1(a)iii på side 99, KS:BG 1(b)iii på side 100	01.11.03	Anita	Ingen	Ja	1	Ingen
78	KS:BG 2(b)i på side 100, KS:BG 1(b)ii på side 99, KS:BG 2(a)i på side 100, KS:BG 2(a)vi på side 100, KS:BG 2(a)ii på side 100, KS:BG 1(b)i på side 99, KS:BG 1(a)i på side 99, KS:BG 2(b)ii på side 100	01.11.03	Anita	Ingen	Ja	1	Ingen

7.4.5 Akseptansetest

Denne er ikke utført, se kapittel 7.3.5.

7.5 Å teste

7.5.1 Abstrakt

Selv om det er litt på siden av både testplan og det som er av fasedokumenter, føler vi at det er rett å bevisstgjøre oss selv om hvorfor vi tester og sette fokus på hvor viktig det er å gjøre det for at systemet skal bli best mulig. Med dette dokumentet sier vi ”vi tester ikke bare for å teste, vi skjønner hvorfor”. (FIXME: var dette FOR svada? hehe)

7.5.2 Formålet med å teste

Når en kunde ber en utvikler om et produkt, har både kunden og utvikleren en ide om hvordan produktet skal være. Disse ideene smeltes sammen i krav som begge er enig i.

Kravene danner grunnlag for et vellykket system. Men hvordan kan vi vite at systemet faktisk oppfyller de kravene man har blitt enig om? Ved hjelp av tester. Figur ?? viser kravene's rolle for produktet.

Testene er knyttet til krav i kravspesifikasjonen, så når systemet består alle testene, er det korrekt i henhold til kravspesifikasjonen.

7.5.3 Lage gode tester

Så tester er en måte å indikere om et krav er tilfredsstillt eller ikke. Det hjelper ikke å teste hvis man ikke har gode og passende tester. Så vi må strebe etter å finne gode tester som kun lar en godkjent løsning komme igjennom. Et felles-trekk for alle tester er at de kun slipper igjennom de løsningene som tilfredsstillt kravet testen skal håndheve. Løsningen kan akkurat være god nok, eller ”alt for” god, men den skal ikke være for dårlig.

Bortsett fra dette fellestrekket er det forskjellig hvordan testene ser ut. Det kan være at vi måler tiden en bruker bruker på å utføre en oppgave (f.eks. som del av gui testing) eller at en modul skal takle alle reelle tall mellom 0 og 10 og da ha en spesiell output.

Hver test spesifiseres ved hjelp av en mal som er laget. Når testen etterhvert utføres, blir testresultat etc. dokumentert samt at det refereres det til spesifikasjonen.

7.5.4 Forskjellige test-typer

Vi har forskjellige måter å teste på ettersom hvilket nivå i systemet som testes.

- enhetstest: test av små komponenter (typisk klasser). Tester på dette nivået skjer typisk fortløpende, og det er unødvendig å dokumentere hver gang man tester. Men når man mener enheten er klar til å settes inn i en større sammenheng, kan formell test utføres.
- modultest: test av deler av systemet (typisk nett-del, fil-leser-del)
- systemtest: test av hovedkomponentene i systemet (typisk gui, forretningslogikk, lagring)
- integrasjonstest: test av hele systemet mot omverden
- brukbarhetstest: hva sier brukerne om systemet?
- akseptansetest: vil kunden ha systemet, eller ikke?

Testene utføres hovedsaklig fra bunnen (enhet) til toppen (integrasjonstest). Vi har laget et gantt diagram (se FD_testplan) for når de forskjellige testene bør utføres. Likt for hver test-type er at den er del av en sykel som veksler mellom utvikling/feilretting og testing før komponenten til slutt blir akseptert. For de minste komponentene skjer dette med rimelig høy frekvens, mens f.eks. akseptansetest ikke bør skje for ofte (siden mange fler er involvert i selve testingen og siden man bør gjøre grundigere feilretting/endring før man innkaller til ny test)

7.6 Maler

7.6.1 Mal for testspesifikasjon

Nr:	Testid
Test navn:	...
Referanse til krav som testes:	Kravid
Sammendrag:	...
Beskrivelse (hvordan utføres testen):	1. ... 2. ...
Hva er testdata:	...
Godkjenningskriterier:	...
Mulige feil som kan oppstå:	1... 2...
Prosedyre ved feilet test:	...
Forfatter:	...
Dato:	...

7.6.2 Mal for testutførelse

Test	Krav	Dato	Ansvarlig	Feil som oppstod	Rett ihht testspesifikasjon	#ganger testet	Feil fikset
1	KR1	01.11.03	Anita	Ingen	Ja	1	Ingen
2	KR2, KR3	01.11.03	Geir	Ingen	Ja	1	Ingen

7.7 Testdata

Når vi tester er vi avhengige av å ha ting i systemet som er definert fra før og som kan benyttes til testing. Disse vil bli referert til gjennom hele testdokumentet i den delen av testspesifikasjonen som heter Testspesifikasjon.

For å se relasjonen mellom de ulike testene og hvilke tester som er en forutsetning for andre, har vi laget figur ??.

Det kreves at endel er lagt inn fra før, før testingen begynner: -brukere: -
besvarelser -øvinger: -eksamener:

FIXME: Belastningsskript

7.7.1 Brukere

Studentbruker-1

Studentnummer: 123456
Navn: Ola Normann
Email: kpro16@idi.ntnu.no
Passord: kpro16pw

Innloggings-feil:
Feil brukernavn, korrekt passord: kpro16£@stud.ntnu.no, kpro16pw
Korrekt brukernavn, feil passord: kpro16@idi.ntnu.no, kpro16PW
Feil brukernavn, feil passord: FEIL@idi.ntnu.no, FEIL16pw

Brukerprofil-endring:
Passord: kpro16pw
Navn: Kari Norkvinne

Feil brukerprofil-endring:
Underkjent gammelt passord: kpro16
Underkjent verifisert passord: kpropw16
Underkjent passord: 123

Studentbruker-2

Studentnummer: 112233
Navn: Sture Student
Email: FIXME bør være en vi har tilgang til?
Passord: kakebaker

Studentbruker-3

Studentnummer: 654321
Navn: Ivar Ikkefunksjonell

Email: FIXME bør være en vi har tilgang til?
Passord: IkkeFunk

Adminbruker-1

Studentnummer: 000000 FIXME: Her må vi vel finne på no lurt
Navn: Adam Strator
Email: FIXME@FIXME.no (Bør vel være en vi har tilgang til)
Passord: pepperkake

Adminbruker-2

Studentnummer: 000000 FIXME: Her må vi vel finne på no lurt
Navn: Eva Superbruker
Email: FIXME@FIXME.no (Bør vel være en vi har tilgang til)
Passord: digestive

7.7.2 Oppgaver

Oppgave-1

Tittel:
Tekst:
Figur:
Type:
Nøkkelord:
Svaralternativer:
Rett svar:
Vekting:
FIXME: Annet?

Oppgave-2**Oppgave-3****7.7.3 Øving****Øving-1**

Øvingsnavn:
Oppgaver:
Leveringsfrist:
Status:
Utleveringsdato:

Øving-2

Øvingsnavn:
Oppgaver:
Leveringsfrist:
Status:
Utleveringsdato:

Øving-3

Øvingsnavn:
Oppgaver:
Leveringsfrist:
Status:
Utleveringsdato:

Øving-4

Øvingsnavn:
Oppgaver:
Leveringsfrist:
Status:

Utleveringsdato:

Øving-5

Øvingsnavn:

Oppgaver:

Leveringsfrist:

Status:

Utleveringsdato:

7.7.4 Eksamener

Eksamen-1

Eksamensnavn:

Oppgaver:

Leveringsfrist:

Status:

Utleveringsdato:

Eksamen-2

Eksamensnavn:

Oppgaver:

Leveringsfrist:

Status:

Utleveringsdato:

7.7.5 Grupper

Gruppe-1

Gruppenavn: Undervisningsassistenter

Medlemmer: FIXME: Noen som er innlagt fra før.

Rettigheter:

Definere oppgaver

Endringer:

Gruppenavn: Vitenskapssassistenter

Medlemmer: FIXME: Fjern og legg til etpar som er lagt inn fra før

Rettigheter:

Fjern rettighet til å definere oppgaver

Gi rettighet til å definere eksamener

Kapittel 8

Evaluering

8.1 Innledning

Dette dokumentet er en evaluering av prosjektet for gruppe 16 i faget Kundestyrte Prosjekt høsten 2003, utvikling av øvingssystemet Sphinx. Vi tar for oss prosessen og resultatet i kapittel 2. Her ser vi blant annet på det interne samarbeidet og kommunikasjonen i gruppen, konflikter, timeforbruk og milepæler. I kapittel 3 evaluerer vi kunden og oppgaven. Kapittel 4 tar for seg de verktøy vi har beyttet oss av i prosjektet. I kapittel 5 ser vi på hvordan gjennomføringen av de ulike fasene har vært. Selve faget Kundestyrte Prosjekt blir evaluert i kapittel 6. Her kommenterer vi hvordan kommunikasjon og samarbeid med veiledere har vært, og hvordan vi har opplevd gjennomføringen av faget. I kapittel 7 tar vi for oss det videre arbeidet og eventuelle utvidelser av systemet. Til slutt, i kapittel 8, kommer en konklusjon av evalueringen.

8.1.1 Målsetning med prosjektevalueringen

Målsetningen med prosjektevalueringen er å foreta en oppsummering av prosjektet. Vi vil se på hva vi har lært, hva som gikk bra, hva som gikk mindre bra og hva vi kunne ha gjort annerledes. Vi vil se på hva som er blitt produsert og hvordan vi har produsert det.

8.1.2 Hvorfor foreta en evaluering?

For å få mest mulig ut av et prosjekt er det viktig å se tilbake på hvordan ting fungerte og lære av sine feil. På den måten er man bedre rustet til neste prosjekt ved at man prøver å unngå de samme feilene, og tar vare på de gode erfaringene man fikk. Vi ønsker med denne prosjektevalueringen å gå gjennom alle trinn i prosessen og forholdene rundt den og stille oss spørsmål om hvorvidt vi kunne gjort ting bedre. Vi ønsker også å få frem skjulte problemer og tilleggsarbeid som har hatt innvirkning på arbeidet vårt, men som ikke kommer frem i noen dokumenter.

8.2 Evaluering av prosessen og resultatet

I dette kapitlet vil vi se på selve prosessen og resultatet; Vi vil evaluere ulike sosiale og faglige aspekter ved prosjektet.

8.2.1 Hvordan har vi jobbet som gruppe?

8.2.2 Konflikter og håndtering av disse

8.2.3 Internt samarbeid/intern kommunikasjon

8.2.4 Nådd målet med oppgaven?

8.2.5 Ble resultatet som forventet ut fra de målene vi hadde satt og de forventningene kunden hadde?

8.2.6 Brukt timeforbruk i forhold til planlagt

8.2.7 Virkelige milepæler i forhold til planlagte

8.2.8 Hva har vi lært?

8.3 Evaluering av kunden og oppgaven

I dette kapittelet ser vi på hvordan vi opplevde selve oppgaven og samarbeidet med kunden.

8.3.1 Hvem er kunden?

Kunden for prosjektet er Instituttet for Telematikk ved NTNU, Norges Teknisk-Naturvitenskapelige Universitet.

8.3.2 Hva er oppgaven?

Oppgaven for prosjektet er å lage et web-basert øvings- og eksamenssystem for telematikk-faget TTM4100 Kommunikasjon, tjenester og nett.

8.3.3 Forståelse av oppgaven/førsteintrykk

Oppgaven var veldig konkret og lett å forstå. Gruppen kjenner godt til øvings-opplegget på NTNU og KTN-faget, så vi trengte ikke bruke mye tid og ressurser

på å sette oss inn i omgivelsene rundt kundens problemområde. Dette ble likevel et lite problem under forstudiefasen; Gruppen kjente litt for godt til NTNU og øvingsopplegget og tok ting litt for gitt. Det viste seg at vi ikke håndterte en del aspekter godt nok fordi det var så opplagt for oss. Vi ble gjort klar over dette av veilederne som leste dokumentene våre og fikk rettet det opp. Gruppen var likevel veldig fornøyd med tildelt oppgave. Vi likte problemet og den utfordringen dette gav oss. Siden vi har et forhold til slike systemer fra før av var det veldig spennende å få muligheten til å være med å utvikle ett. I tillegg var det en stor motivasjonsfaktor at vi kommer til å se resultatet i drift her på NTNU, og at faget er en del av studiet vi går gjør det enklere å ikke distansere seg fra systemet, men istedet føle en nærhet og et ansvar for de som skal komme til å bruke Sphinx. Dette syntes vi var spennende aspekter ved oppgaven.

8.3.4 Planlegging og gjennomføring - hvordan har vi opplevd oppgaven?

Førsteintrykket av oppgaven var veldig positivt, et inntrykk som holdt seg under hele prosessen. Grunnet vår egenkunnskap om problemet, gikk planleggingen av oppgaven bra. Vi så selve utførelsen og resultatet av oppgaven veldig "for oss". Forstudiet ble derfor ikke så vanskelig som den kunne ha blitt. Dette holdt likevel på å bli en fallgrube for oss. Vi følte oss så trygge at vi kanskje ikke satte inn nok krefter i starten. Dette gjorde vi noe med da vi så at progresjonsplanen sprakk. Effektiv innsats gjorde at vi kom ajour igjen. Dette har vært en oppgave vi har trivdes med og vi føler dette har vært en god prøvelse for det senere arbeidsliv. Vi synes det har vært veldig spennende å jobbe for en reell kunde, og oppgaven har passet vår kapasitet når det gjelder tid, kunnskaper og ønsket utfordringer.

8.3.5 Kommunikasjon/samarbeid med kunden

Representanter for Telematikk har vært fagkoordinator og foreleser Per Hovde og "stand-in" for han har vært studentassistent Simen Fure Jørgensen. Gruppens kundekontakt har vært Benedicte Arnesen. I planleggingsfasen ble vi enige om at vi ikke skulle ha faste kundemøter, men heller avtale disse etter behov. Dette har fungert veldig bra, og kunden har vært tilgjengelig når gruppen har ønsket dette. Han har også vært tilgjengelig på mail utenom møtene. Vi føler vi har hatt en god dialog med kunden, både når det gjelder avklaringer rundt selve oppgaven, back-up og hyggelige kommentarer.

Opgaven var veldig konkret, så det har hele veien vært enighet mellom kunden og gruppen om hva som skal gjøres og hvordan. Når noe likevel har vært uklart, har vi fått gode retningslinjer og forklaringer. Han har også vært åpen for ideer og forslag til hvordan ting skal realiseres og oppfordret oss til å være

kreative. Dette har hjulpet veldig på inspirasjonen, siden det gav oss følelsen av å virkelig realisere et nytt system og ikke bare implementere noe etter en ferdig tenkt oppskrift. Denne friheten til å ta egne valg har vi satt stor pris på. Kunden har vist stor tillitt til oss som utviklere og vi håper vi har klart å innfri forventningene og at kunden er fornøyd med levert produkt. Det er hvertfall vi!

8.4 Vurdering av benyttede verktøy

I dette kapitlet vil vi evaluere alle verktøy vi har benyttet oss av under prosjektet. Dette omfatter dokumentasjonsverktøy, modelleringsverktøy, programmeringsspråk og versjonskontroll.

8.4.1 Dokumentasjonsverktøy

8.4.2 Modelleringsverktøy

8.4.3 Programmeringsspråk

8.4.4 Versjonskontroll

8.5 Gjennomføring av de ulike fasene

I dette kapitlet vil vi evaluere de ulike prosjektfasene og fremdriften i disse. Arbeidet i fasene har vært noe overlappende, se Figur 1.2 i Prosjektdirektivet.

8.5.1 Planlegging og prosjektdirektiv

8.5.2 Forstudie

8.5.3 Kravspesifikasjon

8.5.4 Konstruksjon

8.5.5 Programmering

8.5.6 Dokumentasjon

8.5.7 Testing

8.5.8 Slutfase

8.6 Evaluering av faget Kundestyrte Prosjekt

I dette kapitlet vil vi evaluere selve faget Kundestyrte Prosjekt. Her kommenterer vi hvordan kommunikasjon og samarbeid med veiledere har vært, og hvordan vi har opplevd gjennomføringen av faget.

8.6.1 Kommunikasjon med hoved/hjelpe-veileder

- veiledning vært god nok?

8.6.2 Gjennomføringen av faget

- hva kan gjøres bedre til nestes år? - hvordan har vi opplevd faget?

8.7 Videre arbeid og mulige utvidelser

8.7.1 Timebehov for ferdigstilling

8.7.2 Mulige utvidelser

8.8 Konklusjon

8.8.1 Generelt

8.8.2 Fremtiden for Sphinx