CS4273 Distributed System Technologies & Programming I Assignment

Demo Sheet of Web-based Chess System

Name 1:

Name 2:

1. Interface (20%)

a) Poor (0 – 10)

b) Satisfactory (11 – 15)

c) Good (16 – 18)

d) Excellent (19 – 20)

2. Normal Operations: two players move alternatively. The game terminates properly when one play wins. Let the two players re-start again while the server is still running.
a) Work perfectly

b) Players cannot repeatedly play

c) Partially working (write down reasons)

d) Not working at all (write down reasons)

3. Illegal Moves: (you may test this during the step 2) let one player make two consecutive move (before his opponent’s move).

a) System is fault tolerant

b) System out of functioning

4. Extra Functions & Overall Comments

Dept. Of Computer Science, CityU of HK

 1

