Visit http://www.vyomworld.com for complete career and job resources.

 Project Bank

Development of a HTTP Caching Proxy Server

Brought to you by http://www.sourcecodesworld.com - Ultimate Collection of Projects & Source Codes in all programming languages

Information:

If you like this project idea, make sure you are subscribed to Source Codes World Newsletter – http://www.sourcecodesworld.com/newsletter/ , because every week we send out one project idea like this!

Subscribe Now - http://www.sourcecodesworld.com/newsletter/
Source Codes World.com is a Vyom Initiative (http://www.vyomworld.com).

Other Useful Resources:

· Freshers Jobs – http://www.jobsassist.com
· Free eBooks – http://www.bestebooksworld.com / http://www.vyomebooks.com
· Meaningful Discussions on Jobs & Career – http://www.discussionsworld.com
· World’s largest collection of Interview Questions – http://www.fundoosite.com/interview-questions/

· Free Classifieds – http://www.indianfreeads.com
· American Business Information – http://www.businessinfoworld.com
· Recipes Information – http://www.tasty-food.com
· Fun & Entertainment Site – http://www.topmasala.com
Over 30,000 titles available for Free Download- http://www.vyomlinks.com
Students Kit

Given below are the templates (with some example entries) for the documents related to the project. These are just guidelines only. These can be improved by the team.

Requirements Specification (RS)

Following is a template for the RS document. Some example requirements are entered in to it to show how to use the template. Make sure that you enter even the smallest/most trivial requirements also. That would help in validating the system during testing.

	No.
	Requirement
	Essentialor Desirable
	Description of the Requirement
	Remarks

	RS1
	Proxy should HTTP 1.1
	Essential
	The major protocols mentioned in the RFC for HTTP 1.1 should be supported by the proxy server. It should support persistent HTTP connection between the web browser and server
	

	RS2
	It should allow rule based security

	Essential
	The access to a website should be checked based on a rule file. The proxy should also support for form based authentication
	

	RS3
	
	
	
	

High Level/Detailed Design (HLD/DD)

Overview of the system

Provide a high-level block diagram depicting the architecture of the proxy server and how the client and server fit together.

Detailed Design

Split the system in to its design components. In this case, one of the components could be the cache management system. If an object oriented language is being used, UML can be used to describe the classes and methods required to achieve the functionality. If UML is used, then an elaborate separate documentation on defining individual methods need not be created, since it will be covered within UML itself.

For UML, a minimum of one Class Diagram should be created. Also there should be a Sequence diagram for each of the important requirements.

Information for each of the components can be presented in the following format. The detailed design should talk about the component/class name, the functionality to be provided by it and the important interfaces/methods to the component.

Component/Class Name

CacheManager

Purpose of the component

Provides functionality of management of cache for the proxy server

Pseudocode/flowchart for the component

Pseudocode is written to get more clarity on the component so that the actual implementation is made easier.

void CacheWebItems(websitename)

{

1. Get all the cachable web items such as images, html, flash files and put it a temp folder specific to the website

2. Add entry into the internal data structure mapping the website name with the temp folder

}

Component Two

….

Component three

..

Test-Plan (Unit test-plan and integrated test-plan)

The test-plan is basically a list of test cases that need to be run on the system. Some of the test cases can be run independently for some components and some of the test cases require the whole system to be ready for their execution. It is better to test each component as and when it is ready before integrating the components. Even if a component is dependant on another component which is not ready, it can be tested by adding some hard-coded values in a test function and checking if it passes the test.

	No.
	Testcase Title
	Description
	Expected Outcome
	The requirement in RS that is being tested
	Result

	1
	Form based authentication is set as true
	The rules file has asked for a form based authentication for the user.
	The form authentication http request should be sent to the browser and a authentication window should pop up
	RS1
	Passed

	2
	
	
	
	
	

Subscribe to http://www.sourcecodesworld.com/newsletter/ for Free projects every week.

