 
　   1. 页面链接检查：每一个链接是否都有对应的页面，并且页面之间切换正确。可以使用一些工具，如LinkBotPro、File-AIDCS、HTML Link Validater、Xenu等工具。LinkBotPro不支持中文，中文字符显示为乱码；HTML Link Validater只能测试以Html或者htm结尾的网页链接；Xenu无需安装，支持asp、do、jsp等结尾的网页，xenu测试链接包括内部链接和外部链接，在使用的时候应该注意，同时能够生成html格式的测试报告。如果系统用QTP进行自动化测试，也可以使用QTP的页面检查点检查链接。 
　    2. 相关性检查： 
　　? 功能相关性：删除/增加一项会不会对其他项产生影响，如果产生影响，这些影响是否都正确，常见的情况是，增加某个数据记录以后，如果该数据记录某个字段内容较长，可能会在查询的时候让数据列表变形。 
　　? 数据相关性：下拉列表默认值检查，下拉列表值检查，如果某个列表的数据项依赖于其他模块中的数据，同样需要检查，比如，某个数据如果被禁用了，可能在引用该数据项的列表中不可见。 
　　3. 检查按钮的功能是否正确：如新建、编辑、删除、关闭、返回、保存、导入，上一页，下一页，页面跳转，重置等功能是否正确。常见的错误会出现在重置按钮上，表现为功能失效。 
　　4. 字符串长度检查: 输入超出需求所说明的字符串长度的内容, 看系统是否检查字符串长度。还要检查需求规定的字符串长度是否是正确的，有时候会出现，需求规定的字符串长度太短而无法输入业务数据。 
　　5. 字符类型检查: 在应该输入指定类型的内容的地方输入其他类型的内容(如在应该输入整型的地方输入其他字符类型),看系统是否检查字符类型。 
　　6. 标点符号检查: 输入内容包括各种标点符号,特别是空格,各种引号,回车键。看系统处理是否正确。常见的错误是系统对空格的处理，可能添加的时候，将空格当作一个字符，而在查询的时候空格被屏蔽，导致无法查询到添加的内容。 
　　7．特殊字符检查：输入特殊符号，如@、#、$、%、!等，看系统处理是否正确。常见的错误是出现在% ‘ \ 这几个特殊字符 
　　8. 中文字符处理: 在可以输入中、英文的系统输入中文,看会否出现乱码或出错。 
　　9. 检查信息的完整性: 在查看信息和更新信息时,查看所填写的信息是不是全部更新,更新信息和添加信息是否一致。要注意检查的时候每个字段都应该检查，有时候，会出现部分字段更新了而个别字段没有更新的情况。 
　　10. 信息重复: 在一些需要命名,且名字应该唯一的信息输入重复的名字或ID,看系统有没有处理,会否报错,重名包括是否区分大小写,以及在输入内容的前后输入空格,系统是否作出正确处理。 
　　11. 检查删除功能:在一些可以一次删除多个信息的地方,不选择任何信息,按“delete”,看系统如何处理,会否出错;然后选择一个和多个信息,进行删除, 看是否正确处理。如果有多页，翻页选，看系统是否都正确删除，并且要注意，删除的时候是否有提示，让用户能够更正错误，不误删除。 
　　12. 检查添加和修改是否一致: 检查添加和修改信息的要求是否一致,例如添加要求必填的项,修改也应该必填;添加规定为整型的项,修改也必须为整型. 
　　13. 检查修改重名:修改时把不能重名的项改为已存在的内容,看会否处理,报错.同时,也要注意,会不会报和自己重名的错. 
　　14. 重复提交表单：一条已经成功提交的纪录，返回后再提交，看看系统是否做了处理。对于Web系统来说，可以通过浏览器返回键或者系统提供的返回功能。 
　　15. 检查多次使用返回键的情况: 在有返回键的地方,返回到原来页面,重复多次，看会否出错。 
　　16. 搜索检查: 有搜索功能的地方输入系统存在和不存在的内容,看搜索结果是否正确.如果可以输入多个搜索条件,可以同时添加合理和不合理的条件,看系统处理是否正确，搜索的时候同样要注意特殊字符，某些系统会在输入特殊字符的时候，将系统中所有的信息都搜索到。 
　　17. 输入信息位置:注意在光标停留的地方输入信息时,光标和所输入的信息会否跳到别的地方。 
　　18. 上传下载文件检查：上传下载文件的功能是否实现，上传文件是否能打开。对上传文件的格式有何规定，系统是否有解释信息，并检查系统是否能够做到。下载文件能否打开或者保存，下载的文件是否有格式要求，如需要特殊工具才可以打开等。上传文件测试同时应该测试，如果将不能上传的文件后缀名修改为可以上传文件的后缀名，看是否能够上传成功，并且，上传文件后，重新修改，看上传的文件是否存在。 
　　19. 必填项检查：应该填写的项没有填写时系统是否都做了处理，对必填项是否有提示信息，如在必填项前加“*”；对必填项提示返回后，焦点是否会自动定位到必填项。 
　　20. 快捷键检查：是否支持常用快捷键，如Ctrl+C、 Ctrl+V、 Backspace等，对一些不允许输入信息的字段，如选人，选日期对快捷方式是否也做了限制。 
　　21. 回车键检查: 在输入结束后直接按回车键,看系统处理如何,会否报错。这个地方很有可能会出现错误。 
　　22．刷新键检查：在Web系统中，使用浏览器的刷新键，看系统处理如何，会否报错。
