SASQAG

Software Test - Back to Basics

2/18/99

Michael O’Connor

e-mail: mikeo@imagex.com

Summary of Test Documentation

Test Plan

Project Name/Identification

1 Overview

2 Test Approach

2.1 New Functionality

2.2 Bug Fixes

2.3 Database changes

2.3.1 Schema changes

2.3.2 Package changes

2.3.3 Data Conversion change

2.4 Stress Test

2.5 Performance Test

2.6 System/Integration Test

2.7 Regression Test

2.8 Areas NOT to be Tested

3 Test Assignments

Test Engineer
Module
Functional Area

4 Test Issues

4.1 Impact Analysis

4.2 Concerns

4.3 Issues

5 Software/Hardware Requirements

5.1 Software

5.2 Hardware

6 Test Estimates

Appendix A – Requirements Matrix

Req. ID
Requirement
Additional Notes
Testable

Y/N
Design Ref.
Test Case Ref.
Completion Date
Build ID

Appendix B – Test Cases

Test Case Definitions

Product Area:

Module Ref:

Release Number:

Date:

Requirements Satisfied:

TC Number
Functional Area
Description
Expected

Results
Test Status

(P/F)
Comments

(Build ID, PVCS#, etc.)
Table/Field

Names

Appendix C – Test Summary Report

Test Summary Report

1.0 Overview

Provide a high level description of the overall testing and results.

2.0 Test Coverage/Results

Describe the specific functionality (area) tested and the results of the testing.

3.0 Functionality NOT Tested

Document any functionality that should have been tested, but was either not tested or did not receive adequate testing. Provide reason why testing was not accomplished. Such as:

. Late delivery of product

. No impact from changes to this functionality based on

. Development assessment

. Not enough time for testing –

. Project Manager approved deferral of testing until next release

4.0 Test Confidence

Describe the confidence level of the testing that was performed. As an outline for now we can use the following levels:

. Extremely High

. High

. Medium

. Low

Provide the reason for the rating if not Extremely High or High.

5.0 Test Issues and Concerns

Document any issues or concerns you may have about the release. This may encompass things such as:

. No documentation of changes in area xxxx made testing pretty darn difficult.

. Late delivery of release caused impact to available resources.

. Slip of code complete caused a one-week impact to the test schedule

Overview of Project Documentation Flow (Sample)

Project Documentation Flow: (rough draft)

1. Project Plan (provided at start of project)

1.0 Project Overview -- overview of business need and reason for project

2.0 Critical Path of Requirements

3.0 Impact Analysis Information

3.1 Product Implications

3.2 Dependencies

3.3 Database Implications

3.4 Affected Partners

3.5 Workflow Changes

4.0 Assigned Resources

5.0 Projected Milestones/Deliverables

2. Functional Requirement Specification (combined Requirements/Functional specification)

1.0 Project Overview

2.0 Feature/Function Requirements

3.0 Database Changes

4.0 Data Conversions

5.0 Functional Specifications

6.0 Prototypes/Mockups

3. Test Plan (provided after high level design completed, but prior to design complete)

1.0 Overview

2.0 Test Approach

2.1 Bug Fixes

2.2 New Functionality

2.3 Database

2.3.1 Scheme changes

2.3.2 Package changes

2.3.3 Table updates

2.4 Data Conversion changes

2.5 Stress Tests

2.6 Performance Tests

2.7 Integration Tests

2.8 Regression Tests

2.9 Areas NOT to be Tested

3.0 Test Issues

3.1 Impact Analysis

3.2 Concerns

3.3 Issues

4.0 Software/Hardware Requirements

4.1 Software

4.2 Hardware

5.0 Test Assignments

6.0 Test Estimates

Appendix A – Requirements Matrix (provides cross-reference of requirements to test cases)

Appendix B – Test Case Descriptions (documents test objectives for the Release)

Appendix C – Test Procedures (test scripts written for this Release)

Appendix D – Module Impact Chart

Appendix E – Test Summary Report

(Appendices are living documents through the completion of the release)

Project Documentation Flow: (rough draft)
4. Release Specification
1.0 Scope -- high level view of changes in this release

2.0 User Requirements – documents changes going into this release

2.1 Defects -- requirements from existing defects

2.2 Enhancements -- requirements from recommended enhancements

2.3 New Functionality -- requirements introduced through new modules

3.0 Feature/Function NOT Implemented -- documents what did not get in from the

Functional Requirements Specifications sect. 2.

4.0 Database Issues

4.1 Schema Changes

4.2 Package Changes

4.3 Table Updates

5.0 Data Conversion Issues

5. Build Notes (must be provided for each build)

1.0 Build Overview -- describe what the build contents are in general terms

2.0 Requirements -- describe what requirements were satisfied in this build

(See Release Specification section 2.0)

2.1 Defects

2.2 Enhancements

2.3 New Functionality

2.4 Database Issues

2.4.1 Schema Changes

2.4.2 Package Changes

2.4.3 Table Updates

2.5 Data Conversion Issues

3.0 Build Specific Information

3.1 Installation and Configuration Instructions

3.2 Test Issues/Concerns

3.3 Unit Test Information

3.4 General Comments

6. Code Complete Report (provided when all code has been completed and under configuration control -- at this point all changes must be approved by the Project Manager…)

1.0 Scope

2.0 Supporting Documents

3.0 Requirements -- describe all requirements satisfied (see Release Specification section 2.0)

3.1 Defects

3.2 Enhancements

3.3 New Functionality

3.4 Database Issues

3.4.1 Schema Changes

3.4.2 Package Changes

3.4.3 Table Updates

3.5 Data Conversion Issues

4.0 Affected Partners

5.0 Workflow Changes

6.0 Unit Test Report

6.1 Unit Test Overview

6.2 Areas Tested

6.3 Areas NOT Tested

6.4 Critical Concerns

6.5 Test Notes

7.0 Module Impacts -- describe any other functional areas that may be impacted by this Release

8.0 Dependencies

9.0 Installation Information

