 Software Test Plan

Software Test Plan (STP) for

Financial Data Warehouse

P.Aldrich __Philip Aldrich___Date:__8/04/04
R.Balter __Ryan Balter______Date: __8/01/04__

J. Guan ___John Guan______Date: __8/04/04
G.Santhanam _Gowtham Santhanam_Date: _8/01/04_

C. Soto__Carlos Soto______ Date: __8/04/04
AP Kantinan _Apisit Kantinan_ Date: __8/01/04__

J. Quian__Jim Zhiming Quian_ Date: __8/04/04
PK Parameswaran _PK Parameswaran_ Date:__8/01/04__
Revision History

	Date
	Author
	Description
	Version

	07/22/04
	John Guan
	Initial Draft
	0.1

	08/03/04
	John & Phil
	Revised version
	1.0

1.0 INTRODUCTION

The purpose of this Software Test Plan (STP) is to develop a test plan to assess all functionalities of the Financial Data Warehouse V.2.0 for ABC Investments Company.
2.0 TEST PLAN

2.1 Items Under Test

The FDW system will consist of three basic areas of testing. The first item of testing includes the validating the file transfer methods into the FDW data store. The second item assessed is how the information is stored within the system database tables. The third item under test is how the information will be retrieved and displayed to the user based on their initial request.

2.2 Scope

The scope of this document is to test the FDW system by each component, component integration, and full system functionality. However, due to the lack of available project time, this STD will only include unit-testing procedures.

2.3 Resource Material

FDW Software Configuration Management Plan

FDW Software Requirements Specification

FDW Software Quality Assurance Plan

FDW Software Design document

[IEEE] The applicable IEEE standards are published in "IEEE Standards Collection," 1997 edition.

[Braude] The principal source of textbook reference material is "Software Engineering: an Object-Oriented Perspective" by E. Braude (Wiley, 2000)

2.4 Acronyms

FDW = Financial Data Warehouse

CI = Configuration item

IEEE = Institute of Electrical and Electronic Engineers

QA = Quality assurance

SCMP = Software Configuration Management Plan

SPMP = Software Project Management Plan

SRS = Software Requirements Specification

SDD = Software Design Document

STP = Software Test Plan (this document)

TBD = to be Determined

2.5 Approach

2.5.1 Unit Testing

This process involves the testing of particular system components. These components are isolated from other portions and tested for their input, output, and module procedures.

2.5.2 Integration Testing

Integration testing procedures incorporate system components and how they perform together functionally between one another. System parts are built together forming new interfaces and these are tested to determine

2.5.3 System Testing

This involves the complete integration of all system components and how they perform as a whole unit. This type of testing validates the entire system as a functional entity.

3.0 TEST DESIGN

3.1 Approach

3.1.1 Unit Test

3.1.1.1 “Login valid user” test case

Login as specific user (Analysts, Executives and Managers) and input their password. System should display main screen and executive summary showing Managed business units.

3.1.1.2 “Login Invalid user” test case

Login as specific user (Analysts, Executives and Managers) and input incorrect password. System should display screen with authentication-failed message.

3.1.1.3 “Navigate to non-managed business unit reports” test case

The user (Analysts, Executives and Managers) click on the non-managed business unit’s link from the left navigation and system should display non-managed business unit reports on the right.

3.1.1.4 “Navigate to All Business Unit reports” test case

The user (Analysts, Executives and Managers) click on the Business Unit link from the left navigation and system should display business unit reports on the right.

3.1.1.5 Navigate to Fund reports” test case

The user (Analysts, Executives and Managers) click on the product link from the left navigation and system should display fund reports on the right.

3.1.1.6 “Navigate to Fund reports by time” test case

The user (Analysts, Executives and Managers) click on the time link from the left navigation and system should display fund reports for a 10-day period on the right.

3.1.1.7 “Search” test case

The user (Analysts, Executives and Managers) click on the search link from the left navigation and system should display the search page, where users can search a particular business unit or fund by name.

3.2 Schedule

3.2.1 “Login valid user” module will be tested by John in week 3.

3.2.2 “Login Invalid user” module will be tested by John in week 3.

3.2.3 “Navigate to non-managed business unit reports” module will be tested by John in week 3

3.2.4 “Navigate to Fund reports” module will be tested by John in week 3.
3.2.5 “Navigate to Fund reports by time” module will be tested by John in week 3.
3.2.6 “Search” module will be tested by John in week 3.
4.0 TEST CASES

4.1 “Login valid user” test case
1.1 request.getParameter() does not result in a null value

1.1.1 quality parameter= “userName”

1.1.2 Expected input: login value =”hello”

1.2 request.getParameter() does not result in a null value

1.2.1 quality parameter=”password”

1.2.2 password value=”world”

Execute: validate(“hello”, “world”)

Expected output: Display main screen and executive summary showing managed business units’ display.

4.2. “Login Invalid user” test case

1.1 request.getParameter() does not result in a null value

1.1.1 parameter value= “userName”

1.1.2 Expected Input: login value =”wrongusername”

1.2 request.getParameter() does not result in a null value

1.2.1 parameter value=”password”

1.2.2 Expected Input: password value=”wrongpasswd”

Execute: validate(“wrongusername”, “wrongpasswd”)

Expected output: Display screen with authentication-failed message.

4.3. “Navigate to non-managed business unit reports” test case

1.1 id.equals() does not result in a null value

1.1.1 parameter value = "/docs/reports/nonManagedSummary.jsp"

1.1.2 page value = "/WEB-INF/docs/reports/nonManagedSummary.jsp"

Execute: request.getRequestDispatcher("/WEB-INF/docs/main.jsp").forward(request, response)

Expected output:

display non-managed business unit reports.

4.4. “Navigate to All Business Unit reports” test case

1.1 id.equals() does not result in a null value

1.1.1 parameter value = "/docs/reports/ManagedSummary.jsp"

1.1.2 page value = "/WEB-INF/docs/reports/ManagedSummary.jsp"

Execute: request.getRequestDispatcher("/WEB-INF/docs/main.jsp").forward(request, response)

Expected output:

display business unit reports.

4.5. “Navigate to Fund reports” test case

1.1 id.equals() does not result in a null value

1.1.1 parameter value = “"/docs/reports/byFund.jsp""

1.1.2 page value = “/WEB-INF/docs/reports/byFund.jsp"

Execute: request.getRequestDispatcher("/WEB-INF/docs/main.jsp").forward(request, response)

Expected output:

Display fund reports.
4.6. “Navigate to Fund reports by time” test case

1.1 id.equals() does not result in a null value

1.1.1 parameter value = “"/docs/reports/byTime.jsp""

1.1.2 page value = “/WEB-INF/docs/reports/byTime.jsp"

Execute: request.getRequestDispatcher("/WEB-INF/docs/main.jsp").forward(request, response)

Expected output:

Display fund reports for a 10-day period.
4.7. “Search” test case

1.1 document.f1.D1.value() does not result in a null value

1.1.1 parameter value= "BYBUSINESSUNIT"

Execute: document.f1.action = "/fdw/docs/reports/searchByBusinessUnit.jsp"

Expected output:

Display search result report by business unit.

1.2 document.f1.D1.value() does not result in a null value

1.2.1 parameter value="BYFUND"

Execution: document.f1.action = "/fdw/docs/reports/searchByFund.jsp"

Expected output:

Display search result report by fund.

Q:\IRM\PRIVATE\INITIATI\QA\QAPLAN\TESTPLAN.doc
 1
 08/10/00

