
APPENDIX O - JNET TESTING PROCESS

The goal of System Test is to ensure that an application performs within the JNET technical architecture as stated in functional requirements documented and provided by the Project Management Office (PMO). A system test covers the testing of functions within the system. System testing is performed once unit testing has been completed by the developers and the procedures consist of the following:

· Create System Test Plan

· Create System Test Schedule

· Create Test Cases

· Obtain Test Data/Records

· Execute Test Cases

· Create and Route Change Requests

· Report Results of System Test
· Report Results of Performance Test

· Test Plan/Requirement Traceability to Test Cases
· Update Test Documentation

Features tested during System Testing are:

· Business and Functional Requirements

· User Interface

· Interoperability

· Data

· Security

· Error Handling

· Audit Logging

· Help and About Files
· Hardware (mobile device)
· Web Browser Version Testing

· Web service testing
· Reporting Requirements

· Regression Testing

· Defects

· Performance
· Load
· Etc.

Software utilized during System Testing:

· JNET uses Microsoft Test Manager for writing test cases and defect logging. Functional and technical requirement documents are saved in Microsoft Team Foundation Server (TFS). Test team documentation is saved in SharePoint.

· SOAP UI is used for Web Services Testing

Documents Required

The following documents provide information required to create the System Test Plan and are recommended reading before starting the planning phase:

· Project Charter/Scope

· Project Management Plan

· Functional and Technical Requirements
· Detail Design Document
· Meeting Minutes from Status Meetings

· Enhancements documented in ServiceNow (if applicable)

· Change Requests (if applicable)

· Appropriate 3rd Party Interface Specifications (if applicable)

System Tests shall be created and executed by the JNET Test Team. The tasks and responsibilities occur as follows:

Create System Test Plan (Q/A Testing Team Lead – This is a Commonwealth Employee)

· Obtain and review copies of the Project Charter and Scope, Project Management Plan, Requirements, Detail Design and any other related pertinent documented information.

· Determine a table of contents for the system test plan.

· Write the test plan and document high-level information needed for the tester to take into account when deciding what type of scenarios need to be created for test cases.

· Document any outstanding issues relative to the project.

· If needed, schedule a testing overview with the analysis and/or development teams to gather the necessary information for writing the test plan.

· Submit a copy of the test plan to the appropriate parties for review and sign-off. The appropriate parties include the Applications Development Manager, the Project Manager, the Business Analyst and key members of the Communications, Business, Development, Test, and Operations teams. Depending on the project, the client/agency may participate in a user acceptance test role and may also review the test plan prior to publication.

· Upon team review, make any appropriate updates to the test plan and inform reviewers and approvers of its location on the network.

Create System Test Schedule (Q/A Testing Team Lead – This is a Commonwealth Employee)

· Document System Test Tasks.

· Define planned number of system test passes needed.

· Define planned Beginning and Ending Dates and Time needed to execute each pass.
· Define planned time needed for bug fixing.
· Define individual responsible for execution of each listed task.

Create Test Cases (QA Testing Specialist)
· Obtain and review copies of the System Test Plan, Project Charter and Scope, Project Management Plan, Requirements, Detail Design and any other related pertinent documented information.
· Attend system reviews (when applicable) presented by Development and Analysis Team members.

· Divide the Requirements into logical groupings or scenarios. These scenarios should reflect the business or operational approach to the system.

· Document Test Conditions and Expected Results.

· Use test cases that already exist wherever possible
· In order to minimize the number of test cases required, design test cases to establish the presence of several related requirements. Each logical test case should test related functionality.

· Build Test Cases until all test conditions have been met. Design Test Cases to ensure that all requirements identified in the Requirements Document are tested by one or more test cases. Incorporate any necessary regression testing.

Obtain Test Data/Records (QA Testing Specialist)

· Review list of JNET Test Records for each application.

· Create any test data necessary for executing the system test cases.

· If new application, work with client agency to create new test records.

· Design test data that reveal errors in software.

· Design test data that will ensure all conditions and qualities of data edits are covered.

· Use live or representative data as much as possible in order to provide realistic functional and performance tests. NOTE: Any comments about setting up the test data and where it is located should be documented.

· Where possible, work with the database developer to place test records in the state needed to start specific testing related to the project at-hand. This way, the database developer can load these test records at the beginning of each Pass within System Testing rather than needing to execute several transactions to get the Test Record in the condition it needs to be in prior to beginning execution of the test case.

Execute Test Cases (QA Testing Specialist)

· Verify that proper migrations have been deployed to the System Test Environment.

· Ensure execution of the system test plan as per acceptance criteria.

· Execute the system test cases.

· Execute and conduct system testing as specified in the test cases.

· Once all problems have been resolved, re-run the necessary tests.

Create and Route Change Requests (Tester/QA Testing Team Lead – This is a Commonwealth Employee)

· Identify any problems that are encountered or where the actual results do not agree with the defined expected results.

· Create, Edit and Update Change Requests in Microsoft Test Manager for incidents and changes in the JNET test environment.
· Create, Edit and Update Change Request in ServiceNow for incidents and changes in the JNET production environment.
· Interact with support and development team to help resolve change requests.

· Communicate system test status and issues to management.

Report Results of System Test (QA Testing Specialist)
· Generate System Test Results Report of Passed and Failed Transactions and provide to project team for review.
Test Plan Traceability to Test Cases (Tester/QA Testing Team Lead – This is a Commonwealth Employee)

· Cross-walk test cases to test plan/requirements to ensure all objectives set forth in the test plan have been met.
Update Test Documentation (QA Testing Specialist)
· Upon system test completion, refine system test cases for future use.
APPENDIX O – Page 2

