Test Plan	Page 1

Project Name	Prepared By	
Validated By	Dated	
Plan Version		

Test Plan Contents

- 1. Introduction
 - 1.1 Purpose
 - 1.2 Background
 - 1.3 Scope
 - 1.4 Project Identification
- 2. Test Approach
 - 2.1 Testing Stages
 - 2.2 Testing Types
- 3. Test Deliverables
- 4. Environmental Needs
 - 4.1 Hardware
 - 4.2 Software
 - **4.3 Tools**
- 5. Staffing
 - **5.1 Responsibilities**
 - 5.2 Training
- 6. Dependencies/Risks
- 7. Schedule and Milestones
- 8. Approvals

Test Plan	Page 2
1. Introduction:	
1. The oduction.	
1.1 Purpose:	
1.2 Background:	
1.3 Scope:	

Test Plan		Page 3
10001 1011	·	i ago o

1.4 Project Identification: The table below identifies the documentation and availability used for developing the test plan:

Document (and version / date)	Created or Available (Yes/No)	Received or Reviewed (Yes/No)	Author or Resource	Notes
Requirements Specification				
Functional Specification				
Use-Case Reports				
Project Plan				
Design Specifications				
Prototype				
User's Manuals				
Business Model or Flow				
Data Model or Flow				
Business Functions and Rules				
Project or Business Risk Assessment				

2.Test Approach:

Testing will be carried in various stages with different types.

2.1 Testing Stages: -	
2.1 Testing Stages: -	
2.1.1 Unit Testing:	
2.1.2 Integrated Testing:	
2.1.3 System Testing:	
2.1.4 Acceptance Testing:	
2.2 Testing Types: -	
2.2.1 GUI Testing:	
Test Objective:	
Technique:	
Completion Criteria:	
Special Considerations:	

2.2.2 Functional Testing:

Test Plan	Page 5
Test Objective:	
Technique:	
Completion Criteria:	
Special Considerations:	
2.2.3 Performance Testing:	
20200 1 01101111111100 1 00011119	
2.2.3.1) Performance Profiling:	
Test Objective:	
Technique:	
Completion Criteria:	
Special Considerations:	
2.2.3.2) Load Testing:	
Test Objective:	
Technique:	
Completion Criteria:	
Special Considerations:	

Test Plan		Page 6
2.2.4 Configuration Testing:		
Test Objective:		
Technique:		
Completion Criteria:		
Special Considerations:		
	•	
2271		
2.2.5 Installation Testing:	<u> </u>	1
Test Objective:		
Technique:		
Completion Criteria:		
Special Considerations:		
22 (December Took on		
2.2.6 Browser Testing:	T	
Test Objective:		
Technique:		
Completion Criteria:		

Test Plan	Page 7
Special Considerations:	

3.Test Deliverables:

The following are the test deliverables:

- 1. Test Plan
- 2.Test Case
- 3.Summary Report
- 4.Deployment Guide
- 5.Developer's Manual

4. Environmental Needs:

4.1 Hardware:

Machine	Configuration
Server	
Client	

4.2 Software:

Machine	os	Browser	Software Required for testing
Server			
Client			

4.3 Tools:

	Te	st Plan								Page 8	
5 C4 C	••										
5. Staff	ing: 5.1 Respons	sibilities:									
Test Pla		sibilities.								7	
Test Ca										1	
	Testing		1							1	
	ated Testing	Ī	1							1	
110001110	tica resting	5								_	
	5 2 Tuginin										
	5.2 Trainir	ıg:									
6 Dene	endencies/F	Ricke•									
o. Depe	mucheres/1	CISKS.									
7. Sche	dule and M	Tilestones:									
	7.1 Schedu	ıle:									
	Testing		Unit Tes			Module Testing			System Testing		
	Type	GUI	Function	nal	Perform-	GUI	Functional	Performance	GUI	Functional	Perform-
	~	12/12/2001			ance						ance
	Schedule	12/12/2001									
	Date		ļ								
	7 2 N/:14-	mos.									
	7.2 Milestones:										
				Rela	ease Date						
	Module N			Rele	ease Date						

Took Diam	Dono O
Test Plan	Page 9

8. Approvals:

	Project Manager	Quality Manager
Name		
Signature		