COURSERA Peer-graded Assignment Building a test plan

SUBMITED BY: HARSH CHAUDHARY

DATE: 12 FEBRUARY 2023

Contents

1.0	INTRODUCTION	3
1.1.	Objective	3
1.2.	Project Description	3
1.3.	Process Tailoring	3
1.4.	Referenced Documents	3
2.0	ASSUMPTIONS/DEPENDENCIES	3
3.0	TEST REQUIREMENTS	4
4.0	TEST TOOLS	4
5.0	RESOURCE REQUIREMENTS	4
6.0	TEST SCHEDULE	5
7.0	RISKS/MITIGATION	5
8.0	METRICS	5
APP	ENDIX A – DETAILED RESOURCE REQUIREMENTS	6
APP	ENDIX B – DETAILED TEST SCHEDULE	7

1.0 Introduction

1.1. Objective

This document explains the test plan for GolfScore Release 1.1. It includes information about what is to be tested, how testing is to be performed, and what is not to be tested. This document also contains a description of the testing schedule, tests to be performed, test dependencies, resources required, testing tools, and metrics. Changes in requirements and the structure of the team must always reflect in this document.

The main focus of this test it to verify the software requirements specification (SRS) for the GollfScore program as contained in Appendix A.

1.2. Project Description

GolfScore is a program used to generate golf tournament results for golfers along each course. This program takes an input text file (as described in the SRS) and produces three output text files (also described in the SRS).

1.3. Process Tailoring

The Golf Score program requires no external dependencies. Thus, the test plan is tailored along Functional and Non-functional Testing in the framework of Design Verification and System Validation. Testing is carried out under the following phases:

- Entrance Test: To verify that the program can correctly be executed and handle input parameter errors as specified in the SRS.
 See Appendix C for a description of the Entrance Testing test cases, and Appendix A for the SRS.
- Main Test: To verify the correctness of program execution. To check if the program accurately processes the input data as specified and produces the required outputs. Further, the program's handling of input data errors and output errors is checked for correctness.
 - See Appendix C for a description of the Main Testing test cases.
- Exit Test: To verify if the program produced the required outputs, and saved them in the correct format and in the correct location.

 See Appendix C for Exit Testing test cases.
- Regression Test: After defects must have been identified during testing and processed, all tests are run again to ensure proper behavior.

The following references were used in creating this document:

- a. Software Requirements Specification for Golf Score, Revision 1, July 18, 2017.
- b. System Verification Test Plan for Advanced Color Module, Revision 2, 22 February, 2000.

2.0 Assumptions/Dependencies

It is assumed that the development team unit test their code while developing the software, and also perform integration testing. Customer validation testing is assumed to be carried out by field personnel together with the customers.

For conformation with the set schedule, the program must be made available by the development team by 12 February 2023.

3.0 Test Requirements

- Entrance Tests:
 - The program is written in either C or C++.
 - The program runs on a PC running Windows 2000 or any later version.
 - The program will run as a stand-alone executable.
 - The program can be run from the command line prompt.
 - The program is run with valid input parameters

Main Tests:

- The number of golf courses specified for the tournament must be from 1 to 5.
- Each golfer is expected to play each course once.
- The number of golfers entered in the tournament can be from 2 to 12.
- Par for holes on each course must be either 3, 4, or 5.
- Score earned by a golfer for each hole played is between 0 and 6 (0 and 6 included).
- The first set of records in the input file (course records) exist and follow the specifiedformat for each entry.
- There is a delimiter record that signals the end of course records.
- A second set of records (golfer records) exist in the input file and each entry follows the specified format.
- There is a delimiter record that signals the end of the input file.

Exit Tests:

- The program should produce a number of reports corresponding to the specified options.
- The generated reports should be saved as text files in the specified output directory (or if not specified, in the directory of the input file) with the extension ".rep".
- If requested, the tournament ranking report should contain a list of all golfers in the specified format. The list should be in descending order of final score and should besaved with an output filename of trank.rep.
- If requested, the golfer report should contain a list of all golfers in the specified format. The list should be alphabetical with respect to the golfers' last name and should be saved with an output filename of golfer.rep.
- If requested, the course report should contain a section for each Golf Course listed in the input Course Records in the specified format. It should be saved with

4.0 Test Tools

To aid the testing process, the following testing tools are required:

- Defect reporting and tracking software
- Installation media for multiple Windows versions above 2000 (e.g. XP, Vista, 7, 8, 8.1, & 10)

5.0 Resource Requirements

The following resource would be required:

- GolfScore Program verson 1.1
- Three PCs capable of hosting virtual machines
- A virtualization software
- Three Test Group personnel with at least 70% of his/her time available

for this effort. See Appendix A for details.

6.0 Test Schedule

No.	Test	Start	Finish
1	Test Development	01.01.2023	04.01.2023
2	Program Availability	04.01.2023	
3	Entrance Testing	05.01.2023	11.01.2023
4	Main Testing	12.01.2023	24.01.2023
5	Exit Testing	24.01.2023	30.01.2023
6	Regression Testing	31.01.2023	05.02.2023

See Appendix B for details.

7.0 Risks

• Without having a program that enforces compliance in the structure of input data, there's a highprobability of input data errors.

8.0 Metrics

The following metrics data will be collected. Some will be collected prior to, and some after productshipment.

Prior to shipment:

Effort expended during DVT, SVT and Regression

of defects uncovered during DVT, SVT and Regression, and development phase each

defect is attributable to

Test Tracking S-curve

PTR S-Curve

After shipment:

of defects uncovered and development phase each defect is attributable to Size of software

Appendix A – Detailed Resource Requirements

No.	Test	No of Personnel	No of Hours
1	Test Development	3	80
2	Entrance Testing	3	40
3	Main Testing	3	80
4	Exit Testing	3	40
5	Regression Testing	2	40

- PCs that are capable of hosting virtual machines are required such that the program can be tested onmultiple versions of Windows.
- A virtualization software is required such that multiple versions of Windows can be installed to test theprogram.

Appendix B – Detailed Test Schedule

No.	Test	Start	Finish
1	Test Development	01.01.2023	04.01.2023
2	Program Availability	04.01.2023	
3	Entrance Testing	05.01.2023	11.01.2023
4	Main Testing	12.01.2023	24.01.2023
5	Exit Testing	24.01.2023	30.01.2023
6	Regression Testing	31.01.2023	05.02.2023

No.	Test	Dependencies
1	Test Development	3 PCs 3 Personnel
2	Program Availability	GolfScore Program
3	Entrance Testing	3 PCs 3 Personnel Virtualization Software

4	Main Testing	3 PCs
		3 Personnel
		Virtualization
		Software
5	Exit Testing	3 PCs
		3 Personnel
		Virtualization
		Software
6	Regression Testing	2 PCs
		2 Personnel
		Virtualization
		Software

Appendix C – Test Cases

Test No.	Test Case	Test Type
1	The program shall be written in C or C++	Non-functional
2	The program shall run on a PC running Windows 2000	Non-functional
3	The program shall run on a PC running Windows XP	Non-functional
4	The program shall run on a PC running Windows Vista	Non-functional
5	The program shall run on a PC running Windows 7	Non-functional
6	The program shall run on a PC running Windows 8	Non-functional
7	The program shall run on a PC running Windows 10	Non-functional
8	The program shall run as a stand-alone executable	Non-functional
9	The program shall run from the command line prompt	Non-functional
10	Command line options "-ctg" shall be accepted	Functional
11	Command line option "-c" shall be accepted	Functional
12	Command line option "-t" shall be accepted	Functional
13	Command line option "-g" shall be accepted	Functional
14	Command line options "-c –t -g" shall be accepted	Functional
15	Command line option "-k" shall display an "unrecognizable	Functional
	options" message	
16	Command line option "-j" shall display an "unrecognizable	Functional
	options" message	
16	Command line option "-kj" shall display an "unrecognizable	Functional
	options" message	
17	Command line option "-ckj" shall display an "unrecognizable	Functional
	options" message	
18	Specifying an input filename that does not exist shall display	Functional
	an	
10	"input parameter error"	F 4' 1
19	Specifying an output directory that does not exist shall display	Functional
	an "imput paramatar armar"	
20	"input parameter error" Command line option "-g" shall be accepted and shall display	Functional
20	help	Tunctional
	information	
21	Calling the program as "golf -ctg in.txt golfout" where "in.txt"	Functional
	exists and is valid and folder "golfout" exists shall be accepted	
22	Calling the program as "golf -ctg in.txt golfout dis" where	Functional
	"in.txt"	
	exists and is valid and folder "golfout" exists shall be accepted	
23	Calling the program as "golf -ctg in.txt golfout" where "in.txt"	Functional
	exists and is valid and folder "golfout" does not exist shall	
	displayan "input parameter error"	
24	Calling the program as "golf -ctg in.txt golfout" where "in.txt"	Functional
	does not exist shall display an "input parameter error"	
25	The number of golf course "1" shall be accepted	Functional
26	The number of golf course "5" shall be accepted	Functional
27	The number of golf course "-5" shall return an error	Functional
28	The number of golf course "6" shall return an error	Functional
29	The number of golf course "0" shall return an error	Functional

30	Having multiple records for a golfer on the same golf courses shall	Functional
	be accepted, although a message should be displayed to indicating	

		T
	this. The first record shall be used and processing shall	
31	continue. The number of golfers "0" shall return an error	Functional
32	The number of golfers "1" shall return an error	Functional
33	The number of golfers "2" shall be accepted	Functional
34	The number of golfers "12" shall be accepted	Functional
35	The number of golfers "12" shall return an error	Functional
36	Par for hole "2" shall return an error	Functional
37	Par for hole "6" shall return an error	Functional
38	Par for hole "3" shall be accepted	Functional
	_	
39	Par for hole "4" shall be accepted	Functional
40	Par for hole "5" shall be accepted	Functional
41	Golfer score per hole "7" shall return an error	Functional
42	Golfer score per hole "-1" shall return an error	Functional
43	Golfer score per hole "0" shall be accepted	Functional
44	Input data with non-numeric data where numeric data is	Functional
	expected	
	shall return an error	
45	Input data with numeric data where non-numeric data is	Functional
	expected	
4.6	shall return an error	E .: 1
46	Input data that violates delimiter constraints shall return an	Functional
47	error	Functional
4/	Input file that does not contain course records shall return an error	Functional
48	Input file that does not contain golfer records shall return an	Functional
10	error	1 diletional
49	Calling the program with command line options "-ctg"	Functional
	shall generate 3 output files: "trank.rep", "golfer.rep",	
	"course.rep". Ifany of the files already exist, the user shall	
	be prompted with a message that says the file already	
	exists and asking whether to	
50	overwrite it or not.	Eventional
50	Calling the program with command line option "-c" shall	Functional
	generate an output file: "course.rep". If the file already	
	exists, the user shall be prompted with a message that says	
	the file already exists and	
	asking whether to overwrite it or not.	
51	Calling the program with command line option "-t" shall	Functional
	generatean output file: "trank.rep". If the file already exists,	
	the user shall be prompted with a message that says the file	
	already exists and	
	asking whether to overwrite it or not.	
52	Calling the program with command line option "-g" shall	Functional
	generate an output file: "golfer.rep". If the file already exists,	
	the user shall be prompted with a message that says the file	
	already exists and	
53	asking whether to overwrite it or not.	Functional
33	If output cannot be saved due to insufficient permissions, the	Tunctional
	program shall display an error.	