Model answers: Designing validation plans

1. Requirement validation

- Review and validate the system requirements with stakeholders
- Ensure that the requirements are complete, clear, and unambiguous
- Validate that the requirements are testable, traceable, and measurable
- Check if the requirements are prioritised based on importance and dependencies
- Confirm that the requirements align with the overall business goals and objectives.

2. Design validation

- Review and validate the software design, including architecture and user interface designs
- Ensure that the design is consistent with the system requirements and adheres to best practices
- Validate the scalability, reliability, and maintainability of the software design.
- Review the data model and database design to ensure proper data handling and storage
- Validate the system's security design, ensuring proper authentication, authorisation, and encryption mechanisms are in place.

3. Code validation

- Perform code reviews to validate that the implemented code is consistent with the design and requirements
- Check for coding best practices, such as modularity, readability, and maintainability
- Utilise static code analysis tools to identify potential issues in the code
- Perform dynamic code analysis to validate runtime behaviour and identify memory leaks, deadlocks, and other potential runtime issues

Validate the code's compliance with established coding standards.

4. Test validation

- Validate the test plan, test cases, and test procedure
- Ensure that the test coverage is adequate, and all critical functionalities are covered
- Perform testing, including unit testing, integration testing, and system testing
- Validate test results and analyse the root cause of any failed tests
- Track and manage defects, ensuring timely resolution and retesting.

5. <u>User acceptance validation</u>

- Conduct user acceptance testing (UAT) to validate that the system meets user expectations and requirements
- Collect feedback from users and stakeholders and address any identified issues
- Perform usability testing to ensure the system is user-friendly and meets accessibility standards
- Conduct stress testing to validate the system's performance under heavy load and high user concurrency
- Validate the system's compatibility with different devices, browsers, and operating systems.