CLIENT NAME

Lotus Notes Migration Strategy Proposal

July 9, 2002

[image: image1.png]

[image: image9.jpg]

Proprietary Information

This document contains confidential information relating to FUSION Alliance, Inc., and FUSION Technologies, LLC (FUSION) which is provided for the sole purpose of permitting the recipient to evaluate the document submitted herewith. In consideration of receipt of this document, the recipient agrees to maintain such information in confidence and to not reproduce or otherwise disclose this information to any person outside the group directly responsible for evaluation of its contents, except that there is no obligation to maintain the confidentiality of any information which was known to the recipient prior to receipt of such information from FUSION, or becomes publicly known through no fault of recipient, or is received without obligation of confidentiality from a third party owing no obligation of confidentiality to FUSION.

	Revision History

	Date
	Version
	Revision Description
	Author

	04/19/2002
	1.0
	Initial document
	Mike Goempel

	05/18/2002
	1.1
	Revised all sections and added Defect Management
	Mike Goempel

Table of Contents

11.
Discipline: Software Testing

11.1
Purpose

11.2
Scope

11.3
Workflow Detail

22.
SOP: Test Planning

22.1
Purpose

22.2
Scope

22.3
Workflow Detail

22.4
Roles

32.5
Activities

32.5.1
Activity: Develop Test Guidelines

42.5.2
Activity: Plan Test

53.
SOP: Test Design

53.1
Purpose

53.2
Scope

53.3
Workflow Detail

53.4
Roles

63.5
Activities

63.5.1
Activity: Design Test

74.
SOP: Test Implementation

74.1
Purpose

74.2
Scope

74.3
Workflow Detail

74.4
Roles

84.5
Activities

84.5.1
Activity: Implement Test

95.
SOP: Test Execution and Evaluation

95.1
Purpose

95.2
Scope

95.3
Workflow Detail

105.4
Roles

115.5
Activities

115.5.1
Activity: Execute Test

125.5.2
Activity: Evaluate Test

136.
SOP: Defect Management

136.1
Purpose

136.2
Scope

136.3
Workflow Detail

136.4
Roles

146.5
Activities

146.5.1
Activity: Manage Defects

1. Discipline: Software Testing

1.1 Purpose

The purpose of these SOPs is to guide software testing activities in order to ensure a standard level of quality and repeatability on all software projects.

1.2 Scope

The scope of these SOPs is all software testing activities for all FUSION Alliance software engineering projects.

1.3 Workflow Detail

	Software Testing

	[image: image2.png]B

Plan Tet

B-

Design Test

B

Implermert Test

Exeaute Testsin
rtegretion Test S50

Exeoute Testsin

Evauspe Test

SOP: Test Planning

1.4 Purpose

The purpose of this SOP is to guide the Test Manager through planning the testing activities on software projects.

The purpose of test planning is to identify and describe software testing that will be conducted. This purpose is accomplished by generating a Test Plan, which contains the requirements for test and test strategies.
1.5 Scope

The scope of this SOP is all test planning activities for Fusion Alliance software engineering projects.

1.6 Workflow Detail

	Test Planning

	[image: image3.png]—a
8 «r.
Software a

architecture mplemertstion
reraion “poltt® MRS

o
v 8

Customer

Tes Fian

Supplementry .
SeaticAons ntegration
Bularlan

Pan SiSsem Pl Sytem
¥ Geem | negaton egrion
1 ST (rom ementaton (1o mpementaion

1.7 Roles

	Role
	Responsibilities

	Test Manager
	· Develops Test Guidelines

Activities

1.7.1 Activity: Develop Test Guidelines
	Purpose

The purpose of this activity is to develop software testing guidelines for a project.

	Role: Test Manager

	Timing/Frequency

Test Guidelines should be available before software testing begins. This activity is normally performed in the Inception phase.

	Input Artifacts

· Test Guidelines (Organizational level)

· Development Case
	Output Artifacts

· Test Guidelines (revised)

	Steps
1. Review the Development Case

2. Review the organizational level Test Guidelines

3. Tailor the Test Guidelines

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Test Guidelines
	Microsoft Word
	Yes
	1.0
	Inception
	Should
	Informal Internal

	
	
	
	x.x
	Elaboration
	Could
	Informal Internal

	
	
	
	x.x
	Construction
	Could
	Informal Internal

	
	
	
	x.x
	Transition
	Could
	Informal Internal

1.7.2 Activity: Plan Test
	Purpose

The purpose of this activity is to identify the appropriate focus of the test effort for each iteration, and to gain agreement with stakeholders on the corresponding goals that will direct the test effort.

	Role: Test Manager

	Timing/Frequency

A Test Plan must be created during the Inception phase and should be updated by the end of each iteration in the Elaboration and Construction phases. The initial version of the Test Plan provides an overview of the test effort over the life of the project, providing foresight into when resources will be required and when important quality dimensions and risks will be addressed.

	Input Artifacts

· Iteration Plan

· Software Development Plan

· Use-Case Model

· Design Model

· Deployment Model
	Output Artifacts

· Test Plan

	Steps
1. Identify Requirements for Test

2. Assess Testing Risks

3. Develop Test Strategy

4. Identify Testing Resources

5. Create Test Schedule

6. Define Test Environment Configuration

7. Create the Test Plan

8. Review the Test Plan

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Test Plan
	Microsoft Word
	Yes
	1.0
	Inception
	Must
	Formal Internal

	
	
	
	x.x
	Elaboration
	Should
	Formal Internal

	
	
	
	x.x
	Construction
	Should
	Formal Internal

	
	
	
	x.x
	Transition
	Could
	Formal Internal

SOP: Test Design

1.8 Purpose

The purpose of this SOP is to guide the Test Manager through designing Test Cases. The purpose of test design is to identify, describe and generate the test model and its reported artifacts (test procedures and test cases). Test design is performed so test implementation and execution efforts are efficient and effective.

1.9 Scope

The scope of this SOP is all test design activities for FUSION Alliance software engineering projects.
1.10 Workflow Detail

	Test Design

	[image: image4.png]. -
a P
!

Softvars

reraion Atecture \nv\emmamn.
Prar,

B =7 B =
Ja

Tet Dean D
Gidaines MOl oS

Supplamentary

a» El

snayas
Shbrieton: Usecwe Compenent Basunent

pmarier Companent

Requiemarts Use Cae
Specifer (o Requremerts)

1.11 Roles

	Role
	Responsibilities

	Test Manager
	· Designs test cases

· Evaluates test coverage

Activities

1.11.1 Activity: Design Test
	Purpose

The purpose of design test is to identify a set of verifiable Test Cases for each build and test procedures that show how the Test Cases will be realized.

	Role: Test Manager

	Timing/Frequency

The initial Test Cases are identified during in the Elaboration phase as soon as there are some use cases or scenarios defined. The Test Cases are refined throughout the remainder of the lifecycle during each iteration.

	Input Artifacts

· Test Plan

· Use Cases

· Supplementary Specifications

· Test Guideline

· Iteration Plan

· Software Architecture Document

· Design Guidelines
	Output Artifacts

· Test Cases

	Steps
1. See RUP version 2001A.05.00

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Test Cases
	Microsoft Word, Rational TestManager
	Yes
	1.0
	Inception
	Could
	Informal Internal

	
	
	
	x.x
	Elaboration
	Must
	Informal Internal

	
	
	
	x.x
	Construction
	Must
	Informal Internal

	
	
	
	x.x
	Transition
	Could
	Informal Internal

2. SOP: Test Implementation

2.1 Purpose

The purpose of this SOP is to guide the Test Analyst through implementing Test Scripts.

The purpose of implementing tests is to record, or generate the Test Scripts for the Test Cases that were defined in Design Test. The generation of Test Scripts can be completed either with a test automation tool or manually using the Test Case template.

2.2 Scope

The scope of this SOP is all test implementation for FUSION Alliance software engineering projects.
2.3 Workflow Detail

	Test Implement

	[image: image5.png]B @

Werllos
e Test Mode Test Cases

Test

\\ //

et fom irlmenitin)
\mwmnm\‘ ibreT)

reasams 1@

g 3
A
e

mmmm T

Test Frocsures
(updated)

~ £]
O Component
L e
e - =

Tes Pactages and
Oesign Hodel 2 Pt ages

Implementer and E”"’P”"*"“ Test Components

7 pueigim

eqraor (s plmenitian) (o iz |

Build

2.4 Roles

	Role
	Responsibilities

	Test Analyst
	· Creates executable and reusable Test Scripts (automated or manually)

· Creates Test Data

· Performs Smoke Testing

· Creates Test Suite

Activities

2.4.1 Activity: Implement Test
	Purpose

The purpose of implementing test is to create or generate reusable Test Scripts and to maintain traceability of the test implementation artifacts back to the associated Test Cases and Use Cases or requirements for test.

	Role: Test Analyst

	Timing/Frequency

The initial Test Scripts are created during the test implementation activity as soon as there are some use cases or scenarios implemented. The Test Scripts are modified and / or added to throughout the remainder of the lifecycle during each iteration.

	Input Artifacts

· Test Cases

· Test Procedures
	Output Artifacts

· Test Scripts

· Test Cases (Revised)

	Steps
1. Record or generate test scripts

2. Identify test-specific functionality in the design and implementation models

3. Create test data

4. Create test build for execution

5. Perform smoke testing

6. Trace test cases back to use case requirements

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Test Scripts
	Microsoft Word, Rational Robot, Rational TestManager
	Yes
	1.0
	Inception
	Could
	Informal Internal

	
	
	
	x.x
	Elaboration
	Should
	Informal Internal

	
	
	
	x.x
	Construction
	Should
	Informal Internal

	
	
	
	x.x
	Transition
	Could
	Informal Internal

SOP: Test Execution and Evaluation

2.5 Purpose

The purpose of this SOP is to guide the Test Manager and Test Analyst through executing Test Scripts and evaluating Test Results.

The purpose of executing tests is to ensure that the new functionality (Integration Testing) or complete system (System Testing) functions as intended. The system integrator compiles and links the system in increments. Each increment needs to go through testing of the functionality that has been added, as well as all tests the previous builds went through (regression tests).

Within an iteration, you will execute integration and system testing several times until the whole system (as defined by the goal of the iteration) functions as intended and meets the test's success or completion criteria.

The purpose of evaluating tests is to generate and deliver the Test Evaluation Summary. This is accomplished by reviewing and evaluating the Test Results, identifying and logging software defects, and calculating the key measures of test. The Test Evaluation Summary presents the test results and key measures of test in an organized format and is used to assess the quality of the target-of-test and the quality of the test process.

2.6 Scope

The scope of this SOP is includes executing the test for both integration and system testing for all FUSION Alliance software engineering projects.
2.7 Workflow Detail

	Test Execution and Evaluation

	
Execution
Evaluation
[image: image6.png]L /9
§$D Borsard

Tester Excouts Test

[image: image7.png]LI

Resuts Change
Requests

o
o o—E8

=0 Evaluate Test st Evoion
Designer Summary

2.8 Roles

	Role
	Responsibilities

	Test Manager
	· Evaluates test results, and test effectiveness

· Generates the Test Evaluation Summary

· Evaluates test coverage and test effectiveness

· Manages testing risks

	Test Analyst
	· Executes test cases and scripts

· Evaluates test results

· Logs defects

· Creates test log

Activities

2.8.1 Activity: Execute Test
	Purpose

The purpose of executing tests is to execute and capture test results. Those results should be verified and defects logged as necessary.

	Role: Test Analyst

	Timing/Frequency

The test results are captured during the execution of test. Since test execution may occur many times during the development lifecycle, test results should be captured and stored in such a way that they can be reviewed and evaluated individually for each instance of test execution.

	Input Artifacts

· Test Build

· Test Scripts
	Output Artifacts

· Test Results

	Steps
1. Execute Test Build (scripts and procedures)

2. Evaluate Test Execution

3. Verify Test Results

4. Log new defects

5. Perform regression testing when necessary

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Test Results
	Microsoft Word Rational TestManager

	No
	1.0
	Inception
	Could
	Informal Internal

	
	
	
	x.x
	Elaboration
	Must
	Informal Internal

	
	
	
	x.x
	Construction
	Must
	Informal Internal

	
	
	
	x.x
	Transition
	Could
	Informal Internal

 Activity: Evaluate Test
	Purpose

The purpose of evaluating tests is to evaluate the test results and log change requests, calculate and deliver the key measures of test and generate the Test Evaluation Summary.

	Role: Test Manager

	Timing/Frequency

The Test Evaluation Summary is created in the test evaluation activity. This activity may occur several times during an iteration.

	Input Artifacts

· Test Results
	Output Artifacts

· Test Evaluation Summary

· Test Log

	Steps
1. Generate Test Log

2. Analyze Test Results

3. Manage defects to completion

4. Evaluate Test Coverage

5. Analyze Defects

6. Determine if Test Completion and Success Criteria have been achieved

7. Generate Test Evaluation Summary

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Test Log
	Microsoft Word

Microsoft Excel
	Yes
	1.0
	Inception
	Could
	Informal Internal

	
	
	
	x.x
	Elaboration
	Must
	Informal Internal

	
	
	
	x.x
	Construction
	Must
	Informal Internal

	
	
	
	x.x
	Transition
	Could
	Informal Internal

	Test Evaluation Summary
	Microsoft Word
	Yes
	1.0
	Inception
	Could
	Formal Internal

	
	
	
	1.0
	Elaboration
	Must
	Formal Internal

	
	
	
	x.x
	Construction
	Must
	Formal Internal

	
	
	
	x.x
	Transition
	Could
	Formal Internal

3. SOP: Defect Management

3.1 Purpose

The purpose of this SOP is to define how FUSION Alliance manages defects. This procedure is the FUSION Alliance standard process for tracking and managing defects on projects.

Rational ClearQuest, Compuware TrackRecord or Microsoft Excel is used to track all software defects.

3.2 Scope

The scope of the Defect Management SOP is all FUSION Alliance software projects.

3.3 Workflow Detail

	Defect Management

	[image: image8.jpg]Close

Close

Assign Defect

ReOpen v

L close Defect

3.4 Roles

	Role
	Responsibilities

	Test Manager
	· Manages defects

· Assigns defects

· Closes defects

	Test Analyst
	· Logs defects

· Re-test defects

Activities

3.4.1 Activity: Manage Defects
	Purpose

The purpose of managing defects is to identify, resolve and measure defects or incidents found in the software product.

	Role: Test Manager

	Timing/Frequency

At the conclusion of evaluating test results, all defects should be submitted into a defect management tool.

	Input Artifacts

· Test Results
	Output Artifacts

· Software Defect

	Steps
1. Submit Defect

2. Assign Defect

3. Fix Defect

4. Resolve Defect

5. Close Defect

	Artifacts
	Tools
	Templates/

Examples
	Ver.
	When
	Class.
	Review Type

	Software Defect
	Rational ClearQuest

Compuware TrackRecord

Microsoft Excel
	Yes
	N/A
	Inception
	Could
	Informal Internal

	
	
	
	N/A
	Elaboration
	Should
	Informal Internal

	
	
	
	N/A
	Construction
	Should
	Informal Internal

	
	
	
	N/A
	Transition
	Could
	Informal Internal

� SUBJECT * MERGEFORMAT �Software Testing�

Standard Operating Procedures

� SUBJECT * MERGEFORMAT �

PAGE

