

Test Plan

For Online Real Estate System

Version 1.0

Submitted in partial fulfillment of the requirements of the degree of MSE

Mosaad Alomery
CIS 895 – MSE Project
Kansas State University

Table of Content

1. Test Plan Identifier	3
2. References	3
3. Introduction	3
4. Test Items	3
5. Features to be tested	3
6. Test cases	4
6.1 Test Case 1: Create New Request	4
6.2 Test Case 2: Search Real Estate	4
6.3 Test Case 3: Maintain User Information	4
6.4 Test Case 4: Create New Real Estate	5
6.5 Test Case 5: Update Real Estate	5
6.6 Test Case 6: Maintain Location information	5
6.7 Test Case 7:	5
A. Create new Employee	5
B. Maintain Employee	6
7. Item Pass/ Fail Criteria	6
8. Suspension Criteria and Resumption Requirements	6
9. Test deliverables	6
10. Environment Needs	6
11. Browser Testing	6

1. Test Plan Identifier

TestPlan- ORES-V1.0

2. References

- **IEEE 829-1998 Standard for Software Test Documentation.**
- **Vision Document 1.1.**

3. Introduction

The purpose of this document is to outline the testing plan for testing the critical use cases and functionalities that are described in the Vision Document of the Online Real Estate System (ORES).

4. Test Items

The critical use case requirements (section 3.2 of Vision Document) are the items to be tested. They are as follow:

- Create New Request.
- Search Real Estate.
- Maintain User Information.
- Create New Real Estate.
- Update Real Estate.
- Maintain Location information.
- Create new Employee.
- Maintain Employee.

5. Features to be tested

This section outlines all features that will be tested from the Vision Document.

Feature Identifier	Description	Requirements Number
T-001	Create New Request	3.2.1
T-002	Search Real Estate	3.2.2

T-003	Maintain User Information	3.2.3
T-004	Create New Real Estate	3.2.4
T-005	Update Real Estate	3.2.5
T-006	Maintain Location information	3.2.6
T-007	Create new Employee	3.2.7
T-008	Maintain Employee	3.2.8

6. Test cases

6.1 Test Case 1: Create New Request

- Incorrect input: An empty requirement field. (Name, Email, Property information).
- Pass criteria: An appropriate error message should be displayed and the customer should not be allowed to make the request.
- Correct input: Fill in all required fields in correct format.
- Pass criteria: The user should be directed to the confirmation page.

6.2 Test Case 2: Search Real Estate

- Incorrect input: An empty requirement field. (Real Estate type, city, region, street).
- Pass criteria: An appropriate error message should be displayed and the customer should not be allowed to be directed to the result page.
- Correct input: Fill in all required fields in correct format.
- Pass criteria: If the all required fields are correctly filled then the customer should be directed to the result page.

6.3 Test Case 3: Maintain User Information

- Incorrect input: An empty required field. (Full Name, Email, Phone, Address).
- Pass criteria: An appropriate error message should be displayed and the employee should not be allowed to confirm the task.
- Correct input: fill in all required fields in correct format.

- Pass criteria: the employee will be allowed to confirm the maintained information.

6.4 Test Case 4: Create New Real Estate

- Incorrect input: missing a required field of the property.
- Pass criteria: An appropriate error message should be displayed and the employee should not be allowed to complete the process.
- Correct input: fill in all required fields in correct format.
- Pass criteria: the employee will be allowed to submit the real estate information and the real estate information should be added to the database.

6.5 Test Case 5: Update Real Estate

- Incorrect input: missing a required field of the property.
- Pass criteria: An appropriate error message should be displayed and the employee should not be allowed to update the Real estate.
- Correct input: fill in all required fields in correct format.
- Pass criteria: the real estate information should be updated in the database.

6.6 Test Case 6: Maintain Location information

- Incorrect input: missing the location field.
- Pass criteria: An appropriate error message should be displayed and the manager should not be allowed to add or update the real estate location.
- Correct input: filling the location field.
- Pass criteria: the manager should be directed to the confirmation page.

6.7 Test Case 7:

A. Create new Employee

- Incorrect input: An empty requirement field. (User Name, Password).
- Pass criteria: an appropriate error message should be displayed and the manager should not complete the new account.

- Correct input: fill in all required fields in correct format.
- Pass criteria: the manager should be directed to the confirmation page.

B. Maintain Employee

- Incorrect input: An empty requirement field. (User Name, Password).
- Pass criteria: an appropriate error message should be displayed and the manager should not complete the process.
- Correct input: fill in all required fields in correct format.
- Pass criteria: the employee information should be deleted/ updated in the database.

7. Item Pass/ Fail Criteria

The testing of the ORES will be considered pass when the test cases meet the specific requirements in the Vision Document. A fail test is flagged if a test case does not meet the actions mentioned in the document.

8. Suspension Criteria and Resumption Requirements

If a test case failed, the code of its part will be resolved. Testing for the failed test case will resume after the bug has been fixed.

9. Test deliverables

The following artifacts will be produced after the tests are conducted on the ORES:

- Test Plan.
- Test Cases.
- Test Log.

10. Environment Needs

All tests will be done by an Intel machine running Windows XP operating system and using Microsoft Visual Web Developer 2008 with NUnit testing environment.

11. Browser Testing

The system will be tested to make sure it works in both Mozilla Firefox 3 and Internet Explorer7.