	[image: image4.png]European Commites for Sandardzation
‘Comi Européen de Nomalsation
Europaisches Komitee fir Nomung

	CEN/ISSS WS/BII

Test Case Template
	Page: 5 (11)

[image: image1.png]European Commites for Sandardzation
‘Comi Européen de Nomalsation
Europaisches Komitee fir Nomung

CEN/ISSS WS/BII

Test Case Template

Version: 0.7

Released: 2009-04-22

Date of approval:

Document Summary

	Document Item
	Current Value

	Status
	Draft

	Document Description
(one sentence summary)
	Template for setting up a Test Case

Contributors

	Name
	Organization

	WG4
	CEN BII workshop

	
	

	
	

Log of Changes

	Issue No.
	Date of Change
	Changed By
	Summary of Change

	0.1
	2008-12-02
	Anders Kingstedt
	Initial draft

	0.2
	2009-01-19
	Anders Kingstedt
	Adjusted to reflect and match the Profile architecture.

	0.3
	2009-01-22
	Anders Kingstedt
	Adjusted to fit the Semantic level compliance test requirements.

	0.4
	2009-01-24
	Anders Kingstedt
	The sections have been recomposed and the content adjusted.

	0.5
	2009-02-13
	Anders Kingstedt
	A new suggestion on Test Case Table Matrix has been added with a reference to an Excel template.

	0.6
	2009-03-01
	Anders Kingstedt
	Final modifications of content and redesign of layout.

	0.7
	2009-04-22
	Anders Kingstedt
	Further modifications to clarify how the actual Test Case can be created based on the Test CaseTemplate and the related documents.

TABLE OF CONTENTS

41
Preamble

41.1
Document purpose

51.2
Test Case Execution

62
Background and principle

62.1
Level and relation to the V-model

62.2
Principles

73
Test Case Template, description

73.1
Directions

73.2
Test Object Definition

73.2.1
Overview

73.2.2
Background

73.2.3
Test object description

73.2.4
Test type

73.2.5
Stakeholder

73.3
Prerequisites definition

73.3.1
Overview

83.3.2
General prerequisites

83.3.3
Delimitations

83.3.4
Test environment

83.3.5
Configuration - description

83.3.6
Databases

83.3.7
Test data

83.3.8
Test automation

83.4
Exception report creation

83.4.1
Overview

93.5
Test Case composition

93.5.1
Overview

103.5.2
Test case table

113.5.3
Test case table legend

113.5.4
Option

1 Preamble

The CEN/ISSS Workshop on business interoperability interfaces for public procurement in Europe (CEN/ISSS WS/BII) is established in order to

Identify and document the required business interoperability interfaces related to pan-European electronic transactions in public procurement expressed as a set of technical specifications, developed by taking due account of current and emerging UN/CEFACT standards in order to ensure global interoperability;

· Co-ordinate and provide support to pilot projects implementing the technical specifications in order to remove technical barriers preventing interoperability.

To facilitate implementation of electronic commerce in a standardized way, thereby enabling the development of standardized software solutions as well as efficient connections between trading partners without case by case specification of the data interchange, the workshop agreed to document the required business interoperability interfaces as profile descriptions. The end goal is to reduce the cost of implementing electronic commerce to a level that is economical for small and medium size companies and institutions.

1.1 Document purpose

The purpose of this document is to describe and define the content of a Test Case Template. The Test case (TC) is a set of test inputs, executions, and expected results developed for a particular objective.

Another objective with the Test Case Template is obviously to describe the content needed to execute a specific test. The template is used as the “boiler plate” for setting up specific tests for the test object at hand.
Based on the content, a Test Specification that describes how the test is to be conducted in practical terms is created for the element subject to test.
The headings and a short description for each heading (in brackets “<>”is provided below.

1.2 Test Case Execution

The workflow diagram below depicts the high level steps necessary to follow in order to set up and execute test based on the Test Case Template.

[image: image2.emf]Define

Prequisites

1 -Test

Case

Template

Use

Test Object

Definition

1 -Test

Case

Template

Use

Run Test Case

Test Case

Description

Use

Create Test Case

Table

4 -Test

Case Table

Template

Use

Undefined

Exception

Exists?

No

Yes

Enter exception

data

3 –Test Case

Exception

Report

Template

Use

2 -Test

Object

Specification

Reference

Report findings

5 -Test

Case

Report

Template

Use

Excecution flow chart

Test Case

Exception

Report

Create

Test Case

Description

Create

Test Case

Report

Create

Legend
1 - BII WG4 Test Case Template.doc. The Test Case template used to define and set up the Test Case Description.

2 – The test object specification provides a reference to the object subject to test or if required, enter a copy of the object description excerpted from the object description for the test object. When referenced, the reference should include at least :

· Business Domain: e.g. Post award procurement

· Business Process: e.g. Payment

· Document Identification: e.g. ”CEN/ISSS WS/Profile xx.doc”

3 – BII WG4 Test Case Exception Report Template.doc. The template is used to create a Test Case Exception Report reason for the exception, one or more, is entered providing the rationale for not having met the prerequisites prior to test.

4 – BII WG4 Test Case Table Template.xls. The Test Case Table Excel Template is used to fill out the core information about the test case, such as input and output prequisites, expected result and more.

5 – BII WG4 Test Case Description <Identity>.doc. A Test Case Description document is instantiated using the Test Case Template. The <Identity> placeholder denotes the unique identity for the test.

6 – BII WG4 Test Case Report Template.doc. The template is used to create the Test Case Report document, which captures the result of a test.
Note
The Test Case created based on the Test Case Template (this document) and the Test Case Table Template. To resuse headings and previously created content simply create a copy of the template or a previously created Test Case by using “Save As” from the File Menu in Word and Excel, respectively. Any sections not applicable or redundant might be removed to fit the Test Case at hand.
2 Background and principle

2.1 Level and relation to the V-model

This Test Case template is used to set up and define tests at a semantic level according to the input model stated in the Test Guidelines of the CEN BII WS (with reference to the BII WG4 Test Guidelines). This means that the content of the Test Case for the object subject to test, for example a Collaboration, will be tested primarily for compliance and end result (expected output). The technical aspects are to a lesser degree, if at all, tested within the scope of testing at the semantic level. The main focus and purpose of test at the semantic level is to secure that the combined, aggregated, functionally that meets the specification of the object subject to test is verified.
2.2 Prerequisites and principles
The Test Case Template assumes and requires the following:

1. All tests on the technical level have been executed.
2. If one (or more) element has not been tested or if a Technical level test, e.g. Unit test, has rendered a “not passed” result, this must be clearly stated in the Test Case “Delimitation” section. The exceptions are entered into a Test Case Exception Report (using the Test Case Exception Report template).
3. A responsible test manager (role) must exist.
4. At least one Test Report is generated after the Test Case has been executed. Use the Test Case Report Template.
5. The activities related to the Test Case (setting up, executing, reporting) have been coordinated with the Pilot manager and Test manager and ultimately entered into the project plan for the Pilot.

3 Test Case Template, description

3.1 Directions
The below sections 3.2 – 3.5 are filled out to form the basis for the Test Case. Use the Test Case Template for guidance and create a Test Case for each test object subject to test. Each section should be filled out according to the guiding information provided. If no data exists or if the perquisites for the test effort are not in place, a Test Exception Report must be filled out and attached to the Test Case. For further guidance, please review section 1.2, above.
3.2 Test Object Definition
3.2.1 Overview

The purpose of this section is to describe the test element subject to test. Input data is generally retrieved from the CEN/ISSS WS/Profile –description document.
3.2.2 Background

<State the overall purpose and rationale for the test>
3.2.3 Test object description

<The object subject to test is described. The description should include:

· Context (in what context does the object exist)

· Duration (if applicable)

· Security issues (if applicable)

· Criticality

· Dependencies

The test object description might optionally be entered in the “Test case table”>.
3.2.4 Test type

<Select the appropriate test type according to test type list provided in the Test Guidelines document>

3.2.5 Stakeholder
<An actor is a person, roll or other system that interacts with the system through the test cases – describe any – one or more – actor relevant to the test case>
<Enter the name of the stakeholders that interact with the test object. Enter name och stakeholder description.>
	Name
	Description

	Order
	A system were orders are typed and stored at XYZ

	
	

3.3 Prerequisites definition
3.3.1 Overview

The purpose of this section is to describe the element specific prerequisites that exist.

3.3.2 General prerequisites

<Enter the perquisites into the below table.

Example: “Invoice. An invoice with at least one invoice row element must exist in the …format”.

<Describe necessary preconditions to be fulfilled in order to execute the test case, e.g. username and password entering a system.>.

Example:

	Name
	Description

	Inventory
	There must be a department store inventory of stock items prepared in the test environment (database).

	
	

	
	

3.3.3 Delimitations

<State any known restrictions that apply and the scope>
Example: validation of transaction XYZ is not completed.

Note: Deviations from the expected prerequisites in terms of known restrictions and elements linked to the current element subject to test that have failed separate test must be entered into the a Exception Report.

3.3.4 Test environment

<If applicable: specify the test environment, including known prerequisites >.

3.3.5 Configuration - description

<If applicable: Specify how the environment must be set up for the test>

3.3.6 Databases
<If applicable: Specify databases –configuration, load script for test data etc. Type and name of database used in the actual test.>
3.3.7 Test data
<If applicable: List test data used. Describe where to find backup files and scripts.>
3.3.8 Test automation

<If applicable: Describe how the test automation is set up and describe how test automation tools, if any, are used in this context. Specify test automation tools to be used (if any).>
3.4 Exception report creation

3.4.1 Overview

If the not all conditions required for the test element have been met, exception report for each exception in existence must be created. The purpose is to document any deviations to the expected, normal set up for a test, thus providing information for test failure.

Use the Test Case Exception Report Template.

./Test Case Exception Report Template.doc
3.5 Test Case composition

3.5.1 Overview

Based on the input provided in the previous section, the actual test case is entered in the Test case table.

3.5.2 Test case table

[image: image3.emf]Id Test Object Test Object IDTest Type Test Role (Actor) Precondition DelimitationExecute Success criteria Result setPost conditionContext Duration Security Criticality DependenciesMisc

1Collaboration BiiColl004 CollaborationTest Manager

BiiTrns010

BiiTrns011

BiiTrns012 -

Transaction

tests are

Successful 1 - xxxx

The Invoice is

accepted for

payment (success

scenario)

Billing, Simple

Invoice,

Invoice Issuing This is an example

2Collaboration BiiColl004 CollaborationTest Manager

BiiTrns010

BiiTrns011

BiiTrns012 -

Transaction

tests are

Successful 2 - xxxx

The Invoice

isrejected

(technical error

scenario)

Billing, Simple

Invoice,

Invoice Issuing This is an example

3Collaboration BiiColl004 CollaborationTest Manager

BiiTrns010

BiiTrns011

BiiTrns012 -

Transaction

tests are

Successful 3 - xxxx

The Invoice is

disputed (business

error scenario).

Billing, Simple

Invoice,

Invoice Issuing This is an example

Excerpt and example from the Test case table matrix template – the complete template, CENBII WG4 - Test Case Table Matrix.xls, is available in the CEN BII WG4 resource pool (currently: The CEN BII WG4 Sharepoint site; Shared Documents).
./ CENBII WG4 - Test Case Table Matrix.xls
3.5.3 Test case table legend

· Test case ID:
ID number of the Test case. The id number must be unique.
· Test object:
The test object subject to test, e.g. “Transaction”. The test object is selected from a value list.
· Test object id:
A reference to the actual test object instance subject to test, e.g. “BiiTrns010”. The test object id is selected from a value list.
· Test case Type:
Type of test to be executed, e.g. “transaction test”. The test case type is selected from a value list.
· Test role (Actor):
Name of the test role or, if applicable, individual who is responsible for executing the test.
· Precondition:
Any precondition that exists is entered, for example the need to execute another test case prior to the execution of this test case. The precondition will typically vary depending on test type.
· Delimitation:
Enter any special delimitation (restriction) that might apply for the test case.
· Execute:
List of functions to execute. This could contain one single operation, but more likely it contains several options that the test role executes.
· Success criteria:
Describes the expected state after the “execute” part of the test case is completed. For information objects, for example an invoice, this might mean that an invoice information object is accepted for payment .
Note: “Success” might be defined as achieving a controlled form of failure; for example a specific technical error or a business oriented failure (an expected “rejection” of an invoice for example).
· Post condition:
What new condition or status is established after executing the test case.
· Result set:

Refers to an expected result set created when the test case is run (if applicable).
· Context:
Enter the context in which the test object exists (e.g. “Billing”, “Simple Invoice”, “Invoice Issuing”.

· Misc:
Enter any information of value.
3.5.4 Option
If not entered separately, extend the Test table to include the following
· Context (in what context does the object exist)

· Duration (if applicable)

· Security issues (if applicable)

· Criticality

· Dependencies

[image: image4.png]_1301903066.vsd
�

�

�

Define Prequisites

1 -Test Case Template

Use

Test Object Definition

1 -Test Case Template

Use

Run Test Case

Test Case Description

Use

Create Test Case Table

4 -Test Case Table Template

Use

Undefined Exception Exists?

No

Yes

Enter exception data

3 – Test Case
Exception Report Template

Use

2 -Test Object Specification

Reference

Report findings

5 -Test Case Report Template

Use

Excecution flow chart

Test Case
Exception Report

Create

Test Case Description

Create

Test Case Report

Create

_1295951065.xls
Test Case Template Matrix

		Test object list										Test Type		Test Role List								Role				Party						Actor		Desc

		Profile id		Element				Element ID		Profile Desc		Test Type		Test Role		Desc						Buyer				Economic
operator		The Party that claims the payment and is responsible for resolving billing issues and arranging settlement.
The Party that sends the Invoice.
Also known as Invoice Issuer, Accounts Receivable, Seller.				Customer		The customer is the person or organization who owns the products after successful completion of the transaction.
The following roles can be found in a customer company: buyer, consignee, invoicee, VAT representative.

												Element		Test Manager		Responsible for test						Consignee				Purchasing
authority		The Party responsible for making settlement relating to
a purchase. The Party that receives the Invoice. Also known as Invoicee, Accounts Payable, Buyer.				Supplier		The supplier is the person or organization who has owns of the products, and consigns or makes them available in
trade. The following roles can be found in a supplier company: seller, consignor, invoice issuer, VAT representative.

		BII04		Collaboration				BiiColl004		Basic Invoice Only		Transaction		Tester		Executes the test						Invoicee

		BII04		Transaction				BiiTrns010		Invoice		Collaboration		End user		User of the element subject to test						VAT rep

		BII23		Business Rule				BiiTrns011		Accept Invoice		Process										Invoice issuer

				Information Constraint				BiiTrns012		Comment on Invoice		Profile										Creditor

				Process								Acceptance										Debtor

				Profile								Other: Usability

				Role								Other: Performance

				Code list								Other: Security

												Other: Unit

		Id		Test Object		Test Object ID		Test Type		Test Role (Actor)		Precondition		Delimitation		Execute		Success criteria		Result set		Post condition		Context		Duration		Security		Criticality		Dependencies		Misc

		1		Collaboration		BiiColl004		Collaboration		Test Manager		BiiTrns010
BiiTrns011
BiiTrns012 - Transaction tests are Successful				1 - xxxx		The Invoice is accepted for payment (success scenario)						Billing, Simple Invoice, Invoice Issuing										This is an example

		2		Collaboration		BiiColl004		Collaboration		Test Manager		BiiTrns010
BiiTrns011
BiiTrns012 - Transaction tests are Successful				2 - xxxx		The Invoice isrejected (technical error scenario)						Billing, Simple Invoice, Invoice Issuing										This is an example

		3		Collaboration		BiiColl004		Collaboration		Test Manager		BiiTrns010
BiiTrns011
BiiTrns012 - Transaction tests are Successful				3 - xxxx		The Invoice is disputed (business error scenario).						Billing, Simple Invoice, Invoice Issuing										This is an example

Element and Value List

		Test object list								Test Type		Test Role List								Role				Party						Actor		Desc

		Profile id		Element		Element ID		Profile Desc		Test Type		Test Role		Desc						Buyer				Economic
operator		The Party that claims the payment and is responsible for resolving billing issues and arranging settlement.
The Party that sends the Invoice.
Also known as Invoice Issuer, Accounts Receivable, Seller.				Customer		The customer is the person or organization who owns the products after successful completion of the transaction.
The following roles can be found in a customer company: buyer, consignee, invoicee, VAT representative.

										Element		Test Manager		Responsible for test						Consignee				Purchasing
authority		The Party responsible for making settlement relating to
a purchase. The Party that receives the Invoice. Also known as Invoicee, Accounts Payable, Buyer.				Supplier		The supplier is the person or organization who has owns of the products, and consigns or makes them available in
trade. The following roles can be found in a supplier company: seller, consignor, invoice issuer, VAT representative.

		BII04		Collaboration		BiiColl004		Basic Invoice Only		Transaction		Tester		Executes the test						Invoicee

		BII04		Transaction		BiiTrns010		Invoice		Collaboration		End user		User of the element subject to test						VAT rep

		BII23		Business Rule		BiiTrns011		Accept Invoice		Process										Invoice issuer

				Information Constraint		BiiTrns012		Comment on Invoice		Profile										Creditor

				Process						Acceptance										Debtor

				Profile						Other: Usability

				Role						Other: Performance

				Code list						Other: Security

										Other: Unit

Precondition List

		Element test		Transaction Test		Collaboration Test		Process test

Blad4

		

