                       Field Testing Checklist - (Sample Checklist)

Sr.
Check Point / Defect Statement
Check Mark (() the Appropriate Column


Yes
N/A

01
Were all codes validated?


02
Can fields be updated properly?


03
Is the field large enough for collecting the totals?


04
Is the field adequately described in the program?


05
Can the field be initialized properly?


06
Do all references to the field use the proper field name?


07
If the field’s contents are restricted, are those restrictions validated?


08
Were rules established for identifying and processing invalid field data? (If not, this data must be developed for the error-handling transaction type. If so, test conditions must be prepared to validate the specification processing for invalid field data.)


09
Is a wide range of typical valid processing values included in the test conditions?


10
For numerical fields, have the upper and lower values been tested?

 


11
For numerical fields, has a zero value been tested?


12
For numerical fields, has a negative test condition been prepared?


13
For alphabetical fields, has a blank condition been prepared?


14
For an alphabetic or alphanumeric field, has a test condition longer than the field length been prepared to check truncation processing?


15
Were all valid conditions tested on the basis of the data dictionary printout?


16
Were systems specifications reviewed to determine whether all valid conditions are tested?


17
Do owners of data elements know whether all valid conditions are tested?


18
Have owners of data elements reported their results?


How to use the Above Checklist:

1) We record the conditions or observed results by marking a checkmark in either of the 2 - data columns against various check points or defect statements on the checklist. 

2) A checkmark in the “Yes” column against an item indicates that the checkpoint or the defect statement is True. 

3) A checkmark in the “N/A” column against an item indicates that the checkpoint or the defect statement is not applicable. 


4) The checklist can be customized & additional columns like “Comments” etc. may be added which could provide useful assistance during analysis.


http://www.softwaretestinggenius.com


