 Sample Template for a Generic Test Plan

Test Plan ID:
Describe the Test Plan ID

Product ID / Name:
Describe the Name of the Product / Project

Product Version or Build:
Describe the Current Version or Build of the Product

Present Owner :
Describe the Name of the owner of the Test Plan Document at present.

Created On:
Describe the Date on which Test Plan Document was created initially

Review On:
Describe the Date on which Test Plan Document was last Reviewed & Updated

Review By:
Describe the Name & Position of the Reviewer.

Review Comments:
Describe the Comments if any, whether comments have been incorporated or Not

Current Version:
Describe the Current Version of the Test Plan Document

Change Details:
Describe the Description of Change, Affected Section of the Test Plan

Current Status:

Draft / In Process / Approved

Signing Off Authority:
Name
Position
Signature, Date

Describe the Name
E.g. QA Manager, Dev. Manager, Product Manager, Release Team Manager

Typical Components & Guidelines

Detailed Description

(1) Scope of Test Plan:
Describe the scope of test plan as to what it covers and who are the people affected by it.

(2) Product Summary:
Brief description of the product under test.

(3) Product Quality Goals:

Describe important quality goals of the product. Some of the typical quality goals can be.

a) Reliability, proper functioning as specified and expected.

b) Robustness, acceptable response to unusual inputs, loads and conditions.

c) Efficiency of use by the frequent users

d) Easy to use even for the less frequent users

(4) Testing Objectives:

Describe the testing goals that need to be accomplished by the testing team. The goals must be measurable and should be prioritized. Some of the typical example of test objectives can be.

a) Verify functional correctness

b) Test product robustness and stability.

c) Measure performance ‘hot spots’ (locations or features that are problem areas).

(5) Assumptions:

Describe the critical expectations, failure to compliance of which have adverse impact on the execution of the test plan. Typical examples of such assumptions can be resources required or test budget that need to be allocated etc.

(6) Scope of Testing:

Describe as to what is going to be covered under the testing & what shall be omitted.

Areas Covered under Testing

Sr.
Area
Covered (Yes / No)
Comments

1
Data
E.g. Yes

2
Installation
E.g. Yes

3
User Interface
E.g. Yes

4
Error Handling
E.g. Yes

5
Performance
E.g. No

6
Stress
E.g. No

7
Utilities

8
User Scenarios

9

Features Covered under Testing

Sr.
Feature
Priority H - High,
 M - Medium,
 L- Low
Tested (Yes / No)
Comments

1
Feature 1
L
E.g. Yes

2
Feature 2
H
E.g. Yes

3
Feature 3
M
E.g. Yes

4
Feature 4
H
E.g. Yes

5
Feature 5
L
E.g. No

6
Feature 6
M
E.g. No

(7) Testing Methodologies:

Describe the testing process or the approach that will be deployed for testing the product under its different phases of life cycle Like : a) Requirements gathering phase

 b) Design phase

 c) Development phase

 d) Stabilization phase

Detailed Description

7a) Describe activities performed by the testing team during every phase of product lifecycle

7b) Describe whether the testing team is going to participate in evaluating the requirements and design or not.

7c) Describe whether the testing team is going to do usability testing or not.

7d) Describe the time when the testing team will begin the process of writing test cases etc.

7e) Describe the decided number of rounds of functional testing.

7f) Describe the time when the testing will be stopped.

7g) Describe the criteria to find out that the product is of good quality and can be released.

(8) Testing Types Used:

Identify the types of testing used out of the Following.

Detailed Description

8a) Functional Testing: Objective is to confirm that all functional requirements are correctly implemented

8a1) Functional Testing Technique: Execute each use case, use case flow, or function, using valid and invalid data with an objective to verify that:

1) The expected results occur when valid data is used.

2) The appropriate error / warning messages are displayed when invalid data is used.

3) Each business rule is properly applied.

8a2) Completion Criteria: Ensure that

1) All planned tests have been executed.

2) All identified defects have been addressed.

8a3) Special Considerations if any

8b) User Interface Testing:

8b1) User Interface Testing Technique:

8b2) Completion Criteria:

8b3) Special Considerations if any

8c) Load Testing:

8c1) Load Testing Technique:

8c2) Completion Criteria:

8c3) Special Considerations if any

8d) Stress Testing:

8d1) Stress Testing Technique:

8d2) Completion Criteria:

8d3) Special Considerations if any

8e) Configuration Testing:

8e1) Configuration Testing Technique:

8e2) Completion Criteria:

8e3) Special Considerations if any

8f) Installation Testing:

8f1) Installation Testing Technique:

8f2) Completion Criteria:

8f3) Special Considerations if any

(9) Testing Tools deployed

Sr.
Task Name
Tool Name and version
Vendor name
Free / Shareware / Buy

1
Test Management
QuickTest Professional 9.2
HP
Buy

2
Regression Testing
QuickTest Professional 9.2
HP
Buy

3
Defect Tracking
Bugzilla

Free

4
Project Management
…
…
…

5
…

(10) Testing Schedule:

10 a) Complete Project Schedule

Sr.
Project Milestone
Scheduled Date
Actual Date
Comment

1
Planning Phase Starts

2
Planning Phase Ends

3
Design Phase Starts

4
Usability Testing

5
Prototype Complete

6
Design Phase Ends

7
Development Phase Starts

8
Acceptance into Internal Release Testing

9
Internal Release Testing Complete

10
Acceptance into Alpha Testing

11
Alpha Testing Complete

12
Development Phase Complete

13
Stabilization Phase Starts

14
Acceptance into Beta Testing

15
Beta Testing Complete

16
Release To Manufacturing

17
Project Critical Review

10 b) Detailed Project Schedule:

Describe the testing schedule in-detail, indicating the start and end dates of every testing activity.

Sr.
Activity
Start Date
End Date
Comment

1
Activity -1

2
Activity -2

3
Activity -3

4
……..

(11) Resources:
Describe all the resources needed to execute the plan successfully.
Detailed Description

11a) Personnel:

Describe the number of people needed, their roles and responsibilities and what skill sets are required. If training is needed for them, then the resources needed to train them should be mentioned here. Details of time requirements to be mentioned under section ‘Detailed Testing Schedule’

11b) Hardware Requirements:

Describe the number of workstations needed for the testing team and their configurations.

11c) Software Requirements:

Describe the operating systems needed for workstations and other generic software like MS word etc excluding the testing tools software which will be mentioned in the next section.

11d) Tools Requirements:

Describe the commercial testing tools needed and how many licenses shall be needed.

11e) Test Environments:

Describe the environment configuration in which product will be installed and how many such instances are needed for testing. Most products need Database and Application servers. Their hardware and software configurations need to be mentioned here. How many product instances will be maintained and which instance will be used for what, need to be mentioned here. For example one instance can be used for testing, another instance can be maintained to check bug fixes before applying it on the testing instance.

(12) Communication Approach:

Describe how the testing team will report the bugs to the development, how it will report the testing progress to management, how it will report issues and concerns to higher ups.

Detailed Description

12a) Bug Reporting and tracking:

Describe how bugs will be reported to development and how they will be tracked to closure.

12b) Meetings:

Describe what type of meetings will be held, their purpose, their participants, their schedule and their expected duration.

12c) Reports:

Describe what types of reports will be generated, their content, their purpose and to whom they are intended to and whether they will be generated daily or weekly etc.

http://www.softwaretestinggenius.com

