	Software Test Report of XXX

	Doc #
	Version: 01
	Page 1 / 1

[image: image1.jpg]

[image: image2.png]

TABLE OF CONTENTS

21
Introduction

1.1
Document overview
2
1.2
Abbreviations and Glossary
2
1.2.1
Abbreviations
2
1.2.2
Glossary
2
1.3
References
2
1.3.1
Project References
2
1.3.2
Standard and regulatory References
2
1.4
Conventions
2
2
Overview of Tests Results
3
2.1
Tests log
3
2.2
Rationale for decision
3
2.3
Overall assessment of tests
3
2.4
Impact of test environment
4
3
Detailed Tests Results
5
3.1
Sub section name
5

1 Introduction

1.1 Document overview

This document is the software test report of the xxx testing phase of the XXX software development project. It contains the results of tests, which were executed during the testing phase xxx.

1.2 Abbreviations and Glossary

1.2.1 Abbreviations

Add here abbreviations
1.2.2 Glossary

Add here words definitions
1.3 References

1.3.1 Project References

	#
	Document Identifier
	Document Title

	[R1]
	ID
	Add your documents references.

One line per document

1.3.2 Standard and regulatory References

	#
	Document Identifier
	Document Title

	[STD1]
	
	Add your documents references.

One line per document

1.4 Conventions

Add here conventions

2 Overview of Tests Results

2.1 Tests log

Give a few information about tests.

The XXX software (version x.y.z) was tested on the xxx test platform located in xxx, from the yyyy/mm/dd to the yyyy/mm/dd. The tests of the test phase (ref. software test plan) where executed.
Testers where:
· John Doe,

· Marc Smith

2.2 Rationale for decision
After executing a test, the decision is defined according to the following rules:

· OK: The test sheet is set to "OK" state when all steps are in "OK" state. The real result is compliant to the expected result.

· NOK: The test sheet is set to "NOK" state when all steps of the test are set to "NOK" state or when the result of a step differs from the expected result.

· Partial OK: The test sheet is set to "Partial OK" state when at least one step of the test is set to "NOK" state or when the result of a step is partially compliant to the expected result. (Keep it or remove. Source of inconsistencies: criteria to set if result is Partial OK may be qualitative
· NOT RUN: Default state of a test sheet not yet executed.

· NOT COMPLETED: The test sheet is set to "Not Completed" state when at least one step of the test is set "Not Run" state.

Tests results are listed in §3.
2.3 Overall assessment of tests

Give a qualitative overall assessment of tests.
Example:

· All tests with interfaces passed, graphical user interface is not optimized for screens of the test platform

· All tests passed but software is too low for acceptable use

· …
Give quantitative results.

Statistics about tests:

· % of tests OK,

· % of tests NOK

· % of tests POK

· % of tests NR

· % of tests NC

Give also statistics about bugs and enhancements:

· Total number

· Number of Critical

· Number of Major

· Number of minor

· Number of enhancements

2.4 Impact of test environment

Describe the impact of test environment, if any.

Mainly, difference between expected conditions and real conditions, like software test tool, a simulator or hardware, which doesn’t work.
3 Detailed Tests Results

For each executed test, this document contains:

· Test identification;

· Test title;

· Test decision;

· A comment containing additional information or problems encountered during execution and differences with the test procedure.

For the problems leading to a bug, the bug ID is reported in the result of the step where problem was encountered.

3.1 Sub section name
Copy the sections names and the tests from the software test description document.

Add a fourth column to tables to write tests results
For each NOK in a step, at least one bug shall be created (or referenced if already exists).
	Test ID
	Same ID as in test desc.
	Comment
	Decision

	Test description
	Same as in test description.
	
	OK, NOK, …

	Verified Requirement
	SRS-REQ-001
	Same as in test desc.
	

	Initial conditions
	Same as in test desc.
	Same as in test desc.
	

	Tests inputs
	Same as in test desc.
	Same as in test desc.
	

	Data collection actions
	Same as in test desc.
	Same as in test desc.
	

	Tests outputs
	Same as in test desc.
	Same as in test desc.
	

	Assumptions and constraints
	Same as in test desc.
	Same as in test desc.
	

	Expected results and criteria
	Same as in test desc.
	Same as in test desc.
	

	Test procedure
	
	
	

	Step number
	Operator actions
	Expected result and evaluation criteria
	Result

	1
	Start foo
	Foo is started
	OK, NOK …

Examples of tests decisions, results and comments.

OK
	Test ID
	Same ID as in test desc.
	Comment
	Decision

	Test description
	Same as in test description.
	
	OK

	Verified Requirement
	SRS-REQ-001
	Same as in test desc.
	

	Initial conditions
	Same as in test desc.
	Same as in test desc.
	

	Tests inputs
	Same as in test desc.
	Same as in test desc.
	

	Data collection actions
	Same as in test desc.
	Same as in test desc.
	

	Tests outputs
	Same as in test desc.
	Same as in test desc.
	

	Assumptions and constraints
	If any, may be limited access to a tool, license …
	
	

	Expected results and criteria
	FOO AND BAR ARE STARTED, CONNECTION IS ESTABLISHED
	
	

	Test procedure
	
	
	

	Step number
	Operator actions
	Expected result and evaluation criteria
	Result

	1
	Start foo
	Foo is started
	OK

	2
	Start bar
	Bar is started
	OK

	3
	Establish connection
	Foo-Bar connection established
	OK

NOK
	Test ID
	Same ID as in test desc.
	
	Decision

	Test description
	Same as in test description.
	
	NOK

	Verified Requirement
	SRS-REQ-001
	Same as in test desc.
	

	Initial conditions
	Same as in test desc.
	Same as in test desc.
	

	Tests inputs
	Same as in test desc.
	Same as in test desc.
	

	Data collection actions
	Same as in test desc.
	Same as in test desc.
	

	Tests outputs
	Same as in test desc.
	Same as in test desc.
	

	Assumptions and constraints
	If any, may be limited access to a tool, license …
	
	

	Expected results and criteria
	FOO AND BAR ARE STARTED, CONNECTION IS ESTABLISHED
	
	

	Test procedure
	
	
	

	Step number
	Operator actions
	Expected result and evaluation criteria
	Result

	1
	Start foo
	Foo is started
	OK

	2
	Start bar
	Bar is started
	OK

	3
	Establish connection
	Foo-Bar connection established
	NOK, bug #234

Partial OK
	Test ID
	Same ID as in test desc.
	Comment
	Decision

	Test description
	Same as in test description.
	Connection loss after 1 min is acceptable for this test phase.
	Partial OK

	Verified Requirement
	SRS-REQ-001
	Same as in test desc.
	

	Initial conditions
	Same as in test desc.
	Same as in test desc.
	

	Tests inputs
	Same as in test desc.
	Same as in test desc.
	

	Data collection actions
	Same as in test desc.
	Same as in test desc.
	

	Tests outputs
	Same as in test desc.
	Same as in test desc.
	

	Assumptions and constraints
	If any, may be limited access to a tool, license …
	
	

	Expected results and criteria
	CONNECTION IS ESTABLISHED
	
	

	Test procedure
	
	
	

	Step number
	Operator actions
	Expected result and evaluation criteria
	Result

	1
	Start foo
	Foo is started
	OK

	2
	Start bar
	Bar is started
	OK

	3
	Establish connection
	Foo-Bar connection established
	OK, but connection lost after 1 min. Bug #123

NOT RUN (this is the default state.
Note: it’s not necessary to write “not run” everywhere, when creating the document. Not Run shall be used to mark tests not run at the end of a testing phase..
	Test ID
	Same ID as in test desc.
	Comment
	Decision

	Test description
	Same as in test description.
	
	NOT RUN

	Verified Requirement
	SRS-REQ-001
	Same as in test desc.
	

	Initial conditions
	Same as in test desc.
	Same as in test desc.
	

	Tests inputs
	Same as in test desc.
	Same as in test desc.
	

	Data collection actions
	Same as in test desc.
	Same as in test desc.
	

	Tests outputs
	Same as in test desc.
	Same as in test desc.
	

	Assumptions and constraints
	If any, may be limited access to a tool, license …
	
	

	Expected results and criteria
	CONNECTION IS ESTABLISHED
	
	

	Test procedure
	
	
	

	Step number
	Operator actions
	Expected result and evaluation criteria
	Result

	1
	Start foo
	Foo is started
	NOT RUN

	2
	Start bar
	Bar is started
	NOT RUN

	3
	Establish connection
	Foo-Bar connection established
	NOT RUN

NOT COMPLETED
	Test ID
	Same ID as in test desc.
	Comment
	Decision

	Test description
	Same as in test description.
	Unable to establish connection, network cable missing.
	NOT COMPLETED

	Verified Requirement
	SRS-REQ-001
	Same as in test desc.
	

	Initial conditions
	Same as in test desc.
	Same as in test desc.
	

	Tests inputs
	Same as in test desc.
	Same as in test desc.
	

	Data collection actions
	Same as in test desc.
	Same as in test desc.
	

	Tests outputs
	Same as in test desc.
	Same as in test desc.
	

	Assumptions and constraints
	If any, may be limited access to a tool, license …
	
	

	Expected results and criteria
	CONNECTION IS ESTABLISHED
	
	

	Test procedure
	
	
	

	Step number
	Operator actions
	Expected result and evaluation criteria
	Result

	1
	Start foo
	Foo is started
	OK

	2
	Start bar
	Bar is started
	OK

	3
	Establish connection
	Foo-Bar connection established
	NOT RUN

More templates to download on the:

� HYPERLINK "http://blog.cm-dm.com/pages/Software-Development-Process-templates" ��Templates Repository for Software Development Process (click here)�

Or paste the link below in your browser address bar:

http://blog.cm-dm.com/pages/Software-Development-Process-templates

This work is licensed under the:

Creative Commons Attribution-NonCommercial-NoDerivs 3.0 France License: http://creativecommons.org/licenses/by-nc-nd/3.0/fr/

Waiver:

You can freely download and fill the templates of blog.cm-dm.com, to produce technical documentation. The documents produced by filling the templates are outside the scope of the license. However, the modification of templates to produce new templates is in the scope of the license and is not allowed by this license.

To be compliant with the license, I suggest you to keep the following sentence at least once in the templates you store, or use, or distribute:

This Template is the property of Cyrille Michaud License terms: see http://blog.cm-dm.com/post/2011/11/04/License

Who am I? See my linkedin profile:

http://fr.linkedin.com/pub/cyrille-michaud/0/75/8b5

You can remove this first page when you’ve read it and acknowledged it!

Thank-you for downloading the

Software Tests Report Template!

This Template is the property of Cyrille Michaud

License terms : see http://blog.cm-dm.com/post/2011/11/04/License

