Checklist test environment

Checklist test environment
The definition of test environments in TMap Next is:

A test environment is the composition of parts such as hardware and software, connections, environment data, maintenance tools and maintenance processes in which a test is carried out.
For use during phase:
Defining the infrastructure (See TMap Next 5.2.9), Organizing the maintenance (See TMap Next 5.2.10).
Type of checklist:

Reminder
	Pass
	Description
	Remarks

	Hardware

	
	Is the needed (central) equipment available?
	If this is not the case, supply time!

	
	Is special (peripheral) equipment needed?
	Such as: special printers, scanners, handhelds …

	Software / connections

	
	Are the needed applications specified?
	Such as: architecture drawings, application lists … and so on.

	
	Does the test environment for the new software exist for the organization?
	In other words: Has the organization experience with use and maintenance of the software?

	
	Is it possible to test with stubs & drivers?
	

	
	Are external connections foreseen?
	If yes which external connections, interfaces and so on...

	Environmental data

	
	Are standard test data sets available?
	Consider the regression test set, but also the defect administration to collect test data from the defect administration.

	
	Do agreements about the test data exit with the test data owners?
	Consider functional maintenance.

	
	Does the system date need to be adapted?
	Time traveling necessary?

	
	Is it possible to test with test accounts or with production profiles?
	Attention for “registration laws”!

	Maintenance tools / processes

	
	Does one single point of contact exist for test environment maintenance?
	If no: make a list of all possible parties involved to keep the test environment in working order, complete with contact information.

	
	Are agreements reached about the readiness and quality of the test environment?
	Acceptance criteria, maintenance requirements … Are other / extra quality attributes for environments?

	
	Is the maintenance of the test environment supported by maintenance tools?
	Consider: back-up / recovery, query facilities, test data build …

	
	Are there permanent dedicated test environments?
	Consider: extra Websphere instances, common usable test systems, middleware, …

	
	Are all parties involved in the maintenance process known?
	

	
	Is time traveling foreseen?
	Consider: ‘end of year production runs’ to be tested. Introducing Hour Glass?

	
	Does the role of permanent test infrastructure coordinator need to introduced?
	

For use during phase:
Specifying the infrastructure (See TMap Next 6.4.1)
,

Type of checklist:

reminder
	Pass
	Description
	Remarks

	
	Are the network applications described completely?
	

	
	Is new hardware ordered?
	

	
	Are new licenses ordered?
	

	
	Has contact be made with the owners of the external connections?
	

	
	Has the profile of the tester(s) be defined?
	

	Application: xxxxx (repeat the points below for any application / test infrastructure component)

	
	Has contact been made with the maintenance parties?
	

	
	Name the maintenance party, team and contact person (name, location, telephone number).
	

	
	From which databases/tables does the environment consist?
	

For use during phase:
Intake of the test infrastructure (See TMap Next 6.4.4)

Type of checklist:

go/no-go
	Pass
	Description
	Remarks

	Test infrastructure component: xxxxx (repeat the points below for every test infrastructure component)

	
	Are maintenance agreements reached with the owner/manager (technical maintenance)?
	

	
	Is maintenance process ’ready for use’?
	

	
	Is the special (peripheral) equipment in working order?
	

	
	Can the system date be adapted?
	

	
	Is the maintenance tooling installed?
	

	
	Is the authorization structure implemented as desired?
	

	
	
	

	Application: xxxxx (repeat the points below for every application)

	
	Are all the (external) connections in working order?
	

	
	Are the stubs & drivers in working order?
	

	
	Are maintenances agreements reached with functional and / or technical application maintenance?
	

	
	Are the test accounts authorized for the application?
	

	
	
	

� Use for the description of the test environment the TMap Next template “Test environment design”.

Sogeti Nederland B.V.
1.0
1

August 20, 2008

