
Kodak Kiosk Locator
System Integration Test Plan Document
KodakKioskLocator_SystemIntegrationTestPlan.doc
Version 1.0
3/16/2006
Team kiLO
Sponsored by Kodak 

[image: image1.png]


Revisions

	Version
	Primary Author(s)
	Description of Version
	Date Completed

	1.0
	Shawn Ellis
	Initial revision. Document creation
	03/10/2006

	1.1
	Shawn Ellis
	Changed the Document based on the Review
	3/13/2006


1 Introduction
1.1 Objectives

The Kodak Kiosk Locator is a client server software product. It will provide assistance in finding the location of Kodak Kiosks to users of mobile devices. This document will outline the system test plan that is in place and testing responsibilities.
1.2 Scope

This document should be used as a reference of the testing methodologies used by the kiLO team. 
1.3 References
	Version
	Document Name
	Document Location

	1.0
	Project Schedule
	Current kiLO Project Schedule.mpp

	1.3
	Software Requirements Specification
	KodakKioskLocator_SoftwareRequirementsSpecification.doc


1.4 Outstanding Issues

Issues not covered within this document include the unit testing document. This area will be addressed at a greater depth as more detailed design of the system takes place.
1.5 Approvals

To proceed with the testing of the system, the team and project sponsor must sign-off on the system test plan document. 
1.6 Test Responsibilities

1.6.1 Team kiLO
Team kiLO will carry out all testing related to the operation of the Kiosk Locator software. This includes, but is not limited to, providing regression tests, testing methodologies, test tracking and removal as well as defect tracking and removal. Team kiLO will also keep this document up to date as per the status of the project.
1.6.2 Project Sponsor
The role of the project sponsor is to sign off on key testing decisions as the project moves forward. 
1.7 Defect Reporting and Data Recording

The defect reporting mechanism used for this project is Bugzilla. Bugzilla is currently installed on the project server and can be accessed at this address: http://129.21.207.86/bugzilla/.
Data obtained while testing will be recorded and the results saved; a testing results document will be established to record such information. Other information that will be recorded includes the laptop that was used to test and the internet connection method that was used.

2 Tests

2.1 Modules to be Tested
	Module Number
	Module Name
	Module Description

	1
	Client
	The Client module is the software running on the cell phone emulator

	2
	Server
	The Server is the kiLO server that the client talks directly to

	3
	MapPoint Component
	The MapPoint Component is the section of the program that communicates to the MapPoint Server

	4
	Request Handler
	The Request Handler creates and acts on the request from the Client

	5
	Response Generator
	The Response Generator creates and dispatches the response to the Client after data has been retrieved

	6
	JSR-179
	The JSR-179 gets the geo-coordinates from the GPS device


These are taken from the Design Specification found in section 1.3
2.2 Test Description
The following sections will describe the test cases that will be performed. These test cases will be identified by the component that they test.
2.2.1 Client & Request Handler integration

	Test Number
	I1

	Test Name
	Receive Request for Kiosk Lists

	Startup State
	None

	Input Specification
	· Geo-Coordinates

	Output Specification
	· RequestServlet instantiates a KioskListState Object

· The location is passed into the KioskListState object


	Test Number
	I2

	Test Name
	Receive Request for Map Directions

	Startup State
	Test I1 has been accomplished

	Input Specification
	· Kiosk ID

· Geo-Coordinates

	Output Specification
	· RequestServlet instantiates a MapDirectionsState Object

· The location and the Kiosk ID are passed into the MapDirectionsState object.


	Test Number
	I3

	Test Name
	Receive Request for Text Directions

	Startup State
	Test I1 has been accomplished

	Input Specification
	· Kiosk ID

· Geo-Coordinates 

	Output Specification
	· RequestServlet instantiates a TextDirectionsState Object

· The location and the Kiosk ID are passed into the TextDirectionsState object.


2.2.2 Request Handler & MapPoint Component integration

	Test Number
	I4

	Test Name
	Receive Request for Kiosk Lists

	Startup State
	Test I1 has been accomplished

	Input Specification
	· Geo-Coordinates

	Output Specification
	· A list of kiosk locations is created


	Test Number
	I5

	Test Name
	Receive Request for Map Directions

	Startup State
	Test I1 has been accomplished

	Input Specification
	· Kiosk ID

· Geo-Coordinates

	Output Specification
	· A GIF map is created


	Test Number
	I6

	Test Name
	Receive Request for Text Directions

	Startup State
	Test I1 has been accomplished

	Input Specification
	· Kiosk ID

· Geo-Coordinates

	Output Specification
	· A list of textual directions to the kiosks


2.2.3 Request Handler & Response Generator integration

	Test Number
	I7

	Test Name
	Receive Request for Kiosk Lists

	Startup State
	Test I4 has been accomplished

	Input Specification
	· A list of kiosk locations Generated by MapPoint.NET

	Output Specification
	· An xml document is returned

· The xml document is formatted in the form of kiosklist.xml


	Test Number
	I8

	Test Name
	Receive Request for Map Directions

	Startup State
	Test I5 has been accomplished

	Input Specification
	· A map in GIF Format

	Output Specification
	· An xml document is returned

· The xml document is formatted in the form of map.xml


	Test Number
	I9

	Test Name
	Receive Request for Text Directions

	Startup State
	Test I6 has been accomplished

	Input Specification
	· A textual list of directions

	Output Specification
	· An xml document is returned

· The xml document is formatted in the form of text.xml


2.2.4 Response Generator & Client integration

	Test Number
	I10

	Test Name
	Receive Request for Kiosk Lists

	Startup State
	Test I7 has been accomplished

	Input Specification
	· An xml file is returned to the client

	Output Specification
	· The list of kiosks is displayed on the screen


	Test Number
	I11

	Test Name
	Receive Request for Map Directions

	Startup State
	Test I8 has been accomplished

	Input Specification
	· An xml file is returned to the client

	Output Specification
	· The map is displayed


	Test Number
	I12

	Test Name
	Receive Request for Kiosk Lists

	Startup State
	Test I9 has been accomplished

	Input Specification
	· An xml file is returned to the client

	Output Specification
	· The text directions are displayed


�This looks like a copy of getting the kiosk listing. Shouldn’t it be describing getting the textual directions?


[image: image2.wmf]