Agile Test Script Template
Introduction
The following pages of this document contain a Test Script template that may be copied and used within your own testing task or project.

The Test Script template contains the following sections:

· Project ID - the unique project identifier

· AUT Name - the definitive name of the Application Under Test (front sheet only)

· AUT Version - the definitive version information for the Application Under Test (front sheet only)

· Iteration ID - the unique identifier for the iteration this test is being conducted in (front sheet only)

· Date of Test - the planned start date of testing (front sheet only)

· Test ID - the unique identifier for the test

· Purpose of Test - a brief description of the purpose of the test including a reference where appropriate to the requirement that is to be tested (consider providing references to the requirements specification, design specification, user guide, operations guide and/or installation guide), as well as any dependencies from or to other Test Scripts/Test Cases

· Test Environment - a brief description of the environment under which the test is to be conducted (may include a description of the state of the AUT at the start of this test, details regarding the platform or operating system, as well as specific information about data used in this test)

· Test Steps - concise, accurate and unambiguous instructions describing the precise steps the Tester must take to execute the test, including navigation through the AUT as well as any inputs and outputs

· Expected Result - a brief and unambiguous description of the expected result of executing the test.

Where text appears in angle brackets (< >), this denotes a place marker, which must be replaced with the appropriate information for a particular testing phase. For example <Client> should be replaced by the name of your own company or organisation.

Figure 1 below provides an example of how the Test Script template provided in this appendix might be completed in practice.

	<Client> Test Script
	(front sheet)

	Project ID
	

	AUT Name
	
	Version
	

	Iteration ID
	
	Date of Test
	

	Test ID
	

	Purpose of Test
	

	Test Environment
	

	Test Steps
	

	Expected Result
	

	Page 1 of Pages

	<Client> Test Script
	(continuation sheet)

	Project ID
	

	Test ID
	

	Purpose of Test
	

	Test Environment
	

	Test Steps
	

	Expected Result
	

	Page of Pages

	CTS Wiki Test Script
	(front sheet)

	Project ID
	CTS Group News Wiki and Process Framework

	AUT Title
	CTS Wiki
	Version
	v1.0

	Iteration
	02
	Date of Test
	07/07/2008

	Test ID
	02-Team-Org-Chart-01

	Purpose of Test
	To ensure that:

· It is possible to navigate to the screen showing the Team Org Chart

· It is possible to view the whole Team Org Chart, and that it is legible

	Test Environment
	The test environment is as follows:

· Client Hardware: IBM T60 Laptop

· Server: Company Intranet system

· No other applications should be running on the laptop

· The Wiki should be running and at the top level intro page, with the login dialog box visible
· Hand crafted “login data” is held in C:\test-dir\login.dat

	Test Steps
	In the login dialog box, the tester should:

· Left click into the “User Name” field and enter “testuser”

· Left click into the “Password” field and enter “password”

· Left click on the “OK” button

· Once the next screen appears, left click on the CTS Org Chart link in the left hand navigation pane

	Expected Result
	On completing the above steps, the CTS Team Org Chart should be displayed.

· Verify that the whole org chart is visible on the screen.

· Verify that the contents of the org chart is legible

	Page 1 of 1 Page

Figure 1 - Specimen Completed Test Script for the CTS Company Wiki project

