

Hands-On Lab
[bookmark: _Toc452125539]Introduction to Test Planning with Microsoft Test Manager 2015

Lab version:	14.0.25123.0
Last updated:	5/27/2016

[image:]

TABLE OF CONTENT
Introduction to Test Planning with Microsoft Test Manager 2015	1
Overview	3
Prerequisites	3
Exercises	3
Exercise 1: Creating and Configuring a Test Plan	4
Exercise 2: Adding Test Suites and Test Cases to a Test Plan	11
Exercise 3: Creating and Adding Requirements to a Test Plan	16
Exercise 4: Managing Tests Using the Test Hub	21

[bookmark: _Toc428111459][bookmark: _Toc452125540]Overview
[bookmark: _Toc157870738]Microsoft Test Manager 2015 can be used to organize your test plans, author and manage your test cases, and run manual tests. In this lab, you will be introduced to test planning in Microsoft Test Manager.
1. This hands-on-lab is one out of a number of labs that deal with Microsoft Test Manager 2015. The recommended order to complete the labs in is as follows:
0. Introduction to Test Planning with Microsoft Test Manager 2015
0. Introduction to Test Case Management with Microsoft Test Manager 2015
0. Authoring and Running Manual Tests using Microsoft Test Manager 2015
0. Introduction to Platform Testing with Microsoft Test Manager 2013
[bookmark: _Toc452125541]Prerequisites
In order to complete this lab you will need the Visual Studio 2015 virtual machine provided by Microsoft. For more information on acquiring and using this virtual machine, please see this blog post.
[bookmark: _Toc452125542]Exercises
This hands-on lab includes the following exercises:
Creating and Configuring a Test Plan
Adding Test Suites and Test Cases to a Test Plan
Creating and Adding Requirements to a Test Plan

Estimated time to complete this lab: 60 minutes.

[bookmark: _Toc428111460][bookmark: _Toc452125543]Exercise 1: Creating and Configuring a Test Plan
In this exercise, you will learn how to create and configure a new test plan in Microsoft Test Manager. This test plan can be used, for instance, to test the new release of your software.
Log in as Julia Ilyiana (VSALM\Julia). All user passwords are P2ssw0rd.
Launch Microsoft Test Manager from the taskbar. Microsoft Test Manager allows testers to work with test plans, author and organize manual test cases, execute test cases, file bugs, and post results back to Team Foundation Server.
[image:]
Figure 1
Microsoft Test Manager splash screen

Select the activity center drop down from the top menu that currently shows Testing Center. The Testing Center is used to work with manual test cases and other general test case management. Lab Center is used to work with physical or virtual testing labs. For this lab, we will focus on the Testing Center.
[image:]
Figure 2
Testing Center showing the Plan activity

Click the Home button next to the activity center dropdown to open the Testing Center window.
[image:]
Figure 3
Open the Testing Center window using the Home button

In the Testing Center window, click Add to add a new test plan.
[image:]
Figure 4
Adding a new test plan

For Plan name, enter “Release 2.0”.
For Area path, choose Tailspin Toys\Web site.
For Iteration, choose Tailspin Toys\Iteration 2.
Click Add to continue.
[image:]
Figure 5
Adding a new test plan

In the Testing Center window, select the newly created Release 2.0 test plan and then click Select Plan to open it.
[image:]
Figure 6
Selecting a test plan

Select the Properties tab to view the plan’s properties. The test plan properties window allows you to edit the basic properties like name, area path, iteration, state, and so on.
[image:]
Figure 7
Test plan properties window

Select the Run Settings tab to view the plan’s run settings. The Run Settings section allows you to specify how manual and automated test runs should be setup, what test environment to use, and even the specific build to test against.
[image:]
Figure 8
Test plan run settings window

In the Manual Runs section, choose Lightweight Diagnostics for the Test settings option and click Open to open the Test Settings window.
[image:]
Figure 9
Adjusting manual test run settings

In the test settings window, select the Data and Diagnostics step to configure the Data Diagnostic Adapters to use during testing.
[image:]
Figure 10
Test settings window

Select the Action Log, IntelliTrace, System Information, and Screen and Voice Recorder diagnostic data adapters (some may already be selected), then click Finish to close the test settings window and return to the test plan properties window.
[image:]
Figure 11
Selecting data diagnostic adapters

Click Save to save the test plan.
[image:]
Figure 12
Location of Save button

Note: The test plan needs to be saved before selecting a build.

In the Builds section, click Modify next to the Build in use label. The selected build will be used when recording test results or filing bugs.
[image:]
Figure 13
Selecting the build to use during test runs

In the Assign Build window, select the first available build labeled Tailspin Toys – Iteration 2_20100318.6 (Latest) and click Assign to Plan.
[image:]
Figure 14
Assigning a build to the test plan

Click the Close button ([image:]) to exit the Assign Build window. Be careful not to close the main Test Manager window. This will bring you back the Test Plan properties window.
[image:]
Figure 15
Location of Close button

Test configurations describe which platforms to test against during test runs. In the Configurations section, select the drop down that currently shows “Windows 7 and IE 8, Windows Server 2008 and IE8”, and select all available configurations.
Click Apply to continue.
[image:]
Figure 16
Location of Apply button

Click Save and Close to save and close the new test plan.
[image:]
Figure 17
Location of Save and Close button

[bookmark: _Toc428111461][bookmark: _Toc452125544]Exercise 2: Adding Test Suites and Test Cases to a Test Plan
[bookmark: _Toc324234295]In this exercise, you will learn how to add test suites and existing test cases to a test plan.
In Microsoft Test Manager, select the Plan tab and then select its Contents child tab to view the new Release 2.0 test plan if it is not already open.
[image:]
Figure 18
Test plan contents window for Release 2.0

Create a manual test suite by right-clicking the Release 2.0 node and selecting the New suite option from the context menu.
[image:]
Figure 19
Creating a new test suite

Enter Regression Test as the suite name and press the Enter key to accept.
[image:]
Figure 20
Providing a descriptive name for the new test suite

Select the Regression Test suite in the left pane and click Add in the right pane to add existing test cases.
[image:]
Figure 21
Location of the Add button

In the Add Test Cases to Suite window, click Run to see all of the test cases for the current team project.
[image:]
Figure 22
Run query to find test cases to add to new test suite

Select test cases with ID = 40 and 41 and then click Add test cases to add them to the new Regression Test suite.
[image:]
Figure 23
Adding test cases

[image:]
Figure 24
Test cases added to new test suite

Now let’s add another type of test suite to the test plan. Right-click the Release 2.0 node and select New query-based suite from the context menu. Query-based test suites allow work item queries to be constructed in order to gather test cases, as you will see shortly.
[image:]
Figure 25
Adding a query-based test suite

In the Create a Query-Based Suite window, enter “Tailspin Toys Suite” as the Name.
[image:]
Figure 26
Entering a name for the new test suite

Select the grid row labeled Click here to add a clause (the row showing * at the beginning) to add a new query clause that restricts work items to those under the Tailspin Toys area path. Use the values shown in the following screenshot.
[image:]
Figure 27
Creating query to select test cases

Click Run to see the results of this query.
[image:]
Figure 28
Location of Run button

Click Create test suite to create this query-based test suite and return to the test plan contents window.
[image:]
Figure 29
Location of Create test suite button

You should now see that the Release 2.0 test plan now has two test suites in it. The icon for the query-based test suite named Tailspin Toys Suite differs from the manual test suite named Regression Test. Query-based test suites dynamically determine test cases that are listed based on the defined query.
[image:]
Figure 30
Test plan showing the two new test suites

Note: In this lab environment, you will see a limited number of test cases. This may result in the re-use of test cases across multiple test suites.

Exercise 3: Creating and Adding Requirements to a Test Plan
[bookmark: _Toc324234297]In this exercise, you will learn how to create a new requirement and add that requirement to your test plan. You will also learn how to create a new test case for the new requirement.
0. In Microsoft Test Manager, select the Plan tab and then select its Contents child tab to view the new Release 2.0 test plan if it is not already open.
[image:]
Figure 31
Test plan contents window for Release 2.0

Create a new user story work item by selecting the New drop down box and selecting User Story.
[image:]
Figure 32
Creating new user story work item

For the Title of the user story, enter “As a consumer, I want to be able to add a coupon code to my purchase”.
For the Risk of the user story, select the “2-Medium” option from the dropdown box.
Click Save and Close to continue.
[image:]
Figure 33
Define and save a new user story

In the test plan contents window, select the Release 2.0 node and then click Add Requirements to add a new requirement to the plan.
[image:]
Figure 34
Adding a new requirement to the test plan

In the window titled “Add existing requirements to this test plan”, click Run to see the results of this query. You should see the new user story that we just created.
[image:]
Figure 35
Adjusting the query to help find the recently created user story

Select the user story and then click Add requirements to plan. This will close the window and return to the test plan contents window.
[image:]
Figure 36
Selecting and adding the new user story as a requirement

In the test plan contents window, you should now see a new requirements-based test suite listed. In the right pane, there are options to either link existing test cases or create new test cases.
Click New in the right pane to create a new test case.
[image:]
Figure 37
Creating a new test case for the user story requirement

For the Title of the new test case, enter “Add coupon code during checkout”. Note that the Area and Iteration values in the Classification section have already been correctly pre-populated.
[image:]
Figure 38
Creating new test case and assigning properties

Enter the Steps for the new test case as shown in the screenshot below.
[image:]
Figure 39
Creating steps for new test case

Click Save and Close to save the new test case and return to the test plan contents window.
[image:]
Figure 40
Location of Save and Close button

In the test plan contents window, you should now see the new test case that was added to the requirement-based test suite.
[image:]
Figure 41
Requirement-based test suite showing the new test case
Exercise 4: Managing Tests Using the Test Hub
In this exercise, you will learn how to create a new requirement and add that requirement to your test plan. You will also learn how to create a new test case for the new requirement.
0. Open Internet Explorer and click the TFS TT Portal bookmark at the top of the window.
[image:]
0. Select the Test tab to open the Test hub.
[image:]
0. Select test suite 60 from the left panel to view all of the child test cases.
[image:]
0. You can also view all of the test cases in the child test suites within a plan. Select the Release 2.0 plan and click the Show tests from child suites button to view all of the test cases under this node.
[image:]
0. You can also create new test plans from the portal. Click the Add drop down and select Test plan.
[image:]
0. Enter the name “Database tests” and set the Area Path to “Tailspin Toys\Database”. Set Iteration to “Tailspin Toys\Iteration 3” and click Create.
[image:]
0. Now that the new test case has been created, you can begin to add test cases. If you have a lot of test cases to add, the grid approach might be the easiest process. Click New | New test case using grid.
[image:]
0. Enter a single test case with one step and result. This test case will be designed to confirm that the expected database automation runs at midnight, as scheduled. Set the Title to “Overnight automated maintenance”, Step Action to “Set click to midnight”, and “Step Expected Result” to “Midnight automation runs”. You can add multiple test cases if you like. If you have multiple steps for a given case, just add those to the following rows, leaving the Title field blank, and they’ll be rolled up to the current case. Click Save to save the new test case.
[image:]
0. Click Grid to toggle back to the List view.
[image:]
0. While the database automation case covers an important feature, it’s pretty incomplete. For example, it’s designed to confirm something happens at midnight, but doesn’t include other times. Rather than adding in additional tests to cover those scenarios, we can create a shared parameter that includes the time to test. Then we’ll go back and update the test to accept this parameter for each iteration. Select the Parameters tab and click the New shared parameter button.
[image:]
0. Set the new parameter’s name to time and add three values: 11PM, 12AM, and 1AM. Click the Save button to confirm.
[image:]
0. Return to the test plan view by selecting the Test plan tab. Double-click the first test case to open it. Note that there are two test cases shown for the one test created earlier because each represents the same test on a different configuration.
[image:]
0. Scroll down in the test case editor and click Add a shared parameter set.
[image:]
0. Locate the shared parameter created earlier and click OK to add it.
[image:]
0. Now that the parameter is known to the test, update the Action and Expected result to include “@time” such that the tests make sense when the time is replaced with one of the values added earlier. Click Save and close.
[image:]
0. Right-click the first test case and select Run test.
[image:]
0. On the first iteration, the test window uses a time of 11PM. Click next to move to the next iteration.
[image:]
0. Note that the second time of 12AM is provided for this iteration. Close the window to cancel the rest of the process.
[image:]
0. To make test management easier, you can filter which test plans are made available in the navigation. Expand the dropdown to see which plans are currently included.
[image:]
0. To edit how these plans are filtered, click the Filter test plans button.
[image:]
0. Update the second clause’s Value to Tailspin Toys\Database and click Run query. This new query should only return the single plan fitting the parameters, which is the one created in this exercise. Click Ok.
[image:]
0. Expand the test plan dropdown and note that only the single expected plan is shown now.
[image:]
0. In addition to creating and managing test plans, you can also easily delete test plans. Click the dropdown button next to the only test plan and select Delete. Confirm when asked.
[image:]

To give feedback please write to VSKitFdbk@Microsoft.com
Copyright © 2016 by Microsoft Corporation. All rights reserved.

image1.png
pq Visual Studio

image2.png
>q Visual Studio

Microsoft Test Manager 2015

This program is protected by US. and intemational
‘copyright laws as described in Help/About.
(92015 Microsoft Corporation.

Al rights reserved.

image3.png
© O | @ TestingCenter ~ Plan Test Trad

Testing Center

Organize

Lab Center

& New ~ (2 Ade

Defauit con

4 & Tteration2

3 3
2] 7: As 3 customer Ishould be able to remove item o Add) New »

&) 8: As a customer I should have to enter a strong , | Drag a column header here to group by that column.

(£} 9: As a customershould be able to see images ¢ || |order [D | Title | priorty |

&) End-to-end tests.

image4.png
Testing Center ~ Plan Test Track Organize

image5.png
Testing Center
% Add Ee Copy Li

Owner

Ieration 1 Adam Barr

Iteration 2 Adam Barr 3/15/2010

image6.png
Testing Center

Add test plan
Plan name: Release 20
Area path: Taispin Toys\Web site

Ieration: Tailspin Toys\lteration 2

4 Change project

image7.png
nter
B Copy Link

i

Ieration 1 Adam Barr 371472010
Iteration 2 Adam Barr 371472010
Release 20 Julia Tyiana. 8/30/2015

4 Change project Select plan >

image8.png
@ @ ‘ @ \ Testing Center ~ Plan

| | Properties | Ru

Q Test Plan 56: Release 2.0 (9Clone ZaCopylink |gSaveand Close | (2] @ %X
Togs | Add.
Release 2.0
sthTUS DETAILS TIMELINES
Assigned To Il Jul lyiana hres Tailspin Toys\Web ste StatDate 872372015
St Adive erstion Toyaeraion 2 Finch Date 9/30/2015

SUMMARY ATTACHMENTS LINKS

Description

Segoe Ul -2 -/B U

| Type your comment here.

DISCUSSIONONLY ALL CHANGES

(no entries with comments)

image9.png
© O | @ TestingCenter ~ Plan Test Trak Organize

Contents | Results | Properties | RunSettings New v
H Test Plan 56: Release 2.0 iSaveand Close | (2] @ X
Manual runs: Automated runs:

Test environment: | None - Test environment: | None -
Buids: Configurations:
Filterfor builds: Any definition or quality ~ Inthis plan: Windows 7 and 8, Windows Server 2008 and IE8

Build in use: None

image10.png
Manual runs:

Tetutings (Cmmgompene) o)

Test environment: | None ~ | Manage

image11.png
Enter the name, the description and how you want to run your tests
Name:

Lightweight Diagnostics

Description:

What type of tests do you want to run?

) Manual
Automated

image12.png
Role: Local

Use to collect each Ul action you perform a5 you run a test (for client roles only).

[] ASP.NET Client Proxy for IntellTrace and Test Impact Cont
Use for Web applications when you select IntellTrace or Test Impact for a server role (use for any role thatis a clent to a

Web server).

[] Code Coverage Cont
Useto collect code coverage data for ASP.NET applications running on IS, Choose ‘Configure'to provide location of symbol

files.

[bvent Log Con
Usetocapture evnt g dta (for cient or sever oles).

Configure

Use to collect exceptions and specific diagnostic tracing information to help iolate bugs that are difficult to reproduce (for
client or server roles).

Record your computer desktop and your voice when you run a test.
System Information
Use to collect system information for a machine (for client or server roles).

[] Test Impact Configure

Use to collect information that can help you decide which tests to rerun based on changes made to an application for a
soecific build (for client or server roles).

pr | B G

image13.png
-0 Xx
© O | @ TestingCenter ~ Plan Test Track Organize e —

Contents | Results | Properties | RunSettings New v Openltems @) v

H Test Plan 56™: Release 2.0

image14.png
Manual runs:
Test settings: Lightweight Diagnostics

Test environment: | None

Builds:
Fiter for builds: Any definition or quality +

Build in use:

~] open

~ | Manage

Automated runs:
Test settings:

Test environment:

Configurations:
Inthis plan:

<Default>

None

Windows 7 and IE8, Windows Server 2008 and IE8 ~

image15.png
ﬁ Assign Build

Filter for builds: Any definition or quality Modify

[Workltem Type

Tailspin Toys - Iteration 2_20100318.5
Tailspin Toys - Iteration 2_20100318.4
Tailspin Toys - Iteration 2_20100318.3
Tailspin Toys - Iteration 2_20100318.2

1D 1T Tigin Tog ertion 2 mogsis 1

Tailspin Toys - Iteration 2_20100316.5
‘

View [Assign to plan

. e

T

image16.png

image17.png
d Assign Build

Fiter far builds: Tailspin Tays - teration 2 Madify

Build in use: Tailspin Tays - Iteration 2_20100318.6

Available builds:

image18.png
Configurations:

Inthisplams | Windows 7 and E & Windows Server 2008 and 0[]

Default configurations for new test cases

Windows T and 1€ §
Windows Server 2008 and [E6

Vista and IET

Manage SelectAll Deselect Al

Don't apply

image19.png
-ox

Organize Tailspin Toys » Release 20

New v Openltems (1) v

image20.png
@ © | (@ | Testing Center ~ Track Org

Contents | Resuts | Properties | Run Settings New~ Openttes

9 Contents @ @ x

(&) New + {2 Add requirements &)

) Release20

LfAdd) New i >

Drag a column header here to group by that column.

| Joue D |Tie [Prery | Conie | Testers AveaPath

image21.png
@ Contents.

& New ~ % Addrequirements &)

[New query-based sute
1% Add requirement to plan

] Create test suites by referencing exsting test cases

image22.png
@ Contents.

(&) New ~ 2 Add requirements | X

image23.png
ite ID: 58)
2 and IE

B Configurations 48 Order

Drag a column header here to group by that column.

| loder [m |Title | Priority | Confi.. | Testers

image24.png
@ Contents.

Add Test Cases to Suite

Query Type: [Flat List (Defautt)

And/Or Field Operator
> TeamProject =
And Workltem Type In Group.

* Click here to add a clause

) B} Column options |] O

Value

@Project
Test Case Category

image25.png
D Title Assigned To | Area Path

2 New account creation succeeds when strong password is used. Adam Barr Tailspin Toys

3 New account creation should fail when weak password is used. Adam Barr Tailspin Toys

Query results: 4 results found (2 currently selected)

image26.png
(&) New + [Add requirements &l | X Test suite: New suite (Suite ID: 51

© o B oo coigon =
P 5 Open LFAd6 L1New 2 X | A Avign 1 Contg
T ——
| |order D |Title | Priority
S 40 Customer can remove items from s... 2

2 4 Enteringinvaliddata

shopping c... 2

image27.png
@ Contents.

& New ~ % Addrequirements &)

PRy

b | Explore
| opentestsite
&3 [Addtet cases
Q| New testcose

New suite

‘Add requirement to plan

o |

Create test suites by referencing exiting test cases

image28.png

image29.png
And/0r Field
Team Project
and Workltem Type
> Gnd s path

* Click here to add a clause

Operator

InGroup.
Under

image30.png
Calurnn options

Drag a calurmn header here to graup by that calurmn,

D Tite Assigned To | Area Path
@ Custarner can remave fems from shopping cart by clicking ™" icon. Adam Banr Tallspin Toys
o Entering invald data in shopping cart quantity should not cause cartto update, Adar Barr Tailpin Toys
2 New account creatian succeeds when strang password is used. Adam Ban Tallspin Toys
B New account creation should failwhen weak password is used. Adam Ban Tallspin Toys

image31.png
b Run

@ [} Column options | [§ Open 23 Creste copy 4] Create test case from bug

Drag a column header here to group by that column.

o [Tite [Assigned To | AreaPath
0 Customer com remare tems from shopping crt by clicking X icon. AdemBar Taspin Toys
a Enterng invaid datain shopping ort quantityshould not causecatfo pdate, Adem Barr Talspin Toys
2 New sccount creationsucceeds when stong password s used. AdemBar Taspin Toys
s New account creation should el when weak password s used. AdemBar Taspin Toys

image32.png
4 (2] Release 20
&) Regression Test 2)

2 Teilpin Toys Suite ()

image33.png
© O | @ TestingCenter ~ Plan Test Track Organize T

Contents | Results | Properis | RunSettings New v Openttems

Contents. £] @ x

3 5 X .
4 () Release 20
&) Regression Test @ o et query | 44 >
&) Taispin ToysSite ©) e e

| Jorder D |Tite | Prority | Confi | Testers ‘Area Path

image34.png
Track Org

Feature
. Test suite: Tailspin Toys Suite (Suite ID: 9) Issue |
Defaul configuratio 2 and IE7, Windows 7 and E8, Windows .. 1 -
121 Shared Steps
A Editquery | .7 3
e Task
Drag a column heades here o group by that coumn.
] Test Case
| Jouer D |Twe [Priory | Confi. | e 3
(3 User Story.

1 40 Customercanremoveitemsfroms.2 3 Ads

image35.png
Lj New User Story 1*: As a consumer, I want to be able to add a coupon code to =]

STATUS CLASSIFICATION

Assigned To Julia Iyiana ~ | fves [Tailspin Toys\Web site
State: Active = | tteration: Taispin Toysilteration 2
Ressont | New -

PLANNING

Stack Rork Story Points il em)

image36.png
3 Regression Test 2)
) Tailspin Toys Suite 5)

image37.png
Add existing requirements to this test plan

Query Type: | Flat List (Defautt)

And/0r Field Operator Value
> TeamProject = OProject
and Workhem Type In Group Requirement Category
and Area Path Under Tailspin Toys\Web ste

* Click here to add a clause

) B o 5

Drag a column header here to group by that column.

o [Tie [Assigned To | AreaPath

I s consumer, Iwant to be able to add a coupon code to my purchase JuliaIiyiana.

Toys\Website

image38.png
» Run () (5} Column options | [§ Open 3 Create copy ,] Creste test case rom bug
Drag 3 column header hre to group by that colurnn.

|0 | Title | Assigned To | Area Path

image39.png
Add requir

|| X Testsuite: 60: As a consumer, [want to be able to add a..
¢ Default configurations (3): Vista and IEJ,

(&) Regression Test @) Drag a column header here to group by that column.
) Tailsin Toys Suite 5) > e

| prority | Confi.

image40.png
B New Test Case 2*: Add coupon code during checkout

CaCopyLink [gSaveand Close [< o x
STATUS CLASSIFICATION

fssigned Tor [Julia yiana <] Aves: [Tailpin Toys\Web site -

tte Design ~ | teration Tailspin Toys\teration 2 -

Priority: 2 -

Automation Status: Not Automated

image41.png
STEPS SUMMARY TESTEDUSERSTORES ALLLINKS ATTACHMENTS ASSOCIATED AUTOMATION

lnsertstep S A ¥ | 3 Insertshared steps

o Tnsert porameter)

[} Acton Expected Result

- here to add a

image42.png
B New Test Case 2*: Add coupon code during checkout

Sacopy Link ((igsove and Close)i)

@ x

Tile:| Add coupon cade during checkout

STATUS
Assigned To
State:
Priority:

Automation Status:

CLASSIFICATION
i Tyfana Bress [Taispin Toy0Wisb s -
Design ersion| Taisin Toyskeraton 2 -
2

Nt Autornated

image43.png
2 New ~ quirements | X . Test suite: 60z As a consumer, [want to be able to add a
 Defaul configuratio ista snd 7
Release 20 g
open ot) oo
() 60: As a consumer, Iwant to be able to add a coupon [Open ¢$Add INew Gy X | £ Configurations
&) Regression Test (2) Drag a column header here to group by that column.

(2 Taispn ToysSite ©) | o |te | Priorty | Confi. | Testers Area Path

image44.png
ailspinToysCollection/Tailspin®20Toys/.

@ s o)

54 Visa St Team Foundation Server 2015/ Talspin Toys

@@] http://vsalm: 8080/

%5 B TFS Portal [I TFS FF Porta

FFDEV 2] 7 QA ;

HOME ~CODE WORK BULD TEST RELEASE
S

Welcome | Over

image45.png
Visual Studio Team Foundati

HOME CODE WORK w\m@mﬂ&

Machines®

Testplan Parameters Runs

Iteration 2 Release 2.0 (1d: 56)

LA 8 e D

4+~

Test suite: Release 2.0 (Suite ID: 57)

X

~ | 4 Release 20
&1 60:As 3 consumer, | want to be able to add a...

8 Regression Test (6)
1 Taispin Toys Suite (15)

Tests Charts
+ New~ Addexsng X
Outome D Tite

image46.png
HOME CODE WORK BULD TEST RELEASE

Searcn
T P fos M
<
Heration 2 Release 20 (6 56 - |y ETest suite: 60: As a consumer, | want to be able to add a coupen code to my purchase (Suite ID: 61)
*+ . &l 2] « 3 I Tests Charts Outcome Al

4 Release 20 + News Addeistng X

¢ o » Run~v O S

Column options

Outcome 1D * Tite

Tester

8 Regression Test (6)

<lonve @ e —— ufa lyina

1 Toilspin Toys uite (19

 fakpntors @ Acive 62 Add coupon code during checkout Vista and ... Julia lyiana
o e @ Add coupon code duing checkot Windows.. i lyiana

image47.png
Heration 2 Relesse 20 (d: 56 -y Testsuite Release 20 (Suite ID: 57)
Oe = « p o = o
#News addeising X G @ | bRev D 1S @ © © @ | Coumnoption
160 0 consmer wontto e toaddan | — _
o Regression Test (6) ~ @ Acive 40 Customer can remove items from shopping cart by clicking "X" icon. Windows 7 a... Adarp Barr
1 Telspin Toys Suie (15) ® Acive 40 Customer can remove items from shopping cart by clicking "X" icon. Vistaand IE7 Adanp Barr
® Acive 40 Customer can remove items from shopping cart by clicking "X" icon. Windows Ser... Adanp Barr
® Acive 40 Customer can remove items from shopping cart by clicking "X" icon. Windows 7 2
® Active 40 Customer can remove items from shopping cart by clicking "X" icon. Vista and IE7

image48.png
Visual Studio Team Foundati

HOME CODE WORK BULD TEST RELEASE

Testplan Parameters Runs Machines®

<
Heration 2 Release 20 (6 56 -y BTests

@L@E\'ﬁ-n.,(""’“

+ Nev

Sntto be able to add a..
Outco

Static suite e

image49.png
CREATE A TEST PLAN x

x
Tailspin Toys\Database -
Iteration: Jailspin Toys\eration 3 -

No fteraton dates

image50.png
Test suite: Database tests (Suite ID: 64)

Tests Charts

@ Mdeiting X # G > Runv

+ Newtest case

image51.png
Test suite: Database tests (Suite ID: 64)

Showing 0 of 0 test c

@ ¢

image52.png
Showing 1 of 1 test cases

vieu(Gid)

image53.png
HOME CODE WORK BULD TEST

Testplan Runs Machines
<

image54.png
HOME CODE WORK BULD TEST RELEASE
Testplan Parameters Runs Machines”

<
Shared Parameter 66*: time
+

Values Properties
4 All Parameter Sets

.@ ,‘:E® ¢

1P
1280

1AM

image55.png
al Studio Team Foundation Server 2015/ Tailspin Toys

HOME CODE WORK BULD TEST RELEASE

Parameters Runs Machines

teration 3: Database tests (Iq: 63) -y Testsuite: Database tests (Suite ID: 64)
. L@ B8 e p @ Tests Chas
~ Database tests (2) X + New~ Addedstng X VI 4 P Run~

Outcome D~ Title
NOi- » commamrommeme)
® Acive T2 ‘Overnight automated maintenance.

image56.png
Test Case 72: Overnight automated maintenance

¢ 92 H @ &2 XDeete

Param

(Add a shared parameter seL) Convert to shared parameters

image57.png
ADD A SHARED PARAMETER

Fereniy e

D Title

Assigned To

Parameters

@ o

oine

<

image58.png
Test Case 72* Overnight automated maintenance *

¢ 92 B O =X

Attachments ’
(Set clock o @time. Midnight sutomstion mn@m.sanmmgho
F———
Parameter values
o ime @ime. Crange Remove
e -
N

Save Cancel

image59.png
Test suite: Database tests (Suite ID: 64)

Tests Chars
+Newr Addeisting X ¢ e
Outcome o Title.

~[onwe 7 [—

mated maintenanc

Assign tester r 8

© Opentestcase

X Remove test case from this suite

> Run test using client

image60.png
2 http://vsalm:8080/ - Micros. L=1o

Somemldne || (0 Gssks
Tet 1o : Heraton -+

72: Overnight automated maintenance (1) ~

Midnight automatioh runs if @time is aft
er midnight

time = 11PM

image61.png
Sweanddose | [Crestebug +

<prev Test 1 of 1: teration 2 + next »

72: Overnight automated maintenance (1) ~

1. Setclockto @time

Midnight automation runs if @time is aft
er midnight

time = 12AM

image62.png
Iteration 2: Iteration 2 (id: 50)

Iteration 2 Release 2.0 (1d: 56)
Iteration 3: Database tests (d: 63)
Tailspin Toys: Iteration 1 (1d: 48)

image63.png
Testplan Parameters Runs Machines*

Iteration 3: Database tests (I6:

v L @ 8 e @

image64.png
FILTER TEST PLANS.

And/or Fed Operator
+X O Workfem Type ~ InGroup
+ X 0O and ~ AreaPath ~ Under

+ Add new dlause.

D Work ltem..._ Title

6 TestPlan Database tests

<

7 work items (1 selected)

Value

~ MicrosoftTestPlanCategory

Julia llyiana

Area Pat

Tailspin Toys\Database

Iteration

Tailspin™

>

)

image65.png
Iteration 3: Database tests (Ic: 63)]

Iteration 3: Database tests (d: 63)

il

image66.png
Testplan Porameters Runs Machines®

Iteration 3: Database tests (d: 63)
- L@ 8 % D

Q Dstabasetests)
> fun

9 New satic suite
&1 New requirement-based suite

1 New query-based suite

% Open using client

© Opentestplan

