
 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 1 of 72 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Test Module4 
Controls and Security 

Test Cases 
 

 

 
 

 Author(s): imbus AG 
MoReq2 test development team 

Date: 15/04/2008 
Version: 1.0 
Status: Approved 

Customer: Serco Consulting 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 2 of 72 

 

Contents 

Document History.................................................................................................................. 4 

T4.1 Access ................................................................................................................... 5 

T4.1.1 Authentication and Creation of Users/User Roles/ User Groups ..................................................... 6 
T4.1.1.1 Unauthorised Person................................................................................................................ 6 
T4.1.1.2 Configuration of an Integrated Network Log-on ........................................................................ 7 
T4.1.1.3 Creation of Users...................................................................................................................... 8 
T4.1.1.4 Creation of User Roles ............................................................................................................. 9 
T4.1.1.5 Creation of User Groups......................................................................................................... 10 
T4.1.1.6 Deactivation of a User ............................................................................................................ 11 
T4.1.1.7 Creation of Ad Hoc Lists of Individual Users........................................................................... 12 

T4.1.2 Assigning Users............................................................................................................................. 13 
T4.1.2.1 Assigning Users to User Roles ............................................................................................... 13 
T4.1.2.2 Assigning of Users to User Groups ........................................................................................ 14 
T4.1.2.3 Assigning Users to More than One User Group ..................................................................... 15 

T4.1.3 Assigning Access Permissions ...................................................................................................... 16 
T4.1.3.1 Assigning Access Permissions to Users, User Roles and User Groups (I)............................. 16 
T4.1.3.2 Assigning Access Permissions to Users, User Roles and User Groups (II)............................ 18 
T4.1.3.3 Assigning Access Permissions to Administrative Roles.......................................................... 20 
T4.1.3.4 Assigning Access Rights to User Roles.................................................................................. 21 
T4.1.3.5 Assigning of Access Requirements Across User Roles.......................................................... 22 
T4.1.3.6 Assigning of Access to Records by Roles with Ownership..................................................... 23 

T4.1.4 Maintenance of User Roles’ Access Permissions.......................................................................... 24 
T4.1.4.1 Creation of Rules to Govern Access Permissions to ERMS Functions................................... 24 
T4.1.4.2 Changing Access Permissions (I) ........................................................................................... 25 
T4.1.4.3 Changing Access Permissions (II) .......................................................................................... 26 
T4.1.4.4 Changing Access Permissons (III).......................................................................................... 27 
T4.1.4.5 Changing Access Permissions (IV) ........................................................................................ 28 

T4.1.5 Maintenance of User Groups......................................................................................................... 30 
T4.1.5.1 Addition and Removal of Users to and from Groups .............................................................. 30 

T4.1.6 Responses on Attempts to get Access without Permission to Entities........................................... 31 
T4.1.6.1 Configuring Responses .......................................................................................................... 31 
T4.1.6.2 Configured Response (I)......................................................................................................... 32 
T4.1.6.3 Configured Response (II)........................................................................................................ 33 
T4.1.6.4 Configured Response (III)....................................................................................................... 34 
T4.1.6.5 Configured Response (IV) ...................................................................................................... 35 
T4.1.6.6 Configuration of Responses on the Object Level.................................................................... 36 
T4.1.6.7 Performing a Content Search ................................................................................................. 38 

T4.1.7 Restrictive Abilities to Administrative Roles ................................................................................... 39 
T4.1.7.1 System Functions and Related Events ................................................................................... 39 
T4.1.7.2 Changing the Profiles of Users, User Roles and User Groups ............................................... 40 

T4.1.8 Others:........................................................................................................................................... 41 
T4.1.8.1 Application Programming Interface......................................................................................... 41 

T4.2 Audit trail...............................................................................................................42 

T4.2.1 Configuration of Audit Trail Parameters......................................................................................... 43 
T4.2.1.1 Automatic Recording of Actions.............................................................................................. 43 

T4.2.2 Capability to Log Information ......................................................................................................... 45 
T4.2.2.1 Logging The Creation of Entities ............................................................................................ 45 
T4.2.2.2 Associated Metadata .............................................................................................................. 46 
T4.2.2.3 Changes on the Administrative Parameters ........................................................................... 47 
T4.2.2.4 Changes on the Audit Trail Parameters.................................................................................. 48 
T4.2.2.5 Access to Records or Aggregations........................................................................................ 49 
T4.2.2.6 Attempted Violations of Access Control Mechanism............................................................... 50 

T4.2.3 Availability and Evaluation of the Audit Trail .................................................................................. 51 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 3 of 72 

T4.2.3.1 Availability for Inspection on Request..................................................................................... 51 
T4.2.3.2 Features to Search for Information ......................................................................................... 52 
T4.2.3.3 Specified Searches................................................................................................................. 53 
T4.2.3.4 Export of Audit Trail Data........................................................................................................ 54 

T4.2.4 Transfer of Audit Trail Data to an Off-Line Storage........................................................................ 55 
T4.2.4.1 Secure Mechanism................................................................................................................. 55 

T4.2.5 Others:........................................................................................................................................... 56 
T4.2.5.1 The Record’s Audit Trail ......................................................................................................... 56 
T4.2.5.2 Logging Changes to Metadata Values.................................................................................... 57 
T4.2.5.3 The Organisation’s Record Policy .......................................................................................... 58 

T4.3 Backup and Recovery...........................................................................................59 

T4.3.1 Ability for Regular Backups and Recovery..................................................................................... 60 
T4.3.1.1 Automated Procedures for Backup and Recovery.................................................................. 60 
T4.3.1.2 The Scheduling of Backup Routines....................................................................................... 62 

T4.3.2 Others:........................................................................................................................................... 63 
T4.3.2.1 Full Integrity after Restore from a Backup .............................................................................. 63 
T4.3.2.2 Checkpoints and Roll-Forward Facilities................................................................................. 64 

T4.4 Vital Records ........................................................................................................65 

T4.4.1 Indicating Vital Records ................................................................................................................. 66 
T4.4.1.1 Indicating Files and Records as Vital...................................................................................... 66 
T4.4.1.2 Indicating Records as no Longer Vital .................................................................................... 67 

T4.4.2 Backup Mechanisms...................................................................................................................... 68 
T4.4.2.1 Full Backup............................................................................................................................. 68 
T4.4.2.2 “Vital” Backup ......................................................................................................................... 69 

T4.4.3 Restoration .................................................................................................................................... 70 
T4.4.3.1 Restoring of a Full Back-Up (I) ............................................................................................... 70 
T4.4.3.2 Restoring of a Full Back-Up (II) .............................................................................................. 71 
T4.4.3.3 Recovery Back to Full Operation ............................................................................................ 72 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 4 of 72 

Document History 
 

Version Date of Issue Author Comment 

0.1 07/05/2007 Michael Haimerl Initial Draft;  
0.2 06/05/2007 Thomas Rumi Revision after Review  

Improved Test Data Usage 
0.3 08/10/2007 Michael Sill Complete Revision after publishing of 

the second draft to the Moreq2 
specification; 
Interim Release 2 

0.4 12/02/2008 Michael Sill Complete Revision after publishing 
Moreq2 specification; 
Final draft 

0.5 11/03/2008 MoReq2 test 
development 
team 

Revised after receiving comments on 
final draft of testing material 

1.0 04/04/2008 MoReq2 test 
development 
team 

Finalising after approval of the test 
framework 

 
 
 
 
 
 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 5 of 72 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

T4.1 Access 
 
 

TEST DATA: The test data for the following tests (test module 4, chapter T4.1) can be 
found in the corresponding test data repository. The reference chapter is 
called ‘On Chapter T4.1 - Access. 

TEST EXECUTION: step (1) Please read the chapter Testframework – 
Introduction/Chapter 2 before starting the test execution.  

 
step (2) The test cases are designed in a way that enables you to skip 

test cases when required. This does not have immediate 
impact on other test cases. However, the test results of some 
test cases may be the precondition(s) of others. In these cases 
we inserted references following the precondition(s) of the test 
case. Please pay careful attention to the precondition(s) of 
each test case. 

 R
E

M
A

R
K

S

 

GLOBAL 
PRECONDITION: 

step (1) It is required for all test cases in this test module that the 
TestClassificationScheme1 (CS01) is created. 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 6 of 72 

T4.1.1 Authentication and Creation of Users/User Roles/ User Groups 

 
Abstract: The test focus of this chapter lies on the authentication and creation of users, user 
roles and user groups. 

T4.1.1.1  Unauthorised Person 

I. Global test case information 

test case id: T4.1.1.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A person attempts to get access to the ERMS. Ensure that the ERMS denies any attempt 
to get access by any unknown user. 
 
 

Req.-ID: 4.1.1 

II. Test case 

a.  precondition(s) 

 

• No preconditions required  
 

b. test steps 

step action/operation check/ expected result 

1. Attempt to log in with a user name and password 
which have not been set up. 

The ERMS denies the attempt of getting 
access to it. 

c.  postcondition(s) 

 

• The ERMS denies the attempt of a person who is not authorised to get access to it. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 7 of 72 

T4.1.1.2 Configuration of an Integrated Network Log-on 

I. Global test case information 

test case id: T4.1.1.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role configures an integrated network log-on to govern the access to the 
ERMS. 
 

Req.-ID: 4.1.6 

II. Test case 

a.  precondition(s) 

 
• Logged in as the role CentralAdministrator  

 

b. test steps 

step action/operation check/ expected result 

1. Configure an integrated network log-on to enable 
the access to the ERMS 

An integrated network log-on is configured. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to configure an integrated network log-on. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 8 of 72 

T4.1.1.3 Creation of Users 

I. Global test case information 

test case id: T4.1.1.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role creates users (-profiles) within the ERMS. The user gets access to 
the ERMS after a successful identification and authentication. Another check is made to 
confirm that the ERMS denies an attempt to create a users (-profile) by user roles. 
 
Please note that Moreq2 does not state the nature of the authentication mechanism. An 
accepted authentication mechanism is a log-on id and associated password. The 
previous test case, too, focuses on an integrated network log-on though it is optional. 
However, we use the phrase “logged in as” independently of whether a network log-on 
exists or not. 
 

Req.-ID: 4.1.1, 4.1.16 

II. Test case 

a.  precondition(s) 

 
• logged in as the role CentralAdministrator  

 

b. test steps 

step action/operation Check/ expected result 
1. Create all users (-profiles) according to chapter 

1.1.1.1 of the test data repository  
All users (-profiles) are created. 

2. Log out as CentralAdministrator The CentralAdministrator is logged out 

3. Log in as MA_user1 
 

The MA_user1 is successfully identified and 
logged in. 

4. Attempt to create a user (-profile) The ERMS denies creating a user (-profile) 

c.  postcondition(s) 

 

• The ERMS allows an authorised user to get access to it. 

• The ERMS allows an administrative role only to create user profiles. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 9 of 72 

T4.1.1.4  Creation of User Roles 

I. Global test case information 

test case id: T4.1.1.4 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role creates ten user roles. Ensure that the ERMS does not limit the 
number of roles. In addition, ensure that the ERMS allows additional user roles to those 
shown in the Moreq2 access control model (see chapter 13.4 of the Moreq2 
specification). 
 
Please note that we do not specify any permission of a user role within this test case. 
Please find more details about all user role permissions in the test data repository.  
 
 

Req.-ID: 4.1.20 

II. Test case 

a.  precondition(s) 

 
• logged in as CentralAdministrator  

 

b. test steps 

step action/operation Check/ expected result 

1. Create a user role LocalAdministrator The user role LocalAdministrator is created. 

2. Create a user role DatabaseAdministrator The user role DatabaseAdministrator is 
created. 

3. Create a user role AnnualAuditor The user role AnnualAuditor is created. 

4. Create a user role Reviewer The user role Reviewer is created. 

5. Create a user role Management The user role Management is created. 
6. Create a user role MarketingManagment The user role MarketingManagment is 

created. 
7. Create a user role SalesManagment The user role SalesManagment is created. 
8. Create a user role ProductManagment The user role ProductManagment is created. 
9. Create a user role MarketAnalysts The user role MarketAnalysts is created. 
10. Create a user role Researchers The user role Researchers is created. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to create ten user roles. 

• The EMRS allows an administrative role to create user roles additional to those shown in the Moreq2 
access control model.  

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 10 of 72 

T4.1.1.5 Creation of User Groups 

I. Global test case information 

test case id: T4.1.1.5 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role creates five user groups. 
 
 

Req.-ID: 4.1.12 

II. Test case 

a.  precondition(s) 

 
• logged in as the role CentralAdministrator  

 

b. test steps 

step action/operation Check/ expected result 

1. Create a user group Administration The user group Administration is created. 

2. Create a user group Board of directors The user group Board of directors is created. 

3. Create a user group Audit The user group Audit is created. 

4. Create a user group Marketing The user group Marketing is created. 

5. Create a user group Sales The user group Sales is created. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to create groups of users. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 11 of 72 

T4.1.1.6 Deactivation of a User 

I. Global test case information 

test case id: T4.1.1.6 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role deactivates a user. Ensure that the ERMS does not delete that 
user from the system 
 
 

Req.-ID: 4.1.9 

II. Test case 

a.  precondition(s) 

 
• logged in as the role CentralAdministrator  

 

b. test steps 

step action/operation Check/ expected result 

1. Mark the user R_username2 as inactive The user R_username2 is deactivated; the 
user is not deleted from the system. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to deactive a user without deleting the user from the system. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 12 of 72 

T4.1.1.7 Creation of Ad Hoc Lists of Individual Users 

I. Global test case information 

test case id: T4.1.1.7 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows an administrative role to create ad hoc 
lists of individual users and assigning access permissions to specified parts of the 
classification scheme. 
 
Please note that we do not state which test data to use in this test case. You can freely 
decide which test data you want to use here. 
 

Req.-ID: 4.1.14 

II. Test case 

a.  precondition(s) 

 
• logged in as the role CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Create an add hoc list of users and assign access 
permissions to a specified class of the classification 
scheme. 

An Ad hoc list of users is created. 
Access permissions are assigned. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to create ad hoc lists of individual users and assign access 
permissions to specified parts of the classification scheme. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 13 of 72 

T4.1.2 Assigning Users 

 
Abstract: The test focus of this chapter lies on the assignment of users to user roles and user 
groups. 

T4.1.2.1 Assigning Users to User Roles 

I. Global test case information 

test case id: T4.1.2.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

User profiles and user roles have already been created.  
A check is made to confirm that the ERMS allows only administrative roles to assign 
user(s) (-profiles) to user roles. 
 
 

Req.-ID: 4.1.16 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 
• logged in as the role CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Assign all users to a user role according to the test 
data repository 

All users are allocated to user roles. 

2. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

3. Log in as the role ProductManagement The role ProductManagement is logged in 

4. Attempt to assign users to user roles The ERMS denies the attempt of assigning 
users to user roles  

c.  postcondition(s) 

 

• The ERMS allows only administrative roles to set up user profiles and allocate them to user roles. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 14 of 72 

T4.1.2.2 Assigning of Users to User Groups 

I. Global test case information 

test case id: T4.1.2.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

Users and user groups have already been created.  
A check is made to confirm that the ERMS allows only administrative roles to assign each 
user (-profile) to a user group. 
 
 

Req.-ID: 4.1.12, 4.1.16 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User groups (-profiles) are created (see test case T4.1.1.5) 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Allocate all users to user groups according to the 

test data repository 
All users are allocated to user groups. 

2. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

3. Log in as the role ProductManagement The role ProductManagement is logged in 

4. Attempt to assign users to user groups The ERMS denies the attempt of assigning 
users to user groups  

c.  postcondition(s) 

 

• The ERMS allows only administrative roles to set up user profiles and assign them to user groups. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 15 of 72 

T4.1.2.3 Assigning Users to More than One User Group 

I. Global test case information 

test case id: T4.1.2.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that an administrative role is able to assign a user to more 
than one user group or no user group. 
 
 

Req.-ID: 4.1.13 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User groups (-profiles) are created (see test case T4.1.1.5) 

• Users (-profiles) are assigned to user groups (see test case T4.1.2.2) 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Assign the user MM_username1 to the user group 

Board of directors 
The user MM_username1 is member of the 
user groups Marketing and Board of 
directors. 

2. Delete the user MA_username1 from the user 
group Maketing 

MA_username1 is deleted from the group 
Marketing; the MA_username1 is no longer 
member of a group  

c.  postcondition(s) 

 

• The ERMS allows an administrative role to assign a user to more than one user group or no user 
group. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 
 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 16 of 72 

T4.1.3 Assigning Access Permissions 

 
Abstract: The following chapter deals with the assignment of access permissions to users, 
user roles and user groups. 

T4.1.3.1 Assigning Access Permissions to Users, User Roles and User 
Groups (I)  

I. Global test case information 

test case id: T4.1.3.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

Several checks are made to confirm that an administrative role allocates access 
permissions to records, sub-files, files and classes and metadata to a specified user, user 
role and user group.  
 
Please note that all allocated access rights also include access to all metadata of each 
aggregation and records.  

Req.-ID: 4.1.2 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• User groups (-profiles) are created (see test case T4.1.1.5) 

• TestClassificationScheme1 is created. 
• logged in as the role CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Restrict the access permission (EA01) of the user 
AA_username1 to the class Market research and 
analysis (CS01/001/002) and its entities 

The AA_username1 has no access to the 
class Market research and analysis 
(CS01/001/002) and its entities 

2. Restrict the access permission (EA02) of the user 
role Reviewer to the class Product policies 
(CS01/001/003)  

The user role Reviewer has no access to the 
class Product policies (CS01/001/003)  

3. Restrict the access permission (EA03) of the user 
group Marketing to the class Sales (CS01/002)  

The user group Marketing has no access to 
the class Sales (CS01/002)  

4. Log out as the role Central Administrator The role CentralAdministrator is logged out 

5. Log in as the user AA_username1 The user AA_username1 is logged in 

6. Attempt to access the record Result 
(CS01/001/002/001/001/002/003), the sub-file 
Survey (CS01/001/002/001/001/002/001) and the 
file Tools (CS01/001/002/002/002) 

The ERMS denies access to those entities 

7. Log out as the user AA_username1 The user AA_username1 is logged out 

8. Log in as user of the user role Reviewer A user of the user role Reviewer is logged in 

9. Attempt to access the class Product policies 
(CS01/001/003) 

The ERMS denies access to the class 
Product policies (CS01/001/003) 

10. Log out as user of the user role Reviewer The user of the user role Reviewer is logged 
out 

11. Log in as the user of the user group Marketing  The user of the user group Marketing is 
logged in 

12. Attempt to access the class Sales (CS01/002) The ERMS denies access to the class Sales 
(CS01/002) 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to allocate access rights to aggregations and records to 
specified users, user roles and user groups. 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 17 of 72 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 18 of 72 

T4.1.3.2 Assigning Access Permissions to Users, User Roles and User 
Groups (II) 

I. Global test case information 

test case id: T4.1.3.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

Several checks are made to confirm that an administrative role allocates access 
permissions to records, sub-files, files and classes and metadata to a specified user, user 
role and user group.  
 
Please note that all allocated access rights also include access to all metadata of each 
aggregation and records.  
 
Please note that this test case focuses on the assignment of access permissions to 
entities for specified periods of time. The period consists of a starting date and an end 
date. With regard to the MoReq2 metadata model, the starting date is the date of the 
creation of the access permission and the end date is a value most recently used for it. 
For testing purposes there might be an appropriate way to reach the end date of the 
access permission. We do not state how this takes place. We use the phrase Reach the 
access permission end date to describe that circumstance.     
 

Req.-ID: 4.1.2 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• User groups (-profiles) are created (see test case T4.1.1.5) 
• logged in as the roles CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Restrict the access permission (compare 

EntityAgent (EA04)) of the user AA_username1 to 
the class Marketing Management 
(CS01/001/001/001) and its entities for a specified 
period of time (e.g. a month) 

The AA_username1 has no access to the 
class Marketing Management 
(CS01/001/001/001) and its entities for a 
specified period of time (e.g. a month) 

2. Restrict the access permission (compare 
EntityAgent (EA05)) of the user role Reviewer to 
the class Marketing Strategy (CS01/001/001/002) 
and its entities for a specified period of time (e.g. a 
month) 

The users of the user role Reviewer do not 
have access to the class Marketing Strategy 
(CS01/001/001/002) and its entities for a 
specified period of time (e.g. a month) 

3. Restrict the access permission (compare 
EntityAgent (EA06)) of the user group Marketing to 
the class Innovation Policies (CS01/001/004) for a 
specified period of time (e.g. a month) 

The users of the user group Marketing do not 
have access to the class Innovation Policies 
(CS01/001/004) for a specified period of time 
(e.g. a month) 

4. Log out as the role Central Administrator The role CentralAdministrator is logged out 

5. Log in as the user AA_username1 The user AA_username1 is logged in 

6. Attempt to access the class Marketing 
Management (CS01/001/001/001) or some of its 
entities 

The ERMS denies access to these entities 

7. Reach the access permission end date for this class The access permission end date is reached 
8. Access class Marketing Management 

(CS01/001/001/001) or some of its entities 
The class Marketing Management 
(CS01/001/001/001) or some of its entities is 
accessed 

9. Log out as the user AA_username1 The user AA_username1 is logged out 

10. Log in as user of the user role Reviewer A user of the user role Reviewer is logged in 

11. Attempt to access class Marketing Strategy 
(CS01/001/001/002) or some of its entities 

The ERMS denies access to these entities 

12. Reach the access permission end date this class The access permission end date is reached 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 19 of 72 

13. Access class Marketing Strategy 
(CS01/001/001/002) or some of its entities 

The class Marketing Management 
(CS01/001/001/001) or some of its entities is 
accessed 

14. Log out as user of the user role Reviewer The user of the user role Reviewer is logged 
out 

15. Log in as a user of the user group Marketing  A user of the user group Marketing is logged 
in 

16. Attempt to access class Innovation Policies 
(CS01/001/004)  

The ERMS denies access to this entity 

17. Reach the access permission end date for this class The access permission end date is reached 

18. Access class Innovation Policies (CS01/001/004)  The class Innovation Policies 
(CS01/001/004)  is accessed 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to allocate access rights to aggregations and records to 
specified users, user roles and user groups for a specified period of time. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 20 of 72 

T4.1.3.3 Assigning Access Permissions to Administrative Roles 

I. Global test case information 

test case id: T4.1.3.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows assigning administrative rights over 
different sections of the classification scheme to different administrative roles. 
 

Req.-ID: 4.1.8 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are assigned to user roles (see test case T4.1.2.1) 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Restrict the access permission (compare 

EntityAgent (EA07)) of the user role 
LocalAdministrator to the class Sales (CS01/002)  

The users of the user role LocalAdministrator 
do not have access to the class Sales 
(CS01/002)  

2. Assign the control function to the role 
LocalAdministrator according to the test data 
repository (chapter 1.1.2.2)  

The control function is assigned to the role 
LocalAdministrator  

3. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

4. Log in as the role LocalAdministrator The role LocalAdministrator is logged in 

5. Attempt to access the class Sales (CS01/002) The ERMS denies access to the class Sales 
(CS01/002) 

6. Attempt to change the metadata of the file Strategic 
business units (CS01/001/001/001/001) 

The ERMS denies changing the metadata of 
the file Strategic business units 
(CS01/001/001/001/001); the user role has 
access rights to the function Change file 
metadata  

c.  postcondition(s) 

 

• The ERMS allows an administrative role to assign administrative rights over different sections of the 
classification scheme to different administrative roles. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 21 of 72 

T4.1.3.4 Assigning Access Rights to User Roles 

I. Global test case information 

test case id: T4.1.3.4 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that an administrative role is able to assign access rights to 
user roles as to users. 
 
 

Req.-ID: 4.1.10 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are assigned to user roles (see test case T4.1.2.1) 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Restrict the access permission (compare 

EntityAgent (EA08)) of the user role 
SalesManagement to the class Marketing 
Strategy (CS01/001/001/002) and its entities for a 
specified period of time (e.g. a month) 

The access of user role SalesManagement to 
the class Marketing Strategy 
(CS01/001/001/002) and its entities is 
restricted for a specified period of time (e.g. a 
month) 

2. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

3. Log in as the user SalesM_username1 The user SalesM_username1 is logged in 

4. Attempt to access the class Marketing Strategy 
(CS01/001/001/002) 

The ERMS denies access to the class 
Marketing Strategy (CS01/001/001/002) 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to assign access rights to user roles as to users. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 22 of 72 

T4.1.3.5 Assigning of Access Requirements Across User Roles 

I. Global test case information 

test case id: T4.1.3.5 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A user who is already a member of a user role requires access for another specific part of 
the classification scheme. An administrative role implements this request by allocating the 
user to an appropriate role that includes the required access. 
 
 

Req.-ID: 4.1.11 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are assigned to user roles (see test case T4.1.2.1) 
• The role ProductManagement has no access to the class Marketing Management 

(CS01/001/001/001) (compare Entity/Agent (EA09)) 

• logged in as CentralAdministrator 
 

b. test steps 

step action/operation Check/ expected result 
1. Allocate the user PM_username2 to the role 

MarketingManagement 
The PM_username2 is member of the user 
roles ProductManagement and 
MarketingManagement. 

2. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

3. Log in as user PM_username2  The user PM_username2 is logged in 

4. Access the class Marketing Management 
(CS01/001/001/001) 

The class Marketing Management 
(CS01/001/001/001) is accessed.  

5. Log out as the user PM_username2 The user PM_username2 is logged out 

6. Log in as user PM_username1  The user PM_username1 is logged in 

7. Attempt to access the class Marketing 
Management (CS01/001/001/001) 

The class Marketing Management 
(CS01/001/001/001) is accessed.  

c.  postcondition(s) 

 

• The ERMS allows an administrative role to allocate access requirements across user roles. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 23 of 72 

T4.1.3.6 Assigning of Access to Records by Roles with Ownership 

I. Global test case information 

test case id: T4.1.3.6 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role has ownership for all records of a class within the classification 
scheme. This administrator allocates access to these records to another user and user 
group. 
 
 

Req.-ID: 4.1.17 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 
• The user role MarketingManagement has the ownership to all records within the class Strategic 

Marketing (CS01/001/001) of TestClassificationScheme1. 

• logged in as the role MarketingManagement 
 

b. test steps 

step action/operation Check/ expected result 

1. Allocate access permissions to the records of the 
class Strategic Marketing (CS01/001/001) to the 
user CEO_username and to the user group Sales  

The access permissions for the user 
CEO_username and the user group Sales are 
allocated  

2. Log out as the role MarketingManagement The role MarketingManagement is logged out 

3. Log in as user CEO_username  The user CEO_username is logged in 

4. Attempt to access the record Competitive 
Situation (CS01/001/001/001/003) 

The record Competitive Situation 
(CS01/001/001/001/003) is accessed. 

5. Log out as user CEO_username The user CEO_username is logged out 

6. Log in as user SalesM_username1 The user SalesM_username1 is logged in 

7. Attempt to access the record Competitive 
Situation (CS01/001/001/001/003) 

The record Competitive Situation 
(CS01/001/001/001/003) is accessed. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role that has the ownership for records in a specific class, to 
allocate access to them to a user and user group. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 24 of 72 

T4.1.4 Maintenance of User Roles’ Access Permissions 

 
Abstract: The test focus of this chapter lies on the maintenance of user roles’ access 
permissions to functions and aggregations. 

T4.1.4.1 Creation of Rules to Govern Access Permissions to ERMS Functions 

I. Global test case information 

test case id: T4.1.4.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role creates rules that govern users’ access to ERMS functions 
 
Please note that the used table of the test data repository is based on the level of 
granularity of the access right table of the Moreq2 specification (compare chapter 13.4). 
The ERMS must meet at least that level. 
 

Req.-ID: 4.1.19 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user roles (see test caseT4.1.2.1) 
• logged in as the role CentralAdministrator 

b. test steps 

step action/operation Check/ expected result 

1. Create rules that govern the access of user roles to 
ERMS functions according to the table within 
chapter 1.1.2.2 of the test data repository  

The rules are created and manageable.  

2. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

3. Log in as user CEO_username   The user CEO_username is logged in 

4. Attempt to add a new file with 
TestClassficationScheme1 

The ERMS denies adding a new file 

5. Log out as the user CEO_username The user CEO_username is logged out 

6. Log in as user MA_username1   The user MA_username1 is logged in 

7. Attempt to set a disposal hold with 
TestClassficationScheme1 

The ERMS denies setting a disposal hold 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to create and manage rules that govern users’ access to the 
ERMS’s control functions. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 25 of 72 

T4.1.4.2 Changing Access Permissions (I) 

 I. Global test case information 

test case id: T4.1.4.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows an administrative role to restrict the 
access permissions of a user role and user groups to files and records. 
 
 

Req.-ID: 4.1.4, 4.1.5 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user roles (see test caseT4.1.2.1) 

• Users (-profiles) are allocated to user groups (see test case T4.1.2.2) 
• logged in as CentralAdministrator 
 

b. test steps 

step action/operation Check/ expected result 

1. Restrict access permission of the user role 
ProductManagement to the file Study2 
(CS01/001/002/001/001/002) 

The access for the user role 
ProductManagement to the file Study2 
(CS01/001/002/001/001/002)is restricted. 

2. Restrict access permission of the user group Audit 
to the record Result 
(CS01/001/002/001/001/001/003) 

The access for the user group Audit to the 
record Result 
(CS01/001/002/001/001/001/003) is restricted. 

3. Logout as CentralAdministrator The CentralAdministrator is logged out 

4. Login as ProductManagement The role ProductManagement is logged in 

5. Attempt to access file Study2 
(CS01/001/002/001/001/002) 

The ERMS denies the role 
ProductManagement access to the file 

6. Logout as user of the user role 
ProductManagement 

The user of the user role 
ProductManagement is logged out 

7. Login as user of the user group Audit A user of user group Audit is logged in 

8. Attempt to access the record Result 
( CS01/001/002/001/001/001/003) 

The ERMS denies the group Audit access to 
the record 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to restrict a user role’s access to a file. 

• The ERMS allows an administrative role to restrict a user role’s access to a record. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 26 of 72 

T4.1.4.3 Changing Access Permissions (II) 

I. Global test case information 

test case id: T4.1.4.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows an administrative role to restrict the 
access permission of a user role and user group to specified classes of the classification 
scheme. 
 

Req.-ID: 4.1.4, 4.1.5 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user roles (see test caseT4.1.2.1) 

• Users (-profiles) are allocated to user groups (see test case T4.1.2.2) 
• logged in as CentralAdministrator 
 

b. test steps 

step action/operation Check/ expected result 

1. Restrict access permission of the user role 
ProductManagement to the class Sales 
(CS01/002) 

The access for the user role 
ProductManagement to the class Sales 
(CS01/002) is restricted. 

2. Restrict access permission of the user group Audit 
to the class Innovation policies (CS01/001/004) 

The access for the user group Audit to the 
class Innovation policies (CS01/001/004) is 
restricted. 

3. Logout as CentralAdministrator The CentralAdministrator is logged out 

4. Login as ProductManagement The role ProductManagement is logged in 

5. Attempt to access class Sales (CS01/002) The ERMS denies the role 
ProductManagement access to the class 
Sales (CS01/002) 

6. Logout as user of the user role 
ProductManagement 

The user of the user role 
ProductManagement is logged out 

7. Login as user of the user group Audit A user of user group Audit is logged in 

8. Attempt to access the class Innovation policies 
(CS01/001/004) 

The ERMS denies the group Audit access to 
the class 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to restrict the access of a user role to a specified class. 

• The ERMS allows an administrative role to restrict the access of a user group to a specified class. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 27 of 72 

T4.1.4.4 Changing Access Permissons (III) 

I. Global test case information 

test case id: T4.1.4.4 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows administrative roles to assign access 
permissions to a function to a user role. 
 
 
Please note that this test case focuses on the access to the function Change record 
metadata  (as mentioned in chapter 13.4 of the MoReq2 specification). The name of the 
function may differ in your ERMS. Further, it is enough to check that user roles are able to 
change the record of the metadata. We do not state how or which metadata. 
 

Req.-ID: 4.1.4, 4.1.5 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 
• The access permission of the user role Management is assigned according to the test data repository 

(see test case T4.1.4.1) 
• logged in as the role Management 

 

b. test steps 

step action/operation Check/ expected result 

1. Attempt to change the metadata of the record 
Result (CS01/001/002/001/001/002/003) 

The ERMS denies changing the metadata 

2. Log out as the role Management  The role Management is logged out  

3. Log in as the role CentralAdministrator The role CentralAdministrator is logged in 

4. Assign the user role Management access 
permission to the function Change record metadata   

The access permission to the function Change 
record metadata is allocated. 

5. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

6. Log in as the role Management The role Management is logged in 

7. Change the metadata of the record Result 
(CS01/001/002/001/001/002/003) 

The metadata of the record Result 
(CS01/001/002/001/001/002/003) are 
changed. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to allocate access permission to functions to user roles. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 28 of 72 

T4.1.4.5 Changing Access Permissions (IV) 

I. Global test case information 

test case id: T4.1.4.5 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role allocates an expiring access date to a user role and class. Ensure 
that the ERMS denies access to that class after the date is reached. 
 
Please note that this test case focuses on assigning access permissions to entities for 
specified periods of time. The period consists of a starting date and an end date. With 
regard to the MoReq2 metadata model, the starting date is the date of the creation of the 
access permission and the end date is a value most recently used for it. For testing 
purposes there might be an appropriate way to reach the end date of the access 
permission. We do not state how this takes place. We use the phrase Reach the access 
permission end date to describe that circumstance.  
 

Req.-ID: 4.1.4, 4.1.5 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user roles (see test caseT4.1.2.1) 

• Users (-profiles) are allocated to user groups (see test case T4.1.2.2)  
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Allocate an expiring access date for the user role 

Annual Auditor to the class Sales (CS01/002)  
The access date is allocated. 

2. Restrict the access permission (compare 
EntityAgent (EA14)) of the user role Annual 
Auditor to the class Sales (CS01/002) for a 
specified period of time (e.g. a month) 

The access of the user role Annual Auditor to 
the class Sales (CS01/002) is restricted for a 
specified period of time (e.g. a month). 

3. Restrict the access permission (compare 
EntityAgent (EA15)) of the user group Board of 
Directors to the class Innovation Policies 
(CS01/001/004) for a specified period of time (e.g. a 
month) 

The access of the user group Board of 
Directors to the class Innovation Policies 
(CS01/001/004) is restricted for a specified 
period of time (e.g. a month) 

4. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

5. Log in as the role Annual Auditor The role Annual Auditor is logged in 

6. Attempt to access the class Sales (CS01/002) The ERMS denies access to the class Sales 
(002)  

7. Reach the access permission end date for this class The access permission end date is reached 

8. Access the class Sales (CS01/002) The class Sales (CS01/002) is accessed 

9. Log out as the role Annual Auditor  The role Annual Auditor is logged out 

10. Log in as the group Board of Directors  The group Board of Directors is logged in 

11. Attempt to access the class Innovation Policies 
(CS01/001/004) 

The ERMS denies access to the class 
Innovation Policies (CS01/001/004) 

12. Reach the access permission end date for this class The access permission end date is reached 

13. Access the class Innovation Policies 
(CS01/001/004) 

The class Innovation Policies 
(CS01/001/004)  is accessed 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to allow a user role and user group access to a class after a 
specified period of time. 

 

III. Test result 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 29 of 72 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 30 of 72 

T4.1.5 Maintenance of User Groups 

 
Abstract: The test focus of this chapter lies on the maintenance of user groups - especially 
the addition and removal of users to or from user groups. 

T4.1.5.1 Addition and Removal of Users to and from Groups 

I. Global test case information 

test case id: T4.1.5.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows an administrative role to assign and 
remove a user to a group.  

Req.-ID: 4.1.7 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user groups (see test case T4.1.2.2) 
• The user role Marketing has access to the class Sales (CS01/002) and to the class Analysis 

(CS01/001/002/002) 

• logged in as CentralAdministrator 
 

b. test steps 

step action/operation Check/ expected result 
1. Create a new user SaleM_username2 and assign 

the user to the user group Sales  
The user SaleM_username2 is created and 
assigned to the user group Marketing. 

2. Remove the user MA_username1 from the group 
Marketing 

The MA_username1 is removed from the user 
group Marketing 

3. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

4. Log in as user SaleM_username2 The user SaleM_username2 is logged in 

5. Access the class Sales (CS01/002)  The class Sales (CS01/002) is accessed  

6. Log out as SaleM_username2 The user SaleM_username2 is logged out 

7. Log in as user MA_username1 The user MA_username1 is logged in 

8. Attempt to access the class Analysis 
(CS01/001/002/002) 

The ERMS denies access to the class 
Analysis (CS01/001/002/002) 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to assign and remove users to and from user groups. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 31 of 72 

T4.1.6 Responses on Attempts to get Access without Permission to Entities 

 
Abstract: The following chapter deals with responses of the ERMS if users request access to 
entities which the user does not have the permission to access. 

T4.1.6.1 Configuring Responses 

I. Global test case information 

test case id: T4.1.6.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that an administrative role is able to configure responses 
when a user requests access to, navigates to or searches for any entities which the user 
does not have the permission to access. 
 

Req.-ID: 4.1.23 

II. Test case 

a.  precondition(s) 

 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Configure response on request of users to access, 
to navigate to or search for entities which the user 
does not have the permission to access 

The ERMS allows the configuration of 
following options: 

• provide no information about the 
object, thus providing no indication of 
whether the object does or does not 
exist; 

• confirm the existence and (optionally) 
the owner of the object (display its file 
or record identifier) but not its title or 
other metadata. 

• display title, type of entity (class, 
record etc.), date of creation and 
owner only; 

• display title and other metadata of the 
object. 

 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to configure responses when a user requests access to, 
navigates to or searches for any entities which the user does not have the permission to access. 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 32 of 72 

T4.1.6.2 Configured Response (I) 

I. Global test case information 

test case id: T4.1.6.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

When a user attempts to get access to entities which the user does not have the 
permission to access, following response is configured in the ERMS: 

• provide no information about the entity, thus providing no indication of whether 
the object does or does not exist; 

 
A check is made to ensure that the configured response works. 
 
 
 

Req.-ID: 4.1.23 

II. Test case 

a.  precondition(s) 

 

• The ERMS is configured as follows: when a user attempts to get access to entities which the user 
does not have the permission to access, the ERMS provides no information about the entity, thus 
providing no indication of whether the object does or does not exist. 

• Users (-profiles) are created (see test case T4.1.1.3) 
• The user PM_username1 has no permission to access the class Market research and analysis 

(CS01/001/002/001) 

• logged in as PM_username1 
 

b. test steps 

step action/operation Check/ expected result 
1. Attempt to access the class Market research 

(CS01/001/002/001) and its entities 
The ERMS denies access to the class Market 
research (CS01/001/002/001) and its entities 

2. Attempt to navigate to the class Market research 
(CS01/001/002/001) and its entities 

The ERMS denies navigation to the class 
Market research (CS01/001/002/001) and its 
entities 

3. Perform a search on the term “Market research” and 
“Result1”  

The ERMS provides no information on the 
search request 

c.  postcondition(s) 

 

• When a user attempts to get access to entities which the user does not have the permission to 
access, the ERMS provides no information about the entity, thus providing no indication of whether 
the object does or does not exist, as configured. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 33 of 72 

T4.1.6.3 Configured Response (II) 

I. Global test case information 

test case id: T4.1.6.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

When a user attempts to get access to entities which the user does not have the 
permission to access, following response is configured in the ERMS: 

• confirmation of the existence and (optionally) the owner of the object (display its 
file or record identifier) but not its title or other metadata; 

 
A check is made to ensure that the configured response works. 
 

Req.-ID: 4.1.23 

II. Test case 

a.  precondition(s) 

 

• The ERMS is configured as followed: when a user attempts to get access to entities which the user 
does not have the permission to access, the ERMS confirms the existence and (optionally) the owner 
of the object (display its file or record identifier) but not its title or other metadata. 

• Users (-profiles) are created (see test case T4.1.1.3) 
• The user PM_username1 has no permission to access the class Market research and analysis 

(CS01/001/002/001) 

• logged in as PM_username1 
 

b. test steps 

step action/operation Check/ expected result 

1. Perform a search on the term “Market research” and 
“Result”  

The ERMS confirms the existence of entities 
and (optionally) the owner of the object 
(display its file or record identifier)  

c.  postcondition(s) 

 

• When a user attempts to get access to entities which the user does not have the permission to 
access, the ERMS confirms the existence and (optionally) the owner of the object (display its file or 
record identifier) but not its title or other metadata, as configured. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 34 of 72 

T4.1.6.4 Configured Response (III) 

I. Global test case information 

test case id: T4.1.6.4 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

When a user attempts to search for entities which the user does not have the permission 
to access, following response is configured in the ERMS: 

• displaying title, type of entity (class, record etc.), date of creation and owner 
only; 

 
A check is made to ensure that the configured response works. 
 

Req.-ID: 4.1.23 

II. Test case 

a.  precondition(s) 

 

• The ERMS is configured as follows: when a user attempts to get access to entities which the user 
does not have the permission to access, the ERMS displays title, type of entity (class, record etc.), 
date of creation and owner only. 

• Users (-profiles) are created (see test case T4.1.1.3) 
• The user PM_username1 has no permission to access the class Market research and analysis 

(CS01/001/002/001) 

• logged in as PM_username1 
 

b. test steps 

step action/operation Check/ expected result 

1. Perform a search on the term “Market research” and 
“Result”  

The ERMS displays at least the following 
result: 

• Market research, class, <date of 
creation>, MarketingManagement 

• Result, record, <date of capturing>, 
MarketingManagement 

 

c.  postcondition(s) 

 

• When a user attempts to search for entities which the user does not have the permission to access, 
the ERMS displays title, type of entity (class, record etc.), date of creation and owner only, as 
configured. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 35 of 72 

T4.1.6.5 Configured Response (IV) 

I. Global test case information 

test case id: T4.1.6.5 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

When a user attempts to search for entities which the user does not have the permission 
to access, following response is configured in the ERMS: 

• displaying title and other metadata of the entities 
 
A check is made to ensure that the configured response works. 
 
Please note: The configured response must display the title and other metadata of the 
enity. We do not state which metadata. 
 

Req.-ID: 4.1.23 

II. Test case 

a.  precondition(s) 

 

• The ERMS is configured as follows: when a user attempts to get access to entities which the user 
does not have the permission to access, the ERMS displays title and other metadata of the entities. 

• Users (-profiles) are created (see test case T4.1.1.3) 
• The user PM_username1 has no permission to access the class Market research and analysis 

(CS01/001/002/001) 

• logged in as PM_username1 
 

b. test steps 

step action/operation Check/ expected result 
1. Perform a search on the term “Market research” and 

“Result”  
The ERMS displays at least the following titles 
as result of search: 

• Market research 

• Result 
(and other metadata) 

c.  postcondition(s) 

 

• When a user attempts to search for entities which the user does not have the permission to access, 
the ERMS displays title and other metadata, as configured. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 36 of 72 

T4.1.6.6 Configuration of Responses on the Object Level 

I. Global test case information 

test case id: T4.1.6.6 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS allows an administrative role to configure a 
response if a user requests access to or searches for a class which the user does not 
have the permission to access.  
 
 

Req.-ID: 4.1.24 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user groups (see test case T4.1.2.2) 
• The user PM_username1 has no permission to access the class Product policies (CS01/001/003) 

• logged in as CentralAdministrator 
 

b. test steps 

step action/operation Check/ expected result 
1. Configure a response on the request of users to 

access, to navigate to or search the class Product 
policies (CS01/001/003) which the user does not 
have the permission to access 

The ERMS allows the configuration of 
following options: 

• provide no information about the 
object, thus providing no indication of 
whether the object does or does not 
exist; 

• confirm the existence and (optionally) 
the owner of the object (display its file 
or record identifier) but not its title or 
other metadata. 

• display title, type of entity (class, 
record etc.), date of creation and 
owner only; 

• display title and other metadata of the 
object. 

 

2. Configure the option: 

• provide no information about the object, 
thus providing no indication of whether the 
object does or does not exist; 

The option is configured. 

3. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

4. Log in as the user PM_username1  The user PM_username1 is logged in 

5. Attempt to access the class Product policies 
(CS01/001/003) 

The ERMS denies access to the class 
Product policies (CS01/001/003) 

6. Attempt to search for “Product policies” The ERMS provides no result/information on 
the search request 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to configure a response if a user requests access to or 
search for a class which the user does not have the permission to access. 

 

III. Test result 

defects / deviations verdict 

  passed  

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 37 of 72 

 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 38 of 72 

T4.1.6.7 Performing a Content Search 

I. Global test case information 

test case id: T4.1.6.7 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS does not include in the search list records for 
which the user does not have the permission to access.  
 
 

Req.-ID: 4.1.22 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user groups (see test case T4.1.2.2) 
• The user PM_username1 has no permission to access the class Product policies (CS01/001/003) 

and its entities 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Capture the Document1 (RD_001) as Record1 

within the class Product policies (CS01/001/003) 
The Document1 (RD_001) is captured as 
Record1 within the class Product policies 
(CS01/001/003) 

2. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

3. Log in as the user PM_username1  The user PM_username1 is logged in 

4. Perform a content search by using the term 
“process or business or strategy” 

The ERMS provides no result/information on 
the search request  

c.  postcondition(s) 

 

• If a user performs a content search, the ERMS does not include in the search list records for which 
the user does not have the permission to access. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 39 of 72 

T4.1.7 Restrictive Abilities to Administrative Roles 

 
Abstract: The test focus of this chapter lies on restricting functions to administrative roles 
only.  

T4.1.7.1 System Functions and Related Events 

I. Global test case information 

test case id: T4.1.7.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A user role attempts to access system functions such as maintenance of the data base 
storage or other system parameters.  
 
 

Req.-ID: 4.1.15 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user roles (T4.1.2.1) 
• logged in as the role Marketing Management 

 

b. test steps 

step action/operation Check/ expected result 

1. Attempt to get access to data base storage or other 
system parameters. 

The ERMS denies user role Marketing 
Management access. 

c.  postcondition(s) 

 

• The ERMS denies an attempt to get access to system functions such as maintenance of data base 
storage or other system functions. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 40 of 72 

T4.1.7.2 Changing the Profiles of Users, User Roles and User Groups 

I. Global test case information 

test case id: T4.1.7.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A user role attempts to make changes such as adding, amending or deleting of profiles 
for users, user roles and user groups. Ensure that the ERMS denies such an attempt.  
 
 

Req.-ID: 4.1.18 

II. Test case 

a.  precondition(s) 

 

• Users (-profiles) are created (see test case T4.1.1.3) 

• User roles (-profiles) are created (see test case T4.1.1.4) 

• Users (-profiles) are allocated to user roles (see test case T4.1.2.1) 

• Users (-profiles) are allocated to user group (see test case T4.1.2.2) 
• logged in as the role Marketing Management 

 

b. test steps 

step action/operation Check/ expected result 

1. Attempt to get access and make changes of users’ 
profiles, user roles’ profiles and user groups’ 
profiles. 

The ERMS denies any attempts to make 
changes to all profiles by the user role 
Marketing Management. 

c.  postcondition(s) 

 

• The ERMS denies any attempts to make changes of profiles for users, user roles and groups of users 
by a user role (none administrative role) . 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 41 of 72 

T4.1.8 Others: 

 
Abstract: The following chapter summarises all other test cases of this chapter. 

T4.1.8.1 Application Programming Interface 

I. Global test case information 

test case id: T4.1.8.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

The corresponding requirement is not testable. 
 

Req.-ID: 4.1.21 

II. Test case 

a.  precondition(s) 

 

•  
 

b. test steps 

step action/operation Check/ expected result 
1.   

c.  postcondition(s) 

 

• . 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 42 of 72 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

T4.2 Audit trail 

 
 

TEST DATA: Please take all test data from the test data repository to test 
module4/chapter T4.2. 

TEST EXECUTION:  
step (1) Please read the chapter Testframework – 

Introduction/Chapter 2 before starting the test execution.  
 
step (2) The test cases are designed in a way that enables you to skip 

test cases when required. This does not have immediate 
impact on other test cases. However, the test results of some 
test cases may be the precondition(s) of others. In these cases 
we inserted references following the precondition(s) of the test 
case. Please pay careful attention to the precondition(s) of 
each test case. 

 

R
E

M
A

R
K

S

 

GLOBAL 
PRECONDITION: 

step (1) Following global preconditions have to be implemented first: 
• TestclassificationScheme1 is created 

• Users (-profiles) are created according to chapter 2.2.1.1 

• User roles (-profiles) are creared according to chapter 
2.2.1.2 

• Users (-profiles) are allocated to user roles according to 
allocation table 1 

• Access controls are established according to chapter 
2.2.3 

 

 

 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 43 of 72 

T4.2.1 Configuration of Audit Trail Parameters 

 
Abstract: The test focus of this chapter lies on the configuration of the audit trail and its 
parameters. 

T4.2.1.1 Automatic Recording of Actions 

I. Global test case information 

test case id: T4.2.1.1 

test case priority:  Mandatory  Optional  Not Testable 

Test case 
description: 

 

A check is made to confirm that the ERMS allows an administrative role to configure 
which actions have to be recorded automatically in the audit trail. 
 
 
 
 
 
 

Req.-ID: 4.2.4 

II. Test case 

a.  precondition(s) 

 
• logged in as the role CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Configure at least the following actions as audit trail 
parameters:  

• creation of classes, files, sub-files and 
volumes; 

• capture of all electronic records; 

• re-classification of an electronic file within 
the classification scheme; 

• any change to any retention and 
disposition schedule; 

• any disposition review actions carried out 
by administrative roles; 

• the placing or removal of a disposal hold 
on an electronic file; 

• any change made to any metadata 
associated with classes, electronic files or 
electronic records; 

• amendment and deletion of metadata by a 
user; 

• changes made to the access permissions; 

• creation, amendment or deletion of a user 
or group; 

• export or transfer; 

• creation of a presentation; 

• deletion /destruction of records. 
 

All actions are configured. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to configure which actions have to be logged in the audit trail 
automatically (audit trail parameters). 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 44 of 72 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 45 of 72 

T4.2.2 Capability to Log Information 

 
Abstract: The test focus of this chapter lies on the logging of information to configured audit 
trail parameters. 

T4.2.2.1 Logging The Creation of Entities 

I. Global test case information 

test case id: T4.2.2.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

The audit trail parameters are configured. A class, file, sub-files and volumes are created 
within a classification scheme. Ensure that the ERMS automatically recorded the creation 
of all aggregations, the user who performed the action and the date and time of the 
action. 
 
 

Req.-ID: 4.2.1, 4.2.6 

II. Test case 

a.  precondition(s) 

 

• The audit trail parameters are configured (see test case T4.2.1.1) 
• TestClassificationScheme1 was created by the user CA_username. 

• logged in as CA_username 
 

b. test steps 

step action/operation Check/ expected result 

1. Check the audit trail The audit trail automatically logged at least the 
following information: 

• Action taken: Creation of the 
aggregation within 
TestClassificationScheme1 

• User performing the action: 
CA_username 

• Date and time of action: <Date> 
  

2. Attempt to change or delete parts of the audit trail  The ERMS denies any attempt to change or 
delete any parts of the audit trail information 

c.  postcondition(s) 

 

• The ERMS automatically logged information about the creation of aggregations within a Classification 
Scheme, the user who performed the creation and the date and time when the action was performed. 

• The ERMS denied an attempt to change any parts of the audit trail. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 46 of 72 

T4.2.2.2 Associated Metadata 

I. Global test case information 

test case id: T4.2.2.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role captures a record, changes the title of a class, closes a file, deletes 
an empty volume and changes the disposition action of a retention and disposition 
schedule. 
 

Req.-ID: 4.2.8 

II. Test case 

a.  precondition(s) 

 

• The audit trail parameters are configured (see test case T4.2.1.1) 
• The retention and disposition schedule Rds_Test2 (RDS_02) is created. 

• logged in as CA_username 
 

b. test steps 

step action/operation Check/ expected result 
1. Capture a record ConsumergroupA within the file 

Market potentials (CS01/001/001/001/002) 
The record ConsumergroupA is captured 
within the file Market potentials 
(CS01/001/001/001/002/) 

2. Change the title of the class Marketing 
Management  (CS01/001/001/001) to Management 

The title of the class Management  
(CS01/001/001/001) is changed 

3. Close the file Study1 (CS01/001/002/001/001/001) The file Study1 (CS01/001/002/001/001/001) 
is closed; the sub-file Comments 
(CS01/001/002/001/001/001/001) is closed.   

4. Delete the empty volume SWOT 
(CS01/001/001/001/003/001/001) 

The volume SWOT 
(CS01/001/001/001/003/001/001) is deleted. 

5. Change the retention and disposition action of the 
retention and disposition schedule Rds_Test2 
(RDS_02) from Transfer to Present for review 

The retention action is changed. 

6. Check the audit trail  All actions performed to each object such as 
record, class, file, sub-file, volume and 
retention and disposition schedule (test step 1 
to step 5) are logged. All associated metadata 
of each object are fully logged, too. 

c.  postcondition(s) 

 

• The ERMS logged all actions performed on a record, class, file, sub-file, volume and retention and 
dispotion schedule and all associated metadata of each object regardless of whether the action 
affects one or more of them. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 47 of 72 

T4.2.2.3 Changes on the Administrative Parameters 

I. Global test case information 

test case id: T4.2.2.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role restricts a user’s access permission to a class.  
A check is made to ensure that the ERMS logs that change within the audit trail. 

Req.-ID: 4.2.11 

II. Test case 

a.  precondition(s) 

 
• logged in as CentralAdminstrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Restrict the access of the user AA_username1 to 
the class Strategic Marketing (CS01/001/001)  

The access of the user AA_username1 to the 
class Strategic Marketing (CS01/001/001) is 
restricted 

2. Check the audit trail The ERMS logged the change of the user’s 
access permission in the audit trail. 

c.  postcondition(s) 

 

• The ERMS logs the change of a user’s access permission in the audit trail. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 48 of 72 

T4.2.2.4 Changes on the Audit Trail Parameters 

I. Global test case information 

test case id: T4.2.2.4 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role changes the audit trail parameters. Ensure that the ERMS records 
the changes within the audit trail. 

Req.-ID: 4.2.5 

II. Test case 

a.  precondition(s) 

 

• The audit trail parameters are configured (see test case T4.2.1.1) 
• logged in as CA_username 

 

b. test steps 

step action/operation Check/ expected result 

1. Delete the following audit trail parameter: 

• Creation of a presentation 

The audit trail parameter Creation of a 
presentation is deleted. 

2. Check the audit trail The ERMS logged the change and the user 
who performed that change (at the date and 
time of test execution) within the audit trail. 

c.  postcondition(s) 

 

• The ERMS logged a change performed on audit trail parameters in the audit trail. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 49 of 72 

T4.2.2.5 Access to Records or Aggregations 

I. Global test case information 

test case id: T4.2.2.5 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A user role accesses a class, file, sub-file, volume and prints a record. Ensure that the 
ERMS records each action in the audit trail. 

Req.-ID: 4.2.3 

II. Test case 

a.  precondition(s) 

 
• logged in as MM_username1 

 

b. test steps 

step action/operation Check/ expected result 

1. Access the class Market research 
(CS01/001/002/001) 

The class Market research 
(CS01/001/002/001) is accessed 

2. Access the file Study2 
(CS01/001/002/001/001/003) 

The file Study2 (CS01/001/002/001/001/003) 
is accessed 

3. Access the sub-file Enhanced Analysis 
(CS01/001/002/001/001/003/002 
/001) 

The sub-file Enhanced Analysis 
(CS01/001/002/001/001/003/002 
/001) is accessed 

4. Print the record Cluster Analysis 
(CS01/001/002/001/001/003/002 
/001/001) 

The record Cluster Analysis 
(CS01/001/002/001/001/003/002 
/001/001) is printed. 

5. Check the audit trail The ERMS automatically logged the test steps 
1 to 4 in the audit trail. 

c.  postcondition(s) 

 

• The ERMS automatically records access to a class, file, sub-file and record and whether the access 
was read or printed within the audit trail. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

  


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 50 of 72 

T4.2.2.6 Attempted Violations of Access Control Mechanism 

I. Global test case information 

test case id: T4.2.2.6 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A user role attempts to access a class which the user does not have the permission to 
access. Ensure that the ERMS denies this attempt and logs it in the audit trail. 

Req.-ID: 4.2.16 

II. Test case 

a.  precondition(s) 

 
• The user AA_username1 has no access to the class Strategic Marketing (CS01/001/001) 

• logged in as AA_username1 
 

b. test steps 

step action/operation Check/ expected result 

1. Attempt to access the class Strategic Marketing 
(CS01/001/001) 

The ERMS denies access to the class 
Strategic Marketing (CS01/001/001) 

2. Check the audit trail  The action logged the attempt of the user 
AA_username1 to access Strategic 
Marketing (CS01/001/001) within the audit 
trail 

c.  postcondition(s) 

 

• The ERMS denied an attempt of violating the access control mechanism and logged it within the audit 
trail. 

 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 51 of 72 

T4.2.3 Availability and Evaluation of the Audit Trail 

 
Abstract: The following chapter deals with testing the availability of the audit trail and its 
evaluation by authorised users. 

T4.2.3.1 Availability for Inspection on Request 

I. Global test case information 

test case id: T4.2.3.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An auditor role requires access to the audit trail for inspection. The auditor searches for 
all amendments of metadata within the audit trail. 

Req.-ID: 4.2.12 

II. Test case 

a.  precondition(s) 

 

• The audit trail parameters are configured (see test case T4.2.1.1) 
• The title of the class Marketing Management (CS01/001/001/001) is changed to Management (see 

test case T4.2.2.2).  
• logged in as AA_username1 

 

b. test steps 

step action/operation Check/ expected result 
1. Access the audit trail The audit trail is available 

2. Search for all amendments to the metadata title The ERMS presents that the title of the class 
Marketing Management (001/001/001) was 
changed to Management; all associated 
metadata are presented as well. 

c.  postcondition(s) 

 

• The audit trail is available for inspections on request. 

• A specified event could be identified and presented with all its associated metadata. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 52 of 72 

T4.2.3.2 Features to Search for Information 

I. Global test case information 

test case id: T4.2.3.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An authorised user role searches for several events within the audit trail. Ensure that the 
ERMS provides features to support the search.  
 
Please note that this test case focuses just on the functionality of the searching feature. 
Therefore it is not important which search result is obtained.  
 

Req.-ID: 4.2.13 

II. Test case 

a.  precondition(s) 

 
• logged in as AA_username1 

 

b. test steps 

step action/operation Check/ expected result 

1. Perform several searches on the audit trail The ERMS provides features to search for 
information in the audit trail 

c.  postcondition(s) 

 

• The audit trail is available for inspections on request by an authorised user role. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 53 of 72 

T4.2.3.3 Specified Searches 

I. Global test case information 

test case id: T4.2.3.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

Ensure that the ERMS allows an auditor role to perform a restricted search for a specified 
event, record and aggregations, users, user groups, roles, time and time intervals. 
 
Please note that it is not important to get a search result within this test case. It is enough 
to check whether the user is enabled to perform a restricted search or not. 
 

Req.-ID: 4.2.14 

II. Test case 

a.  precondition(s) 

 
• logged in as AA_username1 

 

b. test steps 

step action/operation Check/ expected result 

1. Perform a restricted search for a specified event on 
the audit trail 

A restricted search for a specified events is 
possible 

2. Perform a restricted search for aggregations such 
as a class, file, sub-file, volume and record 

A restricted search for aggregations such as a 
class, file, sub-file, volume and record is 
possible 

3. Perform a restricted search on users A restricted search on users is possible 

4. Perform a restricted search on user roles A restricted search on user roles is possible 
5. Perform a restricted search on user groups A restricted search on user groups is possible 

6. Perform a restricted search on times A restricted search on times is possible 
7. Perform a restricted search on time intervals A restricted search on time intervals 

c.  postcondition(s) 

 

• The ERMS enables a user role to perform a restrictive search within the audit trail. 
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 54 of 72 

T4.2.3.4 Export of Audit Trail Data 

I. Global test case information 

test case id: T4.2.3.4 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

Ensure that the ERMS allows an auditor role to export audit trail data for specified 
records, volumes, sub-files, files and classes. Ensure that such an export does not affect 
the audit trail stored by the ERMS. 
 
Please note: The export is intended to provide another application with records from the 
ERMS. We cannot assume that other systems are connected for testing. Therefore it is 
acceptable for testing to create a target (e.g. othe storage devises) outside of the ERMS 
where the output of the export can be stored and analysed. The ERMS cannot control this 
target. We are using the expression “folder …/export” to describe such a target. 

Req.-ID: 4.2.15 

II. Test case 

a.  precondition(s) 

 
• For testing purposes an external target folder …/export is created. 

• logged in as AA_username1 
 

b. test steps 

step action/operation Check/ expected result 

1. Export all audit trail data to the record Cluster 
Analysis (CS01/001/002/001/001/003/002 
/001/001) to the folder …/export  

All Audit trail data to the record Cluster 
Analysis (CS01/001/002/001/001/003/002 
/001/001) are exported. 

2. Export all audit trail data to the volume SWOT 
(CS01/001/001/001/003/001/001) to the 
folder …/export  

Audit trail data to the volume SWOT 
(CS01/001/001/001/003/001/001) are 
exported. 

3. Export all audit trail data to the sub-file Comments 
(CS01/001/002/001/001/001/001) to the 
folder …/export  

Audit trail data to the sub-file Comments 
(CS01/001/002/001/001/001/001) are 
exported. 

4. Export all audit trail data to the file Study2 
(CS01/001/002/001/001/003) to the folder …/export  

Audit trail data to the file Study2 
(CS01/001/002/001/001/003) are exported. 

5. Export all audit trail data to the class Innovation 
policies (CS01/001/004) to the folder …/export  

Audit trail data to the class Innovation 
policies (CS01/001/004) are exported. 

6. Check the audit trail The exports did not affect the audit trail stored 
by the ERMS. All exported objects are still 
presented in the audit trail. 

c.  postcondition(s) 

 

• The ERMS enables a user role to export audit trail data to a specified record, volume, sub-file, file and 
class. 

• The export did not affect the audit trail stored by the ERMS.  
 

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

  


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 55 of 72 

T4.2.4 Transfer of Audit Trail Data to an Off-Line Storage 

 
Abstract: The test focus of this chapter lies on the transfer of audit trail data to off-line 
storages and the corresponding security mechanism of this proceeding. 

T4.2.4.1 Secure Mechanism 

I. Global test case information 

test case id: T4.2.4.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

The ERMS supports the transfer of audit trail data to an off-line storage. An administrative 
role transfers the audit trail data to the off-line storage.  
Ensure that the ERMS supports secure processes for managing the off-line data. Further 
it must demonstrate how off-line data can be brought back when required.  
 

Req.-ID: 4.2.2 

II. Test case 

a.  precondition(s) 

 

• The ERMS supports the transfer of audit trail data to an off-line storage. 

• Audit trail data are logged 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Transfer the audit trail data to the offline-storage The audit trail is transferred. The ERMS 
supports secure processes for managing the 
off-line data 

2. Attempt to change/modify the audit trail data on 
offline-storage  

The ERMS denies changing/modifying of the 
audit trail data on offline-storage 

3. Bring the off-line data back online The off-line data are brought back online. The 
process of bringing back the offline data online 
is demonstrated. 

c.  postcondition(s) 

 

• The ERMS supports secure processes to manage off-line data. 

• The ERMS demonstrates the process of bringing back the off-line data online. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 56 of 72 

T4.2.5 Others: 

 
Abstract: This chapter summarizes all other test cases. 

T4.2.5.1 The Record’s Audit Trail 

I. Global test case information 

test case id: T4.2.5.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role adds an annotation to and changes a metadata value of a record. 
Ensure that the ERMS records both actions in the record’s audit trail.  
 

Req.-ID: 4.2.10 

II. Test case 

a.  precondition(s) 

 

• The audit trail parameters are configured (see test case T4.2.1.1) 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Add the annotation Testing to the record Cluster 

analysis ( CS01/001/002/001/001/003/002 
/001/001)  

The annotation is added 

2. Change a title of the record Regression analysis 
(CS01/001/002/001/001/003/002 
/001/002) to Regression   

A title of the record is changed 

3. Check the record’s audit trail Both actions are stored in the record’s audit 
trail 

c.  postcondition(s) 

 

• The ERMS records an annotation and amendment to a record in the record’s audit trail. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 57 of 72 

T4.2.5.2 Logging Changes to Metadata Values 

I. Global test case information 

test case id: T4.2.5.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A check is made to confirm that the ERMS logs all changes to metadata values that apply 
to the metadata element listed in the MoReq2 metadata model.  
 
Please note: The corresponding requirement is partially testable. We use changing of the 
“owner” and assigning of another retention and diposition schedule to an entity as 
examples of the metadata elements listed in the MoReq2 metadata model. 
 

Req.-ID: 4.2.9 

II. Test case 

a.  precondition(s) 

 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Assign the retention and disposition schedule 
Rds_Test2 (RDS_02) to the class Analysis 
(CS01/001/002/002) 

The retention and disposition schedule 
Rds_Test2 (RDS_02) is assigned to the class 
Analysis (CS01/001/002/002) 

2. Mark the user MM_username1 as owner of the 
class Analysis (CS01/001/002/002) 

The user MM_username1 is marked as owner 
of the class Analysis (CS01/001/002/002) 

3. Check the audit trail All actions (test step 1 to step 2) are logged in 
the audit trail 

c.  postcondition(s) 

 

• The ERMS logs all changes to metadata values that apply to the metadata element listed in the 
MoReq2 metadata model. 

  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 58 of 72 

T4.2.5.3 The Organisation’s Record Policy 

I. Global test case information 

test case id: T4.2.5.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

The corresponding requirement is not testable.  
 

Req.-ID: 4.2.7 

II. Test case 

a.  precondition(s) 

 

•  
 

b. test steps 

step action/operation Check/ expected result 

1.   

c.  postcondition(s) 

 

• . 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 59 of 72 

 
 
 
 
 
 
 
 
 
 
 
 

T4.3 Backup and Recovery 

 
TEST DATA: Please take all test data from the test data repository to the test 

module4/chapter T4.3. 

TEST EXECUTION: step (1) Please read the chapter Testframework – 
Introduction/Chapter 2 before starting the test execution.  

 
step (2) The test cases are designed in a way that enables you to skip 

test cases when required. This does not have immediate 
impact on other test cases. However, the test results of some 
test cases may be the precondition(s) of others. In these cases 
we inserted references following the precondition(s) of the test 
case. Please pay careful attention to the precondition(s) of 
each test case. 

R
E

M
A

R
K

S

 

GLOBAL 
PRECONDITION: 

step (1) Following global preconditions have to be implemented first: 
• TestclassificationScheme1 is created 

• Users (-profiles) are created according to chapter 
T4.2.1.1 

• User roles (-profiles) are created according to chapter 
T4.2.1.2 

• Users (-profiles) are allocated to user roles according to 
allocation table 1 

• Access controls are established according to chapter 
T4.2.3 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 60 of 72 

T4.3.1 Ability for Regular Backups and Recovery 

 
Abstract: The test focus of this chapter lies on the ability of the ERMS to allow administrative 
roles to perform automated backup and recovery proceedings.  

T4.3.1.1 Automated Procedures for Backup and Recovery 

I. Global test case information 

test case id: T4.3.1.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role performs a backup of all and selected classes, files, records, 
metadata, administrative parameters and the audit trail of the ERMS. Afterwards a 
recovery of them is performed. 
 
A check is made to confirm that the ERMS supports those actions by providing automated 
backup and recovery procedures. 
 
Another check is made to confirm that only an authorised administrative role is able to 
restore from an ERMS backup. 
 
 
 
 

Req.-ID: 4.3.1, 4.3.3 

II. Test case 

a.  precondition(s) 

 
• logged in as the role CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 
1. Perform an automated backup of all data within the 

ERMS 
The backup is performed. 

2. Perform  an automated backup of all classes of 
TestClassificationScheme1 

The backup is performed. 

3. Perform  an automated backup of all files of 
TestClassificationScheme1 

The backup is performed. 

4. Perform  an automated backup of all records of 
TestClassificationScheme1 

The backup is performed. 

5. Perform  an automated backup of all stored 
metadata within the ERMS  

The backup is performed. 

6. Perform  an automated backup of all administrative 
parameters  

The backup is performed. 

7. Perform  an automated backup of the audit trail The backup is performed. 

8. Perform  an automated recovery to one of the 
backups above (test step 1 to step 7)  

The recovery is performed. 

9. Log out as the role CentralAdministrator The role CentralAdministrator is logged out 

10. Log in as the role MarketingManagement The role MarketingManagement is logged in 
11. Attempt to restore from one of the backups above 

(test step 1 to step 7) 
The ERMS denies any attempt 

c.  postcondition(s) 

 

• The ERMS provides automated backup and recovery procedures. 

• The ERMS only allows an authorised administrative role to restore from the ERMS backup. 
  

III. Test result 

defects / deviations verdict 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 61 of 72 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 62 of 72 

T4.3.1.2 The Scheduling of Backup Routines 

I. Global test case information 

test case id: T4.3.1.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role creates a scheduled backup routine.  
A check is made to ensure that the ERMS enables an administrative role to specify the 
frequency, selecting the object such as classes, files or records to be backed up and 
allocate the target storage such as storage media, system or location. 
 
Please note that the assignement of the backup to media or location depends on the 
environment. Therefore the use of this option is determined by the respective ERMS. 
 

Req.-ID: 4.3.2 

II. Test case 

a.  precondition(s) 

 
• logged in as CentralAdministrator 

 

b. test steps 

step action/operation Check/ expected result 

1. Create a backup routine as following: 

• specify a frequency e.g. monthly 

• select classes, files and records of 
TestClassificationScheme1 

• assign a target storage e.g. off line 
storage, separate system etc. 

The backup routine is created. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to schedule backup routines by specifying the frequency, the 
entity and the target storage. 

  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 63 of 72 

T4.3.2 Others: 

 
Abstract: This chapter summarizes all other test cases. 

T4.3.2.1 Full Integrity after Restore from a Backup 

I. Global test case information 

test case id: T4.3.2.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

A backup to the classification scheme is performed. An administrative role creates an 
aggregated report to the classification scheme and the audit trail. Afterwards the 
administrator restores the backup and creates the same report again.  
Ensure that both reports present the same result.  
 
Please note that we do not state which aggregation has to be reported. A report which 
sums up all records, volumes, sub-files, files and classes of the classificiation is 
acceptable; however, other reports are imaginable, too. 
 

Req.-ID: 4.3.4 

II. Test case 

a.  precondition(s) 

 
• A partial backup to the ERMS is performed. 

• Logged in as CentralAdministrator 
 

b. test steps 

step action/operation Check/ expected result 
1. Create and print an aggregated report on 

TestClassificationScheme1 and the audit trail 
Reports are created and printed 

2. Restore the backup The backup is restored 

3. Repeat test step 1  Reports are created and printed 
4. Compare both reports, created within test step 1 

and step 3 
Both reports present the same result 

c.  postcondition(s) 

 

• The ERMS maintains the integrity of all data, including the audit trail, after a restore from a backup. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 64 of 72 

T4.3.2.2 Checkpoints and Roll-Forward Facilities 

I. Global test case information 

test case id: T4.3.2.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

The ERMS features checkpoints and database roll-forward facilities.  
A check is made to ensure that the ERMS allows only administrative roles to roll the 
database forward.  
 

Req.-ID: 4.3.5 

II. Test case 

a.  precondition(s) 

 

• The ERMS features checkpoints and database roll-forward facilities. 
• Log in as MM_username! 

 

b. test steps 

step Action/operation Check/ expected result 

1. Attempt to get access to the database roll-forward 
feature 

The ERMS denies access to that feature 

2. Log out as MM_username1 The user MM_username1 is logged out 

3. Log in as CA_username  The user CA_username is logged in 

4. Access the the database roll-forward feature The ERMS grants access to the feature 

c.  postcondition(s) 

 

• The ERMS allows only authorised administrative roles to get access to database roll-forward features. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 65 of 72 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

T4.4 Vital Records 

 
TEST DATA: Please take all test data from the test data repository to the test 

module4/chapter T4.4. 

TEST EXECUTION: step (1) Please read the chapter Testframework – 
Introduction/Chapter 2 before starting the test execution.  

 
step (2) The test cases are designed in a way that enables you to skip 

test cases when required. This does not have immediate 
impact on other test cases. However, the test results of some 
test cases may be the precondition(s) of others. In these cases 
we inserted references following the precondition(s) of the test 
case. Please pay careful attention to the precondition(s) of 
each test case. 

R
E

M
A

R
K

S

 

GLOBAL 
PRECONDITION: 

step (1) Following global preconditions have to be implemented first: 
• TestclassificationScheme1 is created 

• Users (-profiles) are created according to chapter 
T4.2.1.1 

• User roles (-profiles) are created according to chapter 
T4.2.1.2 

• Users (-profiles) are allocated to user roles according to 
allocation table 1 

• Access controls are established according to chapter 
T4.2.3 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 66 of 72 

T4.4.1 Indicating Vital Records 

 
Abstract: The following test cases deal with the identication of vital records within the ERMS. 

T4.4.1.1 Indicating Files and Records as Vital 

I. Global test case information 

test case id: T4.4.1.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role selects a file and indicates it as a container of vital records. 
Furthermore the administrator indicates a record as a vital record.  
 

Req.-ID: 4.4.1 

II. Test case 

a.  precondition(s) 

 
• logged in as CA_username 

 

b. test steps 

step action/operation Check/ expected result 
1. Mark files Strategic business units 

(CS01/001/001/001/001) and Market potentials 
(CS01/001/001/001/002) as containers of vital 
records 

The files Strategic business units 
(CS01/001/001/001/001) and Market 
potentials (CS01/001/001/001/002) are 
marked as containers of vital records. 

2. Mark the record SWOT 
(CS01/001/001/001/003/001/001) and the record 
Cluster analysis (CS01/001/002/001/001/002/002 
/001/001) as vital records. 

The record SWOT 
(CS01/001/001/001/003/001/001) and the 
record Cluster analysis 
(CS01/001/002/001/001/002/002 
/001/001) are marked as vital records  

c.  postcondition(s) 

 

• The ERMS allows an administrative role to mark files as containers of vital records. 

• The ERMS allows an administrative role to mark records as vital records. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 67 of 72 

T4.4.1.2 Indicating Records as no Longer Vital 

I. Global test case information 

test case id: T4.4.1.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role indicates a record as no longer vital.  
 

Req.-ID: 4.4.5 

II. Test case 

a.  precondition(s) 

 
• The record Cluster analysis (CS01/001/002/001/001/002/002/001/001) is indicated as vital (see also 

test case T4.4.1.1). 
• logged in as CA_username 

 

b. test steps 

step action/operation Check/ expected result 

1. Mark the record Cluster analysis 
(CS01/001/002/001/001/002/002/001/001) as no 
longer vital 

The record Cluster analysis 
(CS01/001/002/001/001/002/002/001/001) is 
marked. 

2. Check the audit trail The action is recorded in the audit trail. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to mark a record as no longer vital. 

• In addition, the ERMS records this action in the audit trail. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 68 of 72 

T4.4.2 Backup Mechanisms 

 
Abstract: The test focus of this chapter lies on “full” and “vital” back up meachanisms. 

T4.4.2.1 Full Backup 

I. Global test case information 

test case id: T4.4.2.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role performs a full back up of all ERMS data.  
 

Req.-ID: 4.4.2 

II. Test case 

a.  precondition(s) 

 
• logged in as CA_username 

 

b. test steps 

step action/operation Check/ expected result 
1. Perform a full back up of all ERMS data The backup is performed. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to perform a full backup. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 69 of 72 

T4.4.2.2 “Vital” Backup 

I. Global test case information 

test case id: T4.4.2.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role performs a “vital” back up.  
 

Req.-ID: 4.4.2 

II. Test case 

a.  precondition(s) 

 
• The files Strategic business units (CS01/001/001/001/001) and Market potentials 

(CS01/001/001/001/002) are indicated as containers for vital records. (see also test case T4.4.1.1) 

• The record SWOT (CS01/001/001/001/003/001/001) is marked as a vital record (see also test case 
T4.4.1.1) 

• logged in as CA_username 
 

b. test steps 

step action/operation Check/ expected result 
1. Perform a “vital” back up  The “vital” backup is performed. All 

configurations, the files Strategic business 
units (CS01/001/001/001/001) and Market 
potentials (CS01/001/001/001/002) and the 
record SWOT 
(CS01/001/001/001/003/001/001) are 
backuped.  

c.  postcondition(s) 

 

• The ERMS allows an administrative role to perform a “vital” backup. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 70 of 72 

T4.4.3 Restoration 

 
Abstract: The test focus of this chapter lies on restoring “full” back-ups. 

T4.4.3.1 Restoring of a Full Back-Up (I) 

I. Global test case information 

test case id: T4.4.3.1 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role restores a full back-up by restoration to a “clean” environment. 
Ensure that the ERMS overwrites and replaces the ERMS during the recovery operation.  
 

Req.-ID: 4.4.4 

II. Test case 

a.  precondition(s) 

 

• A full back up is performed (see also test case T4.4.2.1). 
• logged in as CA_username 

 

b. test steps 

step action/operation Check/ expected result 
1. Restore a full backup  The backup is restored; the restoration took 

place to a “clean” system. 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to restore a full backup by overwriting and replacing the 
ERMS during the recovery operation. 

  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 71 of 72 

T4.4.3.2 Restoring of a Full Back-Up (II) 

I. Global test case information 

test case id: T4.4.3.2 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role restores a vital back-up. Afterwards the administrator captures a 
new record into a file which is identified as vital. In a next step the administrator restores a 
full backup. Ensure that the ERMS mergers the full back into the existing ERMS 
environment. This means in fact, that the newly captured record is not overwritten or 
replaced during the recovery operation.   
 

Req.-ID: 4.4.4 

II. Test case 

a.  precondition(s) 

 

• A full back-up is performed (see also test case T4.4.2.1). 

• A “vital” back-up is performed (see also test case T4.4.2.2) 
• logged in as CA_username 

 

b. test steps 

step action/operation Check/ expected result 

1. Restore the “vital” back-up   The vital backup is restored. 
2. Capture a record SBU1 into the file Strategic 

business units (CS01/001/001/001/001) 
The record SBU1 
(CS01/001/001/001/001/001) is captured in the 
file Strategic business units 
(CS01/001/001/001/001)  

3. Restore the full back-up using the method of 
merging back the back-up into the ERMS 
environment 

The full backup is restored; the record 
SBU1(CS01/001/001/001/001/001)  remains 
stored within the file Strategic business units 
(CS01/001/001/001/001) 

c.  postcondition(s) 

 

• The ERMS allows an administrative role to restore a full back-up using the method of merging back all 
back-up data into the existing ERMS environment. 

  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 
 


 MoReq2 Test Framework 
 Test Module 4 - Controls and Security 

 
 

© imbus AG —  v1.0 April 2008  Page 72 of 72 

T4.4.3.3 Recovery Back to Full Operation 

I. Global test case information 

test case id: T4.4.3.3 

test case priority:  Mandatory  Optional  Not Testable 

test case 
description: 

 

An administrative role recovers a vital backup. Afterwards the administrator performs 
several operations. Ensure that the ERMS is fully operational. 
 
Please note that we do not state which operations have to be performed.  
 

Req.-ID: 4.4.3 

II. Test case 

a.  precondition(s) 

 

• A vital backup is stored. 
• Logged as CA_username 

 

b. test steps 

step action/operation Check/ expected result 

1. Recover the vital backup The vital backup is recovered 

2. Perform several actions Serveral actions are performed 

c.  postcondition(s) 

 

• The ERMS is fully operational after recovery from a vital backup. 
  

III. Test result 

defects / deviations verdict 

  passed  

 
 failed  

Remarks tester 

 

 

 

 
 

date, signature 

 


