
MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008

Test Module7
Referencing

Test Data Repository

 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 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 2 of 18

Contents

Introduction 4

on chapter T3.1 - Classificaiton Code 6

1.1 Agents & Access Controls 6

1.1.1 Agents (Users, User Groups and User Roles) 6
1.1.1.1 Users 6
1.1.1.2 User Roles 6
1.1.1.3 User Groups 7

1.1.2 Access controls 7
1.1.2.1 Entity/Agents 7
1.1.2.2 Access permissions of user roles to functions 7

1.2 Classification Scheme(s) 9

1.2.1 TestClassificationScheme1 – metadata of aggregations and records 10

1.2.2 TestClassificationScheme2 – metadata of aggregations and records 11

1.3 Record Types 12

1.4 Retention and Disposition Schedules 12

1.5 Content of Captured Records 12
1.5.1.1 Documents 12

on chapter T3.2 - System Identifiers 13

2.1 Agents & Access Controls 13

2.1.1 Agents (Users, User Groups and User Roles) 13
2.1.1.1 Users 13
2.1.1.2 User Roles 13
2.1.1.3 User Groups 14

2.1.2 Access controls 14
2.1.2.1 Entity/Agents 14
2.1.2.2 Access permissions of user roles to functions 14

2.2 Classification Scheme(s) 16

2.2.1 TestClassificationScheme1 – metadata of aggregations and records 17

2.3 Record Types 18

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 3 of 18

2.4 Retention and Disposition Schedules 18

2.5 Content of Captured Records 18

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 4 of 18

INTRODUCTION

The Test Data Repository is organized in several sub-chapters – one corresponding (Sub) Test Data Repository for each test module.
This reduces complexity and guarantees higher readability and comprehensibility for the user.

Each of these documents has the same general structuring:

♦ Agents & Access Controls: This sub-chapter gives details about user profiles, user roles and user groups. Furthermore it
will be explained which user roles have access permission to functions, aggregations and records. In addition we explain
which user groups have access permission to aggregations and records.

♦ Classification Scheme(s): This sub-chapter includes all Classification Scheme(s) that are used within the corresponding sub-
chapter of the test module. It lists information of the metadata of the classification scheme itself and of all aggregations and
records within it.

♦ Record types: This sub-chapter gives detailed information about the records used.

♦ Retention and Disposition Schedules: This sub-chapter gives detailed information about the retention and disposition
schedules used.

♦ Content of captured records: This sub-chapter gives detailed information about the content of the items that are captured as
records. As these items are described before they are captured into the ERMS, no metadata elements can be used for the
description.

To increase the usability of the Test Data Repository we marked the information in different colours. The blue coloured content
represents the situation before test cases are executed (precondition). The red coloured content represents the situation after the test
cases are executed (test result). Both situations are highlighted as far as possible. In some cases we used brackets (e.g. []) to highlight
which entity is being affected by the test execution. Examples:

Example Explanation

Class Corporate Direction The item is a precondition for the test case. It has to be created before
executing the test cases of the sub-chapters.

Class Corporate Direction The item will be created within a test case.

[Class] [Corporate The item will be deleted, reclassified, relocated when the test cases of the

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 5 of 18

Direction] sub chapter are being executed.

The metadata model requires metadata elements such as M163 Identity.system_identifier which are "populated" by the system when an
agent is defined. We just use the values of these elements to have an internal linkage between our test data. These values do not have
to match the existing values in the ERMS.

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 6 of 18

ON CHAPTER T3.1 - CLASSIFICAITON CODE

1.1 Agents & Access Controls

Within this chapter we summarise all agents and access controls that are needed for testing. The first sub-chapter, as far as possible,
provides an insight into the profiles of the agents (users, user roles and user groups) used. The second sub-chapter summarises the
access controls for agents to entities (entity/agent) and for agents to functions.

1.1.1 Agents (Users, User Groups and User Roles)

The following tables show the metadata of agents (Users, User Groups and User Roles).

1.1.1.1 Users

Following users need to be created or will be created during test execution:

M163 M167 M189 M171 M166 M165 M169 M170

Identity.system_identifier Description.title Description.email.address Relation.entity_agent Relation.has_role Relation.is_member_of Use.administrator Use.inactive

<U01> CA_username <R01> YES NO

1.1.1.2 User Roles

Following roles need to be created or will be created during test execution:

M163 M167 M168 M171

Identity.system_identifier Description.title Relation.has_user Relation.entity_agent

Remarks and
comments

<R01> CentralAdministrator <U01>

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 7 of 18

1.1.1.3 User Groups

The values to be used for testing are arbitrary.

1.1.2 Access controls

The following tables show the Entity/Agent relation and the access of agents to functions.

1.1.2.1 Entity/Agents

 The values to be used for testing are arbitrary.

1.1.2.2 Access permissions of user roles to functions

Please note that the access permissions of a user role to the corresponding ERMS function is indicated by ‘X’. If a user role has no
access permissions to a function the corresponding cell is grey.

Following roles have access to the ERMS’ functions:

Function <R01>

 CentralAdministrator

Add new classes X

Create new files X

Change file metadata X

Maintain classification scheme and files X

Delete files X

Capture records X

Relocate a record to a different file X

Search for and read records X

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 8 of 18

Function <R01>

 CentralAdministrator

Change content of records

Change record metadata X

Delete records X

Place and remove disposal holds X

Retention and disposition schedule and disposition transactions X

Export and import files and records X

View audit trails X

Configure and manage audit trail X

Change audit trail data

Move audit trail data to off-line storage media X

Perform all transactions related to users and their access privileges X

Allocate access permission to local administrators X

Allocate own access permission also to other users X

Set up and manage case management role X

Maintain database and storage X

Maintain other system parameters X

Define and view other system reports X

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 9 of 18

1.2 Classification Scheme(s)

This section includes all classification scheme(s) which are used within the test cases of the corresponding test module. First of all you
will find the metadata for the classification scheme itself.

The next chapter(s) describe(s) the metadata of the aggregations and records defined in the classification scheme(s).

Please note that:

♦ it is possible that more than one classification scheme is defined. Therefore the fully-qualified classification code contains a
prefix that uniquely identifies an entity across different classification schemes. Example: A class has the fully-qualified
classification code <CS01/001>. This means that prefix CS01 indicates the classification scheme as specified above (M044)

♦ we only take metadata into account which are needed for testing. A full approach is not intended here.

M044 M045 M046

Identity.system_identifier Description.title Description.abstract.description*

<CS01> TestClassificationScheme1

<CS02> TestClassificationScheme2

 * Optional

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 10 of 18

1.2.1 TestClassificationScheme1 – metadata of aggregations and records

M012 M011 M003

Description.classification.fully-
qualified_classification_code

Description.
Classifi
cation. Classifi
cation_code

Type

Description.title

<CS01/001> 001 Class Product policies

<CS01/001/001> 001 Class Innovation Policy

<CS01/001/001/001> 001 File Study1

<CS01/001/001/001/001> 001 Sub-File Policies

<CS01/001/001/001/001/001> 001 Volume P1

<CS01/001/001/001/001/001/001> 001 Record Policy1

<CS01/001/002> 002 [Class] [Information Technology]

<CS01/001/002/001> 001 [File] [Policy Development]

<CS01/001/002/001/001> 001 [Sub-File] [Comments]

<CS01/001/002/001/001/001> 001 [Volume] [C1]

<CS01/001/002/001/001/001/001> 001 [Record] [Comment1]

<CS01/002> 002 Class Quality

<CS01/002/001> 001 Class Information Technology

<CS01/002/001/001> 001 File Policy Development

<CS01/002/001/001/001> 001 Sub-File Comments

<CS01/002/001/001/001/001> 001 Volume C1

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 11 of 18

M012 M011 M003

Description.classification.fully-
qualified_classification_code

Description.
Classifi
cation. Classifi
cation_code

Type

Description.title

<CS01/002/001/001/001/001/001> 001 Record Comment1

1.2.2 TestClassificationScheme2 – metadata of aggregations and records

M012 M011 M003

Description.classification.fully-
qualified_classification_code

Description.
Classifi
cation. Classifi
cation_code

Type

Description.title

<CS02/001> 001 Class Executive Committee

<CS02/001/001> 001 Class Support Functions

<CS02/001/002> 001 Class Resourcing

<CS01/001/002/001> 001 File Result

<CS02/002> 002 Class Corporate Communication

<CS02/002/002> 002 Class Business Segments

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 12 of 18

1.3 Record Types

The values to be used for testing are arbitrary.

1.4 Retention and Disposition Schedules

The values to be used for testing are arbitrary.

1.5 Content of Captured Records

The following table list all documents that are used within the test cases.

Please note that the table(s) summarise(s) just the metadata elements which are necessary for testing.

1.5.1.1 Documents

Reference

Identifier

Title Format Version Highlighted content Comment

RD01 Document1 any The document consists of two components a textual
content and a link to another document, e.g. a
spreadsheet.

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 13 of 18

ON CHAPTER T3.2 - SYSTEM IDENTIFIERS

2.1 Agents & Access Controls

Within this chapter we summarise all agents and access controls that are needed for testing. The first sub-chapter, as far as possible,
provides an insight into the profiles of the agents (users, user roles and user groups) used. The second sub-chapter summarises the
access controls for agents to entities (entity/agent) and for agents to functions.

2.1.1 Agents (Users, User Groups and User Roles)

The following tables show the metadata of agents (Users, User Groups and User Roles).

2.1.1.1 Users

Following users need to be created or will be created during test execution:

M163 M167 M189 M171 M166 M165 M169 M170

Identity.system_identifier Description.title Description.email.address Relation.entity_agent Relation.has_role Relation.is_member_of Use.administrator Use.inactive

<U01> CA_username <R01> YES NO

2.1.1.2 User Roles

Following roles need to be created or will be created during test execution:

M163 M167 M168 M171

Identity.system_identifier Description.title Relation.has_user Relation.entity_agent

Remarks and
comments

<R01> CentralAdministrator <U01> <R01> CentralAdministrator

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 14 of 18

2.1.1.3 User Groups

The values to be used for testing are arbitrary.

2.1.2 Access controls

The following tables show the Entity/Agent relation and the access of agents to functions.

2.1.2.1 Entity/Agents

 The values to be used for testing are arbitrary.

2.1.2.2 Access permissions of user roles to functions

Please note that the access permissions of a user role to the corresponding ERMS function is indicated by ‘X’. If a user role has no
access permissions to a function the corresponding cell is grey.

Following roles have access to the ERMS’ functions:

Function <R01>

 CentralAdministrator

Add new classes X

Create new files X

Change file metadata X

Maintain classification scheme and files X

Delete files X

Capture records X

Relocate a record to a different file X

Search for and read records X

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 15 of 18

Function <R01>

 CentralAdministrator

Change content of records

Change record metadata X

Delete records X

Place and remove disposal holds X

Retention and disposition schedule and disposition transactions X

Export and import files and records X

View audit trails X

Configure and manage audit trail X

Change audit trail data

Move audit trail data to off-line storage media X

Perform all transactions related to users and their access privileges X

Allocate access permission to local administrators X

Allocate own access permission also to other users X

Set up and manage case management role X

Maintain database and storage X

Maintain other system parameters X

Define and view other system reports X

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 16 of 18

2.2 Classification Scheme(s)

This section includes all classification scheme(s) which are used within the test cases of the corresponding test module. First of all you
will find the metadata for the classification scheme itself.

The next chapter(s) describe(s) the metadata of the aggregations and records defined in the classification scheme(s).

Please note that:

♦ it is possible that more than one classification scheme is defined. Therefore the fully-qualified classification code contains a
prefix that uniquely identifies an entity across different classification schemes. Example: A class has the fully-qualified
classification code <CS01/001>. This means that prefix CS01 indicates the classification scheme as specified above (M044)

♦ we only take metadata into account which are needed for testing. A full approach is not intended here.

M044 M045 M046

Identity.system_identifier Description.title Description.abstract.description*

<CS01> TestClassificationScheme1

 * Optional

MoReq2 Test Framework
Test Module 7 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 17 of 18

2.2.1 TestClassificationScheme1 – metadata of aggregations and records

M012 M011 M020 M003

Description.classification.fully-
qualified_classification_code

Description.
Classification.
Classification_code

Identity.
System_identifier

Type

Description.title

<CS01/001> 001 <ID> Class Marketing

<CS01/001/001> 001 <ID> File Strategic business units

<CS01/001/001/001> 001 <ID> Sub-file Competitor A

<CS01/001/001/001/001> 001 <ID> Volume SWOT20

<CS01/001/001/001/001/001> 001 <ID> Record Strategic planning

<CS01/001/001/001/001/002> 002 <ID> Record extract Performance

MoReq2 Test Framework
Test Module 7 - Test Data Repository

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

2.3 Record Types

The values to be used for testing are arbitrary.

2.4 Retention and Disposition Schedules

M008 M024 M014 M013 M052 M133 M015 M030

Identity.system_identifier.r
etention_and_disposition_
schedule

Description.title* Event_plan.event_type.
disposition_action

Event_plan.period* Event_plan.event_trigger Use.status.
inheritance

Description.
abstract.
Reason

Description.
Mandate*

<RDS01> Test Retain
indefinitely

Indefinite No Test Testing
Regime

2.5 Content of Captured Records

The values to be used for testing are arbitrary.

