
MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008

Test Module10.5
Casework

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 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 2 of 11

Contents

Introduction 3

on chapter T10.5 - Casework 5

5.1 Agents & Access Controls 5

5.1.1 Agents (Users, User Groups and User Roles) 5
5.1.1.1 Users 5
5.1.1.2 User Roles 5
5.1.1.3 User Groups 6

5.1.2 Access controls 6
5.1.2.1 Entity/Agents 6
5.1.2.2 Access permissions of user roles to functions 7

5.2 Classification Scheme(s) 9

5.2.1 TestClassificationScheme1 – metadata of aggregations and records 9

5.3 Record Types 11

5.4 Retention and Disposition Schedules 11

5.5 Content of Captured Records 11

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 3 of 11

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.

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 4 of 11

[Class] [Corporate
Direction]

The item will be deleted, reclassified, relocated when the test cases of the
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 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 5 of 11

ON CHAPTER T10.5 - CASEWORK

5.1 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.

5.1.1 Agents (Users, User Groups and User Roles)

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

5.1.1.1 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 <Active>

<U02> User1 <R02> NO <Active>

<U03> User2 <R03> NO <Active>

<U04> User3 <R02> NO <Active>

<U05> User4 <R02> NO <Active>

<U06> User5 <R04> NO <Active>

5.1.1.2 User Roles

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

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 6 of 11

M163 M167 M168 M171

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

Remarks and comments

<R01> CentralAdministrator <U01>

<R02> CaseWorker <U02>, <U04>,
<U05>

<R03> Reviewer <U03>

<R04> ExternalApplication <U06> <EA01> This role is assigned to all external
applications that interact with the ERMS.

5.1.1.3 User Groups

The values to be used for testing are arbitrary.

5.1.2 Access controls

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

5.1.2.1 Entity/Agents

The following Entity/Agents describe which agent has no access to an entity of the classification scheme.

M175 M177 M176 M180 M181 M179

Identity.system_identifier Relation.applies_to_agent Relation.applies_to_entity Use.rights.permission Use.rights.end_date Use.rights.start_date

<EA01> <R04> <CS01/003> NO

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 7 of 11

5.1.2.2 Access permissions of user roles to functions

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

The following roles have access to the ERMS’ functions:

Function <R01> <R02> <R03>

 CentralAdministrator CaseWorker Reviewer

Add new classes X X

Create new files X X

Create new case files X 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 X

Search for and read records X X

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

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 8 of 11

Function <R01> <R02> <R03>

 CentralAdministrator CaseWorker Reviewer

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 controls to local administrator X

Allocate own access controls also to other users X

Maintain database and storage X

Maintain other system parameters X

Define and view other system reports X

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 9 of 11

5.2 Classification Scheme(s)

This section includes all classification scheme(s) that 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 as defined in the classification scheme(s).

Please note:

♦ 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

Identity.system_identifier

M045

Description.title

M046

Description.abstract.description

<CS01> TestClassificationScheme1

5.2.1 TestClassificationScheme1 – metadata of aggregations and records

M012 M003 M172 M108

Description.classification.fully-
qualified_classification_code

Type Description.title Relation.Entity_agent Description.classification_case_id

<CS01/001> Class Business units

<CS01/001/001> Class Strategy

<CS01/001/001/001> File CaseFile1

<CS01/001/001/002> File CaseFile2 <User1_29012006>

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

© imbus AG — v1.0 April 2008 Page 10 of 11

M012 M003 M172 M108

Description.classification.fully-
qualified_classification_code

Type Description.title Relation.Entity_agent Description.classification_case_id

<CS01/001/001/003> File CaseFile3 <User1_30012006>

<CS01/001/001/004> File CaseFile4

<CS01/001/001/005> File CaseFile5

<CS01/001/001/006> File CaseFile6

<CS01/001/001/007> File CaseFile7 <User1_12082007>

<CS01/001/001/008> File CaseFile8 <User1_12062007>

<CS01/001/001/009> File CaseFile9 <User1_24082007>

<CS01/001/001/009/001> Record Record1

<CS01/001/001/010> File CaseFile10

<CS01/001/001/011> File CaseFile11

<CS01/001/001/012> File CaseFile12

<CS01/001/001/013> File CaseFile13

<CS01/001/002> Class Management

<CS01/001/003> Class Controlling <EA01>

<CS01/001/004> Class Accounting

<CS01/001/004/001> Record Record2

<CS01/001/004/002> Record Record3

<CS01/001/005> Class Personal

<CS01/001/005/001> Record Record4

MoReq2 Test Framework
Test Module 10.5 - Test Data Repository

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

M012 M003 M172 M108

Description.classification.fully-
qualified_classification_code

Type Description.title Relation.Entity_agent Description.classification_case_id

<CS01/001/006> Class Acquisition

<CS01/001/006/001> Record Record5

5.3 Record Types

The values to be used for testing are arbitrary.

5.4 Retention and Disposition Schedules

The retention and disposition schedule <RDS01> should be applied as default if required.

M008 M024 M014 M013 M052 M133 M015 M030

Identity.system_identifier.r
etention_and_disposition_
schedule

Description.
title*

Event_plan.event_ty
pe.disposition_action

Event_plan.period* Event_plan.event_trigger Use.status.in
heritance

Reason Description.

Mandate*

<RDS01> RDS_a01 Retain indefinitely Indefinite No Test Testing Regime

* Optional

5.5 Content of Captured Records

The values to be used for testing are arbitrary.

