

System Testing Regulation

1

Acronyms used in this module:

- APD** – Advance Planning Document
- APDU** – Advance Planning Document Update
- FFP** – Federal Financial Participation
- FNS** – Food and Nutrition Service
- IAPD** – Implementation Advance Planning Document
- UAT** – User Acceptance Testing

2

You are here...

- ✓ APD Overview
 - ✓ Planning APD
 - ✓ Implementation APD
 - ✓ RFPs and Procurement
 - ✓ APD Updates
 - ✓ **System Testing Regulation**
 - ✓ Getting to Go Live
 - ✓ Project Management

3

Learning Outcomes

After completing this module, learners will know:

- ❖ What a Test Plan should contain
- ❖ Documentation to be submitted to FNS for UAT
- ❖ Documentation to be submitted to FNS for Pilot Testing

4

System Testing Regulation

- ❖ Food, Conservation, and Energy Act of 2008 (Farm Bill) requires states to **adequately test** before and after implementation of a new system to include FNS evaluation of Testing Data before the Secretary can approve the system to be implemented more broadly.
- ❖ FNS Published a Final Rule on January 2, 2014, to **require System Testing**

5

System Testing

- ❖ Effective March 3, 2014, new requirements for system testing were implemented
- ❖ State Agencies are now required to provide to FNS:
 - ✓ A Test Plan
 - ✓ Results of User Acceptance Testing (must receive FNS concurrence before expanding to Pilot)
 - ✓ Results of Pilot Testing (must receive FNS concurrence before expanding to Statewide Implementation)

6

System Testing Impact

- ❖ FNS expects **Minimal Impact** on workload
- ❖ Most State Agencies already include testing in the overall Project Management and Risk Management planning process.

7

What Should be Included in a Test Plan?

- ❖ Type of Testing to be Performed, such as:
 - ✓ Unit testing
 - ✓ Integration testing
 - ✓ Performance testing
 - ✓ End-to-End testing
 - ✓ User Acceptance testing
 - ✓ Regression testing

8

What Should be Included in a Test Plan?

- ❖ Organization of the Test Team and associated responsibilities
 - ✓ Specify number and skill sets of staff to include Program staff, development and/or integrator staff, and quality assurance staff.
 - ✓ Identify who is responsible for testing management and oversight
 - ✓ Itemize testing software, equipment, workstation and testing facilities

9

What Should be Included in a Test Plan?

- ❖ Testing Schedule to include, at a minimum, following milestones:
 - ✓ Pre-testing validation of functional requirements
 - ✓ Accepting system for UAT
 - ✓ Training on system and test procedures
 - ✓ UAT timeframe
 - ✓ UAT testing results (FNS approval required)
 - ✓ System acceptance for pilot implementation and testing

10

What Should be Included in a Test Plan?

- ❖ In addition, the plan should also address:
 - ✓ Pilot testing results (FNS approval required)
 - ✓ System acceptance for implementation and Statewide roll-out
 - ✓ Statewide roll-out
 - ✓ Warranty period

11

What Should be Included in a Test Plan?

- ❖ Acceptance testing methodology. Acceptance testing is the point at which the State agency "accepts" the system. The Plan should describe the methodology for:
 - ✓ Functional requirements testing
 - ✓ Error condition handling and destructive testing
 - ✓ Security testing
 - ✓ Recovery testing
 - ✓ Controls testing
 - ✓ Stress and throughput performance testing
 - ✓ Regression testing

12

What Should be Included in a Test Plan?

- ❖ Go/No-Go Criteria
 - ✓ Criteria should be specific and measurable
 - ✓ Include actual test results that need to be met
 - ✓ Identify staff responsible for verifying criteria and has authority to make the go/no-go decision

13

What Should be Included in a Test Plan?

- ❖ Contingency Plans
 - ✓ Address steps to be taken in response to an excessive failure rate or "no-go" decision. Examples include
 - ✓ delaying or revising staffing plans
 - ✓ rescheduling training
 - ✓ adjusting pilot plans
 - ✓ redeploying of testing resources such as space, staff, servers, equipment
 - ✓ Identify who has authority to activate contingency procedures and how the decisions will be made
 - ✓ Demonstrate the State is prepared to adjust and continue testing when necessary

14

When Should the Test Plan be Submitted?

- ❖ Preliminary test plan should be submitted in the initial IAPD
- ❖ Final test plan at least 60 days before testing begins
- ❖ Test results throughout the testing phase
- ❖ Test plan does not require formal FNS approval
- ❖ FNS will review test plan to ensure testing processes and methodologies are adequate

15

What Does the State have to Submit for FNS Approval?

- ❖ Documentation of the results of UAT must be submitted for FNS approval before a State can proceed from UAT to Pilot.
- ❖ Documentation of the Pilot test results must also be submitted to FNS for approval before the system can be implemented more broadly and to continue Federal funding.

16

What Should UAT Documentation Contain?

- ❖ Itemization of testing goals achieved, such as:
 - ✓ Number of test scenarios completed
 - ✓ Total universe of defects found by severity level
 - ✓ Number of defects resolved by severity level and successfully regression tested
 - ✓ Number of defects outstanding by severity level

17

What Should UAT Documentation Contain?

- ❖ Results of conversion test runs
- ❖ Status of interface testing
- ❖ Results of system security testing
- ❖ Other pertinent readiness issues such as network, facility, equipment, training
- ❖ Go/No-Go decision with justification of decision to either move forward or delay project

18

What Should Pilot Documentation Contain?

- ❖ Itemization of pilot testing goals in process or achieved, such as:
 - ✓ Number of cases processed in new system
 - ✓ Total universe of defects going into pilot by severity level
 - ✓ Number of new defects by severity level
 - ✓ Number of defects by severity level resolved and regression tested
 - ✓ Number of defects outstanding by severity level

What Should Pilot Documentation Contain?

- ❖ Results of conversion to pilot
- ❖ Management strategy for post-conversion clean-up required
- ❖ Assurance by interface partners they are satisfied with functionality of interfaces
- ❖ Other pertinent readiness issues such as network, facility, equipment, training
- ❖ Go/No-Go decision with justification of decision to either move forward to full implementation or delay project

Testing Regulation

- ❖ Changes the due date of an APDU

FROM

• 90 DAYS
• AFTER

TO

• 60 DAYS
• PRIOR

To the expiration of FFP (= the date of the last approved APD)

Testing Regulation

- ❖ Specifies that the threshold for service agreements applies to federally aided public assistance programs, rather than SNAP alone.
- ❖ Provides clarification and updates which have occurred since it was last updated in 1996.

22

Review - Learning Outcomes

After completing this module, learners will know:

- ❖ What a Test Plan should contain
- ❖ Documentation to be submitted to FNS for UAT
- ❖ Documentation to be submitted to FNS for Pilot Testing

23

Your next goal...

- ✓ APD Overview
- ✓ Planning APD
- ✓ Implementation APD
 - ✓ RFPs and Procurement
 - ✓ APD Updates
 - ✓ System Testing Regulation
 - ✓ Getting to Go Live
 - ✓ Project Management
