MoReq2010® – Test Module 4: Model metadata v0.1 BETA	Page 90 of 90
[bookmark: _GoBack]

[image: Macintosh HD:Users:jon:Documents:DLM Forum:DLM Foundation:Branding:Logos:MoReq logos:MoReq2010:MoReq2010_Reg:MoReq2010_Reg_pms.eps]

MoReq2010®
Modular Requirements for Records Systems
Test Framework
Test Module 4: Model metadata
Version 0.1 BETA

Copyright © 2011 DLM Forum Foundation, all rights reserved

[bookmark: _Toc184472458]4.0 Scope
4.0.1 IMPORTANT NOTICE
This test module should only be used if the test system implements the model metadata service. If the test system implements a native metadata service then a custom test module agreed by the supplier, the test centre and the DLM Forum, must be substituted for this test module.
The substitute test module must test the native metadata service to an equivalent level of functionality as this test module.
4.0.2 Introduction
This test module tests requirements from the following sections of the MoReq2010® specification:
· 2. System Services
· 6. Record Service
· 7. Model Metadata Service
· 10. Searching and Reporting Service
· 11. Export Service
· 101. Graphical User Interface
· 102. Application Programming Interface
Of these the major emphasis of the test module is placed on 7. Model Metadata Service.
This test module (or a substitute, see 4.0.1 above) should be used whenever the core services of MoReq2010® are being tested.
Additional notes are provided to test centres for clarity throughout. From time-to-time the test scripts will be updated; be sure to check that you are using the most up-to-date version of the testing materials.

[image: Macintosh HD:Users:jon:Documents:DLM Forum:DLM Foundation:Branding:Logos:MoReq logos:MoReq2010:MoReq2010_Reg:MoReq2010_Reg_pms.eps]
TEST MODULE 4: MODEL METADATA
(To be completed by the test centre)

4.1 Observation record
Supplier name

Product name and version

Test centre name

Date of test

Test location

Supplier representative(s) present during testing

Test centre representative(s) present during testing

DLM Forum observer(s) present during testing

Test system technical architecture, hardware, software and operating system(s)

Test outcomes
Fill in with or to ensure all test outcomes are met
 The test system was correctly configured prior to testing
 The test system was not reconfigured during testing
 The test module was completed in a single session
 All test cases in the test module were completed, in order
 All test cases in the test module were completed successfully
Refer to the individual test results for all test cases in this test module
Additional remarks or observations

[bookmark: _Toc184472471]4.2 Test script – Model metadata
All test cases in the test script for this test module must be completed in order before moving onto the next test case.
[bookmark: _Toc184472472]T4.2.1 – Test case
4.2.1.1 Test case description
Initial error check
4.2.1.2 Test case preconditions
· Test system is operational
· Test data (see Appendix 4.A Test Data) are loaded onto test system
· Where the test system uses an API then a suitable test harness has been provided (see the Test Framework: Overview and Instructions, 4.1 Providing a test harness for API interfaces)
· The test system has been configured, under R2.4.13 such that performing any function system wide will generate an event under R2.4.15 and R2.4.16 – in other words, all function definitions must have their Generate Event Flag (M14.4.34) set
· The test system has been configured, under R2.4.20 such that the events generated by all functions system wide will be retained by residual entities – in other words, all function definitions must have their Retain On Destruction Flag (M14.4.88) set
· The test system has been configured, under R4.5.8 such that every access control list is set to inherit all roles, not just administrative roles – in other words, the Include Inherited Roles Flag (M14.4.43) for all access control lists for all entities is set by default
4.2.1.3 Test case steps (instructions)
· Before logging into the test system take a copy of the external error log, under R2.4.7
4.2.1.4 Test case post-conditions (expected result)
· Errors in the external error log must contain at least the information listed under R2.4.7
4.2.1.5 Notes to test centre
· Check whether there are any errors generated by functions failing to perform under R2.4.8
· Note that R2.4.8 is not tested directly unless an error occurs during testing, instead it is tested indirectly through this test case
4.2.1.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.2 – Test case
4.2.2.1 Test case description
Initial compliance check
4.2.2.2 Test case preconditions
· T4.2.1 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.1 was completed
· The test operator is logged in as user Usr.4.1
4.2.2.3 Test case steps (instructions)
· Log into the test system as user Usr.4.1 (reference R3.4.1)
· Generate the compliance report for the test system (reference R2.4.5)
4.2.2.4 Test case post-conditions (expected result)
· User Usr.4.1 logs in successfully
· The compliance report contains all of the information and metadata required by R2.4.5 and R2.4.2
· Specifically, the compliance report must show compliance with, at least:
· User and Group Service v1.x (cd532472-85b0-4c1c-82b4-5c8370b7d0e6)
· Model Role Service v1.x (2f6d05c6-51e6-4a32-a7fc-c0a6883eb85b)
OR Native Role Service v1.x (d945dcd9-dc2d-491d-965a-11ce936d044b)
· Classification Service v1.x (10fea10e-9c2f-4760-9095-f4f9295f4b19)
· Record Service v1.x (ced3d0df-3f9f-4807-9e96-b5b790adad4a)
· Metadata Service v1.x (a600f8d0-2d58-418e-bb41-211d1fd42350)
· Disposal Scheduling Service (fd05e284-181f-4f5d-bd8c-4bed835c8931)
· Searching and Reporting v1.x (f09984a5-dd31-44d8-9607-22521667c78a)
· Export Service v1.x (2777ab81-057e-4aa4-9595-69459ec2dc1e)
· The compliance report must use the UUIDs listed above, under R2.4.23
4.2.2.5 Notes to test centre
· Describe in the remarks how the user performs a compliance check
· Note that if the test system implements its own native metadata service then the compliance report would show:
· Metadata Service v1.x (66bf4419-d92f-4358-8506-7ee9c06abdcd)
· In this circumstance the test centre should not use this test module but should use instead the agreed custom test script for the supplier’s native metadata service

4.2.2.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.3 – Test case
4.2.3.1 Test case description
Browse available services (or bundles of services) and inspect the metadata of the metadata service
4.2.3.2 Test case preconditions
· T4.2.2 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.2 was completed
· The test operator is logged in as user Usr.4.1
4.2.3.3 Test case steps (instructions)
· Browse the services (E14.2.14) of the test system, under R2.4.3
· Inspect the metadata of the metadata service or the bundle of services that contains the metadata service, under R2.4.3
4.2.3.4 Test case post-conditions (expected result)
· The test system must allow browsing of all services listed under R2.4.1, either as individual services or within one or more bundles of services
· The test system must allow inspection of the metadata of services or bundles of services where each service or bundle of services has the metadata listed under Inspect the metadata of the role service or the bundle of services that contains the role service, under R2.4.3
· The metadata of the role service or bundle of services must match the compliance report generated previously under T4.2.2
4.2.3.5 Notes to test centre
It is possible that the test system implements all services as part of a single bundle. In this circumstance the metadata will relate to the test system as a whole.

4.2.3.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.4 – Test Case
4.2.4.1 Test case description
Modify the metadata of the metadata service
4.2.4.2 Test case preconditions
· T4.2.3 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.3 was completed
· The test operator is logged in as user Usr.4.1
· The Title (M14.4.104), Description (M14.4.16) and Owner Information (M14.4.62) for the metadata service or bundle of services containing the metadata service must NOT have been set to the values below prior to this test case
4.2.4.3 Test case steps (instructions)
· Modify the metadata of the metadata service or bundle of services containing the metadata service, under R2.4.4, as follows:
· Change Title (M14.4.104) to “MoReq2010® Test System”
· Change Description (M14.4.16) to “Test Module 4: Model metadata”
· Change Owner Information (M14.4.62) to the name and address of the test centre
· Add a comment, “Changed during testing” under R2.4.18
4.2.4.4 Test case post-conditions (expected result)
· The metadata is modified correctly to the input values
· The comment has been accepted as part of the event generated by the changes to the metadata
4.2.4.5 Notes to test centre
· Make a note (or screenshot) of the values of the metadata prior to changing them
· Ensure that you can include the Unicode “®” character (U+00AE) in accordance with R2.4.28

4.2.4.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.5 – Test Case
4.2.5.1 Test case description
Browse the system metadata element definitions in the metadata service
4.2.5.2 Test case preconditions
· T4.2.4 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.4 was completed
· The test operator is logged in as user Usr.4.1
4.2.5.3 Test case steps (instructions)
· From the metadata service or bundle of services containing the role service browse through the metadata element definitions in the metadata service under R7.5.12
· Browse to the system metadata element definition Class Identifier (M14.4.4) and inspect its metadata under R7.5.12
· Ensure that the system metadata element definition Class Identifier (M14.4.4) contains all of the system metadata elements listed under R7.5.1
· From the system metadata element definition Class Identifier (M14.4.4) browse to the entity types in which it is used and inspect their metadata under R7.5.12
· From either of these entity types browse under R7.5.12 from the entity type to the system metadata element definition for Title (M14.4.104) in the metadata service and inspect its metadata
4.2.5.4 Test case post-conditions (expected result)
· All 107 system metadata element definitions listed under section 14.4 of the MoReq2010® specification must be present in the metadata service and able to be browsed
· The user must be able to browse to and inspect the system metadata element definition Class Identifier (M14.4.4)
· The system metadata element definition Class Identifier (M14.4.4) has all of the system metadata elements listed under R7.5.1
· Upon inspection, the System Identifier (M14.4.100) for the system metadata element definition Class Identifier (M14.4.4) must be set to “7d935531-e7e6-4a28-a474-431c68522cfa”
· As described under R7.5.12 the user must be able to browse directly to the entity types under which the system metadata element definition Class Identifier (M14.4.4) is used and inspect them, these are both part of the record service:
· Aggregation (E14.2.1)
· Record (E14.2.12)
· Upon inspection of these entity types, their System Identifier (M14.4.100) values must be set to:
· Aggregation (E14.2.1) = “c4bd4f18-e3f5-4dba-819d-8d58cbd0aed4”
· Record (E14.2.12) = “3ac228ef-c008-4524-9e41-5c4564eaa7f0”
· As described under R7.5.12 the user must be able to browse directly from an entity type to a system metadata element definition used by that entity type, in this case System Identifier (M14.4.100)
· Upon inspection, the System Identifier (M14.4.100) for the system metadata element definition Title (M14.4.104) must be set to “077fc367-48ba-44a8-8afb-012d05ed1a16”

4.2.5.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.6 – Test Case
4.2.6.1 Test case description
Attempt to delete or destroy a system metadata element definition
4.2.6.2 Test case preconditions
· T4.2.5 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.5 was completed
· The test operator is logged in as user Usr.4.1
4.2.6.3 Test case steps (instructions)
· Attempt to delete the system metadata element Title (M14.4.104) under R7.5.10
· Attempt to destroy the system metadata element Title (M14.4.104) under R7.5.11
4.2.6.4 Test case post-conditions (expected result)
· The system metadata element Title (M14.4.104) cannot be deleted
· The system metadata element Title (M14.4.104) cannot be destroyed
4.2.6.5 Notes to test centre
· System metadata element definitions cannot be deleted or destroyed – unlike contextual metadata element definitions
· Compare to test cases T4.2.12 and T4.2.18

4.2.6.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations
T4.2.7 – Test Case
4.2.7.1 Test case description
Modify the metadata of a system metadata element definition
4.2.7.2 Test case preconditions
· T4.2.6 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.6 was completed
· The test operator is logged in as user Usr.4.1
4.2.7.3 Test case steps (instructions)
· Modify the metadata of the system metadata element definition Title (M14.4.104) under R7.5.8, as follows:
· Change the content of Title (M14.4.104) to “наслов”
· If possible (see notes below) change the language identifier for Title (M14.4.104) to “sr-Cyrl”
· Change Description (M14.4.16) to “Title and description changed during test case T4.2.7”
· When making these changes add a comment, “Title changed to Serbian Cyrillic” under R2.4.18
· Inspect the system metadata element definition Title (now “наслов”) (M14.4.104) to ensure that its metadata has been correctly updated
4.2.7.4 Test case post-conditions (expected result)
· The Title and Description are modified correctly to the new values
· The language identifier for the Title may have been updated
· The comment has been accepted as part of the event generated by the changes to the metadata
· “наслов” is displayed instead of “Title” in contexts where the test system shows the system metadata element
4.2.7.5 Notes to test centre
· An MCRS must support the Unicode character set for textual metadata under R2.4.28
· “наслов” is Serbian (also Macedonian) and means “title”, it is made up of the following Unicode characters:
· Cyrillic small letter en (U+043D)
· Cyrillic small letter a (U+0430)
· Cyrillic small letter es (U+0441)
· Cyrillic small letter el (U+043B)
· Cyrillic small letter o (U+043E)
· Cyrillic small letter ve (U+0432)
· Note that the language identifier for Title (M14.4.14) is NOT the same as the separate system metadata element Default Language Identifier (M14.4.12)
· The MoReq2010® core services do not require that an MCRS support the setting of the language identifier for individual textual elements (see for example the rationale to R2.4.28)
· However, the test centre should note in the comments whether the test system does permit the language identifier for the Title (M14.4.104) to be individually updated when its value is changed to a term used in a different language
· “sr-Cyrl” is the language identifier for “Serbian in Cyrillic script”
· See the IANA Language Subtag Registry at http://www.iana.org/assignments/language-subtag-registry

4.2.7.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.8 – Test Case
4.2.8.1 Test case description
Change the Retain On Destruction Flag for a system metadata element definition
4.2.8.2 Test case preconditions
· T4.2.7 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.7 was completed
· The test operator is logged in as user Usr.4.1
4.2.8.3 Test case steps (instructions)
· Under R7.5.6, Modify the system metadata element definition for наслов (formerly “Title”) (M14.4.104) and clear the Retain On Destruction Flag (M14.4.88) so that metadata elements of this type will not be retained when entities they are associated with are destroyed
· When making these changes add a comment, “Title is no longer retained on destruction (test case T4.2.7)” under R2.4.18
· Inspect the system metadata element definition наслов (formerly “Title”) (M14.4.104) to ensure that its metadata have been correctly updated
4.2.8.4 Test case post-conditions (expected result)
· The Retain On Destruction Flan (M14.4.88) for the system metadata element definition, наслов (formerly “Title”) (M14.4.104) has been cleared under R7.5.6

4.2.8.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations
T4.2.9 – Test Case
4.2.9.1 Test case description
Create new contextual metadata element definitions
4.2.9.2 Test case preconditions
· T4.2.8 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.8 was completed
· The test operator is logged in as user Usr.4.1
4.2.9.3 Test case steps (instructions)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.1 – Number Of Contacts”
· Set Description (M14.4.16) to “Contact Number”
· Set Scope Notes (M14.4.62) to “Built-in nonNegativeInteger datatype”
· Set Presentation Order (M14.4.84) to “1” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “1”, under R7.5.4
· Set Max Occurs (M14.4.53) to “1”, under R7.5.4
· Set the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.1 Contact number datatype (see the appendix to this test module)
· Clear the Is Textual Flag (M14.4.47)
· Set the Default Value (M14.4.13) to “0” (zero)
· Set the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.2 – Contact Name”
· Set Description (M14.4.16) to “Contact Name”
· Set Scope Notes (M14.4.62) to “Simpletype derived by restriction from string”
· Set Presentation Order (M14.4.84) to “2” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “1”, under R7.5.4
· Set Max Occurs (M14.4.53) to “3”, under R7.5.4
· Set the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.2 Contact name datatype (see the appendix to this test module)
· Set the Is Textual Flag (M14.4.47)
· Set the Default Value (M14.4.13) to “Secretariat”
· Set the Default Language Identifier (M14.4.12) to “en”
· Clear the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.3 – Contact Address”
· Set Description (M14.4.16) to “Contact Address”
· Set Scope Notes (M14.4.62) to “Complextype”
· Set Presentation Order (M14.4.84) to “3” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “1”, under R7.5.4
· Set Max Occurs (M14.4.53) to “1”, under R7.5.4
· Set the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.3 Contact address datatype (see the appendix to this test module)
· Set the Is Textual Flag (M14.4.47)
· Do not set a Default Value (M14.4.13)
· Set the Default Language Identifier (M14.4.12) to “en”
· Clear the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.4 – Contact Telephone”
· Set Description (M14.4.16) to “Contact Telephone”
· Set Scope Notes (M14.4.62) to “Simpletype derived by restriction from string”
· Set Presentation Order (M14.4.84) to “4” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “1”, under R7.5.4
· Set Max Occurs (M14.4.53) to “1”, under R7.5.4
· Clear the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.1 Contact number datatype (note that the datatype for this contextual metadata element definition is modified in test case T4.2.11)
· Set the Is Textual Flag (M14.4.47)
· Set the Default Value (M14.4.13) to “0”
· Set the Default Language Identifier (M14.4.12) to “en”
· Clear the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.5 – Contact Email Address”
· Set Description (M14.4.16) to “Contact Email Address”
· Set Scope Notes (M14.4.62) to “Simpletype derived by restriction from string”
· Set Presentation Order (M14.4.84) to “5” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “0”, under R7.5.4
· Do not set Max Occurs (M14.4.53), under R7.5.4
· Set the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.4 Contact email address datatype (see the appendix to this test module)
· Clear the Is Textual Flag (M14.4.47)
· Do not set a Default Value (M14.4.13)
· Set the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.6 – First Contact Date”
· Set Description (M14.4.16) to “Contact Date”
· Set Scope Notes (M14.4.62) to “Built-in date datatype”
· Set Presentation Order (M14.4.84) to “6” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “1”, under R7.5.4
· Set Max Occurs (M14.4.53) to “1”, under R7.5.4
· Clear the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.5 Contact date datatype (see the appendix to this test module)
· Clear the Is Textual Flag (M14.4.47)
· Set the Default Value (M14.4.13) to [today]
· Set the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.7 – Officer Responsible”
· Set Description (M14.4.16) to “Officer Responsible”
· Set Scope Notes (M14.4.62) to “Reference to a User or Group entity”
· Set Presentation Order (M14.4.84) to “7” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “0”, under R7.5.4
· Set Max Occurs (M14.4.53) to “1”, under R7.5.4
· Set the Is Modifiable Flag (M14.4.46)
· Set the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Entity Reference Type Identifier (M14.4.24) to:
· User (E14.2.16), and
· Group (E14.2.10)
· Set the Default Value (M14.4.13) to “Grp.4.1”
· Clear the Retain On Destruction Flag (M14.4.88)
· Create a new contextual metadata element definition under R7.5.2 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.8 – Home Telephone”
· Set Description (M14.4.16) to “Same as Contact Telephone”
· Set Scope Notes (M14.4.62) to “Simpletype derived by restriction from string”
· Set Presentation Order (M14.4.84) to “8” (or equivalent), under R7.5.5
· Set Min Occurs (M14.4.56) to “1”, under R7.5.4
· Do not set Max Occurs (M14.4.53), under R7.5.4
· Set the Is Modifiable Flag (M14.4.46)
· Clear the Is Entity Reference Flag (M14.4.45), under R7.5.3
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.6 Contact telephone datatype (see the appendix to this test module)
· Clear the Is Textual Flag (M14.4.47)
· So not set the Default Value (M14.4.13)
· Clear the Retain On Destruction Flag (M14.4.88)
· Inspect each of the contextual metadata elements (cMED.4.1, cMED.4.2, cMED.4.3, cMED.4.4, cMED.4.5, cMED.4.6, cMED.4.7 and cMED.4.8) just created and ensure that they all have been set to the metadata values given above
4.2.9.4 Test case post-conditions (expected result)
· The eight new contextual metadata element definitions have been created in the metadata service, or the bundle of services that includes the metadata service
· The metadata values for each of the new contextual metadata element definitions has been set in accordance with the data above
4.2.9.5 Notes to test centre
· This test script will use the terms “cMED.4.1”, “cMED.4.2”, “cMED.4.3”, “cMED.4.4”, “cMED.4.5”, “cMED.4.6”, “cMED.4.7” and “cMED.4.8” to refer to these contextual metadata element definitions
· MoReq2010® allows some leeway in how Presentation Order (M14.4.84) is set and represented (see the rationale to requirement R7.5.5) for example metadata elements may be arranged by dragging-and-dropping a visual representation of the metadata entry fields
· However, the overall effect must be that these contextual metadata elements must be presented first, in order and ahead of any system metadata elements, when entities with these contextual metadata elements are displayed or inspected (see also test case T4.2.16)
4.2.9.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.10 – Test Case
4.2.10.1 Test case description
Create templates
4.2.10.2 Test case preconditions
· T4.2.9 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.9 was completed
· The test operator is logged in as user Usr.4.1
4.2.10.3 Test case steps (instructions)
· Create a new template under R7.5.14 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “Tmpl.4.1 – Class contact”
· Set Description (M14.4.16) to “All contact information”
· Set the Template Entity Type Identifier (M14.4.102) to:
· Aggregation (E14.2.1),
· Record (E14.2.12)
· Do not set the Template Service Identifier (M14.4.103)
· Set the Template Class Identifier (M14.4.101) to Cls.4.1
· Set the Contextual Metadata Element Definition Identifier (M14.4.8) to:
· cMED.4.1 – Number Of Contacts
· cMED.4.3 – Contact Address
· cMED.4.4 – Contact Telephone
· cMED.4.5 – Contact Email Address
· cMED.4.6 – First Contact Date
· cMED.4.7 – Officer Responsible
· cMED.4.8 – Home Telephone
· Create a new template under R7.5.14 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “Tmpl.4.2 – Service contact”
· Set Description (M14.4.16) to “Some contact information”
· Set the Template Entity Type Identifier (M14.4.102) to:
· Aggregation (E14.2.1),
· Group (E14.2.10), and
· Record (E14.2.12)
· Set the Template Service Identifier (M14.4.103) to the user and group service
· Do not set the Template Class Identifier (M14.4.101)
· Set the Contextual Metadata Element Definition Identifier (M14.4.8) to:
· cMED.4.2 – Contact Name
· cMED.4.3 – Contact Address
· cMED.4.4 – Contact Telephone
· cMED.4.6 – First Contact Date
· cMED.4.8 – Home Telephone
· Create a new template under R7.5.14 with the following metadata:
· Set наслов (formerly “Title”) (M14.4.104) to “Tmpl.4.3 – Aggregation contact”
· Set Description (M14.4.16) to “Other contact information”
· Set the Template Entity Type Identifier (M14.4.102) to Aggregation (E14.2.1)
· Set the Template Service Identifier (M14.4.103) to the record service
· Set the Template Class Identifier (M14.4.101) to Cls.4.2
· Set the Contextual Metadata Element Definition Identifier (M14.4.8) to:
· cMED.4.2 – Contact Name
· cMED.4.8 – Home Telephone
· Inspect each of the templates (Tmpl.4.1, Tmpl.4.2 and Tmpl.4.3) just created and ensure that they all have been set to the metadata values given above
4.2.10.4 Test case post-conditions (expected result)
· The three new templates have been created in the metadata service, or the bundle of services that includes the metadata service
· The metadata values for each of the new templates has been set in accordance with the data above
4.2.10.5 Notes to test centre
This test script will use the terms “Tmpl.4.1”, “Tmpl.4.2” and “Tmpl.4.3” to refer to these templates

4.2.10.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.11 – Test Case
4.2.11.1 Test case description
Modify a contextual metadata element definition that has not been applied to an entity
4.2.11.2 Test case preconditions
· T4.2.10 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.10 was completed
· The test operator is logged in as user Usr.4.1
4.2.11.3 Test case steps (instructions)
· Browse or find contextual metadata element definition cMED.4.4 – Contact Telephone and inspect it under R7.5.12
· Modify the following metadata for cMED.4.4 – Contact Telephone, under R7.5.9:
· Set Min Occurs (M14.4.56) to “0”
· Clear Max Occurs (M14.4.53) so that it does not have a value
· Set the Is Modifiable Flag (M14.4.46)
· Set the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.6 Contact telephone datatype (note that the datatype for this contextual metadata element definition is modified in test case T4.2.10)
· Clear the Is Textual Flag (M14.4.47)
· Clear the Default Value (M14.4.13)
· Set the Retain On Destruction Flag (M14.4.88)
· Inspect each of the contextual metadata elements cMED.4.4 – Contact Telephone to ensure that the metadata values above have been successfully modified
4.2.11.4 Test case post-conditions (expected result)
· The values for each of the metadata elements listed above have been correctly modified under R7.5.9
4.2.11.5 Notes to test centre
Clearing the Is Textual Flag (M14.4.47) will ensure that the Default Language Identifier (M14.4.12) is not used – for consistency some test systems may simultaneously clear this value as well

4.2.11.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.12 – Test Case
4.2.12.1 Test case description
Delete a contextual metadata element definition that has not been applied to an entity
4.2.12.2 Test case preconditions
· T4.2.11 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.11 was completed
· The test operator is logged in as user Usr.4.1
4.2.12.3 Test case steps (instructions)
· Browse or find contextual metadata element definition cMED.4.8 – Home Telephone and inspect it under R7.5.12
· Delete contextual metadata element definition cMED.4.8 – Home Telephone under R7.5.10
· Browse or find the following templates and ensure that the contextual metadata element definition cMED.4.8 – Home Telephone is no longer included as a contextual metadata element definition in any template:
· Tmpl.4.1 – Class contact
· Tmpl.4.2 – Service contact
· Tmpl.4.3 – Aggregation contact
4.2.12.4 Test case post-conditions (expected result)
· The contextual metadata element definition cMED.4.8 – Home Telephone has been deleted under R7.5.10
· The contextual metadata element definition cMED.4.8 – Home Telephone is no longer included in any template
4.2.12.5 Notes to test centre
This contextual metadata element definition can be deleted under R7.5.10 because it has not yet been applied to an entity

4.2.12.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.13 – Test Case
4.2.13.1 Test case description
Manually apply a template to an active entity of an appropriate type
4.2.13.2 Test case preconditions
· T4.2.12 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.12 was completed
· The test operator is logged in as user Usr.4.1
4.2.13.3 Test case steps (instructions)
· Find or browse to record Rec.4.1 in the record service, and inspect it under R6.5.12
· Attempt (A) to apply template Tmpl.4.3 – Aggregation contact to record Rec.4.1 under R7.5.19
· Apply template Tmpl.4.2 – Service contact to Rec.4.1 under R7.5.19
· Ensure that the contextual metadata element cMED.4.2 – Contact Name has a default value of “Secretariat” under R7.5.13 and that no other contextual metadata elements have a default value set
· Ensure that the contextual metadata element cMED.4.2 – Contact Name has a default language identifier of “en” under R7.5.13
· Ensure that the contextual metadata element cMED.4.6 – First Contact Date has a default value of [today] under R7.5.13
· Attempt (B) to apply the following contextual metadata element values against record Rec.4.1:
· Clear cMED.4.2 – Contact Name
· Set cMED.4.3 – Contact Address to:
· Street: “14 Blandford Square”
· City: “Newcastle upon Tyne”
· Postal Code: “NE1 4HZ”
· Country: “United Kingdom”
· Set cMED.4.4 – Contact Telephone to “+441912414523”
· Set cMED.4.6 – First Contact Date to [today]
· Attempt (C) to apply the following contextual metadata element values against record Rec.4.1:
· Set cMED.4.2 – Contact Name to:
· “Secretariat”
· “Executive Committee”
· “MoReq Governance Board”
· “Testing Sub-Committee”
· Set cMED.4.3 – Contact Address to:
· Street: “14 Blandford Square”
· City: “Newcastle upon Tyne”
· Postal Code: “NE1 4HZ”
· Country: “United Kingdom”
· Set cMED.4.4 – Contact Telephone to “+441912414523”
· Set cMED.4.6 – First Contact Date to [today]
· Attempt (D) to apply the following contextual metadata element values against record Rec.4.1:
· Set cMED.4.2 – Contact Name to:
· “Executive Committee”
· “MoReq Governance Board”
· “Accreditation, Certification and Testing Sub-Committee”
· Set cMED.4.3 – Contact Address to:
· Street: “14 Blandford Square”
· City: “Newcastle upon Tyne”
· Postal Code: “NE1 4HZ”
· Country: “United Kingdom”
· Set cMED.4.4 – Contact Telephone to “+441912414523”
· Set cMED.4.6 – First Contact Date to [today]
· Attempt (E) to apply the following contextual metadata element values against record Rec.4.1:
· Set cMED.4.2 – Contact Name to:
· “Executive Committee”
· “MoReq Governance Board”
· “Testing Sub-Committee”
· Clear the language identifier for cMED.4.2 – Contact Name
· Set cMED.4.3 – Contact Address to:
· Street: “14 Blandford Square”
· City: “Newcastle upon Tyne”
· Postal Code: “NE1 4HZ”
· Country: “United Kingdom”
· Set cMED.4.4 – Contact Telephone to “+441912414523”
· Set cMED.4.6 – First Contact Date to [today]
· Attempt (F) to apply the following contextual metadata element values against record Rec.4.1:
· Set cMED.4.2 – Contact Name to:
· “Executive Committee”
· “MoReq Governance Board”
· “Testing Sub-Committee”
· Ensure the language identifier for cMED.4.2 – Contact Name is set to “en”
· Set cMED.4.3 – Contact Address to:
· Street: “14 Blandford Square”
· City: “Newcastle upon Tyne”
· Postal Code: “NE1 4HZ”
· Country: “UK”
· Set cMED.4.4 – Contact Telephone to “+441912414523”
· Set cMED.4.6 – First Contact Date to [today]
· Apply the following contextual metadata element values against record Rec.4.1:
· Set cMED.4.2 – Contact Name to:
· “Executive Committee”
· “MoReq Governance Board”
· “Testing Sub-Committee”
· Ensure the language identifier for cMED.4.2 – Contact Name is set to “en”
· Set cMED.4.3 – Contact Address to:
· Street: “14 Blandford Square”
· City: “Newcastle upon Tyne”
· Postal Code: “NE1 4HZ”
· Country: “United Kingdom”
· Set cMED.4.4 – Contact Telephone:
· “+441912414523”, and
· “(0)1912414523”
· Set cMED.4.6 – First Contact Date to [today]
· Inspect record Rec.4.1 under R6.5.12 and ensure that the template has been applied correctly and the metadata elements listed above exist and have the (final) values shown
· Take note of the presentation order of the metadata elements of record Rec.4.1 when they are inspected after the template has been applied (see notes to test centre)
4.2.13.4 Test case post-conditions (expected result)
· Record Rec.4.1 should exist, be found and be active – it must not have any previous contextual metadata elements added to it
· Contextual metadata element cMED.4.2 – Contact Name must have a default value of “Secretariat” and a default language identifier of “en”
· Contextual metadata element cMED.4.6 – First Contact Date must have a default value of [today]
· Attempt (A) to apply template Tmpl.4.3 – Aggregation contact to record Rec.4.1 must fail under R7.5.19 because the Template Entity Type Identifier (M14.4.102) for this template is set to Aggregation (E14.2.1) and not Record (E14.2.12) – see test case T4.2.10 – it is therefore not applicable
· Attempt (B) to set the metadata of Rec.4.1 must fail under R7.5.13 because cMED.4.2 – Contact Name has Min Occurs set to “1” in test case T4.2.9 but has not been provided with a value in this attempt
· Attempt (C) to set the metadata of Rec.4.1 must fail under R7.5.13 because cMED.4.2 – Contact Name has Max Occurs set to “3” in test case T4.2.9 but the user is attempting to give it four values
· Attempt (D) to set the metadata of Rec.4.1 must fail under R7.5.13 through failed validation of the datatype for cMED.4.2 – Contact Name – the datatype set in test case T4.2.9 (see appendix 4.B.2 Contact name datatype) has a maximum length restriction of 40 characters and the string “Accreditation, Certification and Testing Sub-Committee” is longer than 40 characters
· Attempt (E) to set the metadata of Rec.4.1 must fail under R7.5.13 because cMED.4.2 – Contact Name has the Is Textual Flag (M14.4.47) set but has not been provided with a language identifier (see notes to test centre, below)
· Attempt (F) to set the metadata of Rec.4.1 must fail under R7.5.13 through failed validation of the datatype for cMED.4.3 – Contact Address – the datatype set in test case T4.2.9 (see appendix 4.B.3 Contact address datatype) includes an enumeration that contains the value “United Kingdom” but not the value “UK”
· At the final attempt, template Tmpl.4.2 – Service contact should be successfully applied to record Rec.4.1 under R7.5.19 with the correct values as listed above
4.2.13.5 Notes to test centre
· As described previously in section 4.2.7.5 (above) the MoReq2010® core services do not require that an MCRS support the setting of the language identifier for individual textual elements
· For this reason different test centres may implement the scenario depicted in attempt (E) differently (or not at all) – these differences, where they occur, should be described in the additional remarks on observations for this test case
· The presentation order of metadata elements is revisited in test case T4.2.16
4.2.13.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.14 – Test Case
4.2.14.1 Test case description
Delete a template that has not been applied to an entity
4.2.14.2 Test case preconditions
· T4.2.13 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.13 was completed
· The test operator is logged in as user Usr.4.1
4.2.14.3 Test case steps (instructions)
· Browse or find template Tmpl.4.3 – Aggregation contact and inspect it under R7.5.12
· Delete template Tmpl.4.3 – Aggregation contact under R7.5.16
4.2.14.4 Test case post-conditions (expected result)
· Template Tmpl.4.3 – Aggregation contact has been successfully deleted from the test system under R7.5.16
4.2.14.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.15 – Test Case
4.2.15.1 Test case description
Modify a contextual metadata element definition after it has been applied to an entity
4.2.15.2 Test case preconditions
· T4.2.14 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.14 was completed
· The test operator is logged in as user Usr.4.1
4.2.15.3 Test case steps (instructions)
· Browse or find contextual metadata element definition cMED.4.4 – Contact Telephone and inspect it under R7.5.12
· Ensure that the test system has set the First Used Timestamp (M14.4.32) as a result of applying the contextual metadata element definition to an entity in test case T4.2.13
· Attempt to modify the following metadata for cMED.4.4 – Contact Telephone, under R7.5.9:
· Set Min Occurs (M14.4.56) to “1”
· Set Max Occurs (M14.4.53) to “1”
· Clear the Is Modifiable Flag (M14.4.46)
· Change the Datatype (M14.4.10) to the W3C datatype given in appendix 4.B.1 Contact number datatype
· Set the Is Textual Flag (M14.4.47)
· Modify the following metadata for cMED.4.4 – Contact Telephone, under R7.5.8:
· Set наслов (formerly “Title”) (M14.4.104) to “cMED.4.4 – Contact Mobile”
· Set Presentation Order (M14.4.84) to “3”
· Set the Default Value (M14.4.13) to “+123456789”
· Inspect the contextual metadata element cMED.4.4 – Contact Mobile (formerly “cMED.4.4 – Contact Telephone”) to ensure that the metadata values above have been successfully modified
4.2.15.4 Test case post-conditions (expected result)
· The user is not able to set Min Occurs under R7.5.9 because the contextual metadata element definition has been used
· The user is not able to set Max Occurs under R7.5.9 because the contextual metadata element definition has been used
· The user is not able to clear the Is Modifiable Flag under R7.5.9 because the contextual metadata element definition has been used
· The user is not able to change the Datatype under R7.5.9 because the contextual metadata element definition has been used
· The user is not able to set the Is Textual Flag under R7.5.9 because the contextual metadata element definition has been used
· The user successfully modifies the наслов (formerly “Title”) under R7.5.8
· The user successfully modifies the Presentation Order under R7.5.8
· The user successfully modifies the Default Value under R7.5.8

4.2.15.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.16 – Test Case
4.2.16.1 Test case description
Manually apply a template to an entity that already has contextual metadata
4.2.16.2 Test case preconditions
· T4.2.15 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.15 was completed
· The test operator is logged in as user Usr.4.1
4.2.16.3 Test case steps (instructions)
· Find or browse to record Rec.4.1 in the record service, and inspect it under R6.5.12
· Take note of the values of the contextual metadata elements and their presentation order before a second template is applied to the record
· Apply template Tmpl.4.1 – Class contact to Rec.4.1 under R7.5.19
· Ensure that the contextual metadata element cMED.4.1 – Number Of Contacts has a default value of “0” under R7.5.13
· Set the value of contextual metadata element cMED.4.1 – Number Of Contacts to “3”
· Ensure that because record Rec.4.1 already has the contextual metadata element cMED.4.4 – Contact Mobile (formerly cMED.4.4 – Contact Telephone) that the previous value of this element remains unchanged by applying a new template containing the same contextual metadata element definition, but can be modified further
· Delete the metadata value “(0)1912414523” previously given to contextual metadata element cMED.4.4 – Contact Mobile in test case T4.2.13 while ensuring that its other metadata value remains (“+441912414523”)
· Add a second metadata value of “+441912453802” to contextual metadata element cMED.4.4 – Contact Mobile while ensuring that its other metadata value remains (“+441912414523”)
· Ensure that because record Rec.4.1 already has the contextual metadata element cMED.4.3 – Contact Address that the previous value of this element remains unchanged by applying a new template containing the same contextual metadata element definition, but can be modified further
· Ensure that by applying the template the contextual metadata element cMED.4.5 – Contact Email Address is added to record Rec.4.1, but do not provide any values for this metadata elements
· Ensure that because record Rec.4.1 already has the contextual metadata element cMED.4.6 – First Contact Date that the previous value of this element (today’s date) remains unchanged by applying a new template containing the same contextual metadata element definition
· Ensure that the value previously set for the contextual metadata element cMED.4.6 – First Contact Date in text case T4.2.13 cannot be further modified when the template is applied because the Is Modifiable Flag for cMED.4.6 – First Contact Date was cleared in test case T4.2.9
· Ensure that the contextual metadata element cMED.4.7 – Officer Responsible has a default value of “Grp.4.1” under R7.5.13 and do not change this default value while applying the template
· Inspect record Rec.4.1 under R6.5.12 and ensure that the template has been applied correctly and the metadata elements listed above exist and have the (final) values shown
· Ensure that during this test case the values of the contextual metadata element cMED.4.2 – Contact Name and its language identifier have remained unchanged as this contextual metadata element was not part of the template that was applied
· Take note of the presentation order of the metadata elements of record Rec.4.1 after the template is applied and compare this to inspecting the record at the beginning of the test case
4.2.16.4 Test case post-conditions (expected result)
· Record Rec.4.1 was found
· At the start of the test case the order and values for the metadata elements of record Rec.4.1 were the same as those noted at the conclusion of test case T4.2.13
· During the test case contextual metadata element cMED.4.1 – Number Of Contacts was added to record Rec.4.1 with a value of “3”
· The contextual metadata element cMED.4.4 – Contact Mobile was modified and now has the values:
· “+441912414523”
· “+441912453802”
· The contextual metadata element cMED.4.3 – Contact Address was not modified (although it could have been)
· The contextual metadata element cMED.4.5 – Contact Email Address has been added to record Rec.4.1 but the record holds no values for this metadata element
· The user is not able to modify contextual metadata element cMED.4.6 – First Contact Date when the template is applied
· The contextual metadata element cMED.4.7 – Officer Responsible has been added to record Rec.4.1 with a value of “Grp.4.1”
· At the completion of the test case, template Tmpl.4.1 – Class contact has been successfully applied to Rec.4.1 under R7.5.19
· The contextual metadata element cMED.4.2 – Contact Name and its language identifier have remained unchanged by applying the template (and were not able to be modified)
· The user’s preferences in setting the presentation order of the metadata elements of record Rec.4.1 are reflected in how these elements are accessed when the record is inspected (see the following discussion in 4.2.16.5 Notes to test centre)
4.2.16.5 Notes to test centre
As described in the notes in section 4.2.9.5 (above) and discussed in the rationale to requirement R7.5.5, MoReq2010® allows some leeway in how different MCRS solutions implement presentation order. Depending on the style of interface provided by the test system there will also be variation in how entity metadata is “presented” to the user.
While it is fully accepted that the majority of MCRS solutions will have far more sophisticated ways of arranging metadata elements for presentation, the use of presentation order in MoReq2010® provides a “lowest common denominator” approach to interoperability and the problem of transferring information between different records systems.
Therefore as a general rule the test centre should be able to observe an effect caused by presentation order on metadata elements while inspecting entities during these test cases:
· When contextual metadata element definitions are created in test case T4.2.9 each element is given a unique presentation order in accordance with R7.5.5
· After template Tmpl.4.2 – Service contact is applied to record Rec.4.1 in test case T4.2.13 its metadata elements on inspection should be represented to the user as being in the following order (or equivalent depending on the nature of the test system):
· cMED.4.2 – Contact Name (presentation order = 2)
· cMED.4.3 – Contact Address (presentation order = 3)
· cMED.4.4 – Contact Telephone (presentation order = 4)
· cMED.4.6 – First Contact Date (presentation order = 6)
· Followed by the entity’s system metadata elements (presentation order = 8+)
· During test case T4.2.15 the Presentation Order of the contextual metadata element definition cMED.4.4 – Contact Telephone is changed from “4” to “3” and its name is changed to cMED.4.4 – Contact Mobile
· As under R7.5.5 presentation order must be unique across all metadata element definitions in the metadata service this will have the effect of modifying the presentation order of cMED.4.3 – Contact Address (previously “3”) to “4”
· After test case T4.2.15 the metadata elements of record Rec.4.1 on inspection should be represented to the user as being in the following order (or equivalent depending on the nature of the test system):
· cMED.4.2 – Contact Name (presentation order = 2)
· cMED.4.4 – Contact Mobile (presentation order = 3)
· cMED.4.3 – Contact Address (presentation order = 4)
· cMED.4.6 – First Contact Date (presentation order = 6)
· Followed by the entity’s system metadata elements (presentation order = 8+)
· After template Tmpl.4.1 – Class contact is applied to record Rec.4.1 in the current test case (T4.2.16) new metadata elements are added to the record and are merged with those metadata elements that have been added previously
· Following this test case, the entity’s metadata elements on inspection should be represented to the user as being in the following order (or equivalent depending on the nature of the test system):
· cMED.4.1 – Number Of Contacts (presentation order = 1)
· cMED.4.2 – Contact Name (presentation order = 2)
· cMED.4.4 – Contact Mobile (presentation order = 3)
· cMED.4.3 – Contact Address (presentation order = 4)
· cMED.4.5 – Contact Email Address (presentation order = 5)
· cMED.4.6 – First Contact Date (presentation order = 6)
· cMED.4.7 – Officer Responsible (presentation order = 7)
· Followed by the entity’s system metadata elements (presentation order = 8+)
Presentation order or an equivalent for arranging metadata elements is necessary to ensure the usability of long lists of entity metadata by allowing:
· More frequently accessed elements to be listed ahead of less frequently accessed elements;
· Higher priority elements to be listed ahead of low priority elements; and
· Related elements to be grouped together
4.2.16.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.17 – Test Case
4.2.17.1 Test case description
Modify a template
4.2.17.2 Test case preconditions
· T4.2.16 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.16 was completed
· The test operator is logged in as user Usr.4.1
4.2.17.3 Test case steps (instructions)
· Find or browse to template Tmpl.4.2 – Service contact in the metadata service, and inspect it under R7.5.12
· Under R7.5.15 modify the metadata of the template Tmpl.4.2 – Service contact as follows:
· Set Description (M14.4.16) to “Modified in test case T4.2.17”
· Remove the following values for the Template Entity Type Identifier (M14.4.102):
· Group (E14.2.10), and
· Record (E14.2.12)
· Set the Template Service Identifier (M14.4.103) to the record service and not the user and group service
· Remove cMED.4.3 – Contact Address from the Contextual Metadata Element Definition (M14.4.8) for this template
· Add the contextual metadata element definition cMED.4.7 – Officer Responsible to the element Contextual Metadata Element Definition (M14.4.8) for this template
· Find or browse to record Rec.4.1 in the record service, and inspect it under R6.5.12 to ensure that modifying the template has had no effect on its contextual metadata elements
4.2.17.4 Test case post-conditions (expected result)
· The description of Tmpl.4.2 – Service contact has been updated
· The only value for Template Entity Type Identifier (M14.4.102) is now Aggregation (E14.2.1)
· The only value for Template Service Identifier (M14.4.103) is now the record service
· Template Tmpl.4.2 – Service contact now has the following contextual metadata elements (only):
· cMED.4.2 – Contact Name
· cMED.4.4 – Contact Mobile
· cMED.4.6 – First Contact Date
· cMED.4.7 – Officer Responsible
· The contextual metadata elements of record Rec.4.1 remain unchanged
4.2.17.5 Notes to test centre
Templates are used to apply contextual metadata elements with entities. Once the elements are applied to the entity they become directly associated with it and further changes in the template are irrelevant.

4.2.17.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.18 – Test Case
4.2.18.1 Test case description
Destroy a contextual metadata element definition after it has been applied
4.2.18.2 Test case preconditions
· T4.2.17 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.17 was completed
· The test operator is logged in as user Usr.4.1
4.2.18.3 Test case steps (instructions)
· Find or browse to contextual metadata element definition cMED.4.4 – Contact Mobile in the metadata service, and inspect it under R7.5.12
· Attempt to delete contextual metadata element definition cMED.4.4 – Contact Mobile under R7.5.10
· Destroy contextual metadata element definition cMED.4.4 – Contact Mobile under R7.5.11
· Find or browse to record Rec.4.1 in the record service, and inspect it under R6.5.12
· Attempt to modify the values of contextual metadata element cMED.4.4 – Contact Mobile under R6.5.20
· Attempt to delete the contextual metadata element from record Rec.4.1 cMED.4.4 – Contact Mobile under R7.5.20
· Attempt to delete any/all system or contextual metadata elements from record Rec.4.1 under R7.5.20
· Reapply the following tests to the contextual metadata element cMED.4.2 – Contact Name from test case T4.2.13:
· Attempt to add an additional value
· Attempt to delete all values of the metadata element
· After removing a value attempt to add a value that exceeds the 40 character datatype restriction
· Finally, set the only value of this element to “Secretariat”
· Modify the value of the contextual metadata element cMED.4.5 – Contact Email Address by adding the following values under R6.5.20:
· “secretariat@dlmforum.eu”
· “testing@dlmforum.eu”
· “moreq2010@dlmforum.eu”
· Attempt to modify the values of contextual metadata element cMED.4.6 – First Contact Date under R6.5.20
· Attempt to modify the contextual metadata element cMED.4.7 – Officer Responsible by changing the value from “Grp.4.1” to “Agg.4.1”
· Modify the contextual metadata element cMED.4.7 – Officer Responsible by changing the value from “Grp.4.1” to “Usr.4.2”
· Inspect record Rec.4.1 to ensure that these changes have been made
· Find or browse to template Tmpl.4.1 – Class contact in the metadata service, and inspect it under R7.5.12
· Find or browse to template Tmpl.4.2 – Service contact in the metadata service, and inspect it under R7.5.12
4.2.18.4 Test case post-conditions (expected result)
· Contextual metadata element definition cMED.4.4 – Contact Mobile is found and is active
· Contextual metadata element definition cMED.4.4 – Contact Mobile cannot be deleted under R7.5.10 because it has previously been applied to an entity
· Contextual metadata element definition cMED.4.4 – Contact Mobile is successfully destroyed under R7.5.11
· Record Rec.4.1 is found and is active
· Contextual metadata element definition cMED.4.4 – Contact Mobile cannot be deleted from record Rec.4.1 under R7.5.20 because although the metadata element definition has been destroyed under R7.5.11 the record remains active
· MoReq2010® does not permit the deletion of metadata elements (system or contextual) from active entities under R7.5.20
· The value of contextual metadata element definition cMED.4.4 – Contact Mobile cannot be modified under R6.5.20 because under R7.5.11 the values of contextual metadata elements associated with entities cannot be modified once their definitions have been destroyed
· Contextual metadata element cMED.4.2 – Contact Name cannot have:
· Fewer than 1 (Min Occurs) values,
· More than 3 (Max Occurs) values, or
· A value that is not valid in accordance with its datatype
· The values of the contextual metadata element cMED.4.5 – Contact Email Address are successfully updated to those given above
· The value previously set for the contextual metadata element cMED.4.6 – First Contact Date in text case T4.2.13 cannot be further modified because the Is Modifiable Flag for cMED.4.6 – First Contact Date was cleared in test case T4.2.9
· The value of contextual metadata element cMED.4.7 – Officer Responsible cannot be changed to Agg.4.1 because the values of the Entity Reference Type Identifier (M14.4.24) for the contextual metadata element definition (set in test case T4.2.9) allow a reference only to either a User (E14.2.16) or a Group (E14.2.10) entity type
· The value of the contextual metadata element cMED.4.7 – Officer Responsible is successfully changed from Grp.4.1 to Usr.4.2
· All changes are confirmed by inspection of the record
· Inspection of the templates Tmpl.4.1 – Class contact and Tmpl.4.2 – Service contact should reveal that although the residual contextual metadata element definition cMED.4.4 – Contact Mobile is still associated with these templates it has been destroyed and will no longer be applied to entities to which these templates are applied

4.2.18.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.19 – Test Case
4.2.19.1 Test case description
Automatically apply templates to entities on creation
4.2.19.2 Test case preconditions
· T4.2.18 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.18 was completed
· The test operator is logged in as user Usr.4.1
4.2.19.3 Test case steps (instructions)
· In the record service create a new record with the following characteristics:
· Title (M14.4.104) = “Rec.4.3”
· Parent Aggregation Identifier (M14.4.63) = “Agg.4.1”
· Class Identifier (M14.4.4) = [inherited] (“Cls.4.1”)
· Observe whether the test system automatically applies any active templates to the new record and requires values for any contextual metadata elements under R7.5.18 before allowing the user to create the new record
· In the record service create a new record with the following characteristics:
· Title (M14.4.104) = “Rec.4.4”
· Parent Aggregation Identifier (M14.4.63) = “Agg.4.1”
· Class Identifier (M14.4.4) = “Cls.4.2” (overridden)
· Observe whether the test system automatically applies any active templates to the new record and requires values for any contextual metadata elements under R7.5.18 before allowing the user to create the new record
· In the record service create a new root aggregation with the following characteristics:
· Title (M14.4.104) = “Agg.4.2”
· Class Identifier (M14.4.4) = “Cls.4.1”
· Observe whether the test system automatically applies any active templates to the new aggregation and requires values for any contextual metadata elements under R7.5.18 before allowing the user to create the new aggregation
· In the record service create a new root aggregation with the following characteristics:
· Title (M14.4.104) = “Agg.4.3”
· Class Identifier (M14.4.4) = “Cls.4.2”
· Observe whether the test system automatically applies any active templates to the new aggregation and requires values for any contextual metadata elements under R7.5.18 before allowing the user to create the new aggregation
4.2.19.4 Test case post-conditions (expected result)
· The new record Rec.4.3 should have template Tmpl.4.1 – Class contact automatically applied to it (because this template is applicable to records classified with class Cls.4.1) but should not have template Tmpl.4.2 – Service contact applied to it (because this template is only applicable to aggregations)
· The new record Rec.4.3 must therefore be given the following contextual metadata elements by the test system:
· cMED.4.1 – Number Of Contacts
· cMED.4.3 – Contact Address
· cMED.4.5 – Contact Email Address
· cMED.4.6 – First Contact Date
· cMED.4.7 – Officer Responsible
· The new record Rec.4.4 should not have any templates associated with it (because this template Tmpl.4.1 – Class contact is only applicable to records classified with class Cls.4.1 and template Tmpl.4.2 – Service contact is only applicable to aggregations)
· The new record Rec.4.4 must therefore be given no contextual metadata elements by the test system
· The new aggregation Agg.4.2 should have both template Tmpl.4.1 – Class contact and Tmpl.4.2 – Service contact automatically applied to it (because it is both an aggregation classified by class Cls.4.1 and an aggregation in the record service)
· The new aggregation Agg.4.2 must therefore be given the following contextual metadata elements by the test system:
· cMED.4.1 – Number Of Contacts
· cMED.4.2 – Contact Name
· cMED.4.3 – Contact Address
· cMED.4.5 – Contact Email Address
· cMED.4.6 – First Contact Date
· cMED.4.7 – Officer Responsible
· The new aggregation Agg.4.3 should have template Tmpl.4.2 – Service contact automatically applied to it (because this template is applicable to aggregations created in the record service) but should not have template Tmpl.4.1 – Class contact applied to it (because this template is only applicable to aggregations classified with class Cls.4.1)
· The new record Agg.4.3 must therefore be given the following contextual metadata elements by the test system:
· cMED.4.2 – Contact Name
· cMED.4.6 – First Contact Date
· cMED.4.7 – Officer Responsible
· Ensure that the residual contextual metadata element cMED.4.4 – Contact Mobile which was destroyed in test case T4.2.18 is not added to any entities created in this test case
4.2.19.5 Notes to test centre
The test operator may create any type of record supported by the test system and may provide any valid values for the contextual metadata elements added during this test case.

4.2.19.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.20 – Test Case
4.2.20.1 Test case description
Destroy a template that has previously been applied to an entity
4.2.20.2 Test case preconditions
· T4.2.19 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.19 was completed
· The test operator is logged in as user Usr.4.1
4.2.20.3 Test case steps (instructions)
· Find or browse to template Tmpl.4.1 – Class contact in the metadata service, and inspect it under R7.5.12
· Attempt to delete template Tmpl.4.1 – Class contact under R7.5.16
· Destroy template Tmpl.4.1 – Class contact under R7.5.17
· In the record service create a new record with the following characteristics:
· Title (M14.4.104) = “Rec.4.5”
· Parent Aggregation Identifier (M14.4.63) = “Agg.4.1”
· Class Identifier (M14.4.4) = [inherited] (“Cls.4.1”)
· Observe whether the test system automatically applies any active templates to the new record and requires values for any contextual metadata elements under R7.5.18 before allowing the user to create the new record
· Attempt to manually apply residual template Tmpl.4.1 – Class contact to record Rec.4.5 under R7.5.18
4.2.20.4 Test case post-conditions (expected result)
· Template Tmpl.4.1 – Class contact cannot be deleted under R7.5.12 because it has previously been applied to entities
· Template Tmpl.4.1 – Class contact is successfully destroyed
· The new record Rec.4.5 does not have any templates associated with it (because template Tmpl.4.1 – Class contact is now a residual template)
· Template Tmpl.4.1 – Class contact cannot be manually applied to any entity under R7.5.18 because it has been destroyed and is now a residual entity (no longer active)

4.2.20.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.21 – Test Case
4.2.21.1 Test case description
Automatically delete metadata elements from residual entities
4.2.21.2 Test case preconditions
· T4.2.20 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.20 was completed
· The test operator is logged in as user Usr.4.1
4.2.21.3 Test case steps (instructions)
· Find or browse to record Rec.4.1 in the record service, and inspect it under R6.5.12
· Under R6.5.15 apply disposal schedule DiS.4.3 (destroy immediately) to record Rec.4.1 overriding the disposal schedule it inherits from its class Cls.4.1
· Under R8.4.16 browse and inspect all active records that are due for disposal for aggregation Agg.4.1
· Confirm the destruction of record Rec.4.1 under R8.4.20 if required
· Find or browse to residual record Rec.4.1 in the record service under R10.4.17 (and possibly R101.4.3), and inspect it under R6.5.12
4.2.21.4 Test case post-conditions (expected result)
· Record Rec.4.1 is found and is active
· Disposal schedule DiS.4.3 is successfully applied to record Rec.4.1
· Record Rec.4.1 is successfully destroyed (with confirmation if appropriate)
· Record Rec.4.1 is found and is residual
· The following system metadata element has been automatically deleted from the residual record Rec.4.1 upon its destruction:
· наслов (formerly “Title”) (M14.4.104) – see test case T4.2.8
· The following contextual metadata elements have been automatically deleted from the residual record Rec.4.1 upon its destruction:
· cMED.4.2 – Contact Name – see test case T4.2.9
· cMED.4.3 – Contact Address – see test case T4.2.9
· cMED.4.7 – Officer Responsible – see test case T4.2.9
4.2.21.5 Notes to test centre
The Retain On Destruction Flag (M14.4.88) in the metadata element definition determines whether the metadata element is retained or deleted when the entity is destroyed.

4.2.21.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.22 – Test Case
4.2.22.1 Test case description
Manually delete metadata elements from residual entities
4.2.22.2 Test case preconditions
· T4.2.21 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.21 was completed
· The test operator is logged in as user Usr.4.1
4.2.22.3 Test case steps (instructions)
· Find or browse to residual record Rec.4.1 in the record service under R10.4.17 (and possibly R101.4.3), and inspect it under R6.5.12
· Delete the following system metadata element from residual record Rec.4.1 under R7.5.7:
· Description (M14.4.16)
· Delete the following contextual metadata elements from residual record Rec.4.1 under R7.5.7:
· cMED.4.4 – Contact Mobile
· cMED.4.5 – Contact Email Address
· Find residual record Rec.201.2 and inspect its metadata
4.2.22.4 Test case post-conditions (expected result)
· Record Rec.4.1 is found and is a residual record
· The system metadata element is successfully deleted from the residual record under R7.5.7
· The contextual metadata elements are successfully deleted from the residual record under R7.5.7

4.2.22.5 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.23 – Test Case
4.2.23.1 Test case description
Export metadata service data
4.2.23.2 Test case preconditions
· T4.2.22 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.22 was completed
· The test operator is logged in as user Usr.4.1
4.2.23.3 Test case steps (instructions)
· Export the record service under R11.4.1 (including residual entities under R11.4.2)
· Export the model metadata service under R11.4.1 (including residual entities under R11.4.2)
· The text comment for each export under R11.4.5 should be: “Test case T4.2.26: export of <name>”
4.2.23.4 Test case post-conditions (expected result)
· Each of the two data exports has its own universally unique export identifier, under R11.4.4
· Each of the two data exports has the appropriate text comment, under R11.4.5
· The exported data matches that expected (* see notes) under R11.4.3, R11.4.6, R11.4.7 and R11.4.9
· The export identifier and export comment can be found in the export event generated under R11.4.10, and stored in the event history of each entity exported
· The exported XML data is in Unicode, under R2.4.28
· All textual metadata elements in the exported XML data are accompanied by a language identifier, under R2.4.28
· All timestamps in the exported XML data are in the W3C XML dateTimeStamp format and include time zone information, under R2.4.27
4.2.23.5 Notes to test centre
(* see above) Definitive comparative test data is not yet available, as the test framework is in beta, and export data must currently be checked by hand

4.2.23.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.24 – Test Case
4.2.24.1 Test case description
Final compliance check
4.2.24.2 Test case preconditions
· T4.2.23 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.23 was completed
· The test operator is logged in as user Usr.4.1
4.2.24.3 Test case steps (instructions)
· Generate the compliance report for the test system (reference R2.4.5)
4.2.24.4 Test case post-conditions (expected result)
· The compliance report contains all of the information required by R2.4.5
· Specifically, the compliance report must show compliance with, at least:
· User and Group Service v1.x (cd532472-85b0-4c1c-82b4-5c8370b7d0e6)
· Model Role Service v1.x (2f6d05c6-51e6-4a32-a7fc-c0a6883eb85b)
OR Native Role Service v1.x (d945dcd9-dc2d-491d-965a-11ce936d044b)
· Classification Service v1.x (10fea10e-9c2f-4760-9095-f4f9295f4b19)
· Record Service v1.x (ced3d0df-3f9f-4807-9e96-b5b790adad4a)
· Metadata Service v1.x (a600f8d0-2d58-418e-bb41-211d1fd42350)
· Disposal Scheduling Service (fd05e284-181f-4f5d-bd8c-4bed835c8931)
· Searching and Reporting v1.x (f09984a5-dd31-44d8-9607-22521667c78a)
· Export Service v1.x (2777ab81-057e-4aa4-9595-69459ec2dc1e)
· The compliance report must use the UUIDs listed above, under R2.4.23
4.2.24.5 Notes to test centre
The compliance report should be identical to the compliance report generated by test case T4.2.2.

4.2.24.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

T4.2.25 – Test Case
4.2.25.1 Test case description
Final error check
4.2.25.2 Test case preconditions
· T4.2.24 has previously been completed successfully during the same test session
· The test system has not been reconfigured or restarted since T4.2.24 was completed
· The test operator is logged in as user Usr.4.1
4.2.25.3 Test case steps (instructions)
· Log out of the test system
· Take a copy of the external error log, under R2.4.7
4.2.25.4 Test case post-conditions (expected result)
· Errors in the external error log must contain at least the information listed under R2.4.7
4.2.25.5 Notes to test centre
· Check which errors have occurred in the external error log since the start of the test module (compare against the external error log copy obtained under T4.2.1)
· Check whether there are have been any errors in this period generated by functions failing to perform under R2.4.7
· For any each error that has occurred the current user at the time the error occurred must have had access to the extended error information under R2.4.8
· Note that R2.4.8 is not tested directly unless an error occurs during testing

4.2.25.6 Results
Test system operator for this test case

Result
 Correct – result as expected
 Incorrect – unexpected result or outcome
 Incorrect – operation could not be initiated
 Incorrect – crash, timeout or failed to finish for any reason
Observations
One or more of the test case steps…
 …required more than one user action to complete (remark below)
 …provided limited or no feedback to the user (remark below)
 …was dependent on one or more previous user actions (remark below)
Additional remarks on observations

POSTSCRIPT
Notes to test centre
To avoid strange surprises, if the test system is being used for other purposes or for additional testing of other modules without full reconfiguration, then it is wise to reverse test case T4.2.7 at the conclusion of this test module by changing the value of наслов (M14.4.104) to back to “Title” for system metadata element definition M14.4.104 and, where this has been modified, to simultaneously change its language identifier from “sr-Cyrl” to “en”.

[image: Macintosh HD:Users:jon:Documents:DLM Forum:DLM Foundation:Branding:Logos:Document templates:DLM_Forum_Wordtemplate_plain.jpg][image: Macintosh HD:Users:jon:Documents:DLM Forum:DLM Foundation:Branding:Logos:Corporate logos:DLM Forum Foundation:DLM_Forum_pms.eps]
	[image: Macintosh HD:Users:jon:Documents:MoReq2010:Draft Requirements:Test Framework:Test Framework - Pre-Qualification Questionnaire (PQQ):images:Test centre logo.jpeg]
	[image: Macintosh HD:Users:jon:Documents:MoReq2010:Draft Requirements:Test Framework:Test Framework - Pre-Qualification Questionnaire (PQQ):images:Supplier solution logo.jpeg]

MoReq2010® – Test Module 4: Model metadata v0.1 BETA	Page 5 of 5

Copyright © 2011 DLM Forum Foundation, all rights reserved

[image: Macintosh HD:Users:jon:Documents:DLM Forum:DLM Foundation:Branding:Logos:MoReq logos:MoReq2010:MoReq2010_Reg:MoReq2010_Reg_pms.eps]
[bookmark: _Toc184472489]APPENDIX TO TEST MODULE 4

[bookmark: _Toc184472490]4.A Test data
The test system must be pre-loaded with at least the test data given here.
4.A.1 User and group service
4.A.1.1 User entities
	Title
	Groups
	Roles
	Comment

	Usr.4.1
	· Grp.4.1
	For Usr.4.1:
· Rol.4.1
	Power user, member of group with read/write

	Usr.4.2
	· Grp.4.2
	For Usr.4.2:
· Rol.4.2
	Essential user, member of group with read only

4.A.1.2 Group entities
	Title
	Roles
	Comment

	Grp.4.1
	For User and Group Service:
· Rol.4.4
· Rol.4.5
· Rol.4.6
For Record Service:
· Rol.4.4
· Rol.4.7
· Rol.4.9
For Model Metadata Service:
· Rol.4.3
· Rol.4.11
For Disposal Scheduling Service:
· Rol.4.4
· Rol.4.13
For Classification Service:
· Rol.4.4
· Rol.4.14
	Has read/write for role service and record service (inherited by all group members)

	Grp.4.2
	For User and Group Service:
· Rol.4.4
· Rol.4.5
· Rol.4.6
For Record Service:
· Rol.4.4
· Rol.4.8
· Rol.4.10
For Model Metadata Service:
· Rol.4.4
· Rol.4.12
For Disposal Scheduling Service:
· Rol.4.4
· Rol.4.13
For Classification Service:
· Rol.4.4
· Rol.4.14
	Has read only for all services (inherited by all group members)

4.A.2 Model role service
4.A.2.1 Role entities
	Name
	Administrative?
	Functions (access control)
	Comment

	Rol.4.1
	No
	· User – Browse Records Due For Disposal (F14.5.178)
· User – Detailed Report (F14.5.184)
· User – Export (F14.5.185)
· User – Search (F14.5.195)
· User – Summary Report (F14.5.196)
	Power user

	Rol.4.2
	No
	· User – Detailed Report (F14.5.184)
· User – Search (F14.5.195)
	Essential user

	Rol.4.3
	Yes
	· Entity Type – Inspect (F14.5.83)
· Entity Type – Inspect ACL (F14.5.84)
· Entity Type – Inspect Event (F14.5.85)
· Entity Type – Modify ACL (F14.5.86)
· Function Definition – Inspect (F14.5.87)
· Function Definition – Inspect ACL (F14.5.88)
· Function Definition – Inspect Event (F14.5.89)
· Function Definition – Modify ACL (F14.5.91)
· Function Definition – Modify Event Generation (F14.5.92)
· Function Definition – Modify Retain Event On Destruction (F14.5.93)
· Service – Inspect (F14.5.158)
· Service – Inspect ACL (F14.5.159)
· Service – Inspect Event (F14.5.160)
· Service – Modify ACL (F14.5.161)
· Service – Modify Metadata (F14.5.162)
· Service – Report Compliance (F14.5.163)
	Read/write services

	Rol.4.4
	Yes
	· Entity Type – Inspect (F14.5.83)
· Entity Type – Inspect ACL (F14.5.84)
· Entity Type – Inspect Event (F14.5.85)
· Function Definition – Inspect (F14.5.87)
· Function Definition – Inspect ACL (F14.5.88)
· Function Definition – Inspect Event (F14.5.89)
· Service – Inspect (F14.5.158)
· Service – Inspect ACL (F14.5.159)
· Service – Inspect Event (F14.5.160)
· Service – Report Compliance (F14.5.163)
	Read only services

	Rol.4.5
	Yes
	· Group – Inspect (F14.5.101)
· Group – Inspect ACL (F14.5.102)
· Group – Inspect Event (F14.5.103)
· Group – Report User Membership (F14.5.108)
	Read only groups

	Rol.4.6
	Yes
	· User – Inspect (F14.5.187)
· User – Inspect ACL (F14.5.188)
· User – Inspect Event (F14.5.189)
· User – Report Authorisation (F14.5.193)
· User – Report Group Membership (F14.5.194)
	Read only users

	Rol.4.7
	Yes
	· Aggregation – Add Aggregation (F14.5.1)
· Aggregation – Add Contextual Metadata (F14.5.2)
· Aggregation – Add Record (F14.5.3)
· Aggregation – Close (F14.5.4)
· Aggregation – Create (F14.5.5)
· Aggregation – Delete (F14.5.6)
· Aggregation – Delete Residual Event (F14.5.7)
· Aggregation – Delete Residual Metadata (F14.5.8)
· Aggregation – Inherit Default Class (F14.5.11)
· Aggregation – Inspect (F14.5.12)
· Aggregation – Inspect ACL (F14.5.13)
· Aggregation – Inspect Event (F14.5.14)
· Aggregation – Modify ACL (F14.5.15)
· Aggregation – Modify Max Levels Of Aggregation (F14.5.16)
· Aggregation – Modify Metadata (F14.5.17)
· Aggregation – Modify Originated Date/Time (F14.5.18)
· Aggregation – Open (F14.5.19)
· Aggregation – Override Class (F14.5.20)
· Aggregation – Remove Aggregation (F14.5.21)
· Aggregation – Remove Record (F14.5.22)
	Read/write aggregations

	Rol.4.8
	Yes
	· Aggregation – Inspect (F14.5.12)
· Aggregation – Inspect ACL (F14.5.13)
· Aggregation – Inspect Event (F14.5.14)
	Read only aggregations

	Rol.4.9
	Yes
	· Record – Add Contextual Metadata (F14.5.115)
· Record – Cancel Destruction (F14.5.116)
· Record – Cancel Transfer (F14.5.117)
· Record – Complete Review (F14.5.118)
· Record – Confirm Destruction (F14.5.119)
· Record – Confirm Transfer (F14.5.120)
· Record – Create (F14.5.121)
· Record – Delete Residual Event (F14.5.122)
· Record – Delete Residual Metadata (F14.5.123)
· Record – Disposal Alert (F14.5.125)
· Record – Duplicate (F14.5.126)
· Record – Held (F14.5.128)
· Record – Inherit Default Class (F14.5.129)
· Record – Inherit Default Disposal Schedule (F14.5.130)
· Record – Inspect (F14.5.131)
· Record – Inspect ACL (F14.5.132)
· Record – Inspect Event (F14.5.133)
· Record – Modify ACL (F14.5.134)
· Record – Modify Metadata (F14.5.135)
· Record – Modify Originated Date/Time (F14.5.136)
· Record – Override Class (F14.5.137)
· Record – Override Disposal Schedule (F14.5.138)
· Record – Released (F14.5.139)
· Record – Update Disposal (F14.5.140)
	Read/write records

	Rol.4.10
	Yes
	· Record – Inspect (F14.5.131)
· Record – Inspect ACL (F14.5.132)
· Record – Inspect Event (F14.5.133)
· Record – Released (F14.5.139)
· Record – Update Disposal (F14.5.140)
	Read only records

	Rol.4.11
	Yes
	· Contextual Metadata Element Definition – Create (F14.5.48)
· Contextual Metadata Element Definition – Delete (F14.5.49)
· Contextual Metadata Element Definition – Delete Residual Event (F14.5.50)
· Contextual Metadata Element Definition – Destroy (F14.5.51)
· Contextual Metadata Element Definition – Modify Before Use (F14.5.53)
· Contextual Metadata Element Definition – Modify Originated Date/Time (F14.5.54)
· Metadata Element Definition – Inspect (F14.5.109)
· Metadata Element Definition – Inspect ACL (F14.5.110)
· Metadata Element Definition – Inspect Event (F14.5.111)
· Metadata Element Definition – Modify ACL (F14.5.112)
· Metadata Element Definition – Modify Metadata (F14.5.113)
· Metadata Element Definition – Modify Retain On Destruction (F14.5.114)
· Template – Add Contextual Metadata (F14.5.164)
· Template – Create (F14.5.165)
· Template – Delete (F14.5.166)
· Template – Delete Residual Event (F14.5.167)
· Template – Delete Residual Metadata (F14.5.168)
· Template – Destroy (F14.5.169)
· Template – Inspect (F14.5.171)
· Template – Inspect ACL (F14.5.172)
· Template – Inspect Event (F14.5.173)
· Template – Modify ACL (F14.5.174)
· Template – Modify Metadata (F14.5.175)
· Template – Modify Originated Date/Time (F14.5.176)
	Read/write metadata

	Rol.4.12
	No
	· Metadata Element Definition – Inspect (F14.5.109)
· Metadata Element Definition – Inspect ACL (F14.5.110)
· Metadata Element Definition – Inspect Event (F14.5.111)
· Template – Inspect (F14.5.171)
· Template – Inspect ACL (F14.5.172)
· Template – Inspect Event (F14.5.173)
	Read only metadata

	Rol.4.13
	Yes
	· Disposal Hold – Inspect (F14.5.63)
· Disposal Hold – Inspect ACL (F14.5.64)
· Disposal Hold – Inspect Event (F14.5.65)
· Disposal Schedule – Inspect (F14.5.77)
· Disposal Schedule – Inspect ACL (F14.5.78)
· Disposal Schedule – Inspect Event (F14.5.79)
	Read only disposal

	Rol.4.14
	Yes
	· Class – Inspect (F14.5.30)
· Class – Inspect ACL (F14.5.31)
· Class – Inspect Event (F14.5.32)
	Read only classes

4.A.3 Record service
4.A.3.1 Aggregation entities
	Title
	Parent Aggregation
	Open/closed
	Class
	Comment

	Agg.4.1
	Root
	Open
	Cls.4.1
	Root aggregation

4.A.3.2 Record entities
	Title
	Parent Aggregation
	Class
	Disposal Schedule
	Comment

	Rec.4.1
	Agg.4.1
	Inherited (Cls.4.1)
	Inherited (DiS.4.1)
	Active record created before test begins

	Rec.4.2
	Agg.4.1
	Inherited (Cls.4.1)
	Inherited (DiS.4.1)
	Active record created before test begins

4.A.4 Disposal scheduling service
4.A.4.1 Disposal Schedule entities
	Title
	Disposal Action Code
	Retention Trigger
	Retention Period
	Comment

	DiS.4.1
	Retain Permanently
	N/A
	N/A
	Retain Permanently

	DiS.4.2
	Transfer
	From aggregation closed date
	2 years
	Transfer 2 years after aggregation closed

	DiS.4.3
	Destroy
	From now
	N/A
	Destroy immediately

4.A.5 Classification service
4.A.5.1 Class entities
	Title
	Disposal Schedule
	Comment

	Cls.4.1
	DiS.4.1
	Default disposal schedule: Retain Permanently

	Cls.4.2
	DiS.4.2
	Default disposal schedule: Transfer 2 years after aggregation closed

4.B Test datatypes
The following datatypes are used by this test module.
4.B.1 Contact number datatype
(This is a built-in W3C XML datatype.)
nonNegativeInteger
4.B.2 Contact name datatype
(This simple datatype is derived by restriction.)
<simpleType>
<restriction base="string">
<maxLength value="40" />
</restriction>
</simpleType>
4.B.3 Contact address datatype
(This is a complex datatype.)
<complexType>
<sequence>
<element name="Street">
<simpleType>
<restriction base="string">
<maxLength value="40" />
</restriction>
</simpleType>
</element>
<element name="Street2" minOccurs="0">
<simpleType>
<restriction base="string">
<maxLength value="40" />
</restriction>
</simpleType>
</element>
<element name="City" minOccurs="0">
<simpleType>
<restriction base="string">
<maxLength value="40" />
</restriction>
</simpleType>
</element>
<element name="Region" minOccurs="0">
<simpleType>
<restriction base="string">
<maxLength value="40" />
</restriction>
</simpleType>
</element>
<element name="Postal Code">
<simpleType>
<restriction base="string">
<pattern value="[0-9A-Z]{0,6}[\]{0,1}[0-9A-Z]{0,6}" />
</restriction>
</simpleType>
</element>
<element name="Country">
<simpleType>
<restriction base="string">
<enumeration value="Austria" />
<enumeration value="Belgium" />
<enumeration value="Bulgaria" />
<enumeration value="Cyprus" />
<enumeration value="Czech Republic" />
<enumeration value="Denmark" />
<enumeration value="Estonia" />
<enumeration value="Finland" />
<enumeration value="France" />
<enumeration value="Germany" />
<enumeration value="Greece" />
<enumeration value="Hungary" />
<enumeration value="Ireland" />
<enumeration value="Italy" />
<enumeration value="Latvia" />
<enumeration value="Lithuania" />
<enumeration value="Luxembourg" />
<enumeration value="Malta" />
<enumeration value="Netherlands" />
<enumeration value="Poland" />
<enumeration value="Portugal" />
<enumeration value="Romania" />
<enumeration value="Slovakia" />
<enumeration value="Slovenia" />
<enumeration value="Spain" />
<enumeration value="Sweden" />
<enumeration value="United Kingdom" />
</restriction>
</simpleType>
</element>
</sequence>
</complexType>
4.B.4 Contact email address datatype
(This simple datatype is derived by restriction.)
<simpleType>
<restriction base="string">
<pattern value="^([0-9a-zA-Z]([-.\w]*[0-9a-zA-Z])*@([0-9a-zA-Z][-\w]*[0-9a-zA-Z]\.)+[a-zA-Z]{2,9})$" />
</restriction>
</simpleType>
4.B.5 Contact date datatype
(This is a built-in W3C XML datatype.)
date
4.B.6 Contact telephone datatype
(This simple datatype is derived by restriction.)
<simpleType>
<restriction base="string">
<pattern value="\+[1-9][0-9]{2,14}" />
<pattern value="\([0-9]{1,4}\)[0-9]{1,10}" />
</restriction>
</simpleType>

image1.emf
MoReq2010

image2.jpeg
Test centre
logo

image3.jpeg
|
Supplier / :
solution logo I

I

image4.jpeg

image5.emf
P K S

i%‘i%
DILLM FORUM

FOUNDATIO N

