Monthly Status Report
February 2012
for
RFP # S07-114
Software Quality Assurance for NCI CBIIT
Contract Deliverable C.2.B
Submitted By:
Ekagra Software Technologies
Address:
23296 Meadowvale Glen Ct.
Dulles, VA20166
[bookmark: _GoBack]Subcontract:	27XS 114
Table of Contents
1	Project Monthly Status Report Summary	3
2	Objectives Met and Work Completed (Accomplishments)	3
2.1	Project: FIREBIRD	3
3	Activities Planned for March 1st – March 31th of 2012	8
3.1	FIREBIRD	8
4	Risks	8
4.1	FIREBIRD	8
5	Contract Deliverables	9

1 [bookmark: _Toc273976762][bookmark: _Ref64264140][bookmark: _Toc226194946][bookmark: _Toc342422079]Project Monthly Status Report Summary
During the month of February 2012 -
· Testing user stories delivered per iteration
· February involved project iterations – 44, 45 and 46
· Iteration 46 started on 2/28/2012, hence reporting for it-46 shall be in March monthly report
· QA requested an interim tag for it-45 to keep up with the quantity of issues being resolved. Tag history details attached below.
· For 3.0.0-rc4 tag delivery
· Test for resolved issues
· Regression Testing
· Triage selective tickets with the project team to determine if the issues were release critical
· Ad-hoc testing
· QA Signoff of 3.0.0-rc4 tag onto production tier
· 3.0.0 Firebird QA Signoff report submitted
· Daily reporting Wiki tool to report daily QA status
· Continue testing Firebird using Mac OSX based Safari 5.x, IE8, FF3.6x browsers as a part of Compatibility Testing
Additional Details enclosed in QA Wiki page at - http://165.112.132.169/wiki/doku.php?id=firebird_archived_details
For the detailed descriptions and status of FIREBIRD please see section 2 – 5.
[bookmark: _Toc226194947][bookmark: _Toc273976763]Project/Activity Name and Description
	Project
	Point Release
	Status
	Dedicated Resources (if multiple, list all)
	Major concerns
	Comments

	
	
	February 1, 2012
	February 29, 2012
	
	
	

	FIREBIRD
	v3.0
	QA
	QA
	Pradeep Dharmavarapu
	n/a
	Testing deliverables made so far

2 [bookmark: _Toc226194948][bookmark: _Toc273976764][bookmark: _Toc342422080]Objectives Met and Work Completed (Accomplishments)
2.1 [bookmark: _Toc273976766][bookmark: _Toc226194951][bookmark: _Toc342422081]Project: FIREBIRD
The status provided below is relative to the first iteration/sprint delivered on 11/04/2010.
	Deliverables per SOW
	Status
	Date

	Test Plan Document
	100% - FIREBIRD Test Plan doc –https://ncisvn.nci.nih.gov/svn/firebird/trunk/docs/QA/
	n/a

	Test Case Document
	100% - FIREBIRD test cases –
https://nciqc.nci.nih.gov/qcbin/start_a.htm
	n/a

	Integration Report
	100% - FIREBIRD test cases –
https://ncisvn.nci.nih.gov/svn/firebird/trunk/docs/QA/
	n/a

	System Test Cases
	100% - FIREBIRD test cases –
https://nciqc.nci.nih.gov/qcbin/start_a.htm
	n/a

	System Report
	100% - FIREBIRD test cases –https://ncisvn.nci.nih.gov/svn/firebird/trunk/docs/QA/
	n/a

	Staging Report
	100% - FIREBIRD test cases –https://ncisvn.nci.nih.gov/svn/firebird/trunk/docs/QA/
	n/a

	User Acceptance Testing Summary Report
	https://ncisvn.nci.nih.gov/svn/firebird/trunk/docs/QA/UAT_Materials_Session-20110825/
	n/a

	Project Summary Report
	n/a
	n/a

Note: % completion based on following rationale: There are 14 major functionality groupings of which only 3 have been base lined and thus have test cases written and executed. In near future the completion will be based on the adoption priority.
· Continued testing of iteration based user stories and bug fixes
· As a part of iterations 44, 45 –
· Iteration 44 –
· 5 User Stories delivered –
· FB-1689, FB-1686
· FB-1678, FB-811
· FB-675
· The following 9 bug fixes were delivered –
· FB-1520, FB-1361, FB-1335
· FB-1333, FB-1276, FB-1275
· FB-1235, FB-1026, FB-633
· Iteration 45 –
· 6 User stories delivered –
· FB-1949, FB-1899
· FB-1884, FB-1831
· FB-1683, FB-395
· The following 32 bug fixes were tested and closed -
· FB-2008, FB-2004, FB-1999, FB-1994
· FB-1986, FB-1982, FB-1967, FB-1966
· FB-1959, FB-1951, FB-1947, FB-1946
· FB-1945, FB-1944, FB-1942, FB-1941
· FB-1939, FB-1923, FB-1920, FB-1905
· FB-1900, FB-1896, FB-1895, FB-1885
· FB-1878, FB-1877, FB-1849, FB-1845
· FB-1758, FB-1513, FB-1093, FB-808
· NOTE: Iteration 45 had an interim tag – it-45-interim1 released on QA’s request
· Release activities
· Completed regression testing in QA
· Completed and delivered QA sign-off email with reporting metrics and graphs
· Completed ad-hoc stage testing against iteration 45 release candidate
Below is the complete tag history with corresponding comments identifying issues
[image:]
· Status taken from QA Wiki page at http://165.112.132.169/wiki/doku.php?id=firebird_qa_details
· QA Archive is located at
http://165.112.132.169/wiki/doku.php?id=firebird_archived_details
· Tracking daily progress on the new QA Doku Wiki page at –
http://165.112.132.169/wiki/doku.php?id=firebird_qa_details
· List all the defects found this month by Priority
	Defect Category
	# of defects found in the reporting period

	5 (i.e. Show Stopper)
	2

	4 (critical)
	12

	3 (major)
	50

	2 (minor)
	5

	1
	0

	Total:
	69

The following is the graphical representation of the defects found in February 2012 –
[image:]

[image:]

[image:]
· NOTE: The count of issues in the graphs “Issues by Status” and “Issues by Resolution” is high owing to the fact that issues prioritized as Critical, Major and Minor were triaged by QA and addressed their validity with the current functionality, Issues from previous iterations were triaged and/or fixed in February and QA addressed them accordingly. Significant number of issues were closed by QA.
[image:]
[image:]
NOTE:
· 33 resolved issues are in scope for it-46 (2/28/2012 – 3/13/2012)
· 1 In Progress issue is in works under Development
3 [bookmark: _Toc226194953][bookmark: _Toc273976771][bookmark: _Toc342422082]Activities Planned for March 1st – March 31th of 2012
3.1 [bookmark: _Toc342422083]FIREBIRD
· Testing for a fast dot release (scheduled for early April roughly). This release will include a number of bug fixes deemed a “Major” severity by QA.
· Triage and Prioritize open defects
· Address non-functional testing aspects as applicable and time permitting. For example -
· Performance testing
· Deployment/Installation testing
· Evaluate 508 compliance testing done by the project team as time permits
· Support Production Deployment including deployment verification and troubleshooting issues
· Finalize a lot of legacy defects marked as “Cannot Reproduce
· Preparing better test data (using external data source – CTRP)
· Jump starting the automation effort (time permitting).
4 [bookmark: _Toc226194958][bookmark: _Toc273976779][bookmark: _Toc342422084]Risks
4.1 [bookmark: _Toc273976781][bookmark: _Toc342422085]FIREBIRD
1. Real/actual Email addresses - Accidentally email real addresses during testing
1. Data dependencies with CTRP project - Data curation status, existing data retrievals impact testing
1. Published vs Delivered - Gap between published artifacts and delivered software could leave some of the functionality untested
1. NES downtime impacts - NES downtime if not communicated earlier prevents user registration on the application
1. Firebird's NES Data imports having no QA - NES Data sent from Firebird needs validation so that they are retrieved on the system exactly as entered
1. Data used in QA and DEV is PII. There is a risk of leaking personal information or spamming real people with emails. Due to the integration with the NES system, this is difficult to resolve.
1. Registration of users due to NES failures.
19. Unable to register users
19. As was observed during UAT 2 - Dorian login ids weren’t successful.
1. NES returning multiple person and organization records during user registration process
1. NES Data curation and as a result Dev, QA and Demo environments losing any test records/data
[image:]
Additional information can be obtained from - http://165.112.132.169/wiki/doku.php?id=firebird_qa_details&#risk_list
5 [bookmark: _Toc300587662][bookmark: _Toc342422086]Contract Deliverables
Below is the delivery status of the projected deliverables for this contract. We began to track deliverables in this document starting in August of 2011, so deliverables prior to that date will not be included.
Dates with a tilde (~) are approximate. These dates may be estimates because a schedule has not been set for the project or if an event occurs that causes a change in the project scope, release is delayed or milestones missed. Dependencies on other teams’ schedules and deliverables may cause the “Due Date” to change and additional deliverables added.
	Release
	Status
	Due Date
	Date Delivered
	File Delivered

	3.0
	Delivered
	08/10/2011
	08/04/2011
	Monthly Status Report for July

	3.0
	Delivered
	09/10/2011
	09/01/2011
	Monthly Status Report for August

	3.0
	Delivered
	09/10/2011
	09/06/2011
	UAT Report

	3.0
	Delivered
	10/10/2011
	10/03/2011
	Monthly Status Report for September

	3.0
	Delivered
	11/10/2011
	11/02/2011
	Monthly Status Report for October

	3.0
	Delivered
	12/10/2011
	11/30/2011
	Monthly Status Report for November

	3.0
	Delivered
	~12/31/2011
	12/30/2011
	Test Plan

	3.0
	Delivered
	~02/29/2012
	03/02/2012
	Test Case

	3.0
	Delivered
	~02/29/2012
	03/02/2012
	Integration Report

	3.0
	Delivered
	~02/29/2012
	03/02/2012
	System Report

	3.0
	Delivered
	~02/29/2012
	03/02/2012
	Staging Report

	3.0
	Delivered
	~02/29/2012
	03/02/2012
	Testing Report

	3.0
	Delivered
	01/10/2012
	01/10/2012
	Monthly Status Report for December

	3.0
	Delivered
	02/10/2012
	02/08/2012
	Monthly Status Report for January

	3.0
	Delivered
	03/10/2012
	03/06/2012
	Monthly Status Report for February

	3.0
	Not Delivered
	04/10/2012
	
	Monthly Status Report for March

	3.0
	Not Delivered
	05/10/2012
	
	Monthly Status Report for April

	3.0
	Not Delivered
	~05/31/2012
	
	Final Report

		Page 1 of 10
image1.png
Stage

Production

+
Release Tag Scheduled Scheduled = Delivered | Scheduled Delivered Test oo ..o Comments
Delivery Delivery | Date | Delivery = Date Cases
30 | 300-it46 | 2/28/2012 02/28/2012) - - - - - - |Project Iteration:47; primarily bug fixes
0 | s T loz/a1/2012| 272172012 | 272272012 o3r06r2012] - < | sar | ProlectHoratonas; i forcrcal e found n 13 1 workig o 3.0.0 rlese
~ ~ ~ - ~ | Project lteration:46; Working on it-45 resolved issues; This was intended release
3.0 2/14/2012 |02/16/2012 candidate-3 tag; Fixed FB-2034; Raised 3 critical issues
~ ~ ~ - ~ | Project lteration:46; Working on it-45 resolved issues; This was intended release
3.0 2/14/2012 |02/14/2012 candidate-1 tag; Blocker FB-2034
~ ~ ~ ~ - . |Project Iteration:44; Working on it-45 resolved issues for the interim tag; QA requested
3.0 02/08/2012 2 18" |interim tag to test many issues before actual iteration delivery
3.0 01/31/2012/01/31/2012] - - - - 3 | 11 |Project Ieration:44; Working on it-44 resolved issues
3.0 01/17/2012/01/18/2012] - - - - 15 24 g on it-42 and it-43 resolved issues; Fix for FB-1916
3.0 01/17/2012/01/17/2012] - - - - Al NA g on it-42 and it-43 resolved issues; Blocker FB-1916
3.0 01/11/2012/01/11/2012] - - - - 4 7 g on it-42 resolved issues; This is a L-week iteration
3.0 1272772011 1272772011 - - - - 27 | 5 Project lteration:42; Working on it-41 resolved issues
3.0 12/14/2011 1271472011 | - - - - 57 | 13 Project lteration:41; Working on it-40 resolved issues
3.0 11/20/2011 11/29/2011| - - - - 20 | 4 Project lteration:40; Working on it-39 resolved issues
3.0 117152011 117222011 | - - - - 19 | 12 Project lteration:39; Working on it-38 resolved issues; Fx for FB-1794
~ ~ ~ - Project Iteration:39; Working on it-38 resolved issues; Fix for F8-1778; But another
3.0 11/15/2011 11/21/2011 N/A | NjA | brolect eration:
3.0 11/15/2011/11/15/2011|11/15/2011|11/15/2011| - - 11| 4 Project lteration:39; Blocker: F8-1778
3.0 11/01/201111/02/2011| - - - - |43 | 25 Project eration:38; Fixed blocker F3-1729
3.0 11/01/201111/01/2011| - - - - [N/A| N/A |Project Iteration:38; Actual iteration tag; Blocker: F-1729
3.0 11/01/201110/31/2011| - - - - Al NA n:38; Demo newly implemented features to DCP
3.0 10/18/2011/10/18/2011| - - - - 38 18
3.0 10/05/2011/10/05/2011| - - - - 0 | 2
3.0 09/20/2011/09/20/2011] - - - - 22 | 09 |Project teration:35

image2.png
Issues by Severity

i Blocker
M Critical
I Major

 Minor

image3.png
Issues by Status

M Closed
MIn Progress
Open
 Reopened
ki Resolved

M Grand Total

image4.png
Issues by Resolution

M Cannot Reproduce
M Duplicate

M Fixed

M Unresolved
Won't Fix

M Grand Total

image5.png
All Issues Created by Iteration

L1 [esoL puein
,lﬂ (luerq)
n4-Sopjoeg

[6zu-0€ ‘o€

[svu-oe

TR0E

EPU-0°E

w0e

THI-0'E

on-0e

6EN-0°E

8EU-0'E

Len0°E

981-0°E

SEN-0E

PE-0E

9EN-0'E ‘EENO'E
PEN-0'E ‘EENOE
£E1-0E

EEU-0'E ‘TEWO'E
zen0e

TE0°E

0EN-0'€

[6au0€

g | szwoe

o | ozu0€

o | vouoe

[earoe

- [zewoe Taroe
o | Ta0'E

= | szuoe TawroE
o | Tw0'E

o [ozuoe

n { 8THO'E

~ [cTioe

o | oTi0e

~ | stuoe

[vru-0e

o [eTnoe

- | eoe

| ogwoe TrrO'E
Q { 1IN0

o | oTu-0€

63

500
450
400
350
300
250
200
150
100

50

o

image6.png
500
450
400
350
300
250
200
150
100

50

All Issues by Status

460
282
141
33
! : mm—
Closed In Progress Open Reopened Resolved Grand Total

image7.png
Impact

; ; Date Total
D Risk Details P23 Updated 3-Most | 10
15|Open Issues Pending issues that need to be fixed 2/28/2011 | 2/28/2011 2 4 |Apoint release is n place to address open issues
We havent been able to triage issues before going :
14 |Issue Triage live to make none of the active/open issues are 2/22/2011 | 2/22/2011 2 2 | QAlidentified selected issues as release critical and
reached out o the project team
release critical
13 Late Changes Last minute code delivery to address critical issues | 51,5011 | 2/21/2011 2 4 |Testas much as possible
found during regression testing
Last minute addition of scope and changes; .
12 scope Creep o o za 2/1/2011 | 2/1/2011 2 4 Testas muchas possible
11 |Overwrite Person Information Overwriting person record prevents overwritten 1/17/2011 | 1/17/2011 3 6 |Users to be cautious about name changes
user registering new into Firebird
10 Emall real addresses during testing Accidentally email real addresses during testing | 11/22/201111/22/2011 2 4 [Tum off Emailing for now
9 | Data dependencies with CTRP project ?:S‘(?"‘g“’““"" status, existing data retrievals Impact |1 /142011 11/18/2011 2 2 |Tum off curation flag
Gap between published artifacts and delivered) ket i
8 |published vs Delivered sofware could leave some of the functionality 11/2/2011 | 11/2/2011 2 4 |Requested Project team to update JIRA tickets with
design and functionality discussions
untested
7 |NES downtime impacts NES downtime if not communicated earlier prevents |1451 /5911 19/21/2011 2 4 |Need to discuss mitigation strategy
user registration on the application
rebird) . NES Data sent from Firebird needs validation so that Develop automated data verification tests (time
© |Firebird's NES Data imports having 10 QA | ey are retrieved on the system exactly as entered |09/15/201109/15/2011 2 4 permitting)
5 |ata used n QA and DEV 15 71 There is a isk of leaking personal nformation or |00 1< 2013 00/15 2011 | 1 |Due to the integration with the NES system, this is
spamming real people with emals. difficult to resolve
) ;) Due to the integration with the NES system, thi
4| Registration of users due to NES failures | Inability to register users 09/15/2011 09/15/2011 4 4 |Due to the inteqra
Due to the integration with NCI and other
3 |Downtime for Identity ProvidersA&4) | Inability to Login 09/15/2011 02/23/2012 2 4 | Authentication and Authorization providers, this is
difficult to resolve
NES returning multiple person and Due to the integration with the NES system, t
2 |organization records during user Impacts user registration 09/15/2011 09/15/2011 2 4 [Do J
difficult to resolve
registration process
1 INES Data curation during testing NES Data curation and as a result Dev, QAand o101 (00 1001 N 4 |Due to the integration with the NES syste, ©

Demo environments losing any test records /data

difficult to resolve

