Doc Ref: <Document Reference Number>
PT.010 Performance Testing Strategy
XXX 0, 0000

AIM

PT.010 Performance Testing Strategy

<Company Long Name>
<Subject>
Author:
<Author>
Creation Date:
May 18, 1999
Last Updated:
XXX 0, 0000
Document Ref:
<Document Reference Number>

Version:
DRAFT 1A

Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents. When you change any of these values, be careful not to accidentally delete the bookmark. You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.
Approvals:
<Approver 1>

<Approver 2>

Note: To add additional approval lines, press [Tab] from the last cell in the table above.

Copy Number

Note: You can delete any elements of this cover page that you do not need for your document. For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

Document Control

Change Record

4
Date
Author
Version
Change Reference

18-May-99
<Author>
Draft 1a
No Previous Document

Reviewers

Name
Position

Distribution

Copy No.
Name
Location

1
Library Master
Project Library

2

Project Manager

3

4

Note: The copy numbers referenced above should be written into the Copy Number space on the cover of each distributed copy. If the document is not controlled, you can delete this table, the Note To Holders, and the Copy Number label from the cover page.

Note To Holders:

If you receive an electronic copy of this document and print it out, please write your name on the equivalent of the cover page, for document control purposes.

If you receive a hard copy of this document, please write your name on the front cover, for document control purposes.

Contents

ii

Document Control

Introduction
1

Purpose
1

Background
1

Scope and Application
1

Related Documents
2

Sources
2

Scope
3

Scope of Subproject
3

Milestones
4

Constraints and Assumptions
5

Risks
6

Scope Control
6

Relationship to Other Systems/Projects
6

Objectives
7

Subproject Objectives
7

Critical Success Factors
7

Approach
9

Performance Testing Process
9

AIM Phases
9

Key Deliverables
10

Benefits
10

Glossary
11

Subproject Policies and Procedures
12

Dependencies to Main Project and Other Subprojects
14

Technical Background
15

Environment Requirements for Subproject
15

Technical Strategy
17

Description
17

Transaction Models
17

Transaction Execution
17

Database Construction
17

Performance Monitoring
17

Test Execution
17

Test Refresh Procedures
18

Technical Architecture
19

Description
19

Diagram
19

Resource Requirements
20

Software
20

Hardware Environment
20

Networks
20

Hardware and Software Delivery Schedule
20

Staff Resources
21

Tool Requirements
22

Application Development
22

Automated Performance Testing
23

Performance Monitoring
23

Other System Management Tools
23

Risks
24

Open and Closed Issues for this Deliverable
25

Open Issues
25

Closed Issues
25

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

Introduction

Purpose

Note: The boilerplate text of this document is written with the assumption that Performance Testing will be conducted as a subproject. If this is not the case, adjust the text accordingly.

The purpose of the Performance Testing Strategy document is to provide a reference at any time for resources working on the Performance Testing process of the <Project Name>. This document is also the source for performance testing approaches, direction, risks, benefits, and assumptions.

Performance Testing Strategy covers the delivery of project and support services to assist the company in the completion of the Performance Testing subproject. <Performance Testing Team Leader> will direct the Performance Testing subproject, with the assistance of internal project team members as necessary. The purpose of this document is to provide the performance testing subproject team a single reference for:

· Performance Testing scope, objectives, milestones, and critical success factors

· Performance Testing approaches: management, environment, and other business initiatives

· Project policies, risks, and assumptions

· Acceptance criteria and change management

· Overall strategy for conducting the performance testing activities

· Potential impacts of performance testing on the overall project

Distribution of this document to all performance testing team members will occur at the subproject kickoff meeting. Communication of any subsequent changes to the project scope will occur universally before implementation of these changes commences.

Background

The overall <Project Name> implementation project includes the performance-testing subproject.

The goal of the main <Project Name> implementation project is to...

The goal of the performance testing subproject is to...

Note: In documenting the goal of the subproject, indicate how realizing this goal will help to realize the goal of the main implementation project.

Scope and Application

This Performance Testing Strategy document covers the Performance Testing subproject, which is a component of the <Project Name> project.

Related Documents

Project Management Plan

This Performance Testing strategy expands the <Project Name> Project Management Plan with greater detail for the Performance Testing components of the overall implementation project.

Note: Add any further details about the relationship between the Performance Testing Strategy and the main Project Management Plan. You should strive to have no duplication of material between the two documents and that the Project Management Plan is a summary of the PT Strategy.

Sources

Preparation of this Performance Testing Strategy document resulted from discussions and input from the following sources:

Scope

Scope of Subproject

General Scope Areas

The general scope of the performance test subproject includes a number of areas:

Note: Add or delete scope areas as appropriate. Use a checkmark to indicate that the scope area will be tested and an x to indicate that an area will not be tested.

Scope Area
Included?
Description

Applications

New Oracle Applications installation will be performance tested

Technical Architecture

The technical architecture, including applications server configuration and network, will be performance tested

Interfaces
(
Interfaces will not be performance tested

Database

The performance of the database will be tested

Business Processes
(
Full end-to-end business processes will not be performance tested

Business Functions

Discrete business functions that have been identified as risks will be tested

Manual or Automated Testing

The Performance Test will be conducted manually

Scope In Detail

Applications

The following table lists the applications considered to be within scope for the performance testing project:

Note: The shaded cells below are sample data. Delete these rows and add details appropriate for your project.

Application Category
Application
Abbreviation

Application Technology
Application Object Library
FND

Application Technology
Alert
ALR

Finance
General Ledger
GL

Technical Architecture

The technical architecture aspects considered to be within scope for the performance testing process are:

Architecture Component
Measurements
Description

Business Functions

The following table lists the business functions considered to be within scope for the performance testing project:

Business Unit (Organization/Site)
Business Function
Description

Milestones

There are distinct certification points throughout a project. These points usually follow project milestones and phase completion. Project management will approve each project milestone or deliverable by using a standard Acceptance Certificate as described in the Project Management Plan.

The architecture subproject team has defined a number of such milestones. The steering committee and project management may use these milestone target dates to evaluate progress towards major deliverables:

· Definition Phase Complete—Performance testing scope and strategy defined

· Operations Analysis Phase Complete—Performance testing models defined

· Solution Design Phase Complete—Performance test database and transaction programs designed

· Build Phase Complete—Performance test executed and documented

The formal review and approval of these project milestones is the responsibility of:

Approvers will utilize the standard acceptance criteria for each task deliverable produced, in order to assess deliverable completeness.

The following are the detailed milestones defined by the Performance Testing subproject team:

Phase
Milestone
Date
Primary Responsibility

Definition
Performance Testing Strategy Complete

Operations Analysis
System Models Complete

Solution Design
Transaction Program Designs Complete

Test Database Designs Complete

Build
Database Population Complete

Transaction Programs Complete

Test Environment Complete

Test Execution Complete

Test Report Complete

Constraints and Assumptions

Note: List any constraints or assumptions on the project such as availability of testing tools, development environment, production Oracle products, etc. Indicate how you will accommodate or provide a workaround for each assumption or constraint.

Note: Be sure to note all the constraints that may affect the interpretation of the test results. Some examples are: affect of changes of releases; incomplete analysis of business processes or mapping in the dependent processes; incomplete business information; tests conducted on ‘vanilla’ applications without interfaces, modifications added; selected processing servers or data centers; and so on.

The following is a list of identified project constraints:

· Hardware Availability

· Software Release Versions and Availability

· Automated Testing Tool Availability

· Budget Constraints

· Resource Availability

Hardware Availability

<Describe hardware availability constraints>

Software Release Versions and Availability

<Describe software release versions and availability constraints>

Automated Testing Tool Availability

<Describe project constraints arising from testing tool absence or limitations>

Budget Constraints

<Describe budget constraints>

Resource Availability

<Describe resource constraints, particularly expert resources>

Risks

Note: There may be risks associated with the performance testing method or tools adopted. For example, you may not be able to give the product results, have the desired accuracy or degree of confidence. You should document these here.

The following are the risks identified that may affect the project during its progression:

Tracking of these and any other risks identified later, follows through to the Risk and Issue Management process defined in the Project Management Plan.

Scope Control

Management control of changes to the scope identified in this document follows through to the Change Management procedure defined in the main Project Management Plan. We will use Change Request Forms to identify and manage changes, with approval for any changes that affect cost or time scale for this subproject.

Relationship to Other Systems/Projects

Note: There may be other projects proposed or in process that may affect the interpretation of the results from the performance testing.

It is the responsibility of <Company Short Name> to inform the performance testing team of other business initiatives that may impact the project. The following is a list of business initiatives that may impact performance testing that we are aware of at this time:

Objectives

Subproject Objectives

The objectives of the performance testing subproject are to:

The reason for establishing a performance test project is to...

The performance test subproject intends to address these specific concerns:

Target Performance Metrics

<Company Short Name> has the following target performance metrics for the performance measurements in this project:

Performance Measurement
Type of Measurement
Target Metric
Current Metric
Description

Note: List the high level objectives that the business and project managers have communicated. Since this is a strategic document, make sure that the stated objectives do not get bogged down in details. Objectives should be specific and measurable. In the metrics table, the Current Metric column is applicable if there is a current project or production system metric that is unacceptable and needs improvement.

Critical Success Factors

The critical success factors in meeting the goals stated in the subproject objectives section are:

Note: These are examples. Add the CSFs that are relevant to your project.

· Strong executive sponsorship and management support of the project mission and project team

· Adequate project staffing for the expected goals and timeline to be met

· Clear roles and responsibilities defined for the project in order to assure accountability, ownership, and quality

· A committed and well-informed performance testing team leader and project team that have a thorough understanding of the project goals and milestones as well as the relationship to the main implementation project

· A comprehensive project workplan and Project Management Plan

· A defined and maintained project infrastructure throughout the project

· A thorough understanding of known project risks and assumptions by business and project management

Approach

Performance Testing Process

Note: Define here the process you will utilize for the performance testing subproject. This may the standard Performance Testing process of AIM, or may be a combination of methods. It may also include client-specific or other industry standard methods.

The method chosen for this subproject adheres to the Performance Testing process within Oracle’s Application Implementation Method.

Oracle Method provides a full life-cycle, service-integration methodology for Oracle Services’ lines of business. For each line of business, Oracle Method provides a customizable project Workplan (including estimating factors and required project roles) with supporting guidelines. This methodology standardizes, integrates, and optimizes lines of business from strategic planning to production support. Oracle Method provides a consistent, deliverable-based approach to all of Oracle Services’ lines of business.

Oracle Method Components

The lines of business listed below are the parts of Oracle Method that we will utilize for this project are:

· Application Implementation Method (AIM)

· Project Management Method (PJM)

The specific tasks defined in Oracle Method documentation for this project exist in the Project Workplan, together with any project specific additions. Work Management using the Workplan exists in the Project Management Plan.

AIM Phases

Oracle’s Application Implementation Method (AIM) is being used on this project. The method covers the following management and control phases of the project life cycle:

· Definition *

· Operations Analysis *

· Solution Design *

· Build *

· Transition

· Production

Only the phases marked with an asterisk (*) have tasks relevant to the AIM Performance Testing process.

Note: You may wish to extend the Performance testing work into production operations to provide a continuous performance quality management program. This would extend the method past the formal end of the Performance Testing process into other processes and phases of the project such as Production Migration.

Key Deliverables

Note: List the key deliverables (documentation and software) delivered as part of this project.

This section lists the tasks and deliverables to be produced during this architecture project and maps these tasks and deliverables to the AIM phase. The tasks and deliverables of this process are as follows:

ID
AIM Phase
Task Name
Deliverable
Review Type
Sign-Off

PT.010
Definition
Define Performance Testing Strategy
Performance Testing Strategy
W
PS

PT.020
Operations Analysis
Identify Performance Test Scenarios
Performance Test Scenarios
I
PM

PT.030
Operations Analysis
Identify Performance Test Transaction Models
Performance Test Transaction Models
I
PM

PT.040
Solution Design
Create Performance Test Scripts
Performance Test Scripts
I
TL

PT.050
Solution Design
Design Performance Test Transaction Programs
Performance Test Transaction Program Designs
W
TL

PT.060
Solution Design
Design Performance Test Data
Performance Test Data Design
I
TL

PT.070
Solution Design
Design Test Database Load Programs
Performance Test Database Load Program Designs
W
TL

PT.080
Build
Create Test Transaction Programs
Performance Test Transaction Programs
W
TL

PT.090
Build
Create Test Database Load Programs
Performance Test Database Load Programs
W
TL

PT.100
Build
Construct Performance Test Database
Performance Test Database
I
TL

PT.110
Build
Prepare Performance Test Environment
Performance Test Environment
I
TL

PT.120
Build
Execute Performance Test
Performance Test Results
Working deliverable- review not required
N/A

PT.130
Build
Create Performance Test Report
Performance Test Report
W
PS

Key: Review Type
I = Inspection, W = Walk through, P = Peer Review/Desk check

Sign-off

TL = Team Leader, PS = Project Sponsor, PM = Project Manager

Benefits

Listed below are potential benefits <Company Short Name> may recognize from this project by following the proven Performance Testing process included in AIM:

· structured top-down methodology for isolating performance issues

· approach links the identification of performance issues and bottlenecks to definition the development of a performance test

· relate performance test to the real production system environment for correct interpretation of results

· flexible process to accommodate automated or manual performance tests and a wide spectrum of scope from the entire system down to individual modules

· empirical technique for performance quality management in projects, deriving results that can used for system tuning, capacity planning, and optimal setup of applications

· reusable test suite that can be utilized for future performance regression testing prior to introducing new software or hardware reconfiguration into the production system

Glossary

Benchmark Test

A test that measures the limiting performance metrics for a selected configuration and prescribed set of application test functions, as one or more test parameters will vary towards some limiting value. Is usually concerned with testing a small number of special transactions in a highly tuned environment, rather than simulating the complex business processing of an enterprise in live production. In the case of a published benchmark, an impartial external agency (such as TPC benchmarks) prescribes the test transactions.

Performance Test

A test which measures performance metrics for a hardware/software configuration that is processing a set of application test functions subject to a single set of test parameters. Usually the design of the test is to mimic a particular production processing environment. It differs from a benchmark in that a benchmark is less likely to consider simulating a production environment.

Performance Test Scenario

A point-in-time sample of the processing environment to be tested. Each scenario will in general include users working in multiple applications, with on-line and/or batch processing being performed.

Test Cycle

An instance of a test transaction model with a specific set of test parameters or a specific hardware configuration. For example, by varying the number of simulated users in multiple cycles, it is possible to determine the capacity of the configuration under test.

Test Parameters

Test parameters are the set of test variables that may alter during a series of test cycles, possibly for benchmarking purposes. Test parameters can change without altering the hardware/software configuration or the mix of transactions that comprise the overall application test functions. Examples are the total number of users being simulated in the test or the number of CPU slots utilized in a server.

Test Scenario

A description of the processing situations (point-in-time processing snapshots) in the future production system where there will be critical performance requirements. These performance test scenarios form the basis of models of the system transactions that make up the test.
Test Script

A program created to execute all or part of a specific Test User Role. If the test user role models a real application process flow in a test scenario, a component test script will cause the execution of transactions for a realistic process flow.

Test User Role

A set of transactions associated with a defined group of application users in the Performance Test. A test user role may include a set of transactions that attempt to model a ‘real’ application user process active during a test scenario. In some cases, a test user role facilitates segregation of the total active process flows, using a heuristic transaction grouping scheme. Transaction(s) process for each test user role through the execution of one or more unique test scripts.

Transaction Model

A specific mix of transactions for a particular test scenario. Each test scenario is supported by one or more transaction models.
Note: Add a glossary of specific performance testing terms here.

Subproject Policies and Procedures

This section describes the policies and procedures we expect to follow for the Performance Testing subproject component of the <Project Name> project.

Relationship to Main Project Policies and Procedures

Note: Delete any of the following bullet points that are not appropriate for your subproject here. If you are using different procedures or standards from the main project in any of the following areas, you should document the differences in detail in the following detailed subsection, explaining why they differ.

The performance testing subproject will use the same standards and procedures as the main project in the following areas:

· Project Management Plan

· Issue Management and Resolution

· Change Management

· Reporting Format

· Reporting Relationship to Main Project

· Acceptance

· Project Policies and Procedures

· Subproject Team Meetings

· Logistics and Administrative Support

Project Management Plan

The <Project Name> Project Management Plan includes the processes for Project Management and Quality Management of the main implementation project. The Project Management Plan includes the following sections:

· Introduction

· Scope

· Objectives

· Approach

· Project Tasks, Deliverables, and Milestones

· Control and Reporting

· Work Management

· Resource Management

· Quality Management

· Configuration Management

The Project Management Plan defines the detailed standards and procedures for use on the main project. The performance testing subproject will adhere to these standards also.

Issue Management Procedures

We will track and manage all performance testing issues as part of the main project level implementation process.

Issue Resolution

All performance testing issue resolution will utilize the main project issue resolution process.

Change Management

All performance testing change management requests will escalate up to the main project manager and gain resolution according to project wide change management standards.

Reporting Format

The format of formal and informal reports from members of the subproject team will be identical to that defined for the main project.

Reporting Relationship to Main Project

The organization chart, showing the reporting responsibilities of the members of the subproject team, will be prepared by <Performance Testing Team Leader>.

Acceptance

The Performance Testing subproject will go through acceptance by <Company Long Name> after completion of all deliverables. The procedure to be used for this is as follows:

On completion of Acceptance, we ask that the project sponsor sign an Acceptance Certificate as a record of the successful completion of the project and its defined scope.

Subproject Team Meetings

Note: Subproject Team Meetings are essential. The Team Leader should publish a schedule of these meetings and conduct them. Define meeting types and attendees in the Project Management Plan.

The Performance Testing team leader will call formal subproject meetings on a regular basis, prepare agendas, record any decisions, and delegate actions as defined in the Project Management Plan.

These meetings will occur weekly or biweekly...

Meeting Attendees (Subproject Role, Organization):

Logistics and Administrative Support

The logistical support needed for this subproject will be similar to that required for other parts of the main project. Issues and policies regarding the logistical support will escalate up to the main project manager and resolution will occur according to project wide standards. The subproject will have availability to the same administrative support level as any other project group within the overall project.

Dependencies to Main Project and Other Subprojects

The performance testing process interacts with the following other teams in the main project and subprojects

· <Company Short Name> business requirements definition and mapping teams

· <Company Short Name> data conversion teams

· <Company Short Name> application and technical architecture team

· <Company Short Name> module design and build teams

· Project managers responsible for staffing the performance testing project

The dependencies of the Performance Testing subproject on other Application Implementation Method processes are:

· Application and technical architecture for the technical configuration of the new architecture and to feed back information about the performance of the architecture

· Business requirements definition and mapping for the new system processing functions and application setup data and to feed back information about the performance of the application configurations

· Data conversion database or data conversion programs

· Module Design and Build for database extensions and custom modules that need to be included in the performance testing, and to feed back performance measurements into the designs

Technical Background

The technical circumstances of the <Project Name> project will affect the scope of the performance testing process. Detailed below are the technical essentials of the project.

Implementation Sites

The project is implementing Oracle Applications in ... sites. These sites...

Technical Architecture

The technical architecture of the project is/is likely to be...

The new Oracle Applications systems will process on the following platforms/environments:

· Hardware versions:

· Operating system versions:

· Software versions:

The legacy applications in <Company Short Name>‘s information systems architecture are running on the following platform/environment:

Data Conversion

The data converted in the project will be...

Environment Requirements for Subproject

This section summarizes the environments required to support the Performance Test process in the <Project Name>. It describes systems needed by the project team to carry out project activities.

The table below summarizes the application environments required to support the project team during the testing. If the performance test is happening after the implementation has gone live (for example to assess architecture or process changes), then it may be necessary to use the production environment for non-intrusive information gathering. The table below shows the correlation between expected environment usage and milestone task.

Note: You could be more specific if you wish and indicate environments where the Performance Testing team need (W)rite access, those where (R)ead access is sufficient.

Milestone Task
Demo Database
(DEMO)
Master Setup Data SETUP)
Develop-ment
(DEV)
Performance Test (PERF)

Identify Performance Test Scenarios




Identify Performance Test Transaction Models




Create Performance Test Scripts




Design Performance Test Data




Create Performance Test Database




Prepare Performance Test Environment



Develop Performance Test Transaction Programs



Execute Performance Test



Create Performance Test Report



Technical Strategy

Description

Note: Describe the testing strategy and methods in detail here. One of the key things to specify include is weather the test includes automation or is manual. You should relate this to the scope and objectives of the test and how well the testing methods support meeting these objectives.

Transaction Models

Note: If there is information available or decisions already made about the performance test models and how to construct them, you should document it here.

Transaction Execution

Note: Document whether provided by an automated tool or manual test.

Database Construction

Note: Try to find out what setup and transaction data exists in other applications databases in the project currently and what is likely to be available in the future, during population of the test database. Reuse of even semi-realistic data can save a lot of time in constructing the test database.

Performance Monitoring

During the test, we gather the following performance metrics:

Metric
Tool
Method

Response Times in transaction flows

CPU Utilization

Database Server Memory

Disk I/O

Oracle Data Dictionary

Tier-to-Tier network traffic

Test Execution

The performance testing subproject will employ the following test execution methods:

Note: If the test will compare multiple technical architectures, you may wish to performance test the preferred architecture first and cut scope if the results provide successful.

Test Refresh Procedures

Note: The most usual way to accomplish this is to disk copy the database redo log, control and data files. However, you may not need a formal refresh if you are only adding a small amount of extra data to a very large volume and it will not affect the transaction programs.

The Performance Test for <Company Short Name> executes in cycles, where a cycle is a particular test simulation run with pre-defined test parameters or conditions. Test refresh procedures execute in order to reset the test environment back to this initial baseline condition. These serve to reset the test environment back after the test cycle simulation runs increase the data volumes in the Performance Test database.

The refresh procedure is ...

Technical Architecture

The technical architectures documented here are the product of definition and design work elsewhere. At most, the Performance Test will help to select an optimal performing architecture from several choices, but it does not constitute a means of selecting and defining the architecture options in the first place.

Description

Note: Describe the technical architecture of the system you will perform test. If you are comparing technical architectures in the test, describe each separately.

Diagram

Note: You should include a diagram of the Performance Test network architecture and a description here, e.g. web/client-server, distributed database etc. There may be multiple of these depending on whether you are testing one or more configurations. Remember to include the automated test driver machine.

[image: image1.wmf]Unix Database

Server

Desktop Web Client

Application

Database

Unix Server

LAN

Automated Test Driver Machine

(Multi-user Emulator)

Disk Farm

Transaction Capture

Ethernet TCP/IP

10 Mbps

Perfomance Monitoring

Console

Applications Server

Resource Requirements

This section summarizes the hardware, software, and staff resources required to support the Performance Test of Oracle Applications at <Company Long Name>. It describes systems needed by the project team to carry out project activities. This document serves as a planning document during the initial stages of the project to insure that the required environment is in place as each stage of project commences.

Software

The application software used as part of this project includes:

Hardware Environment

The hardware and operating system software used as part of this project include:

Networks

The network connection required for this project is:

Hardware and Software Delivery Schedule

New hardware and software to support the Performance Test is subject to the following delivery and installation schedule:

Vendor
Model/ Package
Description
Purpose
Scheduled Delivery
Delivered

Staff Resources

Note: If you are intending to use a special automated testing tool, you may need to arrange for training from the tool vendor.

The staff involved with this project must have background, experience, and training in the following areas:

Below is a list of skills which the current performance testing project team does not fulfill:

Tool Requirements

The table below summarizes the tool requirements of significant tasks throughout the project:

Project Task
Applications
Word Processing
Project Library
Diagram-ming
Automated Testing Tool
Code Source Control
Performance Monitoring

Define

Prepare Performance Testing Strategy





Identify Performance Test Scenarios




Identify Performance Test Transaction Models




Create Performance Test Scripts





Design Test Transaction Programs






Design Performance Test Data




Design Test Database Load Programs




Create Performance Test Transaction Programs






Create Test Database Load Programs






Construct Performance Test Database






Prepare Performance Test Environment








Execute Performance Test








Create Performance Test Report





Note: Modify the check marks (using cut/paste) to represent your project. You can add columns for additional requirements.

The software selected/required for each of the above is as follows:

Applications:
Oracle Applications

Source Control:

Word Processing:
Microsoft Word

Diagramming:
VISIO
Microsoft PowerPoint
 (Tool dependent on type of diagram)

Automated Testing Tool:

Application Development

Note: Indicate the precise tools needed for application development, for example if you need to create special transaction programs to simulate the future production systems.

Automated Performance Testing

Note: Include the name of the tool, vendor, and skills required. Note that you will probably need a separate test tool driver machine to assist in not creating an artificial extra system load on servers.

Performance Monitoring

Note: Indicate any special performance monitoring tools you will need, for example, graphical system monitoring of CPU,. memory, disk and so on.

Other System Management Tools

Note: Indicate any other special system management tools you will need, for example for backup of the database, database monitoring and so on.

Risks

The performance testing strategy described here carries the following risks:

Each item has an individual detailed description below:

Note: Examples of strategy risks could include:
1) Approach to be used for testing (manual)
2) Lack of clear performance test objectives
3) Lack of availability of suitable experienced resources

Open and Closed Issues for this Deliverable

Note: Add open issues that you identify while writing or reviewing this document to the open issues section. As you resolve issues, move them to the closed issues section and keep the issue ID the same. Include an explanation of the resolution.

When this deliverable is complete, any open issues should be transferred to the project- or process-level Risk and Issue Log (PJM.CR.040) and managed using a project level Risk and Issue Form (PJM.CR.040). In addition, the open items should remain in the open issues section of this deliverable, but flagged in the resolution column as being transferred.

Open Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Closed Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Open and Closed Issues for this Deliverable 2 If > 1 “26 of 29 = - Sec1
25
” “v”
26 of 29 = - Sec1
25

<Subject>
File Ref: PT010_Performance_Testing_Strategy.doc (v. DRAFT 1A)

Company Confidential - For internal use only

_989061598.doc
�

�

_988533923.vsd
Applications Server�

Application Database�

�

Unix Database
Server�

Desktop Web Client�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Automated Test Driver Machine
(Multi-user Emulator)�

Unix Server�

LAN�

Disk Farm �

Transaction Capture�

Ethernet TCP/IP
10 Mbps�

Perfomance Monitoring
Console�

