	[image: image13.jpg]» +» CENGAGE
% Learning

Multimedia Product Quality Assurance Process

	

Authors:
Jamie Paterson, Igor Asmaryan
Version:
3.1
Date:
25 May, 2011
Overview:

The Quality Assurance (QA) Process described within this document aims to apply to all multimedia product development to ensure efficient production and outstanding product release quality. The new checklists and version control systems are designed to ensure a consistent approach and clear definition as to the testing responsibilities of stakeholders.

Multimedia Developers are primarily responsible for functional and systems testing, including testing on minimum specifications including operating systems, readers, browsers, other dependant software.
Publishers are responsible for testing 1st Beta version, giving their feedback to the Editor who will incorporate it with their own feedback to supply to Multimedia. Then they have final approval for the Go Live version.

Editors are primarily responsible for content and product usability testing. The first Beta build requires comprehensive testing, but further Beta builds should only require Regression testing (i.e. testing the fixes from the previous Beta). Editors will be responsible for delivering compiled feedback on all Beta versions and final build.

Production Controllers / Project Editors are responsible for final SSO User Acceptance Testing and communication of project finalisation to all stakeholders.
QA Process for Premium Websites:

	Production Stage
	Stakeholder
	Description of responsibilities

	Beta 1 (or Prototype if developed by external vendor)
	Multimedia Developer (MD)
	· Thorough functional review referring to MD BETA 1 Checklist, including min specifications testing on PC,

Mac and mobile* platforms. *If required/possible.
· Send for functional testing to external vendor if required.

	
	Publisher

	· Thorough functional and content review feedback to Editor

	
	Editor
	· Thorough functional and content review feedback

· Compilation of feedback from Publisher and external Editors / Authors to Multimedia Developer or

Technology Project Manager.

· Complete BETA Testing Checklist – Editorial

	Beta 2
	Multimedia Developer (MD)
	· Make corrections as per Editorial consolidated feedback

	
	Editor
	· Regression test corrections made since Beta 1
· Consolidate feedback / corrections to MD
· Complete BETA Testing Checklist – Editorial

	Final Build
	Multimedia Developer (MD)
	· Make corrections as per Editorial consolidated feedback

	
	Editor
	· Undertake final comprehensive testing for GM approval.

	Go Live
	Multimedia Developer (MD)
	· Final functional review referring to MD GM checklist
· Provide Approval Form and completed MD GM checklist to Publisher.

· Publish to Production server and archive source files.

	
	Publisher
	· Final spot check and sign approval form

	
	Production Controller
	· Final SSO Dashboard Student and Teacher/Instructor checks

· Communicate project finalisation to all stakeholders.

Checklists

The following checklists have or are planned to be developed.

The forms in Red require revision.

BETA 1 (or Prototype) Testing – Multimedia

	Data CD/DVD
BETA 1 Checklist – MM
	
	Video DVD
BETA 1 Checklist – MM
	
	Audio CD
BETA 1 Checklist – MM
	
	Website
BETA 1 Checklist – MM

BETA Testing – Editorial (Documents resupplied for each round of BETA testing)

	Data CD/DVD
BETA Checklist – Ed
	
	Video DVD
BETA Checklist – Ed
	
	Audio CD
BETA Checklist – Ed
	
	Website
BETA Checklist – Ed

	Testing Requirements Guidelines

Gold Master Testing and Approval

	Data CD/DVD
Gold Master Checklist – MM
	
	Video DVD
Gold Master Checklist – MM
	
	Audio CD
Gold Master Checklist – MM
	
	Website
Go Live Checklist – MM

	Gold Master
Approval Form
	
	Final Artwork
Approval Form

	

NelsonNet BETA 1 Checklist – Multimedia

	

ISBN:_______________________
Editor Name: ___      
 Title:________________________
Developer Name:______________________________________

 This checklist must be completed prior to sending the BETA 1 (or Prototype if developed externally)

 build to Publishing / Editorial.

	No.
	Checkpoint: General
	Mac
	PC

	1
	Ensure the course matches the Brief from the Publisher.
	 FORMCHECKBOX

	 FORMCHECKBOX

	2
	Ensures the course matches the GUI/Design signed off.
	 FORMCHECKBOX

	 FORMCHECKBOX

	3
	Ensure all files are in lower case with no spaces, and make sure the links in the HTML pages have the correct case too.
	 FORMCHECKBOX

	 FORMCHECKBOX

	4
	Testing is being done on a computer that has the correct Flash Player version installed as required by the minimum spec.
	 FORMCHECKBOX

	 FORMCHECKBOX

	5
	Button names are spelled correctly. All buttons function correctly, have roll over effects, link to the correct pages, and remain in the same position on the page.
	 FORMCHECKBOX

	 FORMCHECKBOX

	6
	Buttons are highlighted when within the topic.
	 FORMCHECKBOX

	 FORMCHECKBOX

	7
	Footer buttons have roll over effects and link to the specified pages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	8
	Banner links (Share, My NelsonNet dashboard and Logout) have rollover effect and function correctly.
	 FORMCHECKBOX

	 FORMCHECKBOX

	9
	“Welcome + your name” is displayed in the top left corner.
	 FORMCHECKBOX

	 FORMCHECKBOX

	10
	Correct copyright text is display on the footer bar.
	 FORMCHECKBOX

	 FORMCHECKBOX

	11
	“Bread crumb” displays correctly on every page.
	 FORMCHECKBOX

	 FORMCHECKBOX

	12
	Each page has title heading and subheading. The title bar displays the correct title for every topic.
	 FORMCHECKBOX

	 FORMCHECKBOX

	13
	All text displays correctly and is neatly formatted. (E.g. Text does not run off the page, alignment is consistent, styles are consistent, room to breath).
	 FORMCHECKBOX

	 FORMCHECKBOX

	14
	All images display correctly (i.e. No broken links, no distorted images, no overly compressed images).
	 FORMCHECKBOX

	 FORMCHECKBOX

	15
	All content fits within the window. In cases where there is a lot of content and users have to scroll, you should discuss with the Production Controller and Editor before completing this checklist.
	 FORMCHECKBOX

	 FORMCHECKBOX

	16
	All Flash movies display and function correctly.
	 FORMCHECKBOX

	 FORMCHECKBOX

	17
	Check that all links within the content area and the navigation function correctly. (These may include links to PDFs, Reference/Glossary, other resources, external sites, popup boxes, etc.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	18
	Make sure no unwanted scroll bars appear.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 No.
	 Checkpoint: Flash Development
	Checked
	N/A

	1
	Spell check in Flash and Fireworks for all text in swfs and graphics that cannot be checked in Word.
	 FORMCHECKBOX

	 FORMCHECKBOX

	2
	Flash guidelines have been followed as per the Flash Development Guidelines document.
	 FORMCHECKBOX

	 FORMCHECKBOX

	3
	Every effort has been made to reduce file size and show loading sequences where necessary.
	 FORMCHECKBOX

	 FORMCHECKBOX

	4
	All Flash files have been published to the Flash Player version required by the target customer.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 No.
	Checkpoint: Other
	Checked
	N/A

	1
	Build and source files has been saved to appropriate file path.
	 FORMCHECKBOX

	 FORMCHECKBOX

	2
	All old versions of source files have been moved to the Archive folder. The Archive folder should have files with version numbers (ie, t3_3_v2), but the files directly under source does not (ie, t3_3).
	 FORMCHECKBOX

	 FORMCHECKBOX

	No.
	Checkpoint: Graphics
	Checked
	N/A

	1
	Check for any jumps in graphics and screenshots within each graphic and within the whole module.
	 FORMCHECKBOX

	 FORMCHECKBOX

	2
	Check whether instruction in the body text matches with what you have to do. (Eg: If instruction says you to click continue, then do you have a continue button or show me button or play button).
	 FORMCHECKBOX

	 FORMCHECKBOX

	

Editorial NelsonNet BETA 1 Testing Checklist
	

ISBN:_______________________
Editor Name: ___      
Title:________________________
Developer Name:______________________________________      
BETA version:
     
This checklist must be completed whilst reviewing the BETA product version listed above and returned to the Developer listed above with your feedback corrections. This need only be tested on 1 computer, but please indentify the specifications of the workstation used.

	
	Testing platform description
	Mac
	PC

	What platform are you testing on: a Mac or a PC?
	 FORMCHECKBOX

	 FORMCHECKBOX

	If testing on Mac: Mac OS X version:________      
	
	

	If testing on a PC: Windows version:________      
	
	

	No.
	Testing platform requirements
	Check

	1
	Ensure you have the correct Adobe Reader version installed as required by the minimum spec. Please note: Adobe Reader is NOT Acrobat Professional. Adobe Reader must be the default program during testing process.
	 FORMCHECKBOX

	2
	Ensure you have the correct Flash Player version installed.
	 FORMCHECKBOX

	3
	Testing is being done by a computer that has additional required programs installed: (MM to specify if applicable: eg. iTunes, QuickTime player, Microsoft Office programs)
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Design, layout, colors
	Check

	1
	Ensure the interface design matches the Brief from the Publisher.
	 FORMCHECKBOX

	2
	Website artwork (logos, headings, links, buttons) is of a high quality, not pixilated.
	 FORMCHECKBOX

	3
	Website artwork colors are according to the brief.
	 FORMCHECKBOX

	4
	CLA logo, NN logo are positioned and displayed correctly.
	 FORMCHECKBOX

	5
	Ensure buttons, text links, title headings and subheadings are matching interface design (color, font)
	 FORMCHECKBOX

	6
	Ensure buttons and text links are aligned and spaced properly.
	 FORMCHECKBOX

	7
	Ensure buttons and text links are aligned and spaced properly.
	 FORMCHECKBOX

	8
	All buttons remain in the same position on every page.
	 FORMCHECKBOX

	10
	All buttons (top banner, side banner and footer) are highlighted on rollover.
	 FORMCHECKBOX

	11
	All text displays correctly and is neatly formatted. (E.g. Text does not run off the page, alignment is consistent, styles are consistent, room to breath).
	 FORMCHECKBOX

	12
	All images display correctly (i.e. no distorted or overly compressed images).
	 FORMCHECKBOX

	13
	All content fits within the window without need to scroll.
	 FORMCHECKBOX

	14
	Ensure Resource Finder is matching interface design.
	 FORMCHECKBOX

	15
	Ensure activities like videos, self-test, crosswords and word checks are matching interface design.
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Functionality (website shell)
	Check

	1
	All buttons function correctly, have roll over effects, link to the correct pages, and remain in the same position on the page.
	 FORMCHECKBOX

	2
	Buttons are highlighted when within the topic.
	 FORMCHECKBOX

	3
	The title bar displays the correct title for every topic.
	 FORMCHECKBOX

	4
	Footer links (Contact Us, Terms & Conditions, Disclaimer, Copyright, Privacy and About Us) function correctly (have rollover effect) and link to the correct pages.
	 FORMCHECKBOX

	5
	Top banner links (Share, My NelsonNet dashboard and Logout) function correctly (have rollover effect) and link to the correct pages.
	 FORMCHECKBOX

	6
	“Welcome + your name” is displayed in the top left corner.
	 FORMCHECKBOX

	7
	“Bread crumb” displays correctly on every page and link to the correct pages.
	 FORMCHECKBOX

	8
	Text links open content pop ups (html or .m4v videos) or standalone files (word, excel, ppt, pdf and so on) correctly.
	 FORMCHECKBOX

	9
	Collapsible content boxes function correctly.
	 FORMCHECKBOX

	10
	Text links in collapsible content boxes display correct file info (icon, file size).
	 FORMCHECKBOX

	11
	Accordion content boxes function correctly.
	 FORMCHECKBOX

	12
	Resource Finder: when a strand is selected, appropriate sub-strands are populated automatically and correct files are displayed.
	 FORMCHECKBOX

	13
	Resource Finder: search by resource code function works correctly.
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Content
	Check

	1
	All buttons names are spelled correctly.
	 FORMCHECKBOX

	2
	The title bar displays the correct title for every topic.
	 FORMCHECKBOX

	3
	Footer links (Contact Us, Terms & Conditions, Disclaimer, Copyright, Privacy and About Us) and Copyright text are spelled correctly.
	 FORMCHECKBOX

	4
	Top banner links (Share, My NelsonNet dashboard and Logout) are spelled correctly.
	 FORMCHECKBOX

	5
	“Welcome + your name” is spelled correctly.
	 FORMCHECKBOX

	6
	“Bread crumbs” are spelled correctly.
	 FORMCHECKBOX

	7
	Text links are spelled correctly.
	 FORMCHECKBOX

	8
	Content text is spelled correctly.
	 FORMCHECKBOX

	9
	Content text is according to the brief
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Functionality (website activities)
	Check

	
	Videos: – DELETE IF NOT APPLICABLE OR MODIFY IF NEEDED AS IT’S PROJECT SPECIFIC
	 FORMCHECKBOX

	1
	Video file can be easily opened in a popup frame.
	 FORMCHECKBOX

	2
	Videos are all of the same size and quality
	 FORMCHECKBOX

	3
	Videos play well from beginning to the end
	 FORMCHECKBOX

	4
	Videos have controls
	 FORMCHECKBOX

	5
	Text titles are easily readable
	 FORMCHECKBOX

	6
	Audio is clear, no background noise or mobile sound
	 FORMCHECKBOX

	7
	Video is perfectly synchronised with audio
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Functionality (website activities)
	Check

	
	Self-tests (Flash based) – DELETE IF NOT APPLICABLE
	 FORMCHECKBOX

	1
	Answer all questions correct and check if we get full 100% result
	 FORMCHECKBOX

	2
	Answer all questions wrong and check if we get 0% result
	 FORMCHECKBOX

	3
	Check for text overrun / incomplete
	 FORMCHECKBOX

	4
	Check if images are of correct resolution
	 FORMCHECKBOX

	5
	Check if images overlap text
	 FORMCHECKBOX

	6
	Check if special characters appear properly
	 FORMCHECKBOX

	7
	Drag items result feedback page match with question page
	 FORMCHECKBOX

	8
	Check if print screen have correct logo on the print page
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Functionality (website activities)
	Check

	
	Self-tests (ExamView) – DELETE IF NOT APPLICABLE
	 FORMCHECKBOX

	1
	Answer all questions correct and check if we get full 100% result
	 FORMCHECKBOX

	2
	Answer all questions wrong and check if we get 0% result
	 FORMCHECKBOX

	3
	Check for text overrun / incomplete
	 FORMCHECKBOX

	4
	Check if images are of correct resolution
	 FORMCHECKBOX

	5
	Check if images overlap text
	 FORMCHECKBOX

	6
	Check if special characters appear properly
	 FORMCHECKBOX

	No.
	NelsonNet website testing: Functionality (website activities)
	Check

	
	Wordchecks – DELETE IF NOT APPLICABLE
	

	1
	Wordchecks heading (font, colors, style) matches CD menu design
	 FORMCHECKBOX

	2
	Wordchecks has appropriate chapter number and name
	 FORMCHECKBOX

	3
	Text fits nicely inside clickable boxes. Description text must not be to long
	 FORMCHECKBOX

	4
	No special characters are used in titles and description cards
	 FORMCHECKBOX

	5
	Title headings match their descriptions
	 FORMCHECKBOX

	No.
	NelsonNet website testing: SSO Functionality
	Check

	1
	When accessing the site from Cengage Brain it takes you to Student site.
	 FORMCHECKBOX

	2
	When accessing the site from SSO dashboard it takes you to Teacher site.
	 FORMCHECKBOX

	3
	My NelsonNet dashboard links to SSO dashboard or Cengage Brain dashboard depending whether you logged in as a teacher or a student.
	 FORMCHECKBOX

	4
	Logout links to SSO log in home page or Cengage Brain home page depending whether you logged in as a teacher or a student.
	 FORMCHECKBOX

	5
	After session time has expired (20 min???) on refresh it takes you to SSO log in home page or Cengage Brain home page depending whether you logged in as a teacher or a student.
	 FORMCHECKBOX

	6
	IAC works fine on both teacher and student dashboards.
	 FORMCHECKBOX

	

NelsonNet Final Version Checklist – Multimedia

	

ISBN:_______________________
Editor Name: ___      
Title:________________________
Developer Name:______________________________________     
 This checklist must be completed and attached to Gold Master approval form.

	No.
	NelsonNet Webstie Components
	PC
	MAC

	
	Navigation buttons
	
	

	
	Ensure the buttons on all pages link to the correct pages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Ensure the buttons functionality works.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	
	Top banner links
	
	

	
	Ensure Share, My NelsonNet dashboard and Logout link to appropriate pages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Footer links
	
	

	
	Ensure Contact Us, Terms & Conditions, Disclaimer, Copyright, Privacy and About Us link to appropriate pages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Resource finder
	
	

	
	Ensure Resource finder functions correctly: open correct sub-strands and displays correct search files in a search result field.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	
	SSO functionality
	
	

	
	Log in and log out functionality works correctly
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	
	Others
	
	

	
	If any other functionality is added, please ensure if it works correctly.
	 FORMCHECKBOX

	 FORMCHECKBOX

	No.
	NelsonNet Website Content
	PC
	MAC

	
	Spot check if left menu buttons open the correct pages.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	Spot check if at least 5 links in different screens open every type of file linked.
	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	

	No
	NelsonNet website testing
	iPad
	Mac
	PC

	
	Design, layout, colors
	
	[image: image1.png]

	[image: image2.png]

	[image: image3.png]

	[image: image4.png]

	[image: image5.png]

	[image: image6.png]

	1
	Website artwork (logos, headings, links, buttons) is of a high quality, not pixilated.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2
	Website artwork colors are according to the brief.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3
	CLA logo, NN logo are positioned and displayed correctly.
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	6
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	7
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	8
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	9
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	10
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	11
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	12
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	
	
	
	
	
	

	No
	NelsonNet website testing
	iPad
	Mac
	PC

	
	Design, layout, colors
	
	[image: image7.png]

	[image: image8.png]

	[image: image9.png]

	[image: image10.png]

	[image: image11.png]

	[image: image12.png]

	1
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	2
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	3
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	4
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	5
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	6
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	7
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	8
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	9
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	10
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	11
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	12
	
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	
	
	
	
	
	
	
	
	

