
Monster-UI Test Plan
Application Name Smart PBX

Version 1.0

Date Updated 3/25/2016

Purpose of the application
Manage all the elements of a PBX.

Prerequisites

Roles Standard account

Specificities

DASHBOARD

ID Description
1 Navigate

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the "Dashboard" tab The “Dashboard" page will load and display an

overview of the PBX. N/A N/A

B
Click on the "Total Users" section The "Users" tab will open to display the users listing.

The total number of users should be the same. N/A N/A

C
Go back to the "Dashboard" tab and click on the "Total Devices"
section

The "Devices" tab will open to dislpay a list of
devices. The total number of devices should be the
same.

N/A N/A

D

Go back to the "Dashboard" tab and click on the "Main Number"
section

1. "Main Number" tab will open and the "Main
Company Numbers" dropdown menu will load. The
number(s) should be the same as the one(s)
displayed in the "Dashboard" tab.  
 
2. Office Hours Strategy menu appears. 

N/A N/A

E

Go back to the "Dashboard" tab and click on the "Conference
Number" section

The "Main Number" tab will open and the "Main
Conference Number" dropdown menu will load. The
number(s) should be the one(s) display in the
"Dashboard" tab

N/A N/A

F
Go back to the "Dashboard" tab and click on the "Total
Numbers" section

The "Numbers" tab will open and the "Numbers in
use" section will load and display the phone
number's listing

N/A N/A

ID Description
2 Edit Caller-ID feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the "Dashboard" tab and click on the "Caller-ID" button A dialog window will open with a dropdown to

select a phone number and a form to enter
information about the caller-ID and e911

N/A N/A

B
Select a phone number, fill the form and click on the "Save
Changes" button

The number you selected will become blue in the
"Main Number" section. Also, a red rocket icon for
911 and a blue man icon for Caller ID will appear

N/A N/A

ID Description
3 Edit Music-On-Hold feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A Click on the "Hold Music" button A dialog window will open with dropdown N/A N/A

B
Click on the "Upload" button, click on the "Choose File" button
and select a file to upload

The name of the file selected will appear next to
the green-arrow upload button. N/A N/A

C
Click on the green button with the upload icon to upload the
file

The name of the file will appear in the dropdown
N/A N/A

D
Select the new file in the dropdown and click on the "Save
Changes" button

The dialog window will close itself
N/A N/A

MAIN NUMBER

ID Description
4 Edit Main Company Numbers

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the "Main Number" tab and click on the "Main Company
Numbers"

A dropdown will open, listing the main numbers
N/A N/A

B
Add a phone number by clicking either on the "Add from Spare
Numbers" link or on the "Buy Numbers" link

The phone number will be added to the number
listing N/A N/A

C
Click on the the gear icon corresponding to the next phone
number and configure a Caller-ID and E911

The icons of the features will appear next to the
gear icon N/A N/A

D
Click on the “Un-Assign" button next to the phone number A dialog window opens listing the features to

remove from this number, and a red button labeled
“Remove”

N/A N/A

E
Click on the remove icon on the "Caller-ID" row The feature’s checkbox turns blue.

N/A N/A

F
Click on the "Remove" button The phone number will be removed from the listing

and a notification will inform you that the operation
was successful

N/A N/A

G Click on the "Close" link The dropdown will close N/A N/A

ID Description
5 Edit Office Hours Strategy

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the "Office Hours Strategy" section A dropdown menu will appear, listing two options.

The first one is default selected. N/A N/A

B
Check the "Costum Office Hours" radio button. A new section containing a list of the days of the

week will appear. N/A N/A

C
Check the Saturday and Sunday checkboxes The fields to select open hours will appear in the

row corresponding to Saturday and Sunday N/A N/A

D
Set the open hours from 11am to 4pm for Saturday and Sunday A dropdown will open to let you select the hours

N/A N/A

E
Check the "Are you closed for lunch hours?" checkbox Fields to select an hour rang will appear next to the

checkbox N/A N/A

F
Click on the "Save Changes" button The "Office Hours Strategy" dropdown will close

N/A N/A

ID Description
6 Edit Office Holidays

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A Clcik on the "Office Holidays" section A dropdown containing a checkbox will open N/A N/A
B Check "Are you closed for holidays" checkbox Submenu expands to show “Add Holiday” N/A N/A

C
Click "Add Holiday" link A dropdown menu opens, showing 3 options:  

Single Day, Date Range, Advanced N/A N/A

D Select the "Single Day" option A form will appear N/A N/A

E
Type name of holiday in 1st field, then select the month and
date corresponding to it. Example: You can add Christmas.

The dropdown will display the month and date you
selected N/A N/A

F
Click on the "Add Holiday" link and select the "Date Range"
option

The same form will appear plus a new field to
select the end of the holiday N/A N/A

G
Fill the field with the name of the holiday, select the month
and the range of it.

The dropdowns will display the month and range
you selected N/A N/A

H
Click on the "Add Holiday" link and select the "Advanced" option A form will appear. 3rd field shows ordinal numbers,

4th field shows days of the week N/A N/A

I
Fill the field with "Thanksgiving" and select the fourth Thursday
of November

The form will be filled with the information you
specified about the holiday N/A N/A

J
Clcik on the red bin icon next to range date you added The holiday entry will be removed from the listing

N/A N/A

K
Click on the "Save Changes" button The "Office Holidays" seciton will close and a

notification will inform you that the holidays were
successfully updated

N/A N/A

ID Description
7 Edit Incoming Call Handling

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click on the "Incoming Call Handling" section A menu containing 2 to 4 different sub-menus
appears. The number depends on the prior selection
of Office Hours, like “Are you closed for lunch
hours?” By default, the "Open Hours" option is
selected

N/A N/A

B
Choose the first dialing strategy, then click on the link "Virtual
Receptionist"

The selected strategy will be highlighted wih the
color corresponding to the open tab and a dialog
window will open

N/A N/A

C
Choose "Text to Speech" A textarea will appear under the "Text to Speech"

section N/A N/A

D
Write a message in the Text-to-Speech text box and click
“Update”

The section will close and the grey icon in the "Text
to Speech" section will become blue N/A N/A

E
Click on the "Upload your own file" section, upload a file and
click on the "Update" button

The icon next to the "Upload your own file" section
will become blue N/A N/A

F
Click on the "Record it over phone" section In this section, information will explain how to

record a message with your phone N/A N/A

G
Click on the "Add route" link Enter a PIN number in the first field and select a

user in the dropdown. You can add several users N/A N/A

H
Click on the remove icon next to the users dropdown The line will be removed from the listing of routes

N/A N/A

I Click on the save button The dialog box will close N/A N/A

J
Click on the second strategy, select a receptioning type in the
dropdown and configure the virtual receptionist

The selected strategy will be highlighted wih the
color corresponding to the open tab N/A N/A

K
Click on the last strategy, select a receptioning type from the
first dropdown and select a voicemail from the second
dropdown

The selected strategy will be highlighted wih the
color corresponding to the open tab N/A N/A

L
Click on the "Save Changes" button The "Incoming Call Handling" section will close and

a notification will inform you that the strategy was
successfully updated

N/A N/A

ID Description
8 Edit Main Conference Number

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the "Main Conference Number" section The dropdown menu will open, listing configured

phone numbers or none at all. N/A N/A

B
Add a phone number by clicking on the "Add from Spare
Numbers" link or the "Buy Numbers" link

The phone number(s) added will appear in the
listing N/A N/A

C
Click on on the "Remove" button next to the phone number you
just added

The phone number will be removed from the listing
and a notification will inform you that the action
was successful

N/A N/A

D
Click on the "Close" link of the "Main Conference Number"
section

The section will close itself
N/A N/A

USERS

ID Description
9 Add a user

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
On the app's homepage, click on the "User" tab Shows total users, an add-user button, a search bar,

and a list of existing users. N/A N/A

B
Click on the "Add User" button A dialog window will open with a form to fill with

the information about the new user to create N/A N/A

C
Choose "Create User" without filling any field Errors will appear bellow the required fields to fill

N/A N/A

D
Choose "Send emails to an alternate address” A new field will appear bellow the checkbox to add

an alternate email address N/A N/A

E Choose “include User in the Company Directory” checkbox turns blue N/A N/A

F
Choose "Create User" with written forms New user appended to list of existing users,

successful notification N/A N/A

ID Description
10 Edit user's settings

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the name of the user in the user's list A new section will appear, listing user info.

N/A N/A

B
Click on the "Change" link A dialog window will open to change the user's

email address and password N/A N/A

C

Update the email/password and click the "Save changes" button If the email was updated, it will be updated next to
the "Change" button. A top-right notification informs
you of success N/A N/A

D
Click on the "Change PIN" link A dialog window will open to change the user's PIN.

N/A N/A

E
Enter the new PIN and click on the "Save changes" button A notification will appear informing you that the PIN

was updated successfully N/A N/A

F
Change any of the other fields and upate them by clicking on
the "Save changes" button

A notification will appear and the section displaying
the user's information will close itselft N/A N/A

ID Description
11 Delete a user

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the name of the user in the user's list The section displaying the user's settings will open

N/A N/A

B
Click on the "Delete User" button at the bottom left of the
section

A confirmation window will ask you to confirm to
delete this user N/A N/A

C
Click on the "OK" button The user will be removed from the user's list and

notification will inform you that the user was
deleted successfully

N/A N/A

ID Description
12 Edit user's extensions

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the Extensions cell of a user The section to manage the extensions for this user

will open N/A N/A

B
Click link "Add an extension to this user” A field will appear allowing you to enter a new

extension to add to this user. N/A N/A

C
Modify the extension number and click on the "Save changes"
button

Submenu closes and successful notification
N/A N/A

D
Click on the Extensions cell of a user and remove the new
extension by clicking on the "Remove" button

Extension disappears from the list
N/A N/A

E
Click "Save changes" Submenu closes and successful notification

N/A N/A

ID Description
13 Edit user's phone numbers

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the Phone Numbers cell of a user The section to manage the phone numbers for this

user will open and list the existing numbers linked
to this user if any exist

N/A N/A

B
Click on the "Add fron Spare Numbers" link The dialog window to add spare numbers will open

N/A N/A

C
Enter numbers in the search bar The list of numbers will display the phone numbers

containing the numbers entered in the search bar N/A N/A

D

Select phone number(s) to pair with a user and click "Add
selected numbers"

The dialog window will close and the number will
be added to the user's phone numbers list. This
section will close and a notification will inform you
that the user's phone numbers were updated
successfully

N/A N/A

E
Open the Phone Number section of a user and click on the "Buy
Numbers" button

A dropdown will appear allowing you to choose the
type of phone number to add N/A N/A

F
Click on the "Local" link A dialog window will open with a field letting you

search number by area code or cities N/A N/A

G
Enter an area code or a city name and click on the "Search"
button

A list of available phone numbers to buy will be
displayed N/A N/A

H
Click on the "Go back to search" link at the topo right of the
dialog box

It will take you back to the search step
N/A N/A

I Check the "Display only sequential numbers" box A field will appear under the checkbox N/A N/A

J
Add the amount of sequential numbers wanted and click on the
"Search" button

If you specify a number strictly lower than 2, an
error popup will inform you so. Else, you will go
back to the listing of available numbers to buy

N/A N/A

K

Select the numbers to buy from the list and click on the "BUY
NUMBERS" button

If no numbers were select, a error popup will
inform you to select numbers. Else, the dialog
window will close and the numbers will be added to
the user's phone numbers list. The Phone Numbers
section will close and a notification will inform you
that the user's phone numbers were updated
successfully

N/A N/A

L
Click on the Phone Numbers cell of a user, click on the "Buy
Numbers" button and click on the "Toll-free" link

A dialog window will open to let you choose a prefix
N/A N/A

M
Select on the prefixes by checking the corresponding radio
button and click on the "Search" button

The same behavior is expected as the 5K step
N/A N/A

N
Click on the Phone Numbers cell of a user and click on the
settings gear next to a phone number

A dropdown will appear allowing you to choose
which settings to change for this phone number N/A N/A

O
Click on the gear icon, then select “Caller-ID” A dialog window opens. You can write the ID and

toggle Inbound Caller ID. N/A N/A

P
Enter the caller ID name, toggle the "Inbound Caller Id Name"
button and click on the "Save Changes" button

Top-right successful notification shows.
N/A N/A

Q
Click on the settings gear icon of a phone number and then
click on the "E911" button

A dialog window shows a form.
N/A N/A

R
Write information & click “Add” Top-right successful notification about 911 shows,

and you return to the Phone Numbers menu of a
single user. An ambulance icon appears on the row.

N/A N/A

S

Click on the "Remove" button The phone number will be removed of the list, a
top-right notification will confirm removal, and you
will return to the Phone Numbers menu of a single
user. The ambulance icon disappeared.

N/A N/A

T

Click "Save Changes” for the user’s phone numbers. Top-right successful notification about Phone
Numbers shows.  

N/A N/A

ID Description
14 Edit user's devices

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click on the Devices cell of a user The Device section will appear, and list any existing
devices or inform you none have been assigned.
Also, you’ll see “New Device” and “Add from Spare
Devices.”

N/A N/A

B

Choose link “New Device" A dropdown menu showing 8 choices will appear.  
1. SIP Phone  
2. Cell Phone  
3. Business Mobile  
4. Smartphone  
5. Soft phone  
6. Landline
7. Fax  
8. ATA

N/A N/A

C

Choose “SIP Phone” A menu of phone brands appears:
1. Yealink  
2. Polycom  
3. CISCO

N/A N/A

D

Choose a brand. A dialog window gallery of thumbnail-size images of
phones appears. Each image is labeled with a
model, like T19P or T46G. Also, two fields appear:
Device Name and MAC Address.

N/A N/A

E

Click "Create Device" Dialog window remains open, each field warns 
“This field is required”

N/A N/A

F

Write information for Device Name and the MAC Address Top-right successful notification shows I added a
device and named it, and I’m returned to the User’s
Devices menu, which lists current devices. N/A N/A

G

Choose link "New Device” and choose a “Cell Phone” A dialog window appears, showing 
button “Basic Settings”, 
button “Advanced”,  
field Device Name, 
field Number

N/A N/A

H

Click “Advanced” button Dropdown menu appears, showing “Options”

N/A N/A

I

Click “Options” from the Advanced menu Menu of three checkboxes appear, all selected:  
1. Allow use of cellphone voicemail  
2. Keep original caller-ID  
3. Hide from Contact List

N/A N/A

J

Click every checkbox Each checkbox turns grey after you un-select it.

N/A N/A

K

Click “Create Device” Dialog window remains open, each field warns 
“This field is required”

N/A N/A

L

Write Device Name & Number, then click “Create Device” Top-right successful notification shows I added a
device and named it, and I’m returned to the User’s
Devices menu, which lists current devices. N/A N/A

M

Choose “Save changes” Top-right successful notification shows I successfully
updated the devices assigned to the user.

N/A N/A

N

Click “New Device” & choose “Business Mobile” Dialog window appears, showing:  
1. button Basic Settings 
2. button Advanced
3. field Device Name 
4. field MDN
5. field SIP Username (contains info)
6. SIP Password (contains info)
7. Realm (contains info)

N/A N/A

O

Click “Advanced" Dropdown menu appears, and it shows the option
“Restricted” with an icon.

N/A N/A

P

Click “Restricted" Seven toggle options appear activated:  
1. US Toll Free  
2. US Toll 
3. Emergency Dispatcher 
4. Caribbean 
5. US DID  
6. International 
7. Other than above

N/A N/A

Q
Toggle each option off The option should display “Deny” and looks greyed-

out. N/A N/A

R

Choose “Create Device” on New Business Mobile dialog window Top-right successful notification shows I successfully
updated the devices assigned to the user.

N/A N/A

S

Click "New Device" and choose “Smartphone” Window dialog appears showing:  
1. button Basic Settings 
2. button Advanced 
3. field Device Name 
4. field Number 
5. SIP Username (contains info)
6. SIP Password (contains info) 
7. Realm (contains info)

N/A N/A

T
Click “Create Device” Fields should warn “This field is required” and form

won’t proceed to create the device. N/A N/A

U

Write information in fields and then click “Create Device” Top-right successful notification shows I successfully
updated the devices assigned to the user. N/A N/A

V

Re-open the Smartphone dialog window,  
then click button ADVANCED

A dropdown menu shows: 
1. Options 
2. Audio 
3. Video 
4. Restrictions 
5. Emergency Caller-ID

N/A N/A

W

Click “Options" from menu Menu displays 3 checkboxes, all filled-in  
1. Allow use of cellphone voicemail  
2. Keep Original Caller-ID  
3. Hide from Contact List N/A N/A

X

Click each checkbox to de-activate a feature Checkbox turns from blue to grey.

N/A N/A

Y

Choose Audio from the ADVANCED button Menu displays Audio Settings, informing you of the
capability to drag & drop codecs from one box to
another.  
 
The left box is labeled “Available”  
The right box is labeled “Selected”  
 
The Selected box might have a codec loaded.  

N/A N/A

Z

Drag a Codec from the SELECTED box to the AVAILABLE box Without error, the Codec-chunk slides across the
screen to the other box.

N/A N/A

AA
Drag a Codec from the AVAILABLE box to the SELECTED box Without error, the Codec-chunk slides across the

screen to the other box. N/A N/A

AB

Drag a Codec around the same box. Pick one at the top and
drag it to the bottom, or anywhere inside the same box.

Without error, the Codec-chunk slides slides down
the box. The box scrolls down to accommodate the
motion of the Codec-chunk. N/A N/A

AC

Choose VIDEO from the ADVANCED button Menu displays Video Settings, informs you of the
capability to drag & drop codecs from one box to
another N/A N/A

AD

Drag a Codec from the SELECTED box to the AVAILABLE box Without error, the Codec-chunk slides across the
screen to the other box.

N/A N/A

AE

Drag a Codec from the AVAILABLE box to the SELECTED box Without error, the Codec-chunk slides across the
screen to the other box.

N/A N/A

AF

Drag a Codec around the same box. Pick one at the top and
drag it to the bottom, or anywhere inside the same box.

Without error, the Codec-chunk slides slides down
the box. The box scrolls down to accommodate the
motion of the Codec-chunk. N/A N/A

AG

Choose RESTRICTIONS from the ADVANCED button Seven toggle options appear activated:  
1. US Toll Free  
2. US Toll 
3. Emergency Dispatcher 
4. Caribbean 
5. US DID  
6. International 
7. Other than above

N/A N/A

AH

Toggle each option off The option should display “Deny” and looks greyed-
out. N/A N/A

AI

Choose EMERGENCY CALLER ID from ADVANCED button Menu shows title “Emergency Caller-ID”  
The Number menu starts on “- Account Default -“ 

N/A N/A

AJ

Create device with the -ACCOUNT DEFAULT- option Top-right successful notification shows I added a
device and named it, and I’m returned to the User’s
Devices menu, which lists current devices. N/A N/A

AK

Go back to ADVANCED > EMERGENCY CALLER ID window, click
SELECT AN E911 NUMBER

New dialog window opens, shows 
1. title LIST OF NUMBERS 
2. search bar 
3. phone numbers equipped with red ambulance
icons, because they’re 911 enabled

N/A N/A

AL

Type a few digits in the search bar to find a number listed
below

A) Find a listed number successfully 
B) When typing an unlisted number, a message “No
numbers matched your search” appears. N/A N/A

AM

Select a number by clicking on radio button, then choose
SELECT button

Returns to Emergency Caller ID menu with the
telephone number occupying the Number field.

N/A N/A

AN

Click CREATE DEVICE Returns to User’s Devices window, with the new
device appended to the bottom of the list.

N/A N/A

AO
Click red “Un-Assign" button The device disappears from the User’s Devices and

return to the Spare Devices. N/A N/A

AP
Choose “Add from Spare Devices” A dialog window titled LIST OF DEVICES appears,

and phone names are listed unalphabetically, and
checkboxes sit next to each name

N/A N/A

AQ
Type the device's name in the search bar This will filter the devices and display the ones

containing the sequence of letters typed in the
search bar

N/A N/A

AR Click the empty checkbox next to the matching device Checkbox changes color from empty-clear to blue N/A N/A

AS
Click SELECT button Dialog window closes, spare device added to bottom

of existing devices list N/A N/A

AT
Click on the "Save Changes" button The Device section will close and a notification will

inform you that the device list was updated
successfully

N/A N/A

ID Description
15 Edit Caller-ID Number feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click on the "User Features" cell of a user Menu of 3x3 boxes appears 
1. Caller ID Number 
2. Call Forwarding  
3. Hot-Desking 
4. Voicemails 
5. Faxbox 
6. Conference Bridge  
7. Find me, Follow me  
8. Music-On-Hold  
9. Inbound Call Recording

N/A N/A

B Click on the "Caller-ID Name" button A dialog window shows a toggle auto-set to OFF N/A N/A

C
Switch toggle to ON Toggle turns blue  

“Show my caller ID number as” shows a menu N/A N/A

D
Choose a phone number and Save Changes Caller ID Number button turns green  

Blue man icon appears in corner N/A N/A

E
Click on the "Caller-ID Name" button, set the toggle button to
"Disabled" and click on the "Save Changes" button

The "Caller-ID Number" button will be grey and the
corresponding icon will be removed from the "User
Features" cell of the user

N/A N/A

ID Description
16 Edit Call Forwarding feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the User Features > Call Forwarding. A dialog window shows a toggle auto-set to

DISABLED N/A N/A

B

 Set the toggle button to "Enabled" Toggle turns blue, and a submenu shows: 
1. menu-field Forward All Calls To  
2. field This Number 
3. three checkboxes 
4. a warning!

N/A N/A

C
Select a type of phone and enter a phone number and uncheck
the "Leave voicemails on forwarded numbers"

The info section at the bottom of the dialog window
will disappear N/A N/A

D
Save Changes The "Call Forwarding" button turns green  

Yellow Arrow icon appears in corner N/A N/A

E

Click on the "Call Forwarding" button, set the toggle button to
"Disabled" and click on the "Save Changes" button

The "Call Forwarding" button will become grey and
the icon corresponding to the feature will disappear
from the "User Features" cell of the user N/A N/A

ID Description
17 Edit Hot-Desking feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the User Features > Hot-Desking A dialog window shows a DISABLED toggle

N/A N/A

B

Set the toggle button to "Enabled" New section appears beneath  
1. field - Hotdesk ID 
2. checkbox - Does it require PIN? 
3. checkbox - Allow login at multiple devices?

N/A N/A

C
Fill the information and click on the "Save Changes" button "Hot-Desking" button turns green  

Orange flame icon appears in the corner N/A N/A

D

Click on the "Hot-Desking" button, set the toggle button to
"Disabled" and click on the "Save Changes" button

The "Hot-Desking" button will become grey and the
iccon corresponding to the feature will disappear
from the "User Features" cell of the user N/A N/A

ID Description
18 Edit Voicemails features

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Choose User Features > Voicemails Dialog window opens on DISABLED toggle button

N/A N/A

B
Switch toggle to ENABLED, then check the un-activated option
“delete messages from database after sending notification”

Voicemails button turns green  
Green cassette-tape icon appears in corner N/A N/A

C
Disable the Voicemails Voicemails button turns grey 

Icon disappears N/A N/A

ID Description
19 Edit Faxbox feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click User Features > Faxbox Dialog window opens on DISABLED toggle button

N/A N/A

B

Switch toggle to ENABLED New section shows a dropdown menu asking for a
phone number, which you can acquire by purchasing
a new number or using a spare number. Also, shows
a “show help” link

N/A N/A

C
Click link “Show Help” Reveals a field for “What number do you want to

fax to?” N/A N/A

D
Choose a phone number & SAVE CHANGES Faxbox button turns green  

Red Fax icon appears in corner N/A N/A

E
Disable the Faxbox Faxbox button turns grey 

Icon disappears from corner N/A N/A

ID Description
20 Edit Conference Bridge feaeture

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click User Features > Conference Bridge Dialog window opens on DISABLED toggle button  
A phone number is presented as the conference
number, and the windows shows: 
1. field - “Personal Conference Room #”

N/A N/A

B
SAVE CHANGES without writing PCR# Warning: This Field Is Required

N/A N/A

C
Type digits or non-integers into the PCR# field. Warning: Please write a number

D
Type digits into the PCR# field. Conference Bridge button turns green  

2-Quote-Bubbles icon appears in corner N/A N/A

E

Disable the Conference Bridge Conference Bridge button turns grey 
Icon disappears from corner

N/A N/A

ID Description
21 Edit Find me, Follow me feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Add two devices to a user The icon of the devices will appear in the "Devices"

cell of the user N/A N/A

B
Click User Features > Find Me, Follow Me Dialog windows show DISABLED toggle

N/A N/A

C
Enable the toggle Graph to distribute ring time appears

N/A N/A

D
Click 120 Seconds marker 
Write “60” to overwrite the 120. 
Press ENTER or click DISTRIBUTE

Graphs updates automatically
N/A N/A

E
Affirm the last device doesn’t ring by activating the checkbox
under “DO NOT RING”

Device’s ring time disappears
N/A N/A

F
Slide green bar for the ringing device The graph expands & contracts across the screen

N/A N/A

G
Click on the "Save Changes" button FIND ME, FOLLOW ME button turns green  

Pink 4-box icon appears in corner N/A N/A

H
DISABLE Find Me, Follow Me Find Me, Follow Me button turns grey 

Icon disappears from corner N/A N/A

I
In the case of a user unequipped with a device, click on the
FIND ME, FOLLOW ME box

Error: You need at least one device to enable this
feature. N/A N/A

ID Description
22 Edit Music-On-Hold feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click User Features > Music On-Hold Dialog windows show DISABLED toggle and shows:  
1. Music on Hold menu 
2. UPLOAD button N/A N/A

B

Click "Upload" button Reveal BROWSE field, green button, & red button

N/A N/A

C
Click Browse Navigate your machine for a .WAV file

N/A N/A

C
Click green button to upload File name appears in menu 

The green & red buttons & browse field all
disappear

N/A N/A

D
Select new audio file in the dropdown menu and save changes top-right successful notification appears

The "Music-On-Hold" turns green  
Pink Music Note icon appears in corner

N/A N/A

E

DISABLE the Music-On-Hold Music-On-Hold turns grey 
Pink Music Icon disappears

N/A N/A

ID Description
23 Edit Inbound Call Recording

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click User Features > Inbound Call Recording Dialog window shows DISABLED toggle

N/A N/A

B

Toggle switch to ENABLe Three fields appear 
1. URL  
2. Format  
3. Time Limit (sec)

N/A N/A

C

Type URL without http:// in the address Warning! Please enter a valid URL

N/A N/A

D

Type letters & special characters in Time Limit field Warning! Please enter only digits

N/A N/A

E

Leave Time Limit field empty Warning! This field is required

N/A N/A

F

Type URL with the protocol HTTP 
Change format from .wav to .mp3 and back  
Write valid number for Time Limit 
SAVE CHANGES

Successfully saved, closed dialog window, returned
to User Features 3x3 grid 
Blue Microphone appears in corner N/A N/A

G

Disable the Inbound Call Recording Inbound Call Recording button turns grey 
Blue Microphone icon disappears from corner

N/A N/A

USER GROUPS

ID Description
24 Add Group

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click on Groups tab in the left menu Page shows “Total Groups” and a blue number, 
a button to Add Group, 
a search bar. 
 
If no group exists, then you see “Please add a user
group to begin.”

N/A N/A

B

Click Add Group Dialog window opens showing 
1. field Name This Group 
2. field Extension  
3. table Available Users  
4. table Selected Users

N/A N/A

C
Write name of group, don’t write Extension, click Create Group Warning! This field is required

D
Write name of group, write Extension, click Create Group Warning! You need to choose members for the

group.

E

Write name of group, write Extension, drag user(s) from
Available Users to Selected Users, click Create Group

User-chunk will slide across screen to Selected
Users, dialog window vanishes, top-right successful
notification confirms creation, new group appended
to list of Groups

N/A N/A

F

Add another group, write name with special characters, write
Extension with alphabet characters, add user(s), Create Group

Warning! Please use valid characters, either letters
for Name or Numbers for Extension

G

Type relevant letters in search bar Identify matching group names

ID Description
25 Edit a User Group

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click a cell in the column “Group Name” New section shows  
1. field Group Name 
2. red trash bin icon labeled Delete Group  
3. link Cancel 
4. button Save Changes

N/A N/A

B
Change existing name to special & numerical characters Warning! Please use alphabet letters.

C
Change existing name, use alphabet, click Save Changes Name appears updated in Group Name column

N/A N/A

D

Click a cell in Members column New section shows  
1. blue button Distribute  
2. timeline of seconds 
3. Question Mark icon with a hover-hint  
4. List of users  
5. Each user has green graph line & slider 
6. Each user has a red REMOVE button  
7. Link + Add User 
8. link Cancel 
9. green button Save Changes

N/A N/A

E

Click + Add User New dialog window shows 
1. search bar 
2. checkbox next to name of a user 
3. button Cancel 
4. button Select

N/A N/A

F
Type relevant characters in search bar Identify matching names

G
Click checkbox next to name Checkbox turns blue

H
Change the maximum ringing time in the field at the top right
of the graph

All users's ringing time will be set to 20 seconds
N/A N/A

I

Click blue Select button Return to prior menu 
Extra user appended to the list of users 
new green graph set to 20 sec next to added user

J
Click blue Distribute button Ring-times divide equally among listed users

N/A N/A

K Click ”Remove" button of the last user User disappears from graph N/A N/A

L
Increase ringing time of a user by dragging right bar handle to
maximum value

Ringing time maxes out
N/A N/A

M
Click button Save Changes Group member # updates on prior menu

N/A N/A

N
Click same cell of Members, check updated settings remain Members section shows same settings you made

N/A N/A

O

Click on cell from Extension column New section shows  
1. red button Un-Assign next to a number (if
extension was made before)  
2. link + Add Extension  
3. link Cancel 
4. green button Save Changes

N/A N/A

P
click + Add Extension new row shows field Extension

N/A N/A

Q
Inside Extension field, type non-integer characters, save Warning! Please type only digits

R
Inside Extension field, type integers, save Return to prior menu 

top right notification successful confirmation

S
Un-Assign extension(s) Number disappears from list

N/A N/A

T
Click button Save Changes return to prior menu 

top right notification successful confirmation N/A N/A

U

Click on cell from Phone Numbers column New section shows  
1. “There are currently no number assigned to this
group.”  
2. link + Add from Spare Numbers 
3. link Buy Numbers (shopping cart icon) 
4. link Cancel 
5. button Save Changes

N/A N/A

V

Add number via Spare or Buy Chosen number appears on a row next to  
red Un-assign button

N/A N/A

W

Click red button Un-assign to remove that number Number vanishes from row

X

Add number again, Save Changes Return to prior menu 
Phone Numbers column shows new number 
Top-right notification successful confirmation

Y
Click a Group Name, then click DELETE Confirmation window asks to CANCEL or OK

N/A N/A

Z
click OK Group disappears from list  

Top-right notification confirms deletion N/A N/A

ID Description
26 Edit Call Recording feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click "Group Features" cell Grid shows:  
1. Call Recording  
2. Ringback  
3. Next Action  
4. Allow Call Forward  
5. Caller ID Prepand

N/A N/A

B
Click Call Recording Dialog window shows DISABLED toggle

N/A N/A

C

Switch toggle to ENABLED Submenu shows:  
1. URL field  
2. Format menu (MP3 or WAV) 
3. Time Limit (sec) field

N/A N/A

D
Write gibberish into the URL field Waring! Please enter a valid URL

N/A N/A

E
Write valid URL.  
Erase Time Limit field, so make it blank

Warning! This field is required
N/A N/A

F
Write non-integer characters into Time Limit field Warning! Please enter only digits

N/A N/A

G
Write numbers into Time Limit field Warning for digits disappears

N/A N/A

H
Change format to WAV, then save Top-right successful notification confirms new

feature, return to prior menu 
blue microphone icon appears in corner

N/A N/A No notification

I
Change format to MP3, then save Top-right successful notification confirms new

feature, return to prior menu 
blue microphone icon appears in corner

N/A N/A

J

Re-open Call Recording, flip toggle to DISABLED, save changes Notification in top-right corner 
icon disappears

N/A N/A

ID Description
27 Edit Ringback feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on Ringback icon in the grid Dialog window shows DISABLED toggle

N/A N/A

B

Switch toggle to ENABLED New menu shows:  
1. Ringback media (default value = Silence) 
2. blue Upload button  
3. link Cancel 
4. green Save Changes button

N/A N/A

C
Click Ringback Media menu See options, if you loaded files earlier

N/A N/A

D
Click Upload button Browse field appears, green & red button appear

N/A N/A

E
Click Browse, choose WAV file File name appears in the Browse field

N/A N/A

F
Click green upward arrow button Green & Red buttons disappear  

ringback media shows new file N/A N/A

G
Click Save Changes Notification in top-right corner 

yellow musical note icon N/A N/A

H
Re-open Ringback, flip toggle to DISABLED, save changes Notification in top-right corner 

icon disappears

ID Description
28 Edit Next Action feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on Next Action icon in the grid Dialog window shows DISABLED toggle

N/A N/A

B
Switch toggle to ENABLED New menu shows:  

1. a list of Main Menu, voice mail boxes and user
names

C
Choose multiple values & save changes Top-right successful notification  

icon: green-arrow pointing rightward appears in
corner of prior menu

D

Re-open Next Action, flip toggle to DISABLED, save Top-right notification confirmation 
icon disappears

N/A N/A

ID Description
29 Edit Allow Call-Forward feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A Click on Allow Call-Forward icon in the grid Dialog window shows DISABLED toggle N/A N/A
B Click toggle Changes to ENABLED, no menu appears N/A N/A

C
Save Changes Top-right successful notification  

icon: yellow arrow rightward appears in corner of
prior menu

N/A N/A

D
Re-open Allow Call-Forward, flip toggle to DISABLED, save Top-right notification confirmation 

icon disappears N/A N/A

ID Description
30 Edit Caller ID Prepend feature

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A Click on Caller ID Prepend icon in the grid Dialog window shows DISABLED toggle N/A N/A

B
Switch toggle to ENABLED New menu shows:  

1. field Caller ID Name prefix 
2. Caller ID number prefix

N/A N/A

C Don’t write anything in fields, leave them empty, SAVE! Warning! This field is required N/A N/A

D
Write a number in the NAME field Accept this value, because “2600Hz” is a valid ID

N/A N/A

E
Write alphabet letters in the Number field, like “SUPPORT” Accept this value

N/A N/A

F
Save Changes Top-right successful notification  

icon: pink paper appears in corner N/A N/A

G
Re-open Caller ID Prepend, flip toggle to DISABLED, save Top-right notification confirmation 

icon disappears N/A N/A

DEVICES

ID Description
31 Add a device (without a provisioner configured)

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click on Devices tab Page shows:  
1. Total Devices: #  
2. Add Device button 
3. Search bar 
4. Five column table, with headers labeled: Type,
Name / Mac Address, User, Enable, Edit  
5. Any listed devices and their attributes

N/A N/A

B

click Add Device, choose SIP Phone, click link “The brand of my
device is not listed here.”

A dropdown menu shows: 
1. SIP 
2. Audio 
3. Video 
4. Restrictions 
5. Emergency Caller-ID  
6. Miscellaneous

N/A N/A

C

Click “SIP" from menu SIP Info menu shows:  
1. SIP Username field (contains info) 
2. SIP Password field (contains info) 
3. Realm (contains info)

N/A N/A

D

Choose Audio from the ADVANCED menu Menu displays Audio Settings, informing you of the
capability to drag & drop codecs from one box to
another.  
 
The left box is labeled “Available”  
The right box is labeled “Selected”  
 
The Selected box might have a codec loaded.

N/A N/A

E
Drag a Codec from the SELECTED box to the AVAILABLE box Without error, the Codec-chunk slides across the

screen to the other box. N/A N/A

F
Drag a Codec from the AVAILABLE box to the SELECTED box Without error, the Codec-chunk slides across the

screen to the other box. N/A N/A

G
Drag a Codec around the same box. Pick one at the top and
drag it to the bottom, or anywhere inside the same box.

Without error, the Codec-chunk slides slides down
the box. The box scrolls down to accommodate the
motion of the Codec-chunk.

N/A N/A

H

Choose VIDEO from the ADVANCED button Menu displays Video Settings, informs you of the
capability to drag & drop codecs from one box to
another 
 
The left box is labeled “Available”  
The right box is labeled “Selected”  
 
The Selected box might have a codec loaded.

N/A N/A

I
Drag a Codec from the SELECTED box to the AVAILABLE box Without error, the Codec-chunk slides across the

screen to the other box. N/A N/A

J
Drag a Codec from the AVAILABLE box to the SELECTED box Without error, the Codec-chunk slides across the

screen to the other box. N/A N/A

K
Drag a Codec around the same box. Pick one at the top and
drag it to the bottom, or anywhere inside the same box.

Without error, the Codec-chunk slides slides down
the box. The box scrolls down to accommodate the
motion of the Codec-chunk.

N/A N/A

L

Choose RESTRICTIONS from the ADVANCED button Test field shows an example #  
 
Seven toggle options appear activated:  
1. US Toll Free  
2. US Toll 
3. Emergency Dispatcher 
4. Caribbean 
5. US DID  
6. International 
7. Other than above

N/A N/A

M Click all toggles labeled “ALLOW” Toggles turned grey and labeled “DENY” N/A N/A

N
Click the DID toggle to “ALLOW”  
Ensure “US TollFree” toggle says “DENY”

one toggle turned blue and labeled “ALLOW”
N/A N/A

O
In the Test field, type: 8003334444  
Then click TEST

Red X under US Toll Free toggle  
Red box warning message: “This device will not be
allowed to place a call to [test #].”

N/A N/A

P
In the Test field, type: 4153334444  
Then click TEST

Green Check appears under the US DID toggle  
Green box message: “This device will be allowed to
place a call to [test #].”

N/A N/A

Q
Choose EMERGENCY CALLER ID from ADVANCED button Dialog window shows:  

The Number menu starts on “- Account Default -“  N/A N/A

R
Click Create device Top-right successful notification shows I added a

device and named it, and I’m returned to the User’s
Devices menu, which lists current devices.

N/A N/A

S

Go back to ADVANCED > EMERGENCY CALLER ID window, click
SELECT AN E911 NUMBER

New dialog window opens, shows 
1. title LIST OF NUMBERS 
2. search bar 
3. phone numbers equipped with red ambulance
icons, because they’re 911 enabled

N/A N/A

T
Type a few digits in the search bar to find a number listed
below

A) Find a listed number successfully 
B) When typing an unlisted number, a message “No
numbers matched your search” appears.

N/A N/A

U
Select a number by clicking on radio button, then choose
SELECT button

Returns to Emergency Caller ID menu with the
telephone number occupying the Number field. N/A N/A

V
Click CREATE DEVICE (or save any existing device you edited) Returns to User’s Devices window, with the new

device appended to the bottom of the list, and a
top-right success notification

N/A N/A

W

Click on the "Advanced" button and select the "Miscellaneous"
option

New section shows:  
1. checkbox “Ignore Completed Elsewhere”  
2. checkbox “Notify when unregistered”  
3. checkbox “Encrypt audio”  
4. button “Restart”

N/A N/A

X Check the "Encrypt the audio" checkobx A dropdownmenu appears next to the checkbox N/A N/A

Y

Select the type of encryption in the dropwdown and click on
the "Create Device" button

The new device will be added to the device's list
and the device counter at the top of the page will
display the new amount of devices listed  
Top-right successful notification

N/A N/A

For other types of devices, consult Section 14: Editing User’s
Devices for step-by-step testing.

ID Description
32 Add a device (with a provisioner configured)

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click on the "Add Device" link and select the "SIP Phone" option Dialog window show a list of brands.

N/A N/A

B
Choose a brand. A thumbnail gallery of phone photos listed by model

ID appears N/A N/A

C

Choose a model Form shows: 
1. Device Name field 
2. MAC Address field. N/A N/A

D

Type a name, leave MAC Address field empty Warning! This field is required

N/A N/A

E

Type a MAC Address, leave the name empty Warning: This Field Is Required

F

Type both fields required values, then click Create Device - New device added to the list in alphabetical order  
- Total Devices increased by 1  
- Notification confirmed creation

ID Description
33 Edit a device

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Click the ON toggle in the ENABLE column for one device Toggle turns transparent and says “OFF”

N/A N/A

B

Click wrench icon for same device Dialog window opens with Basic Settings and: 
1. Device name field 
2. MAC Address field N/A N/A

C
Change name, save Device name updated in list

N/A N/A

D
Using the same name you just saved, type the name in the
search bar above the table

Matching names identified
N/A N/A

E
Set the toggle button of the device to "On" Toggle turns blue

N/A N/A

F
Click on a device’s wrench icon, then click DELETE Dialog window confirmation asks are you sure you

want to delete? CANCEL or OK N/A N/A

G
Click on the "OK" button Device removed from list  

top-right notification confirms choice N/A N/A

CALL LOGS

ID Description
34 Search a call log

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A

Click “Call Logs" tab New page shows:  
1. Today, This Week, This Month, Custom tabs 
2. search bar 
3. A list of Today’s call logs

N/A N/A

B
Type a name or number in search bar Identifies matching results

N/A N/A

C

Click CUSTOM button New fields appear  
1. Start date field 
2. End date field 
3. FILTER button

N/A N/A

D
Choose first day of previous month for the START date The calendar will close and the dates in the START

field will update N/A N/A

E
Click FILTER button Call logs will be refreshed to show only the records

that fall inside the date range. N/A N/A

ID Description
35 View detail of a call log

Steps Actions Expected
Pass / Fail

Comment
User Masquerading Reseller Superduper

A
Inside the Call Details column, click the GEAR icon Dialog window shows a Key-Value table

N/A N/A

B
Click the top-right X Closes window of Call Log Details

B
Inside the Submit Report column, click “report call” Default e-mail client opens and prepares message

loaded with call’s details N/A N/A

