	ID
	Test Intent
	Data
	Steps
	Expected Result

	1.0
	Verify that application displays number of albums per user correctly. 


	
	1. Login as one type of user

2. Navigate to My HOME.
Go to MY USAGE located on the left side. 

Observe Album area and number of albums listed.

3. Go to My Gallery and count number of albums for this user.


	Number of albums counted in my gallery matches number of albums displayed in MY USAGE.

Usability suggestion: My Albums section on the left side menu should contain number of albums for this user.

	1.2
	Verify that application displays number of photos per user correctly.


	
	4. Login as one type of user

5. Navigate to My HOME.

Go to MY USAGE located on the left side. 

Observe Photos area and number of Photos listed.

6. Go to My Gallery and count number of photos  for this user.


	Please fill out.

	1.3
	Verify that when user changes the number of photos - deletes, adds them back, this number is being updated and displayed properly 


	
	Please fill out.
	Please fill out.

	2.0
	Validate proper GUI presentation of large number of Albums and Photos 


	
	1. Select or create User with large number of Albums.

2. Select or create user with a large number of photos

3. Repeat with the user that has both large number of Albums and Photos
	1. GUI should be able to handle large number of Albums properly. (Left side menu, Gallery View, where else?)

2. GUI should be able to handle large number of Photos properly. (Left side menu, Gallery View, where else?)

3. Please fill out

	3.0
	Validate the boundary values of Photo file size for each type of user account, such as ‘PRO’/25 MB.
	
	1. Select files that match max size condition. 
2. Select files that are over max size condition.

3. Please fill out
	Please fill out

	4.0 
	Verify that application displays number of photos per album correctly for each user. 
	
	Please fill out
	Please fill out


