

Exploratory Testing Work Course

 CC BY-NC-SA 4.0

Maaret Pyhäjärvi
November 2025

CGI

Course outline

Target of Testing

Open Office

Impress

<https://www.openoffice.org/download/>

Exploratory Testing: Frame of Management

The Pieces in Management Framework

A disciplined tester replanning on various levels

Session with charter that provides a report

Classification of information created as metrics

Prioritizing of what test idea comes next

Supporting reporting by debriefing

Supporting skills development by coaching or pairing

Creating a combined judgement of quality by quality reporting

Work course framing ideas

Target: OpenOffice > Impress > ... > Transparency

Task 1: Identify ideas that drive our testing

Task 2: Test one, with techniques, tools and activities framing

Task 3: Assign one for other pair, with better clarity, attention to information sources

Task 4: Test and report back, attention to information targets

Task 5: Reporting

<https://bit.ly/3XHVolf>

We Learn to Test by Testing

TestThisBox

Gilded Rose

Roman Numerals

E-Primer

DFEditor

Freemind

Zippopotamus

React-Weather

Odoo

Exploratory testing: Better tests, better testers!

Approach to testing

- Emphasizes individual's freedom and responsibility on a process where continuous value delivery optimization is needed

Not a technique, but a way of thinking about testing: *“Any testing process that involves simultaneous learning, test design, and execution.”*

Disciplined, planned and controlled way to test that emphasizes learning

Finnish research Itkonen et al. 2007

- Comparable results with preplanned testcases and exploratory testing
- More false alarms with test cases
- More effort going into the test case approach

Two Sides of Exploratory Testing

For the tester

Fun

Freedom

Flexibility

Professionalism

Respect

For the manager

Value

Controllability

Reliability

Visibility

Results

First Experience to Exploratory Testing?

Spec => Tests
+ a Session to Find all
Bugs

Repeat list of test cases
+ a conference
awakening

Some tests, budget of
time, QA on results

Test Ideas / Quicktests

**Quality
Tree
Software**

Test Heuristics Cheat Sheet *Heuristics & Frameworks*

Heuristics

Variable Analysis Identify anything whose value can change. Variables can be obvious, subtle, or hidden.

Touch Points Identify any public or private interface that provides visibility or control. Provides places to provoke, monitor, and verify the system.

Boundaries Approaching the Boundary (*almost too big, almost too small*), At the Boundary

Goldilocks Too Big, Too Small, Just Right

CRUD Create, Read, Update, Delete

Follow the Data Perform a sequence of actions involving data, verifying the data integrity at each step.
(Example: *Enter → Search → Report → Export → Import → Update → View*)

Configurations Varying the variables related to configuration (*Screen Resolution; Network Speed, Latency, Signal Strength; Memory; Disk Availability*); **Count** heuristic applied to any peripheral such as 0, 1, Many Monitors, Mice, or Printers)

Interruptions Log Off, Shut Down, Reboot, Kill Process, Disconnect, Hibernate, Timeout, Cancel

Starvation CPU, Memory, Network, or Disk at maximum capacity

Position Beginning, Middle, End (*Edit at the beginning of the line, middle of the line, end of the line*)

Download the full 2-page Cheat Sheet with ideas from Elisabeth Hendrickson, James Lyndsay, and Dale Emery

(Exploratory) Testing Dynamics

Source: Adapted from James Bach, Jon Bach, Michael Bolton. Exploratory Testing Dynamics. v.2.2. 2009

Exploration Skills

Adapted from James Bach, Jon Bach, Michael Bolton. Exploratory Testing Dynamics. v.2.2. 2009

Realizations on Nature of Testing

20

16

1639

5 ± 2

Realizations on Nature of Testing

20

DYNAMICALLY ADAPT FOR LIMITED BUDGET
OPPORTUNITY COST

16

EXPECT THE
UNEXPECTED

1639

ROUTES ARE RELEVANT
NOT ALL BUGS ARE EQUAL

5 ± 2

TAKE NOTES
CREATE CHECKLISTS

Some Examples of Testing Practices That Take Skill to Apply

Seeing problems without someone telling you specifically what to look for

Building understanding of coverage level in sessions

Stopping testing voluntarily without exhausting ideas of things to test

Continuous but controlled replanning and redesign in testing

Testing in various depths from basic functionalities to reliability in use

Getting the message across as intended when reporting a bug

Skipping bug reporting based on value of information

Flavors of Test Activity

Intake - negotiating and accepting your mission, understand what you're here to do; systematic intake, find out context with project environment questions / satisfce test strategy model

Survey - learn mental model of the product (used to call this recon)

Analysis - getting organized with your test ideas, test strategy (list = analysis, learning = survey). leads to an artifact.

Setup - get ready for particular type of test

Deep coverage - testing to find non-obvious yet serious problems; surprised if you find more there, and learn of surprise.

Closure – getting ready to ship, ready to report. Documentation for next tester, regression testing, bug fix testing. Stuff done towards the end.

Session 1: Apply a Test Technique

Risk-based domain testing: variables and variable relationships

Bug reporting to avoid duplicates

Kaner's five-fold test techniques classification system

Kaner et al. 2001. Lessons Learned in Software Testing

	Black-box	White-box
People Who does the testing?	User-based testing	Developer-based testing
Coverage What gets tested?	System- or requirements-based testing	Code coverage testing
Risks Why are you testing?	Validation and usability	Boundary or security testing
Activities How are you testing?	Behavioral testing Record-and-playback	Structural testing Code coverage
Evaluation How you know you've found a bug?	Requirements and expectations	Assertions and logs

	Black-box	White-box
People Who does the testing?	When non-programmer tests	When programmer tests
Coverage What gets tested?	Requirements and claims	Developer intent
Risks Why are you testing?	Value, function, scenarios, quality	Spec mismatch
Activities How are you testing?	Optimize realistic feedback End to end	Optimize fast feedback Components, subsystems
Evaluation How you know you've found a bug?	Experiments, heuristics, system properties	Examples, asserts, component properties
Artifacts What material we create?	User flows	Architecture flows

Framing regression testing

Regression testing

...has more flavors than you think!

Representative environment

We run these automated tests daily, but when we run them on *this* environment, they're regression tests.

Unintended side effects

We look for anything that worked but no longer does, mostly without intending to break it.

Embarrassment protection

We don't understand side effects so let's schedule time to make sure nothing visible in main flows breaks.

Bugs return

We don't have reliable version control and fixes we make vanish, and we just said they were fixed...

Granular feedback of past intent

Automation designed fast to run isolates each change to note side effects.

Exploring a feature
Transparency
Single variable for
test ideas

Variable: shape area transparency in Impress

Basics of the variable:

input: a value between 0 (opaque) and 100 (transparent)

- connects with toolbars and dialogs displaying and changing the value
- is set in relation to its previous value
- is saved as an attribute of a shape
- has a default that can be set separately (graphics style: default)

output: a shape in different degrees of transparency

- connects with presentation modes showing the shape
- printing includes possibility to turn transparency off
- matches concepts for transparency used in other presentation software

Research: Googled “why is transparency hard” <https://shaderfun.com/2020/09/20/why-transparency-is-hard/>

Assignment

List risks: what it is you worry about with the feature

e.g. **it accepts values that are not numbers**

Risks

it does not accept values that are integers between 0-100, particularly the boundary values

it accepts values that are too small or too large

it accepts values that are not numbers

it incorrectly rounds fractions of numbers with commas/full stops as fraction separator

it forgets earlier values given values that are too small or too large

it does not correctly render the transparency of image on screen in normal editing views

it does not correctly render the transparency in presentation or printing

it displays increasing / decreasing transparency illogically for some colors

it displays transparency illogically when transparent shape is overlaying another shape in front/back of it

it does not follow higher level turning off instructions, such as printing setting requiring forced opaqueness

it does not show transparency for some types of shapes such as images

it does not get saved with the shapes

it gets saved when the shape itself is not saved

it displays incorrect values on one of its many places of presenting it on the UI

it does not return to its previous value with undo

its set value holds in combinations of settings it is not present in, such as gradients

its set value is lost in changing temporarily to other combinations of transparency its not part of

its set default style isn't applied on all shapes

it cannot be adjusted by using the increment arrows

it does not render correctly with regards to animations

it increases disk space / memory consumption significantly when used

it does not render transparency in 3D objects well in relation to 2D objects

it shows different combined color of two transparent objects changes depending on which color is in front

Experience what they miss

it does not accept values that are integers between 0-100, particularly the boundary values
 it accepts values that are too small or too large when written in field
 it cannot be adjusted by using the increment arrows
 it incorrectly rounds fractions of numbers with full stops as fraction separator
 it incorrectly rounds fractions of numbers with commas as fraction separator
 accepts large number with more than three decimals
 it accepts arbitrarily large number
 decimal values that round down incorrectly rounded
 multiple rounding decimals lead to wrong values on UI
 moving focus away from variable field does not apply value
 enter in variable field does not apply value
 invisible shape cannot be selected
 it does not return to its previous value with undo
 multiple values in sequence crash the program
 selecting a transparent shape does not show right value
 it accepts values that are not numbers
 it accepts values that are mix of numbers and letters
 it forgets earlier values given values that are too small or too large
 it distorts transparency of shape when shape has text
 it does not correctly render the transparency of image on screen in normal editing views
 it does not correctly render the transparency in presentation or printing
 it displays increasing / decreasing transparency illogically for some colors
 it displays transparency illogically when transparent shape is overlaying another shape in front/back of it
 it does not follow higher level turning off instructions, such as printing setting requiring forced opaqueness
 it does not show transparency for some types of shapes such as images
 it does not get saved with the shapes
 it gets saved when the shape itself is not saved
 it displays incorrect values on one of its many places of presenting it on the UI
 its set value holds in combinations of settings it is not present in, such as gradients
 its set default style isn't applied on all shapes
 it does not render correctly with regards to animations
 it increases disk space / memory consumption significantly when used
 it shows different combined color of two transparent objects changes depending on which color is in front

...

Testing-Time

Session 1: What Did We Learn?

Domain testing: variables and variable relationships

Bug reporting to avoid duplicates

Session 2: Testing On Charter

Using a given charter

Being disciplined

Coverage: knowing when you're done

Architecting the Charters – Test Planning

Brief and flexible plans:

- Punch line of the test: one-liner description
- What and why, how, what to look for
- Tools to use, specific tactics or viewpoints, risks and concerns, documents to use, results to deliver with testing

Testing-Time

Session 2: What Did We Learn?

Using a given charter

Being disciplined

Coverage: knowing when you're done

Session 3: Continuous Test Planning

Charter creation

Requirements in exploratory testing

Depths of testing

Explore (target)
with (resources)
to discover
(information)

Too Broad!
(You can never
explore enough
to fulfill this
mission.)

~~Explore system security
with all the hacking
programs you can find
to discover any security
holes~~

Too Specific!
(There isn't much
to explore. Plus,
it's like a weirdly
worded test case.)

Examples from Elisabeth Hendrickson's book
Explore It

Explore editing profiles
with invalid usernames
to discover if there are
any instances where
username constraints
are not enforced

Explore updating profiles
with suspended
accounts to discover
interactions between
account state and
profile updates

Explore messaging
with privacy settings
to discover
circumstances
where the privacy model
breaks

Explore catalog
features with 10x #
products to discover
problems with browsing
and searching

Explore billing with
variations in sequences
and data to discover
ways a customer could
be double-billed

Explore the email
notifications feature
with spoofed POST
parameters to discover
ways spammers could
exploit them

~~Explore editing last name
with the value O'Malley
to discover if the profile
edit feature can handle
names with apostrophes~~

Testing-Time

Session 3: What Did We Learn?

Charter creation

Requirements in exploratory testing

Depths of testing

Session 4: Exploratory Team Work

Making notes of details

Debriefing

Quality reporting

Documentation

Charter collection

- "High-level test cases"
- You may or may not want to use them again

Data collection

- Data files – input data used for testing
- Setting up data for the testing needs – with reusability considerations

Tools collection

- Little tools that are useful – also for sharing with others

Lessons learned collection

- What was difficult for me, what others might benefit from. Not every day, but regular reflection.
- Questions and answers -collection

Most
essential:
Bug reports

Secondary:
Useful for
others

Rarely:
Detailed
proof of
testing

Debriefing: Reviewing Testing Work

Source: Jon Bach

Past Results Obstacles Outlook Feelings

How did you spend your time?

What did you find?

Do you need some help or tools?

Do you think there's more to do?

Was this task / charter reasonable?

Use PROOF to anticipate scrutiny: Testing ourselves is just as important as testing software. It has won testers more credibility, autonomy, and respect.

Example: Quality Reporting

Quality Report

	Release-prep. Builds	Incremental builds	Pace of Change
FOR EACH AREA			
Functionality area 1	1	1	↑
Functionality area 2	3	1	↑
Functionality area 3	3	2	→
Functionality area 4	2	2	↑
Functionality area 5	2	2	↓
Functionality area 6	1	2	↓
FOR THE SYSTEM			
F - functionality	2	2	↑
U - usability	1	1	↓
R - reliability	1	1	↑
P - performance	0	0	↑
S - security	1	1	↓
S - supportability	0	0	↓

Interpretation:

Numbers - coverage of testing; tester's subjective assessment as group

0 - we have not tested

1 - touched a little, but professional tester would be hesitant to call that testing

2 - basic coverage, normal use and misuse cases covered

3 - tested as per criteria of a group of professional testers

Colors - quality of the software; testers subjective assessment as a group

green - works, no known major problems

yellow - some problems that cause concerns, keeps user safe and stakeholders could live with it

red - significant problems, does not keep user safe, never show to relevant stakeholders

Arrows - amount of changes in program; joint assessment with developers

arrow up - lots of changes, nullifies what we used to know about quality and coverage, needs to be tested again

arrow side - some changes, controlled approach to testing still brings significant reusable information

arrow down - stabilizing area, only small changes, testing progresses to new areas instead of repeating basics

Testing-Time

Session 4: What Did We Learn?

Making notes of details
Debriefing
Quality reporting

Session 5: Dynamics in Real Testing

Continuing work after another tester
Intentional unrepeatability of tests

Managing Testing in Sessions

Session-based Test Management

See Djuka Selendic et al.

Contemporary Exploratory Testing my practice

Days of work

Changes / Stories / Epics / Charters

Focus on input:

- Making space for testing
- Enabling new people

Focus on output:

- Docs to make future testing easier
- Test automation as documentation

Thread-based Management of Exploratory Testing

Thread-based Management of Exploratory Testing

Exploratory Testing the Verb

Exploratory Testing the Noun

Organization's Expectations

INPUT

Doing Testing

OUTPUT

Testing Challenges

Testing-Time

Session 5: What Did We Learn?

Continuing work after another tester
Intentional unrepeatability of tests

What is exploratory testing

We Define It Differently...

Session-based

Manual

Technique

3.0

Contemporary

Solve Management

Tester work, picking
what interests us

Fits the worldview
without adaptations

Protect from
"checking"

Values kindness and
automation

What is exploratory testing

Scopes of applying...

Variation Tests

Timeframe

Approach

Starting from test cases

Starting from scheduled sessions

Framing of all testing activities

Where is exploratory testing

Example: The Scales of Documenting Tests

Pure Scripted

```
Sample test script 1:
Launch the Login screen
Enter UserID: "abc"
Enter Password: "xyz"
Press <Enter>
Expected result: login ok

Sample test script 2:
Launch the Login screen
Enter UserID: "abc"
Enter Password: "xyz"
Click the "Login" button
Expected result: login ok

Sample test script 3:
Launch the Login screen
Enter UserID: ""
Enter Password: "xyz"
Press <Enter>
Expected result: login rejected

Sample test script 4:
Launch the Login screen
Enter UserID: ""
Enter Password: "xyz"
Click the "Login" button
Expected result: login rejected
```

Generic (Vague) Scripts

```
Sample generic test script 1:
Launch the Login screen
Enter valid UserID
Enter valid Password
Press <Enter> or click button
Expected result: login ok

Sample generic test script 2:
Launch the Login screen
Enter invalid UserID
Enter valid Password
Press <Enter> or click button
Expected result: login rejected
```

Checklist

Input fields:
 - Valid data
 - Invalid data
 - Length > max
 - Length = max + 1
 - Length = max
 - Length = max - 1
 - Combinations of above

Actions:
 - Keyboard
 - Buttons

Operations:
 - Add, Modify, Inquiry, Delete
 - What to test for each...

```
1 *** Settings ***
2 Documentation A test suite with a single test for valid login.
3 ...
4 ...
5 ...
6 Resource resource.robot

7
8 *** Test Cases ***
9 Valid Log
10 Open Suite Setup Open Browser To Login Page
11 Input Suite Teardown Close Browser
12 Input Test Setup Go To Login Page
13 Input Test Template Login With Invalid Credentials Should Fail
14 Resource Resource resource.robot
15 [Tear]

16 *** Test Cases ***
17 Invalid Username invalid ${VALID PASSWORD}
18 Invalid Password ${VALID USER}  invalid
19 Invalid Username And Password invalid whatever
20 Empty Username ${EMPTY} ${VALID PASSWORD}
21 Empty Password ${VALID USER}  ${EMPTY}
22 Empty Username And Password ${EMPTY} ${EMPTY}
23
24 *** Keywords ***
25 Login With Invalid Credentials Should Fail
26 [Arguments] ${username} ${password}
27 Input Username ${username}
28 Input Password ${password}
29 Submit Credentials
30 Login Should Have Failed
31
32 Login Should Have Failed
33 Location Should Be ${ERROR URL}
34 Title Should Be Error Page
```

My course on Test Case Design in 200x

The Login Example

<http://robotframework.org/WebDemo/>

Exploring Discovered Problems

Complementing functions. While it did log me in, it did not log me out but pretended it did.

Performance. While it did log me in, it took its time.

Session length. While it did log me in, the two different parts of it disagreed on how long I was supposed to be in, resulting in fascinating symptoms while being logged in long enough combined with selected use of features.

Concurrency. While it did log me in, it also logged me in a second time. And when it did so, it got really confused on which one of me did what.

Security controls. While I could log in, the scenarios around forgetting passwords weren't quite what I would have expected.

Multi-user. While it logged me in, it did not log me out fully and sharing a computer for two different usernames was interesting experience.

Browser functions. While it logged me in, it did not play nicely with browser functions remembering usernames and passwords and password managers.

Environment. While it worked on test environment, it stopped working on test environment when a component got upgraded. And it did not work in production environment without ensuring it was setup (and tested) before depending on it.

Cookies. We save stuff available in previous versions.

$$360d \times 24h/d \times 2.85\% = 246,24h$$

Exploratory Testing Work Course

Insights you can act on

Founded in 1976, CGI is among the largest IT and business consulting services firms in the world.

We are insights-driven and outcomes-focused to help accelerate returns on your investments. Across hundreds of locations worldwide, we provide comprehensive, scalable and sustainable IT and business consulting services that are informed globally and delivered locally.

cgi.com

CGI