

Agile Testing Challenges


bret@pettichord.com www.pettichord.com www.thoughtworks.com

Pacific Northwest Software Quality Conference, 13 October 2004 Copyright © 2004 Bret Pettichord. Copying permitted with attribution.


Agenda

- What is Agile Development?
- Challenges for Testers
- Strategies for Dealing with Them
- Agile Testing Tools


Context-Driven Testing Principles

- The value of a practice depends on context.
- Practices may be good in context, but there are no best practices.
- People, working together, are the most important part of any project's context.
- Projects unfold are often not predictable.
- The product is a solution. If the problem isn't solved, the product doesn't work.
- Good software testing is a challenging intellectual process.
- Only through judgment and skill, exercised cooperatively throughout the entire project, are we able to do the right things at the right times to effectively test our products.

Context-driven testing is biased towards rapid feedback and adaptability

Lessons
Learned
in SOFTWARE
TESTING


What is Agile Development?

- Incremental, Iterative, Adaptive
 - Incremental
 - Build a system gradually
 - See the system grow
 - Demonstrating progress
 - Iterative
 - Multiple releases or check points during a project, each closer to the target
 - Iterations include requirements development and testing
 - Typical iterations are two weeks long
 - Plan as you go
 - Adaptive
 - Goals change based on lessons from prior iterations, feedback and business opportunities


What is Agile Development?

- Regularly delivers business value
 - Work broken down into "stories"
 - Sometimes called features or use-cases
 - Consists of multiple tasks, often assigned to different programmers
 - Has defined acceptance criteria
 - Not done until the unit and acceptance tests pass


What is Agile Development?

- Collaborative
 - Pairing, with changing pairs
 - Avoids specialized knowledge
 - Team code ownership (optimistic locking)
- No Backsliding
 - Continuous Integration
 - Unit Testing (usually using test-driven development)
 - Constant regression testing


The Old Strategies Won't Work

- Detailed test planning
 - Not enough time
 - Too many changes
- Dedicating a phase for testing
 - You don't get to define entry and exit criteria
 - Iterations will move on without you
- Change control
 - Changes are now commonplace
- Being in a position of authority
 - You need to learn how to express concerns without really being able to judge software correctness authoritatively


What are Testers Good for Anyway?

- In business, any worthwhile function either provides products or services.
- What product or service does testing provide?
- "Tested, Debugged Software" Wrong Answer

Testing provides

information about
the status of software under development
to inform decisions.


Challenge: Are Testers Obsolete?

- With developers doing unit testing, do we still need to have "QA" testers?
- Some teams have fired testers when adopting agile.
 They have then regretted this.
- Testing may be done by people who aren't called "QA" or "Tester": e.g. Business Analysts.
- Some teams are using developers for acceptance testing.
- Dedicated testers bring two benefits:
 - Focus on customer usage over technical implementation
 - Focus on uncovering flaws over confirming completeness


Challenge: Testing Half-Baked Code

- With frequent iterations delivered to testing, how can testers test incomplete code?
- Stories must be defined in terms of business value.
- Stories should not span iterations.
- Good story definition is difficult to do.
- Clumsy story definition often impacts testers more than developers.
- Testers may need to help with story definition (i.e. become analysts).
 - Don't "test" the stories, just help get them right.
- There will always be gaps.
 - Testers need to learn and adapt as they find them.


Challenge: Aren't Story Acceptance Tests Simplistic?

- How can it be good testing if your acceptance tests are only verifying that a story is complete?
 Isn't this happy-path testing?
- Each iteration requires additional tests other than those that simply focus on accepting completion of a story.


Iteration Testing


At the end of an iteration, promote code for further testing:

- Exploratory Testing
 - Learn, plan and execute at once
 - Look for bugs, missing features and opportunities for improvement
- Combination/Interaction Testing
 - Focus on interactions between features
- Scenario Testing
 - Use real-world scenarios that exercise multiple stories

- Endurance Testing
 - Execute software over long periods of time
- Business Cycle Testing
 - Execute scenarios based on endof-day, end-of-month, end-ofquarter and other business cycles
- Load Testing
 - Replicate a full load on the system


Challenge: Getting Testers to be Part of the Team

- How can we get testers to be part of a team?
 Doesn't this force them to sacrifice their integrity?
- Testers have been an oppressed group and have often stuck together to provide mutual support.
- It's time to let go of this.
- Testers should co-locate with developers and analysts.
- Agile only works when there is lots of both formal and informal communication within a team.


Challenge: When is Testing Done?

- Without the time devoted to complete testing, how do we know when testing is done?
- Useful testing addresses important product risks.
- Agile testers need to be able to justify tests in terms of risk.
- What risks would these tests inform?
- Ultimately testing must be prioritized just like stories.
- Bug metrics also provide an indicator of completeness.
- A good tester is never done.


Pairing Testers with Developers

- Why?
 - Developers gain insight into potential errors
 - Testers gain insight into constraints and opportunities
 - Together can succeed with automated testing
- Automate Acceptance Testing
 - Write acceptance tests using the same programming environment used for development
 - Reuse unit testing frameworks
 - Make the software more testable

- Facilitate Grey Box Testing
 - Understand relationships between parts of the system
 - Analyze impact of changes
 - What needs retesting?
 - What can be left alone?
 - Understand bugs
 - What were the root causes?
 - Where did the problems surface?
 - Understand risk
 - Develop test strategy that targets risk
 - Justify and articulate testing objectives
- Learn to diagnose bugs
 - Identify source of errors


Pairing Testers with Analysts

- Why?
 - Testers need to understand the business
 - There are always hidden requirements
 - Analysts need to understand how to test their requirements
 - Involve testers earlier
- Defining requirements is difficult
 - · Often harder to specify requirements than design
 - · Easy to become out of date
- Specify by Example
 - · Defining them by example is incremental, easier and more concrete
- Acceptance tests...
 - Ground concepts
 - Define goals and expectations
 - Demonstrate progress
 - Drive development
- Good acceptance tests are:
 - Clear so any one can understand
 - Specific so it can be executed


Challenge: Don't We Need Bug Tracking?

- Some have declared that agile teams shouldn't track bugs and just fix them as soon as they are found.
- This works well when you are testing in Dev.
- When you are testing a completed iteration in a Test environment, you'll need to track bugs because you won't see fixes for a while (even if they are fixed right away).
- Ideally, bugs will be fixed right away, but some may be deferred.
- Ultimately, bugs can be prioritized with stories.


Challenge: Collecting Useful Metrics

- What are useful quality metrics for agile projects?
- One of the best quality metrics is the number of bugs that escape development and are found after deployment. Unfortunately, this is a trailing indicator.
- Counting "escapes" by iteration can give a leading indicator of how good the code is.
- We can also learn from bugs in other ways:
 - Are there unit tests to catch the kinds of problems that are being found by acceptance tests? Add them.
 - Can we make bugs easier to find and diagnose?
 - Can we make it so that programmers are less likely to make common mistakes?


Challenge: Regression Testing

- With frequent iterations, we need to retest often.
 And unit tests aren't enough. How do we get effective user-level regression tests?
- You don't necessarily need to do a full regression test with each iteration. You may run parts in each iteration cycling through.
- But you'll still need some level of automated user-level regression tests.


Challenge: Regression Test Tools

- Most commercial test tools work poorly in an agile environment. Most have these flaws:
 - Vendor-specific languages (vendorscripts)
 - Poor integration with source control
 - Hard to use with continuous integration
 - Impractical to install on every workstation
- These problems make them impractical for use by the team as a whole.
- Agile teams are building their own test tools and releasing many of them as open-source...


Problems with Commercial Test Tools

- Proprietary Scripting Languages
 - Winrunner (TSL), SilkTest (4test), Robot (Test Basic)
 - http://www.stickyminds.com/se/S2326.asp
 - But newer tools are now using standard languages
 - Astra QuickTest (VB Script), XDE Tester (Java),
- Incompatibility with Source Control
 - Temporary files and directories (WinRunner)
 - http://paulhammant.com/blog/000245.html
 - Key information stored in repositories (Rational)
- Lack of External Calling API's
 - They refuse to allow themselves to be used as a library.
 - Generally, you can only launch complete scripts with limited access to results information.
 - Therefore difficult to integrate with Continuous Integration
 - Some new low-cost and shareware tools are exceptions
 - E.g. TestComplete
- Restrictive and Expensive Licensing
 - Developers can't run test suites.

These "features" encourage vendor-lock and frustrate serious programming

Open-Source Tools almost always avoid these shortcomings.


Open-Source Tools for Acceptance Testing

- Many tools for Windows, Java and Web GUIs
- Today we'll focus on the Web
 - HttpUnit and Other Protocol Drivers
 - WTR and other COM/DOM Drivers


Web Protocol Drivers for Functional Testing

	Tool	Tests
HttpUnit, popular http://www.httpunit.org/	Java	Java
jWebUnit, extends HttpUnit and Fit, http://jwebunit.sourceforge.net	Java	Java & HTML
Canoo WebTest, extends HttpUnit http://webtest.canoo.com	Java	XML
HtmlUnit, similar to HttpUnit http://htmlunit.sourceforge.net/	Java	Java
libwww-perl, general tool, e.g. spiders http://ftp.ics.uci.edu/pub/websoft/libwww-perl/	Perl	Perl
WebUnit, based on HttpUnit http://www.xpenguin.biz/download/webunit/index-en.html	Ruby	Ruby
Puffin http://www.puffinhome.org/	Python	XML
WebInject http://www.webinject.org/index.html	Perl	XML


Web Protocol Drivers

- A very popular category
- Some use parsers to support data-driven test formats
 - XML, HTML
- Some support embedded scripting languages
 - Namely embedding Jython in Java
- Focus varies between functional and load testing
 - Functional tools tend to offer better browser simulation
 - Load tools tend to offer better support for concurrent testing
 - But most can do some of either
- Some support many protocols
 - Including ones not supported by browsers
 - E.g. SOAP


HttpUnit Example

```
public void testLoginSuccess() throws Exception {
 WebConversation conversation = new WebConversation();
 String url = "http://localhost:8080/shopping/shop";
 WebResponse response = conversation.getResponse(url);
 assertEquals("Login", response.getTitle());

WebForm form = response.getFormWithName("loginForm");
 WebRequest loginRequest = form.getRequest();
 loginRequest.setParameter("user", "mike");
 loginRequest.setParameter("pass", "abracadabra");
 response = conversation.getResponse(loginRequest);
 assertEquals("Product Catalog", response.getTitle());
}
```


Canoo WebTest Example

```
fect name="ShoppingCartTests" defaul t="main">
 <target name="main">
 <testSpec name="loginSuccessTest">
 <config host="localhost" port="8080"</pre>
 protocol ="http" basepath="shopping" />
 <steps>
 <invoke url = "shop" />
 <verifytitle text="Login" />
 <setinputfield name="user" value="mike" />
 <setinputfield name="pass" value="abracadabra" />
 <clickbutton label="Login" />
 <verifytitle text="Product Catalog" />
 </steps>
 </testSpec>
 </target>
</proj ect>
```


Load Testing Tools (Protocol Drivers)

JMeter

- Java-based tool.
- Supports HTTP, HTTPS, SOAP, XML-RPC, JDBC, LDAP
- Allows multiple machines to generate load.
- http://jakarta.apache.org/j meter/

Grinder

- Java-based tool. New version supports Python test scripts.
- Supports HTTP, HTTPS, SOAP, XML-RPC, JDBC, IIOP, RMI/IIOP, RMI/JRMP, JMS, POP3, SMTP, FTP, LDAP
- Allows multiple machines to generate load.
- http://grinder.sourceforge. net/

TestMaker

- Python test scripts, Javabased tool.
- Supports HTTP, HTTPS, SOAP, XML-RPC, SMTP, POP3, IMAP
- Only one machine can be used to generate load.
- http://pushtotest.com


OpenSTA

- C++/Corba based tool.
 Tests are in SCL, a vendorscript!
- Supports HTTP, HTTPS
- http://opensta.org/

All of these include recorders!


Web Interface Drivers


Web Server

Web Browser

Automation Library

- How do your tests access the product server?
 - Simulation (Protocol Drivers)
 - Access the server in the same way as a browser would.
 - Automation (Browser Drivers)
 - Drive the browser using automation interfaces.


Browser Automation

Web Server

 Use the COM Automation interface to Internet Explorer


Internet Explorer


IE Controller & Ruby

Tests drive the browser


DOM

- "Document Object Model"
- A non-proprietary standard for representing elements of a web page.
- Often used by client-side JavaScript.
- Supported by IE and Netscape and other browsers.
- IE provides access to the DOM via COM Automation.


Web Testing with Ruby

- Three related implementations of Ruby-based libraries that drive IE's COM/DOM interface.
 - Chris Morris original
 - Bret Pettichord modifies Chris's
 - Paul Rogers more different
- WATIR is a sub-project that aims to get the best of each
 - Bret Pettichord & Paul Rogers
- Wiki
 - http://www.clabs.org/wtr/
- Mailing List
 - http://rubyforge.org/projects/wtr/


COM/DOM Automation

- Any decent language can call Internet Explorer's COM Automation interface.
- Numerous people have built project-specific test tools to drive the COM/DOM interface.
 - Visual Basic
 - Python
 - Perl (See samie.sf.net)
 - C#


IE Automation Reference

Accessibility


Retrieves the handle of the Internet Explorer main window.

HWND


Open-Source Test Tools from ThoughtWorks

```
Dashboard
 http://dashboard.sourceforge.net/
hloader
 http://hloader.sourceforge.net/
jfcUnit
 http://jfcunit.sourceforge.net/
MockMaker
 http://mockmaker.sourceforge.net/
NMock
 http://opensource.thoughtworks.com/projects/nmock.jsp
Marathon
 http://marathonman.sourceforge.net/
Marathon.NFT
 http://marathonnet.sourceforge.net/
PyUnit
 http://opensource.thoughtworks.com/projects/pyunit.jsp
SelfEsteem
 http://selfesteem.sourceforge.net/
XMLUnit
 http://xmlunit.sourceforge.net/
```


Test Automation in the Silo

- Traditionally test automators have worked in a separate space from developers
 - The code is separate
 - The teams are separate
 - Ex post facto GUI automation
- Reasons for change
 - Tool/application compatibility (testability)
 - Maintenance when GUI changes
 - Testing needs to be everyone's concern

You can change whether you are are using Agile or not!


Further Study

Context-Driven Testing

- Lessons Learned in Software Testing:
 A Context-Driven Approach
 - · Cem Kaner, James Bach & Bret Pettichord
- Mailing List
 - http://groups.yahoo.com/group/software-testing/
- Wiki
 - http://www.context-driven-testing.com/wiki/

Agile Testing

- Agile Testing Papers
 - http://www.testing.com/agile
- "Where are the Testers in XP?"
 - http://www.stickyminds.com/s.asp?F=S6217_COL_2
- Mailing List
 - http://groups.yahoo.com/group/agile-testing/

Open Source Test Tools

- Home Brew Test Automation
 - http://www.io.com/~wazmo/papers/homebrew_test_automation_200311.pdf

