StickyMinds.com and Better Software magazine presents...

Using Lean Thinking to Improve Agile Testing: The New Role of QA

Sponsored by SQE Training

Non-streaming participants should call 1-866-761-8643 International Non-streaming participants should call 1-904-596-2362

Using Lean Thinking to Improve Agile Testing

The New Role of QA

info@netobjectives.com www.netobjectives.com

Net Objectives: Who We Are

Vision	Effective software development without suffering			
Mission	To assist companies in maximizing the business value returned from their efforts in software development and maintenance.			
	We do this by providing training, coaching, and consulting that directly assists and empowers our customers to create and sustain this ability			
Services	Training in sustainable product development Assessments			
	Lean-Agile coaching and mentoring			
Expertise	Lean Software Development			
	Agile Methods (Scrum, XP, RUP)			
	Agile Analysis			
	Design Patterns			
	Test-Driven Development / Quality Assurance			

Alan Shalloway

alshall @netobjectives.com

- CEO and Founder, Net Objectives
- Courses delivered:
 - Lean Software Development
 - CSM
 - Agile Analysis
 - Design Patterns Explained
 - Advanced Software Design
 - Effective Object-Orientation Analysis and Design
- Coach in all areas above
- Author, Design Patterns Explained
- MS in Computer Science from M.I.T.

Lean ain't mean. Lean is the key to "effective software development without suffering."

Poll Question 1

- To what extent are you familiar with Lean?
 - Not at all
 - Somewhat
 - Quite a bit

Poll 1 Answers

Poll Question 2

- To what extent are you familiar with Agile and/or Scrum
 - Not at all
 - Somewhat
 - Quite a bit

Poll 2 Answers

Poll Question 3

What is your role?

- Executive
- First line to Mid management
- Product / Program Manager
- Project Manager / Scrum Master
- Analyst
- Developer
- Tester
- Other

Poll 3 Answers

Lean Foundations

Paradigm of Lean

info@netobjectives.com www.netobjectives.com

Lean and Lean Software Development?

- Lean is the name given Toyota's Production and Product Development System
- Lean Software Development are Lean principles applied to software development

Principles and Practices

"Principles are underlying truths that don't change over time or space, while practices are the application of principles to a particular situation.

Practices can and should differ as you move from one environment to the next, and they also change as a situation evolves."

Mary and Tom Poppendieck . *Implementing Lean Software Development: From Concept to Cash,* Addison-Wesley. 2006

Essence of Lean

Foundation

- Respect People
- System causes errors
- Continuously Improve the Process To Support People

Attitude

When errors happen fix the system – no work arounds

Guidance

- Focus on time, not resource utilization
- Delays cause waste
 - From when get information until use it
 - From when an error occurs, until it is detected

Principles

- Optimize the whole
- Eliminate waste
- Build quality in

Practices

Agile/Scrum Methods

Goal of Lean-Agile Software Development

 Lean Software Development enables the discovery, prioritization, and delivery of highest business value

 Agile methods enable the incremental delivery of business value based on the team's capabilities

	Visioning	Project	Project	Project	Project	Support &
		Approval	Staffing	Development	Deployment	Feedback

Goal of Lean-Agile Software Development

 Lean Software Development enables the discovery, prioritization, and delivery of highest business value

 Agile methods enable the incremental delivery of business value based on the team's capabilities

Goal of Lean-Agile Software Development

 Lean Software Development enables the discovery, prioritization, and delivery of highest business value

 Agile methods enable the incremental delivery of business value based on the team's capabilities

Lean Software Development

- Goal of delivering value to customer quickly
- Speed and quality results in low cost
- Commitment to continuous process improvement
- Process supports team
- Team adjusts the process within the context of business needs
- Management facilitates this

Focuses on the ability to add value quickly now, while improving the ability to add value quickly in the future

What Is Scrum?

- Scrum was originally a framework for wrapping whatever implementation process your team had
- It is guided by:
 - Develop in iterations to:
 - Add value quickly to the customer
 - Provide feedback about what the customer needs
 - Improve your development process
 - Remove impediments to your team
 - Self-motivated team figures out what to do
- Has come to include some "standard work" not originally defined in Scrum
 - XP Engineering Practices
 - Scrum-of-Scrums for team collaboration
- Scrum was inspired by Lean principles

Lean's Approach To **Software** Challenges

www.netobjectives.com

The Risks of Software Development

- Building more than you need
- Building lower priority items
- Building the right thing wrong
- Poor quality of software
 - Software is buggy
 - Software is not maintainable
- Architectural risks
- Having the wrong resources
- Discovering functional needs late in the project* but being unable to build them

^{*} Could this be a good thing?

Why Do Errors Happen in Software Development?

- Developer didn't write the code correctly
- Developer misunderstood what the customer wanted
- Customer realized later that they mis-spoke the requirement
- Customer spoke it properly, but realized they asked for the wrong thing once they saw what was delivered
- Customer spoke it properly, realized they got what they originally wanted, but they now have a better idea

What can We do About Them?

- Tell developers not to write bugs
- Implore customers to be clearer
- Find better customers
- Have people talk more clearly so we don't have miscommunications!

Work harder! Work smarter!

What can We do About Them?

- Tell developers not to write bugs
- Implore customers to be clearer
- Find letter cust mers
- Have people talk more clearly so we don't have miscommunications!

Work harder! Work smarter!

Ignores that fact that people are probably already working a mard and as smart as they care.

Change the Process

- Developer didn't write the code correctly
 - Write Unit Tests
- Developer misunderstood what the customer wanted
 - Specify acceptance tests early
- Customer realized later that they mis-spoke the requirement
 - Specify acceptance tests early
- Customer spoke it properly, but realized they asked for the wrong thing once they saw what was delivered
 - Don't take a long time to show customers what you've done
- Customer spoke it properly, realized they got what they originally wanted, but they now have a better idea
 - Don't take a long time to show customers what you've done

Optimize the Whole

- Eliminate Waste
- Build Quality In
- Deliver Fast
- Defer Commitment
- Respect People
- Create Knowledge

Principle: Optimize the Whole

Vicious Cycle #1:

- 1. A customer wants some new features yesterday
- 2. Developers hear: Get it done fast, at all costs!
- 3. Result: Sloppy changes are made to the code base
- 4. Result: Complexity of code base increases
- 5. Result: Number of defects in code base increases
- 6. Result: Exponential increase in time to add features

Principle: Optimize the Whole

Vicious Cycle #1:

- 1. A customer wants some new features yesterday
- 2. Developers hear: Get it done fast, at all costs!
- 3. Result: Sloppy changes are made to the code base
- 4. Result: Complexity of code base increases
- 5. Result: Number of defects in code base increases
- 6. Result: Exponential increase in time to add features

Vicious Cycle #2:

- 1. Testing is overloaded with work
- 2. Result: Testing occurs long after coding
- 3. Result: Developers don't get immediate feedback
- 4. Result: Developers create more defects
- 5. Result: Testing has more work. Systems have more defects
- 6. Result: Feedback to developers is delayed further. Repeat cycle

Myth: Optimize Through Decomposition

Not Useful

- Optimize through decomposition
 - Optimize analysis
 - Optimize development
 - Optimize test

Useful

- Optimize the whole
 - Have analysts, developers and testers work together to make high quality code

Myth: Optimize Through Decomposition

Not Useful

- Optimize through decomposition
 - Op imize analysis
 - Optimize development
 - Optimize lest

Useful

- Optimize the whole
 - Have analysts, developers and testers work together to make high quality code

Measure **UP**

Not Useful Span of Control

Hold people accountable for what they can *control*

Measure at the individual level Fosters competition

Development Manager

"We measure developers on function points delivered"

Testing Manager

"We measure testers on bugs found"

Useful

Span of Influence

Hold people accountable for what they can <u>influence</u>

Measure at the team level Fosters collaboration

Product Manager

"Everyone in the company knows that their job depends upon delighting customers"

Measure **UP**

Not Useful Span control

fold people accountable for what hey can <u>control</u>

Measure at the individual level Fosters competition

Development Manager

"We measure developers on function points delivered"

Texting Manager

"W measure testers of bugs found"

Useful

Span of Influence

Hold people accountable for what they can <u>influence</u>

Measure at the team level Fosters collaboration

Product Manager

"Everyone in the company knows that their job depends upon delighting customers"

- Optimize the Whole
- Eliminate Waste

Build Quality In

- Deliver Fast
- Defer Commitment
- Respect People
- Create Knowledge

Quality Is Outside and Inside

- There is both perceived integrity
 - system works the way the customer expects
- And conceptual integrity
 - system works the way the developers expect

Move Inspection Forward

Two Kinds of Inspection

Inspection to Find Defectsis WASTE

Inspection to Prevent Defectsis Essential

If you are focused on finding defects you are not doing your job

The Role of QA

- The job of Testing is not to find defects
- The job of Testing is to *prevent* defects
- A quality process builds quality into the code
 - If you routinely find defects during verification
 - your process is defective

Testing Is Validation

We have to validate

- That we understand what is needed
- That we did what we wanted
- That the product is of sufficient quality
- We must push testing up early
 - Tests improve the conversation between customers and developers
 - Tests become executable specifications

Why Test?

The job of tests, and the people that develop and run tests, is to *prevent* defects, not to find them. A quality assurance organization should champion processes which build quality into code from the start, rather than test quality in later.

This is not to say that verification is unnecessary. Final verification is a good idea; it's just that finding defects should be the exception, not the rule, during verification.

If verification routinely triggers test-and-fix cycles, then the development process itself is defective.

Implementing Lean Software Development: From Concept to Cash, by Mary and Tom Poppendieck. Addison-Wesley. 2006

Types of Testing

Copyright © 2007 Net Objectives. All Rights Reserved.

An Example of Framework For Integrated Test (FIT)

Basic Employee Compensation

For each week, hourly employees are paid a standard wage per hour for the first 40 hours worked, 1.5 times their wage for each hour after the first 40 hours, and 2 times their wage for each hour worked on Sundays and holidays.

An Example of Framework For Integrated Test (FIT)

Basic Employee Compensation

For each week, hourly employees are paid a standard wage per hour for the first 40 hours worked, 1.5 times their wage for each hour after the first 40 hours, and 2 times their wage for each hour worked on Sundays and holidays.

Here are some typical examples of this:

Payroll.Fixtures.WeeklyCompensation			
StandardHours	HolidayHours	Wage	Pay()
40	0	20	\$800
45	0	20	\$950
48	8	20	\$1520

An Example of Framework For Integrated Test (FIT)

Basic Employee Compensation

For each week, hourly employees are paid a standard wage per hour for the first 40 hours worked, 1.5 times their wage for each hour after the first 40 hours, and 2 times their wage for each hour worked on Sundays and holidays.

Here are some typical examples of this:

Payroll.Fixtures.WeeklyCompensation			
StandardHours	HolidayHours	Wage	Pay()
40	0	20	\$800
45	0	20	\$950
48	8	20	\$1520

Note the examples help in understanding.

\$800 for the first line is clear.

\$950 may not be clear, but it is 40 @ \$20/hr + 5 @ \$30/hr

The \$1520 may not be clear. I could think: 40 @ \$20/hr + 8 @ \$30/hr + 8 * \$40 = \$1360. But that is wrong.

The 8 Holiday Hours get paid time and a half of double time. So it should be:

When FIT Runs

Basic Employee Compensation

For each week, hourly employees are paid a standard wage per hour for the first 40 hours worked, 1.5 times their wage for each hour after the first 40 hours, and 2 times their wage for each hour worked on Sundays and holidays.

Here are some typical examples of this:

Payroll.Fixtures.WeeklyCompensation			
StandardHours	HolidayHours	Wage	Pay()
40	0	20	\$800
45	0	20	\$950
48	8	20	\$1520 expected \$1360 actual

How To Decide the Timeline For Testing

Specify Requirement

Validate With User Specify Test

Run Test

Implement Test

Implement Code

The tasks required to implement a particular story after it has been analyzed.

Illustrating Dependencies and Waste

Laying Out the Flow and Identifying Wastes

The Ideal Sequence of Events

Specify Requirement Specify Test Implement Test Implement Code

Run Test

Validate With User

Optimally at the same time

Identifying the Optimal Ordering of the Steps

Timeline for Acceptance Tests

- Product Champion refines stories and acceptance tests from Release Planning meeting, a few days before the Iteration Planning meeting
- Developers/Testers add more detail tests in the Iteration Planning meeting
- Developers/Testers continue to flesh out in the Iteration – failing tests until code is implemented
- Developers get tests to pass
- Becomes part of the Regression test suite when story is accepted

Value of Tests to the Customer

- Allows for iterative development which enables the team to avoid building the wrong feature sets
- Retains the ability to add functionality quickly in the future
- Speeds the development cycle up by clarifying the needs of the customer

Resources

Lean Software Development

Agile / Scrum

Design / Testing / Programming Skills for Agile Developers

Lean-Agile Testing

Agile VSTS

Certification

All Ezines

All Streamzines

All Webinars

All Net Objectives Articles

Recommended Articles

Recommended Links

Tools

Bibliography by Topic

Book: Design Patterns Explained

Book: Emergent Design

Blog: Net Objectives Thoughts

User Groups

- Resources: www.netobjectives.com/resources
 - Ezines (regular online magazine)
 - Streamzines (PowerPoint with audio)
 - Articles and whitepapers
 - Pre/post course support Supporting materials
 - Quizzes
 - Recommended reading paths
- Blogs and podcasts: blogs.netobjectives.com
- Annotated Bibliography
- After-Course Support (students only)
- Additional Training
- Two User Groups
 - http://tech.groups.yahoo.com/group/leanagilescrum
 - http://tech.groups.yahoo.com/group/leanprogramming

Join our e-mail list to receive regular updates and information about our resources and training of interest to you

A Short List of Books - Lean Related

- Womack and Jones: Lean-Thinking
- Mary & Tom Poppendieck
 - Lean Software Development
 - Implementing Lean Software Development: From Concept to Cash
- Jeff Liker: The Toyota Way
- Michael Kennedy: Product Development in the Lean Enterprise
- Taiichi Ohno: Toyota Production System
- Ronald Mascitelli: Building a Project-Driven Enterprise: How to Slash Waste and Boost Profits Through Lean Project Management
- Peter Scholtes: The Leader's Handbook: Making Things Happen, Getting Things Done

See http://www.netobjectives.com/resources/bibliography for a full bibliography

Other Relevant Books

- William Bridges: Managing Transitions
- Weick and Sutcliffe: Managing the Unexpected: Assuring High Performance in an Age of Complexity

See http://www.netobjectives.com/resources/bibliography for a full bibliography

A Short List of Books - Technical

- Mugridge & Cunningham: Fit for Developing Software
- Michael Feathers: Working Effectively with Legacy Code
- Shalloway & Trott: Design Patterns Explained, A New Perspective on Object-Oriented Design
- Bob Martin: *Agile Software Development: Principles, Patterns and Practices*
- Freeman, Freeman, Bates, Sierra: Head First Design Patterns
- Martin Fowler, Refactoring: Improving the Design of Existing Code
- Ken Pugh, Prefactoring
- Scott Bain, Emergent Design: The Evolutionary Nature of Professional Software Development

See http://www.netobjectives.com/resources/bibliography for a full bibliography

SCRUM MASTER IMPLEMENTATION WORKSHOP

Applying Lean-Agile Software Development Practices with Scrum

- Learn, experience, and practice the Scrum Master approach to managing development
- Apply lean-agile principles to software development projects
- Build a cohesive agile team to deliver high quality software more quickly

Upcoming Training Dates & Locations

Washington, DC September 8-10, 2008
Denver, CO September 22-24, 2008

Chicago, IL October 6-8, 2008
Seattle, WA October 20-22, 2008
San Diego, CA November 3-5, 2008

PRACTICAL TEST-DRIVEN DEVELOPMENT

A Revolutionary Approach to Software Design and Programming

- Practice using test-first design development methods
- Gain experience developing programs in small verifiable steps for better designs
- Learn how to refactor (re-design) existing applications to make them more maintainable

Upcoming Training Dates & Locations

Washington, DC September 8-10, 2008
Denver, CO September 22-24, 2008

Chicago, IL October 6-8, 2008
Seattle, WA October 20-22, 2008
San Diego, CA November 3-5, 2008

USER STORIES AND ESTIMATION IN AGILE DEVELOPMENT

How to Write User Stories and Estimate Development Time

- Create user stories that describe what the user really needs
- Learn to accurately estimate story development time
- Manage user stories over the life of the project

Upcoming Training Dates & Locations

Washington, DC

Denver, CO

Chicago, IL

September 11-12, 2008

September 25-26, 2008

October 9-10, 2008

Seattle, WA

October 23-24, 2008

San Diego, CA

November 6-7, 2008

DESIGN PATTERNS EXPLAINED

Principles, Practices, and Qualities of Good Design

- Learn what design patterns are and which are most common and useful
- Discover how design patterns work in an agile environment
- Strengthen your design and programming abilities

Upcoming Training Dates & Locations

Washington, DC

Denver, CO

Chicago, IL

September 11-12, 2008

September 25-26, 2008

October 9-10, 2008

Seattle, WA

October 23-24, 2008

San Diego, CA

November 6-7, 2008

LEAN-AGILE TESTING PRACTICES

Rapid Delivery of High Quality Software

- Apply lean principles to quality and testing
- Deliver value to customers quickly with agile testing practices
- Discover opportunities for lean-agile improvements

Upcoming Training Dates & Locations

New York, NY

Washington, DC

September 11-12, 2008

September 18-19, 2008

October 23-24, 2008

Tampa, FL

November 20-21, 2008

Q & A

Have a question for the speakers?

Ask now.