

Evolving Agile Testing

Fran O'Hara, Inspire Quality Services

We provide Agile, Quality and Process Improvement Services such as

Consulting/Coaching:

 Strategic advice and hands-on Coaching/mentoring in areas such as agile, testing, process improvement, etc.

Training public/inhouse:

- Lean/Agile: Certified/Advanced ScrumMaster, Succeeding with Agile/Scrum, Agile project management, Agile Testing, Product Owner training, Lean/Kanban, etc.
- Testing (ISTQB Foundation and Advanced Test Manager/Analyst, Risk-based testing, Test design techniques, Testing for developers, TMap[®], Peer Reviews, UAT, etc.)
- Requirements/Business analysis
- Software project management

Assessments

- Agile practices
- Industry standards and models such as CMMI[®], TPI[®], TMMi[®], etc.

Agenda

- Setting the scene
- Requirements and Testing
- Agile Test Strategy
- Tester role

The Major Agile/Lean Methods

- Scrum (1995) PM Oriented
 - Timeboxing
 - Prioritized backlog
 - Daily standup meetings
 - Demo after each iteration
 - Correct the process through lessons learned

XP (1999) - Engineering Oriented

• (A)TDD, refactoring, pair programming, continuous integration, simplicity, whole team, planning game, ...

Kanban(2010) – Continuous Improvement

Visualize

Reduce WIP

Manage Flow

Make process Policies Explicit

Nurture effective feedback loops

Improve Collaboratively (using scientific method)

Some Underlying Shifts...

How agile changes things

- Whole Team Approach collaboration
- Coding and testing are integrated rather than distinct phases
- Early and frequent feedback
- TDD/ATDD practices
- Test-infected developers, better automation strategies, better designed tests

Always working software

Agenda

- Setting the scene
- Requirements and Testing
- Agile Test Strategy
- Tester role

User stories - CCC

Purpose of confirmation/acceptance criteria

define the boundaries for a user story/feature

help the product owner answer what she needs in order for this feature to provide value (typically these are the minimum functional requirements)

help the team gain a shared understanding of the story/feature

help developers and testers to derive tests

help developers know when to stop adding more functionality to a story

Level of detail in confirmation/acceptance criteria

Try to keep relatively high level

Detail goes into

- Memory or internal team documentation (notes) can include wireframes and screen mockups, validation rules, etc.
- Automated acceptance tests (ideally defined to be understood by all)

Note: examples make excellent acceptance criteria (see Specification by example by Gojko Adzic)

Agenda

- Setting the scene
- Requirements and Testing
- Agile Test Strategy
- Tester role

Brian Marick's agile testing matrix

Agile Testing Quadrants

The Automation Pyramid

Maintaining Context

Sprints and Testing Strategy

^{*}Sprint test = Automated Unit & Acceptance, Manual Exploratory

Within a Sprint may need to perform additional testing as part of a defined but adaptive testing strategy e.g.:

- Feature/'epic' or workflow level testing
- Combination/feature interaction testing
- Business cycle & end-to-end scenario testing exercising multiple stories, end of month processing, etc.
- Performance testing
- Usability testing
- Security testing
- System integration testing
- Note: Ideally any testing needed should be included within the Sprint rather than being deferred....otherwise are we defining one 'Done' for Sprints and another for Release...?

Agenda

- Setting the scene
- Requirements and Testing
- Agile Test Strategy
- Tester role

Role of tester

- Involved continuously from start...e.g.
 - Facilitate communication between the technical & business stakeholders
 - Support early validation of requirements
 - Help the customer/business stakeholders define acceptance criteria
 - Support creation of automated acceptance tests
 - Or define for developers to script
 - Expand scope of 'acceptance' tests
 - see agile testing strategy
 - Advise the team about overall risks and trends
 - Perform manual/exploratory tests
- Needs 'technical awareness'

Role of developer in relation to testing

- Perform code reviews
- Use static analysis tools
- Perform effective unit testing
 - Automated ideally using TDD achieving structural coverage
- Perform component/component integration testing
 - Again ideally automated, API/Service level
- Support testers in Acceptance/System testing
 - Frameworks for automated API/Service level testing
 - GUI based automation

Whole-team software development

Evolving from sequential to iterative/incremental

Key Opportunities to Innovate & Renovate

Backlog grooming

Retrospectives

Q&A

Fran O'Hara InspireQS

www.inspireqs.ie fran.ohara@inspireqs.ie