Build and Test Automation Shortening the Feedback Loop


Agile Teams Embrace Build and Test Automation for Shorter Feedback Loops and Leverage

Shorter Feedback Loops

Automation shortens the time between implementation and feedback, while recent changes are top of mind.

Leverage

Short, time-boxed iterations require us to be highly productive. Automation provides us with this leverage.

BORDERLINE By Gabe Martin By Gabe Martin By Gabe Martin

While testing out his new cereal mix on his horse, Dave gets some unexpected feed-back.

Lowering the Cost of Change

A key principle of Agile is to embrace change. Automated tests give us a safety net to refactor the system.

RALLY

2

Best, Least Cost Automation

Mike Cohn's Testing Pyramid

 Mike Cohn devised the notion of a testing pyramid to show how Agile teams best allocate their automation resources.

> At the top of the pyramid we have tests that are the most expensive to maintain.
> Agile teams put the least investment here.

- At the bottom of the pyramid, we maximize use of automated tests with the lowest Total Cost of Ownership (TCO).
 - So what are the three levels?...


More Tests

Lower TC0


Unit Tests have the highest ROI

Lower TCO
More Tests

Agile teams have found that Unit Tests are the single most valuable approach to automated testing.

• Unit tests have low TCO, because they minimize the <u>intervening code</u>, which is the major source of test death (when product changes break the test).


From Brian Marick's "When Should a Test be Automated" — http://exampler.com/testing-com/writings/automate.pdf


Unit Testing frees Resources for Acceptance and Exploratory Testing


- Unit tests are written by programmers, in the same language they develop in.
- Unit tests take the smallest piece of testable code, isolate it from the rest of the system, and determine if the results are as expected.
- Since unit tests isolate the code under test, they remain stable over time, with very low Total Cost of Ownership (TCO).
- Unit tests serve as the base of the regression suite. They lower cost of change as the team can modify code knowing there is a safety net.
- Unit Tests free Testers to do exploratory testing, automate acceptance tests and test non-functional requirements.


Unit Tests are used in conjunction with Continuous Integration (CI)

- CI is a software development practice, where...
- Team members integrate their work frequently, usually with each check-in to the version control system...
- An automated server builds the system,
 <u>runs all the unit tests</u> and reports "green" or "red"
 to indicate if the build is stable/broken.
- Building and Testing are done on a dedicated machine to eliminate "it works on my machine" dependencies.


How to Get Started with Continuous Integration

- Very High ROI. One of the first engineering practices an Agile teams should adopt.
- Many open source and commercial tools (/en.wikipedia.org/wiki/Continuous_integration)
- Keep builds and tests fast (move slow running tests to a nightly build)
- Adopt a "Stop the Line" mentality (all work stops until a broken build is fixed)
- Test in a clone of production (Every environmental difference results in risk)


CI, IDE & VCS


Rally seamlessly integrates with Build Automation Solutions


Functional/Acceptance Tests

More Tests

ower TCO

Automated Functional Tests (end-to-end, not through the GUI) form the middle tier.

 Agile teams typically have at least one per user story to automate the Acceptance Criteria established by the Product Owner.

Tests are developed iteratively

Start with the happy path

Automate the Acceptance Criteria

Add details as a result of exploratory learning

 System Testability (e.g., services APIs, database migration, etc.) impacts cost.
 An Agile benefit is that testers raise testability issues while the team can do something about it.

Acceptance Tests

Unit Tests

Getting Started with Functional Testing


- Many commercial, open source tools.
 Rally integrates with most including
 HP Quality Center
- Start small and iterate easy to get overwhelmed here. Use context-driven approaches to guide investment decisions

```
Top 10 Rally Integrations

Eclipse 72 100%
Subversion 88 100%
Bugzilla 120 100%
Microsoft Visual Studio 38 100%
HP Quality Center 25 100%
Atlassian JIRA 32 100%
Scrum Report Spreadsheet 62
Microsoft Project - MPX 86
Microsoft Team Foundation Server 17 100%
FIT/FitNesse 27 100%
```

- Emphasize Tester/Developer collaboration to support Testability
- Most teams run these tests in a nightly build as they are too slow to run at check-in. Your CI server should support nightly builds.


J. .

More Tests

Many commercial and open source tools. Rally integrates with most, including HP Quality Center.

Agile teams have the fewest tests here. They
 often use GUI tests to create a "smoke test" suite.

 Smoke tests validate the basic functionality of the system. They exercise the system from end to end. They are not exhaustive tests, but are capable of detecting major problems.

Unit Tests

Acceptance


lesis

 Smoke tests are typically run as part of the nightly build Continuous Integration cycle.

RALLY

Build Artifact Repository


- Advanced Agile Teams put build automation in place so that Testers and Product Owners can pull any build at any time
- A "Test this Build" capability empowers Testers and POs to be completely in control of their testing environment, eliminating delays and a common source of frustration.
- A "Build Artifact Repository" can be as simple as a folder with zip files. There are also commercial tools and many Continuous Integration solutions include this capability (e.g., Maven).


Test Driven Development

 Test Driven Development (TDD) and Acceptance Test Driven Development (ATDD) are technical practices that many Agile teams adopt.


- TDD and ATDD are specification and design approaches as opposed to the traditional validation function of testing. They are useful *emergent design* approaches for producing higher quality, more maintainable code.
- In TDD, a programmer writes a test before they write any production code. The test fails and the programmer writes just enough code to make it pass. This cycle is repeated on timelines of every few minutes.

12

Summary and Next Steps

Summary

- Automate for shorter feedback loops...
- Leverage and Productivity...
- ...And a lower cost of change
- Continuous Integration + Unit Testing pays huge dividends
- Use Cohn's Testing Pyramid to Guide Automation Investment Decisions

Next Steps – <u>Click Footer Links</u>

 View the "Leading an Agile Transition" presentation to see how to get started.

Explore the Implementing Agile Teams,
 Agile Test & Engineering Practices, and
 Rally JumpStart Service Offerings

 Request a free 30-day Rally Enterprise Edition trial.