

Exploratory Testing Foundations

Maaret Pyhäjärvi

Optimizing the value of testing

Learning

Test Design (ideas)

Test Execution (information)

Exploratory Testing the Verb

INPUT

Doing Testing

OUTPUT

Input

Tester

Domain knowledge
Requirements and specifications
Testing knowledge
Miscellaneous knowledge

Output

Better tester

Coverage

Information incl. defects and change requests

Documentation: Strategy

Documentation: Tests

Course Outline

Chapter 1:Test target and our options for exploring

Chapter 2: Self-management basics on setting yourself constraints

Chapter 3: The moment of first impression

Chapter 4: Recognizing and learning a

domain

Chapter 5: Recognizing functionality

Chapter 6: Recognizing data

Chapter 7: Recognizing application and

execution environment

Chapter 8: Documenting in a mindmap

Chapter 9: Robot framework the very basics

Chapter 10: Documenting as skeleton test automation

Chapter 11: Robot framework browser library and CSS selectors on web pages Chapter 12: Documenting as executable test automation

Chapter 13: Why this is not about Robot

Framework

Chapter 14: Use of time

Chapter 15: Coverage

Chapter 16:Test Strategy

Chapter 17: Closing remarks

Course Outline

Section I: Options for Exploring 0 3

Section II:

Control through Choices 2

Section III: Documenting (with Automation)

Extending with Function, Data,

Environment and Domain

Section IV: Use of time and coverage

14-17

Test Target and Our Options for Exploring

Chapter I

This test target is from collections of <u>Alan Richardson</u>, <u>eviltester</u>, a brilliant exploratory tester.

E-Primer an e-prime checking tool

Do you want to write without using the verb "to be"?

Do you want to master e-prime?

Use our online tool to check your writing.

- Word Count:
- Discouraged Words:
- Possible Violations:

Text:	
Check For E-Prime	

Stop-and-Think: Options for Exploring

What would you do first, and soon after you get started?

List all things that come to your mind about how you could test this. What would you start from? What you would not do?

Options for Exploring

Research the Domain Use it with a constraint

Self-management Basics on Setting Yourself Constraints

Chapter 2

Charters

Charter template

- target: where you're exploring
- resources: what you're using/how you're exploring
- information: what question you want to answer

Elizabeth Zagroba's concise template adapted from Elizabeth Hendrickson's template

Choose Your Own Constraint

Deliberately excluding perspectives!

Never Be Bored!

Explore with Intent

Charter

Other Charters

Details

LEARNINGS

Stop-and-Think: Charters, Constraints, Intent

You're approaching the moment of first impression. How do you want to frame your moment of first impression?

The Moment of First Impression

Chapter 3

Options Expire

Capture First Impression
Borrow someone else's First Impression
Timing of feedback changes reaction to it!

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Example: Test Results, Red is Bug

Bugs are Conversation Starters

Bug is anything that might bug a user. You start conversations about defects and change requests.

Recognizing and Learning a Domain

Chapter 4

Conference Reference Inference

This test target is from collections of <u>Alan Richardson</u>, <u>eviltester</u>, a brilliant exploratory tester.

E-Primer an e-prime checking tool

Do you want to write without using the verb "to be"?

Do you want to master <u>e-prime</u>?

Use our online tool to check your writing.

- Word Count: 9
- Discouraged Words: 3
- Possible Violations: 1

To be or not to be is Hamlet's dilemma

Text:

To be or not to be is Hamlet's dilemma

Check For E-Prime


```
function inEPrimeOutputFormat(aWord){
 return '<span class="ep violation">' + aWord + "</span>";
function inPossibleEPrimeOutputFormat(aWord){
 return '<span class="ep warning">' + aWord + "</span>";
function isDiscouragedWord(aWord){
 var discouragedWords = new Array();
 discouragedWords['be'] = 'be';
 discouragedWords['being'] = 'being';
 discouragedWords['been'] = 'been';
 discouragedWords['am'] = 'am';
 discouragedWords["isn't"] = "isn't";
 discouragedWords["are"] = "are";
 discouragedWords["aren't"] = "aren't";
 discouragedWords["was"] = "was";
 discouragedWords["wasn't"] = "wasn't";
 discouragedWords["were"] = "were";
 discouragedWords["weren't"] = "weren't";
 discouragedWords["is"] = "is";
 discouragedWords["ain't"] = "ain't";
 discouragedWords["i'm"] = "i'm";
 discouragedWords["amn't"] = "amn't";
 return (discouragedWords[aWord.toLowerCase()]==aWord.toLowerCase());
```


Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Learning of Domain of E-Primer

Core Idea	Writing English language avoiding verb "be" in all its forms
Why?	Someone claims it had benefits, intellectual challenge
Examples	Used in sentences Listed examples
Sample texts	The Bible!

Recognizing Functionality

Chapter 5

Naming of Function

Functions in Code Expected Features Visible Features

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Learning of Function of E-Primer

Input	Text field and button
Output	Three numbers, text area
Containers	Resizable text field, resizable browser window, page
Presentation	Fonts, text and element sizes, order of functions
Browser	Settings, zoom
Algorithm	Recognizing eprime

Recognizing Data Chapter 6

Data or Variables

Versatile Data

Lifecycle of Data: Create, Read, Update,
Delete
Known problematic inputs: GitHub Naughty
Strings

https://github.com/minimaxir/big-list-of-naughty-strings/blob/master/blns.txt

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Learning of Data of E-Primer

Word delimiter	Space, wordcount breaks with characters and line change
Types of apostrophes	Typesetter / typewriter
Long text	Copied / tool generated
Valid eprime	Recognizing right as right
Eprime violations	Recognizing wrong as wrong

Recognizing Application and Execution Environment

What You Coded is a Bad Constraint

000

You can't say "Signal is secure, it's the OS that's not" if Signal cannot operate without an OS. They are a system-can only be used as a system, they need to be evaluated as a system, and their effectiveness as a system disclosed to customers.

3:58 AM · Jan 16, 2021 · Twitter Web App

Execution Environment

Different browsers: web and mobile Browser functionality and add-ons HTML standard compatibility Accessibility standard compatibility

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Learning of Application and Execution Environment of E-Primer

Browser	Chrome, Brave,
Screen size	Web, Mobile
Browser Settings	Zoom, Security,
Add-ons	BugMagnet
Validators	HTML, Accessibility,

Documenting in a Mindmap

Mindmap

Sem Kaner. Bug Reporting Heuristic.

K eplicate solate azimize eneralize xternalize eutral tone

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Mindmapping as Future Reference

Notetaking in the moment

Restructure as you learn

Documentation for the future

General purpose mindmaps

Robot Framework the Very Basics

Robot Framework

Custom-made language
Built-in reporting
Ecosystem of keyword libraries

Documenting as Skeleton Test Automation


```
1 *** Test Cases ***
2 This is a test case name
3 Log First thing to do
4 Log Second thing to do
5 Log Third thing to do
```

```
Basic

This is a test case name | PASS |

Basic | PASS |

1 critical test, 1 passed, 0 failed

1 test total, 1 passed, 0 failed
```


Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Skeleton Test Automation

Stepwise Test Cases as Automation Placeholders

Like test cases but version controlled as code

Handoff to a task that is decomposing testing differently

Robot Framework Browser Library and css selectors on Web Page

Chapter II

Browser Library

Playwright inside

Speed – Reliability – Visibility

Automatic waits

```
1 *** Settings ***
2 Library Browser
```


css selectors

```
css=
#id
.class
tag
[attribute='value']
[part of attribute value contains*='value']
```


Keywords

```
1 *** Settings ***
2 Library Browser
3 
4 *** Test Cases ***
5 Open the Page Headless
6 New Page https://www.exploratorytestingacademy.com/app/
```

https://marketsquare.github.io/robotframework-browser/Browser.html

Documenting as Executable Test Automation

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

```
*** Settings ***
 Library
 Browser
 Test Setup
 Default Setup
 Test Teardown
 Default Teardown
 *** Variables ***
 ${URL}
 https://www.exploratorytestingacademy.com/app/
 ${input text}
 To be or not to be is Hamlet's dilemma
 ${word count}
 ${discouraged count}
 *** Test Cases ***
 Verify Word Text
 New Page
 ${URL}
 Fill Text
 css=#inputtext ${input text}
 css=#CheckForEPrimeButton
 Click
 ${input text}
 Get Text css=#eprimeoutput ==
 Get Text css=#wordCount
19
 Get Text css=#discouragedWordCount == ${discouraged count}
 *** Keywords ***
 Default Setup
 New Browser
 chromium
 headless=${FALSE}
 Default Teardown
 Close Browser
```

firstTest Log

Generated 20210202 21:16:15 UTC+02:00 22 seconds ago

Test Statistics

Total Statistics	\$ Total ≑	Pass +	Fail 💠	Elapsed	Pass / Fail
Critical Tests	1	1	0	00:00:03	
All Tests	1	1	0	00:00:03	
Statistics by Tag	\$ Total ≑	Pass \$	Fail 💠	Elapsed	Pass / Fail
No Tags					
Statistics by Suite	\$ Total	Pass +	Fail 💠	Elapsed	Pass / Fail
firstTest	1	1	0	00:00:04	

Test Execution Log

SUITE firstTest		00:00:03.523
ull Name:	firstTest	
Source:	C:\BitbucketRepos\localBrowserCoiote\eprime\firstTest.robot	
Start / End / Elapsed:	20210202 21:16:11.775 / 20210202 21:16:15.298 / 00:00:03.523	
Status:	1 critical test, 1 passed, 0 failed 1 test total, 1 passed, 0 failed	
- TEST Verify Word Te	xt	00:00:02.642
Full Name:	firstTest.Verify Word Text	
Start / End / Elapsed:	20210202 21:16:12:650 / 20210202 21:16:15:292 / 00:00:02.642	
Status:	PASS (critical)	
SETUP Default Set	up	00:00:00.613
★ KEYWORD Browser . N €	w Page \${URL}	00:00:01.703
★ KEYWORD Browser . Fil	I Text css=#inputtext, \${input text}	00:00:00.036
+ KEYWORD Browser . CI	ck css=#CheckForEPrimeButton	00:00:00.049
+ KEYWORD Browser . Ge	t Text css=#eprimeoutput, ==, \${input text}	00:00:00.026
+ KEYWORD Browser . Ge	t Text css=#wordCount, ==, \${word count}	00:00:00.015
★ KEYWORD Browser . Ge	t Text css=#discouragedWordCount, ==, \${discouraged count}	00:00:00.014
+ TEARDOWN Default	Teardown	00:00:00.160


```
test.robot
 *** Settings ***
 Library
 Browser
 Test Setup
 Default Setup
 Test Teardown
 Default Teardown
 Test Template
 Verify Word Text
 *** Variables ***
 https://www.exploratorytestingacademy.com/app/
 *** Test Cases ***
 Test1
 nothing 1 0
 Test2
 to be or not to be
 The cat is my only pet 6 1
 Test3
 The cat is Garfield
 be, being, been, am, is, isn't, are, aren't, was, wasn't, were, and weren't. 13 12
 I'm, you're, we're, they're, he's, she's, it's, there's, here's, where's, how's, what<u>'s, who's, aint's, that's.</u>
 Test6
 Test7
 *** Keywords ***
 Verify Word Text
 [Arguments]
 New Page ${URL}
 Fill Text
 css=#inputtext ${input text}
 Click css=#CheckForEPrimeButton
 Get Text
 css=#eprimeoutput ==
 Get Text
 css=#wordCount
 css=#discouragedWordCount == ${discouraged count}
 Get Text
 Default Setup
 headless=${FALSE}
 New Browser
 chromium
 Default Teardown
 Close Browser
```


Documenting as Executable Test Automation

Single line

- →See it fail
- →First test
- → Same test but variables
- → Same test but templates
- → Failing test with a bug
- →Spec to tests
- →Guess the values that are likely to fail
- → Multiple browsers
- → Runs in Cl

Throwaway automation?

Why This is not about Robot Framework

Documentation as a Constraint

A Balancing Act between Now and Future Never be bored is not possible without automation

Automation in Francof Exploratory testing

Documenting

🙀 🕽 Extending reach

🚨 Alerting to attend

🔎 Guiding to detail

Moving Focus

Stop-and-Think: Robot Framework Browser

How would the testing you did before this have been different if you were to start with this?

Use of Time

Test, Bug, Setup

Software with little bugs is faster to test
Setup is configuring, learning and
documenting
Test grows coverage

This test target is from collections of <u>Alan Richardson</u>, <u>eviltester</u>, a brilliant exploratory tester.

E-Primer an e-prime checking tool

Do you want to write without using the verb "to be"?

Do you want to master e-prime?

Use our online tool to check your writing.

- Word Count: 9
- Discouraged Words: 2
- Possible Violations: 1

Data trap

to be or not to be - hamlet's dilemma

Check For E-Prime

Text:

Test Cases trap

Bug trap

Algorithm trap

Stop-and-Think: Time and Traps

Where did your time go on testing of the application?

Coverage

Chapter 15

Setting the Stage for Testing

WHAT WHEN WHO HOW WHY

Rick Coverage

Coverage of relevant bugs

Effectiveness – results of overall strategy
facilitate experience of quality for

stakeholders

Stop-and-Think: Coverage of Today's Testing

Would the testing you thought of have missed any of the bugs we have seen?

What did we not test?

Test Strategy

Chapter 16

Adeas that Guide Test Design

Specific to Application Under Test Risks to ways of testing for them

Let's Test

https://www.exploratorytestingacademy.com/app/ https://eviltester.github.io/TestingApp/apps/eprimer/eprimer.html

Test Strategy for E-Primer

What is the product?

 E-Primer is an English text validator that checks text against specific rules around avoiding the verb 'to be'. It identifies rule breaking in two categories: one that can be checked by a rule, and another that needs human assessment (for now).

What are the key potential risks?

- · It suggest the wrong corrections and misses corrections in realistic text samples
- It miscounts words in a way that leads us to underappreciate the scale of processing.
- It looks wrong on some browsers and data samples
- It requires too much effort to learn in relation to the value of proofreading it provides

How could we test the product so as to evaluate the *actual* risks associated with it?

- · Understand the rules of e-prime through research
- Collect data samples (short and long ones) that represent both e-prime text and text that violates rules of e-prime and run them through the program.
- · Verify common forms of 'to be' are systematically recognized across the samples
- Document specification as automation that shows the rules of e-prime and enables running subset of all tests across browsers.
- Try fooling word count to count less words or more words by specific data samples
- Run the web page through a set of html-validators
- Visually verify the page with realistic e-prime text samples
- Read the code of the application for inspiration focusing on names of functions rather than understanding implementation
- Summarize learning obstacles for user and value of the application as comparison sheet

Closing Remarks

Chapter 17

Course Outline

Chapter I:Test target and our options for exploring

Chapter 2: Self-management basics on setting yourself constraints

Chapter 3:The moment of first impression

Chapter 4: Recognizing and learning a

domain

Chapter 5: Recognizing functionality

Chapter 6: Recognizing data

Chapter 7: Recognizing application and

execution environment

Chapter 8: Documenting in a mindmap

Chapter 9: Robot framework the very basics

Chapter 10: Documenting as skeleton test automation

Chapter 11: Robot framework browser library and CSS selectors on web pages Chapter 12: Documenting as executable test automation

Chapter 13: Why this is not about Robot

Framework

Chapter 14: Use of time

Chapter 15: Coverage

Chapter 16:Test Strategy

Chapter 17: Closing remarks

Maaret Pyhäjärvi

MIATPP

Most Influential Agile Testing Professional Person

2020

Email: maaret@iki.fi
Twitter: @maaretp
Web: maaretp.com

Blog: visible-quality.blogspot.fi

(please connect with me through Twitter or LinkedIn)

2016

#PayToSpeak #TechVoices
#EnsembleTesting #EnsembleProgramming #StrongStylePairing
#ExploratoryTesting #TestAutomation
#ModernAgile
#AwesomeTesters