

Overview of Agile Testing

George Dinwiddie

gdinwiddie@idiacomputing.com

IDIA Computing, LLC

<http://idiacomputing.com>

<http://blog.gdinwiddie.com>

Ken Pugh

ken.pugh@netobjectives.com

Net Objectives

<http://www.netobjectives.com>

Agile Development Practices West 2011
Agile Testing Workshop
Monday, June 6, 2011

Check <http://idiacomputing.com/publications.html>
for an updated copy of these slides

Make Balloons Like This:

The Testers' Place in Software Development

Why so many rejects?

- What does “Like this” really mean?
- How can we measure “Like this” earlier?

This time, no rejects!

The Three Amigos

- Business people
- Programmers
- Testers

working together to
produce the best
possible outcome.

Bugs

Still netting a few

But not swatting swarms

Not collecting, counting, and classifying bugs!

Photo by Mike Scoltock

Helping the programmer make a system that works right

Helping the business make the right system

drawing from <http://pictofigo.com>

Agile Testing Quadrants

from Brian Marick, <http://www.exampler.com/old-blog/2003/08/21/#agile-testing-project-1>

What about your current practices?

- Which practices should we **keep**?
- Which practices should we **discard**?
- Which practices should we **keep for awhile** and then phase out?
- Which practices should we **modify**?
- Which practices should we **replace** with a different practice?

Waiting for Development before Testing

- Purpose:
 - Reducing testing effort by testing in a single pass
- But...
 - If tests find bugs after “Dev Complete” then it requires time-costly rework
 - If tests are automated, then re-running them is cheap and easy
 - Untested code leaves uncertainty about how much functionality is really “done”

Pre-Release Regression Testing

- Purpose:
 - Checking against specifications
- But...
 - If specifications are expressed with automated tests,
 - Consider investing this time doing exploratory testing
- Considerations
 - Don't drop until your automated tests give you confidence
 - Work toward making these tests find zero bugs

Requirements Documents

- Purpose:
 - Carrying specifications from analysts to programmers and testers
- But...
 - If the Three Amigos have direct conversations,
 - Consider combining with automated tests
- Considerations
 - Provides the ultimate in traceability
 - Who else reads these documents?

