

Focus Your Testing

Using the Agile Testing Matrix

Agile Edmonton
February 4, 2009

Janet Gregory
DragonFire Inc.

Agenda

- A Bit About Testing
- Introduction to the Agile Testing Quadrants
 - Quadrant 1
 - Quadrant 2
 - Quadrant 3
 - Quadrant 4
- Planning your Testing Strategy
- References

Why Do We Test?

- To find bugs
- Make sure system is reliable
- To learn about the application
- See if UI is usable
- Feedback to future stories
- Check for doneness
- Manage technical debt
 - deferred work
 - hacks, untidy work
 - Slows the team down

Traditional Testing

Phased / Gated Projects

- Done after coding is finished
- Works from requirements documents
- Can be a fight to be involved up front
- Organizational culture – silos
- Communicates through DTS
- Few face to face conversations
- Different language than developers

Agile Testing

- Principles / Values
 - Communication, collaboration, interactions
- Teams are test infected
- Testers are part of the team
- Whole team responsible for quality
- Tester's role
 - Help uncover hidden assumptions
 - Provide feedback
 - Elicit and clarify requirements
 - Drive development with examples

Agile Means a Change in Mindset

Focus on the 'why' we test

Change the way we think

- not about the when
- not about the how (ex. white box, black box)

Instead of

- We're here to break the software!

Think

- What can we do to help deliver the software successfully?

The Agile Testing Quadrants

- Can be used to ensure we accomplish all goals
 - Q1 - Technology-facing tests that support the team
 - Q2 - Business-facing tests that support the team
 - Q3 - Business-facing tests that critique the product
 - Q4 - Technology-facing tests that critique the product

The Quadrants

- Can be used as a communication tool
 - To the project team
 - To management
 - To explain testing in a common language
- Emphasize whole-team responsibility
 - Focus on collaboration
 - Whole team participation

Use to define 'Doneness'

Defining "doneness" for release readiness

- ❑ No story is done until tested
- ❑ Customer requirements captured as passing tests
- ❑ Automated regression tests
- ❑ Delivers value
- ❑ "Doneness" in all quadrants

The Agile Testing Quadrants

Original idea by Brian Marick, www.exampler.com

Copyright 2009 Janet Gregory, DragonFire

Quadrant 1

Agile Testing Quadrants

Q1 Kinds of Tests

- **Unit Tests**

- Tests developer intent - program design
- Tests a small piece of code
- Makes sure it does what it should

- **Component Tests**

- Tests architect intent – system design
- Tests that components work together correctly

Technology-facing Tests that Support the Team

Reasons / Benefits for Q1 Testing

- Focus on internal code quality
- Go faster, do more
 - Unit tests provides safety net and refactoring support
- Builds quality in
- Provides instant feedback
- TDD increases confidence in design
- Forms the foundation of automation suite
- Builds testability into code

Quadrant 2

Agile Testing Quadrants

Q2: Kinds of Tests

- Elicit requirements
- SDD or ATDD (Acceptance Test Driven Dev)
 - allows developers to code until the tests pass
 - Fit / Fitness
- Examples
- User Experience
 - wire frames
 - Mock-ups / prototypes
- Pair Testing

Business-facing Tests that Support the Team

Reasons / Benefits for Q2 Testing

- Drive development with business-facing tests
- Obtain enough requirements to start coding
- Help customers achieve advance clarity
- Capture examples, express as executable tests
- Focus is external quality
- Know when we're done
- Customer – developer – tester collaboration

Business-facing Tests that Support the Team

Toolkit – Turning Examples into Tests

Set-up: Create a variety of users that start with the first initial, have the same name, similar email address, and unique ids.

create user with login id	frankb	first name	Frank	last name	Billian	email address	frankb@dragonfire.xx	phone number		roles	Quality Assurance
create user with login id	junebug	first name	Juno	last name	Williams	email address	junebug@dragonfire.xx	phone number		roles	Quality Assurance
create user with login id	fillpot	first name	Darien	last name	Fillpot	email address	fillpot_darien@dragonfire.xx	phone number		roles	Quality Assurance
create user with login id	joneero	first name	Jone	last name	Roberts	email address	Jone.Roberts@dragonfire.xx	phone number		roles	Operations
create user with login id	billboa	first name	Bill	last name	Bia	email address	bill_bia@dragonfire.xx	phone number		roles	Employee
create user with login id	june	first name	Juno	last name	Will	email address	junebug1@dragonfire.xx	phone number		roles	Employee

Query users - return all: no criteria set (sort by login id)

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Idi	Administrator	administrator	idi_administrator@ngx.com	403-974 4957	Employee,Operations,Production Support,Quality Assurance	
Bill	Bia	billboa	bill_bia@dragonfire.xx		Employee	
Darien	Fillpot	fillpot	fillpot_darien@dragonfire.xx		Quality Assurance	
Frank	Billian	frankb	frankb@dragonfire.xx		Quality Assurance	
Jone	Roberts	joneero	Jone.Roberts@dragonfire.xx		Operations	
Juno	Will	june	junebug1@dragonfire.xx		Employee	
Juno	Williams	junebug	junebug@dragonfire.xx		Quality Assurance	

Query users based on first name

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Jone	Roberts	joneero	Jone.Roberts@dragonfire.xx		Operations	
Juno	Will	june	junebug1@dragonfire.xx		Quality Assurance <i>expected</i>	
Juno	Williams	junebug	junebug@dragonfire.xx		Employee <i>actual</i>	
Juno	Williams	junebug	junebug@dragonfire.xx		Quality Assurance	

Query users based on last name

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Bill	Bia	billboa	bill_bia@dragonfire.xx		Employee	
Frank	Billian	frankb	frankb@dragonfire.xx		Quality Assurance	

Query users based on email

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Darien	Fillpot	fillpot	fillpot_darien@dragonfire.xx		Quality Assurance	

Set-up: Create a variety of users that start with the first initial, have the same name, similar email address, and unique ids.

create user with login id	frankb	first name	Frank	last name	Billian	email address	frankb@dragonfire.xx	phone number		roles	Quality Assurance
create user with login id	junebug	first name	Juno	last name	Williams	email address	junebug@dragonfire.xx	phone number		roles	Quality Assurance
create user with login id	fillpot	first name	Darien	last name	Fillpot	email address	fillpot_darien@dragonfire.xx	phone number		roles	Quality Assurance
create user with login id	jonero	first name	Jone	last name	Roberts	email address	Jone.Roberts@dragonfire.xx	phone number		roles	Operations
create user with login id	billboa	first name	Bill	last name	Bia	email address	bill_bia@dragonfire.xx	phone number		roles	Employee
create user with login id	june	first name	Juno	last name	Will	email address	junebug1@dragonfire.xx	phone number		roles	Employee

Query users - return all: no criteria set (sort by login id)

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Idi	Administrator	administrator	idi_administrator@ngx.com	403-974 4957	Employee,Operations,Production Support,Quality Assurance	
Bill	Bia	billboa	bill_bia@dragonfire.xx		Employee	
Darien	Fillpot	fillpot	fillpot_darien@dragonfire.xx		Quality Assurance	
Frank	Billian	frankb	frankb@dragonfire.xx		Quality Assurance	
Jone	Roberts	jonero	Jone.Roberts@dragonfire.xx		Operations	
Juno	Will	june	junebug1@dragonfire.xx		Employee	
Juno	Williams	junebug	junebug@dragonfire.xx		Quality Assurance	

Query users based on first name

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Jone	Roberts	jonero	Jone.Roberts@dragonfire.xx		Operations	
Juno	Will	june	junebug1@dragonfire.xx		Employee	
Juno	Williams	junebug	junebug@dragonfire.xx		Quality Assurance	

Query users based on last name

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Bill	Bia	billboa	bill_bia@dragonfire.xx		Employee	
Frank	Billian	frankb	frankb@dragonfire.xx		Quality Assurance	

Query users based on email

query users with login id	first name		last name	email address	phone number	roles
<i>first name</i>	<i>last name</i>	<i>login id</i>	<i>email address</i>	<i>phone number</i>	<i>roles</i>	
Darien	Fillpot	fillpot	fillpot_darien@dragonfire.xx		Quality Assurance	

Quadrant 3

Agile Testing Quadrants

Q3: Kinds of Testing

- Exploratory Testing
 - feedback into stories
 - work with customers to understand what you think
 - work with developers if you have questions
- Test for Usability
 - understand end users - personas
 - who will be using the system
- Pair test with customers
- User Acceptance Testing

Business-facing Tests that Critique the Product

Q3: Collaborative Testing

- Provide feedback
 - Discuss with technical, customer team
 - Turn what you learn into tests that drive new features
 - Change process as needed
- Iteration reviews
 - Builds confidence
 - Quick feedback loop
- Informal demos
 - Pair exploratory testing with customer
 - Even on unfinished code

Business-facing Tests that Critique the Product

Reasons / Benefits for Q3 Testing

- Feedback to Quadrants One and Two
- Evaluate the product
- Recreate actual user experiences
- Realistic use
- Learn as you test
- Context
 - What works for your situation
 - “It depends”
 - A tool, not a rule
- Constructive

Business-facing Tests that Critique the Product

Quadrant 4

Agile Testing Quadrants

Q4: Kinds of Tests

- Nonfunctional or parafunctional tests
- “ility” testing
- Performance, scalability, stress, load
- Memory management
- Security testing
 - Roles & permissions
 - System ‘hacking’
- Data migration
- Infrastructure Testing
- Recovery

Technology-facing Tests that Critique the Product

Reasons / Benefits for Q4 Testing

- “Non-functional” requirements may be higher priority than “functional”
 - Performance
 - Stability
 - Security
- Specialized expertise might be needed
 - Collaborate to transfer skills
- Makes the ‘finished’ product
- Does your application deliver the ‘right’ value

Technology-facing Tests that Critique the Product

The Agile Testing Quadrants

Original idea by Brian Marick, www.exampler.com

Copyright 2009 Janet Gregory, DragonFire

Planning Your Test Strategy

- Consider scope, priorities, risks
- Tools that solve the problem
- Involve customers
- Collaborate with programmers
- Consider all four quadrants
- Test matrix - big picture
 - allows whole team to understand
- Document only what is useful
- Use lessons learned to improve

Questions?

Available Now!

Agile Testing: A Practical Guide for Testers and Agile Teams

By Janet Gregory and Lisa Crispin

Available on

- Amazon.com
- Amazon.ca

www.agiletester.ca

www.janetgregory.ca

Resources

- www.exampler.com
- *Collaboration Explained*: Jean Tabaka
- *Testing Extreme Programming*, By Lisa Crispin and Tip House
- *Fearless Change: Patterns for introducing new ideas*, Linda Rising and Mary Lynn Manns
- agile-testing@yahoogle.com

