

HOW DO WE FIX TESTING?

WHY WE HAVE A GREAT OPPORTUNITY TO MAKE IMPROVEMENTS TO OUR CRAFT

THOUGHT LEADER

Peter Varhol

peter@petervarhol.com

- ❖ International speaker on technology topics
- ❖ Technology Evangelist and Writer, Product Manager, University Professor
- ❖ Someone who cares about getting testing right

PRACTITIONER

Gerie Owen

gerie@gerieowen.com

- ❖ Quality Assurance Consultant
- ❖ Speaker and Writer on Testing topics
- ❖ Experienced Tester, Test Lead, & Test Architect
- ❖ Marathon Runner & Running Coach

AGENDA

- What we do
- Why it's not right
- What thought leaders say we should do
- What we need to do differently
- How we get there
- Summary and conclusions

OUR APPLICATIONS HAVE PROBLEMS

EVEN THE IMPORTANT ONES

WHAT HAPPENED TO TESTING?

- We don't have time for it
 - We have to get to market
 - We don't have funding to test
 - We haven't shown sufficient value
- So we let our users test
 - That seems to work

INCREASINGLY THE RESULT IS FAILURE

- And everyone knows it's going to fail
 - But no one wants to say so
- So we are all complicit
 - Because we know better

WHAT WE DO

- Write test plans and procedures
- Analyze and deconstruct requirements
- Write test cases
- Execute test cases and compare results to requirements
- Make a determination on whether requirements have been met

WHAT WE DO

- Testing finds bugs
- Bugs are a mismatch between requirements and implementation
- It's an investigation with a yea or nay answer
- If only it were that simple

WHAT WE DO

- Classify bugs by priority and severity
 - Allowing room for negotiation and compromise
- Provide metrics on test cases executed
- Use test cases and metrics to make decisions on quality

WHAT WE DO

- Many organizations call this Quality Assurance
- But we can't assure quality
 - Quality is the result of lifecycle processes
- And we can't build in quality
- But we can test and evaluate
 - If not quality, then what?

AND WHAT IS QUALITY?

- Is it really a mismatch of requirements and reality?
- That makes several assumptions
 - The requirements are accurate and complete
 - The requirements are unambiguous
 - The requirements are all we care about
- We talk about 100 percent test coverage
 - But do we really know?

WHAT THOUGHT LEADERS SAY WE SHOULD DO

- Think
- Act
- Go beyond the requirements
 - Look at the context
- Evaluate and make judgments
- Communicate and advise

AND WHAT IS QUALITY?

- Does testing to requirements enable us to find
 - Inaccurate or incomplete requirements?
 - Inefficient database calls?
 - Memory or object leaks?
 - Just plain bad design?
 - External or internal

AND WHAT IS QUALITY?

- So we have to do more
 - Yes, it is our problem

WHAT THOUGHT LEADERS SAY WE SHOULD DO

- Testing to requirements is a necessary part of the process
- But . . .
- It's necessary but not sufficient

RULES OF THE ROAD

- Testing requires understanding the problem domain intimately
 - Domain experts must be part of the team
- Testing requires understanding the requirements
- Testing requires thinking like a user
- And being willing to take unpopular stands

AND BY THE WAY

- A lot of testing today is done by users
 - Whether they know it or not
 - Whether they're qualified or not
 - And they probably have no idea of the purpose or requirements
 - Let alone context

AND THAT'S A PROBLEM

- Software that should be better isn't
 - Often not even tested to requirements
- And many software organizations don't seem to care
- We should care about that

WHAT SHOULD WE DO DIFFERENTLY?

- Understand our own Mindsets

WHAT ARE MINDSETS?

- Developed by psychologist Carol Dweck
- How we mentally approach life and its challenges
 - Why brains and talent don't bring success
 - How they can stand in the way of it
 - Why praising brains and talent doesn't foster self-esteem and accomplishment, but jeopardizes them

WHAT IS A MINDSET

- Broadly categorized in one of two ways
 - Fixed
 - Growth

IMPLICATIONS OF A FIXED MINDSET

- I did my job right; someone else screwed up
- That's not really a bug, so I didn't miss it
- My test cases are complete
- I test to requirements
- You can't ship this software

IMPLICATIONS OF A GROWTH MINDSET

- I always have more to learn
- I missed that bug, and I understand why
- I can adapt my testing approach to new trends
- I advise decision makers on risks of releasing software
 - I don't ensure quality, whatever my title is

HOW DO WE FIX TESTING?

- Personally Adopt a “Growth Mindset”
- Evangelize Testing within the Context of Your Organization

YOUR GROWTH MINDSET

- Use your intelligence
 - If something seems wrong to you, it probably does to others
- Test Beyond Requirements
 - Exploratory Testing
- Experiment with new test approaches
 - Field testing for mobile devices
- Study your craft
 - Learn about new technologies and apply your knowledge

EVANGELIZE TESTING

- APM is for testers too
 - Goes beyond the IT ops people
- Do root cause analysis
 - Know why the problem exists
- You're the expert; let's hear your opinion

UNDERSTAND YOUR ORGANIZATION

- Depending on your organization
 - You may be thanked for going the extra mile
 - You may be criticized for exceeding your portfolio
- When you feel burned out, discouraged or bored
 - Participate in the professional community

SUMMARY

- Make it personal while remaining professional
- Think beyond the requirements
 - Does it feel right?
 - Experiment
- Work with development early on
 - You are all on the same side
- Make recommendations

THOUGHTS?

- Thank you