

Testing the limits of testing..

Phil Robinson

LonsdaleSystems.com

Teaching software testing..

The project...

The project objective..

The project plan..

The test strategy..

The waterfall "mantra"

Testing is actually
three different
activities..

Testing is about quality
not project phases...

- Fit for intended purpose
- Conform to spec
- Absence of Defects and other quality goals

Testing objectives..

- Validate that the software is fit for its intended purpose
- Verify that the software conforms to its specification
- Identify failures caused by defects
- Measure non-functional attributes of the software (security, performance, reliability...)
- Build confidence in the software

Testing objectives..

Test to pass...

- Validate
- Verify
- Measure
- Build confidence

Test to fail...

- Identify failures
- Measure (stress)

Vertical integration..

□ □ □ Unit test

Vertical integration..

Vertical integration..

Vertical integration..

Vertical integration..

Unit test

Vertical integration..

Horizontal integration..

Horizontal integration..

Testing should not be
“black and white”..

- “Black-box”
- Functional
- Specification based

- “White-box”
- Structural
- Code based

Designing test cases...

A Better way to define test strategy...

Early and extensive
unit testing..

Minimal unit testing..

Minimal unit testing..

Extensive unit testing..

Extensive unit testing..

One in three developers
dedicated to unit
testing..

Feature testing..

Feature testing to build confidence..

Modelling features..

End-to-end testing..

End-to-end
verification
of business
rules...

End-to-end
verification
of business
rules...

Modelling business rules..

Generating scenarios..

Date-based testing..

Date-based testing..

	Scenario	Period 1	Period 2	Period 3
1	Scenario A	Feature Feature Feature	Feature	Feature Feature
2	Scenario B	Feature		Feature Feature Feature
3	Scenario C	Feature	Feature	

Exploratory testing..

Encouraging testers to get creative...

- Testing skills
- Subject matter expertise

- Build confidence
- Verify business rules

Triaging bugs...

Triaging bugs..

Triaging bugs...

- Duplicates
- Vague descriptions
- Can't duplicate
- Tester misunderstanding

Still teaching software testing..

Questions

LonsdaleSystems.com