

STAR **CANADA**

A TECHWELL EVENT

T4

Exploratory Testing

Thursday, October 18th, 2018 10:15 AM

Testing in the Dark: Improving Quality when You Don't Know the Product

Presented by:

Rob Sabourin

Brought to you by:

350 Corporate Way, Suite 400, Orange Park, FL 32073
888-268-8770 · 904-278-0524 - info@techwell.com - <http://www.starwest.techwell.com/>

Rob Sabourin

Rob Sabourin has more than thirty-three years of management experience leading teams of software development professionals. A highly-respected member of the software engineering community, Rob has managed, trained, mentored, and coached hundreds of top professionals in the field. He frequently speaks at conferences and writes on software engineering, SQA, testing, management, and internationalization. Rob authored *I am a Bug!*, the popular software testing children's book; works as an adjunct professor of software engineering at McGill University; and serves as the principal consultant (and president/janitor) of AmiBug.Com, Inc. Contact Rob at rsabourin@amibug.com.

Testing in the Dark

Robert Sabourin
President
AmiBug.Com, Inc.
Montreal, Canada
rsabourin@amibug.com
robsab@gmail.com

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 1
AmiBug.Com, Inc.

Testing in the Dark

- Robert Sabourin , Software Evangelist
- President
- AmiBug.Com Inc.
- Montreal, Quebec, Canada
- rsabourin@amibug.com
- robsab@gmail.com

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 2
AmiBug.Com, Inc.

Testing in the Dark

- Pain points?
 - What hurts?
 - How much?

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 4

AmiBug.Com, Inc.

Testing in the Dark

Some Useful Metaphors

- Test in the dark
- See the light
- Car headlights
- Fog lifting
- Military recon
- Instrument Navigation

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 5
AmiBug.Com, Inc.

Testing in the Dark

Who Matters

- Who am I testing for?
- Who is paying for the product?
- Who is paying for development?
- Who is paying for testing?
- Who is developing the software?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 6
AmiBug.Com, Inc.

Testing in the Dark

Who Matters

- Who is the user?
- Whoever asked me to test this stuff in the first place?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 7
AmiBug.Com, Inc.

Testing in the Dark

Why Matters

- Why are we being asked to test?
- Why was the software developed?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 8
AmiBug.Com, Inc.

Testing in the Dark

What Matters

- What is being tested?
- What is quality?
- What are we solving?
- What is a bug?
- What is good enough?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 9
AmiBug.Com, Inc.

Conforming to requirements

Suiting purpose

Delivering value to stakeholders

Quality

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 10
AmiBug.Com, Inc.

Testing in the Dark

Conform to requirements

- Implicit
- Explicit

Issue: Hunting for requirements

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 11
AmiBug.Com, Inc.

Testing in the Dark

Suitability to purpose

- Meet the users
- See what they do

Issue: Different strokes for different folks

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 12
AmiBug.Com, Inc.

Testing in the Dark

Value to stakeholders

- Who are stakeholders
- What do they value

Issue: Different cares at different times

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 13
AmiBug.Com, Inc.

Testing in the Dark

What Matters

- What problem?
- What items?
- What's in?
- What's out?
- What variables?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 14
AmiBug.Com, Inc.

Testing in the Dark

Where Matters

- Environment
- Locale
- Data
- Network
- Platform

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 15
AmiBug.Com, Inc.

Testing in the Dark

When matters

- Timeline
- Deadline
- Project History
- Product use
- Dependency

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 16
AmiBug.Com, Inc.

Testing in the Dark

When matters

- Past
- Present
- Future

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 17
AmiBug.Com, Inc.

Testing in the Dark

How Matters

- Built
- Bought
- Changed
- Integrated
- SDLC

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 18
AmiBug.Com, Inc.

Testing in the Dark

Context Matters

- Business
- Technology
- Organization
- Culture
- Governance

October 11, 2018
© Robert Sabourin, 2016 TID v1.0
Slide 19

AmiBug.Com, Inc.

Testing in the Dark

ASAP

- Collect & Triage test ideas

ALAP

- Elaborate & detail tests

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 21
AmiBug.Com, Inc.

Testing in the Dark

- **Collect all testing ideas you can find!**
 - List
 - Sort
 - Organize
 - Shuffle

Plan to support change

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 22
AmiBug.Com, Inc.

Testing in the Dark

Plan to support change

- How to find them?
 - Does system do what it is suppose to do?
 - Does the system do things it is not supposed to?
 - How can the system break?
 - How does the system react to it's environment?
 - What characteristics must the system have?
 - Why have similar systems failed?
 - How have previous projects failed?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 23
AmiBug.Com, Inc.

Testing in the Dark

Capture testing ideas

- Collect testing ideas
- From testing ideas build a series of testing objectives
 - Each can be assigned as *work* to testers
 - Each can include *all, part of, or multiple testing ideas*

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 24
AmiBug.Com, Inc.

Testing in the Dark

- I often use *Index Cards*
 - Unique id
 - One testing idea per card
 - Colour indicates source
 - Shuffled and reviewed
 - Organized and reorganized
 - Sorted, grouped, prioritized and collected

Capture testing ideas

October 11, 2018
© Robert Sabourin, 2016 TID v1.0
Slide 25
AmiBug.Com, Inc.

Testing in the Dark

Capabilities	Failure modes
Quality factors	Usage scenarios
Creative ideas	States
Data	Environments
White box	Taxonomies
Across story relationships	Software attacks
End to end	Sequencing
Work flow	Process flow
Integration points	Pareto
Control flow	Domain specific

Capture testing ideas

October 11, 2018
© Robert Sabourin, 2016 TID v1.0
Slide 26
AmiBug.Com, Inc.

Testing Ideas

Capture testing ideas

Who is paying for the software?

Who is supposed to use the software?

What problem is the software trying to solve?

Does other software have to run before after or during operation?

Will other unrelated software be running at the same time?

In the Dark
No requirements
No design

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 27

AmiBug.Com, Inc.

Testing Ideas

Capture testing ideas

Will data be shared with other software?

Will processing resources be shared with other software?

What are the users going to do with the software?

Are the users familiar with the problem?

Are the users familiar with the solution?

In the Dark
No requirements
No design

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 28

AmiBug.Com, Inc.

Testing Ideas

Capture testing ideas

Are there novice users?

Are there expert users?

Are there typical users?

Are there different categories of users doing different tasks?

Who will install the software?

In the Dark
No requirements
No design

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 29

AmiBug.Com, Inc.

Testing Ideas

Capture testing ideas

Who will configure the software?

Who will manage the software?

Who will manage the data?

Where will data come from?

Does the software contain elements we do not need?

In the Dark
No requirements
No design

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 30

AmiBug.Com, Inc.

Testing Ideas

Capture testing ideas

Are there any non-functional needs?

Does the software have any environmental concerns?

What about operator locale?

Does this software replace existing software?

Does the software replace existing hardware?

In the Dark
No requirements
No design

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 31

AmiBug.Com, Inc.

Testing Ideas

Capture testing ideas

Does the software automate previously manual work?

Is the software being reused?

Is the software being repurposed?

Is the software being customized?

Did the software purchaser understand risk?

In the Dark
No requirements
No design

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 32

AmiBug.Com, Inc.

Testing in the Dark

- Identify testing ideas

Reconnaissance Testing

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 33
AmiBug.Com, Inc.

Testing in the Dark

Recon

- Find users
- Learn what test ideas matter
- Learn what users do
- Learn what varies
- Identify capabilities

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 34
AmiBug.Com, Inc.

Testing in the Dark

Recon

- Discover strategies to assess correctness
- How have similar projects failed?
- How have similar products failed?
- Inventory product claims
- Knowledge from past testing efforts

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 35
AmiBug.Com, Inc.

Assessing Correctness

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 36
AmiBug.Com, Inc.

Assessing Correctness

Lifelines

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 37
AmiBug.Com, Inc.

Assessing Correctness

Call a friend

Subject matter expert

Test domain expert

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 38
AmiBug.Com, Inc.

Assessing Correctness

- Eliminate incorrect ...
- Eliminate impossible ...
- Rules of thumb

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 39
AmiBug.Com, Inc.

Assessing Correctness

- Ask the audience
- Wisdom of crowds variety
- Consult peers

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 40
AmiBug.Com, Inc.

Heuristics

- CRUD**
 - Create Read Update Delete
- Goldilocks**
 - Too Big, Too Small, Just Right
- Take AIM**
 - Application Logic, Input Method, Memory
- Baby Steps**
 - Construct Progressively
- Action/Effect**
 - Conditions trigger actions?
 - Actions caused by conditions?
- Triangulate**
 - Confirm Screen, Database, Report

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 43
AmiBug.Com, Inc.

Exploratory Testing

- Concurrent design, execution and result interpretation of tests while you learn about the system

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 44
AmiBug.Com, Inc.

Exploratory Testing

- Charter driven
 - One test idea can become many charters
- Session based
 - Testing is time boxed
 - Short sessions 30 minute
 - Typical sessions 2 hours
 - Long sessions 2 days

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 45
AmiBug.Com, Inc.

Exploratory Testing

- End of session
 - Review findings
 - What did we learn
 - What do we still want to learn
 - Did we learn enough
 - Did we discover new ideas
 - Should we invest a new session on the same charter or move onto something new

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 46
AmiBug.Com, Inc.

Mandate to explore

William Clark

Meriwether Lewis

The object of your mission is to explore the Missouri river, & such principle streams of it, as, by its course and communication with the waters of the Pacific ocean...may offer the most direct & practicable water communication across this continent for the purposes of commerce.

- Thomas Jefferson's letter to Meriwether Lewis, June 1803

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 47
AmiBug.Com, Inc.

Make intelligent decisions

Take notes about your decisions

Map out where you have been

Others can use the result

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 48
AmiBug.Com, Inc.

Chart as you explore

Further exploration yields a good idea of the state of the world!

One bit at a time

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 49

AmiBug.Com, Inc.

Exploration Notes

- Tabular
- Chronological
- Schematic
- Point form
- Concise

October 11, 2018

© Robert Sabourin, 2016 TID v1.0

Slide 50

AmiBug.Com, Inc.

Exploratory Testing

- **Test Cases**
 - Not known in advance
 - Defined & executed “on the fly” while you learn about the product
- **Map Making Skills**
 - Consistent note taking style
 - Practice

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 51
AmiBug.Com, Inc.

Exploratory Testing

- ***During test we must capture***
 - Function, options or sub-functions being explored
 - Test cases attempted
 - Comments, notes, images or attachments
 - Hints, reminders and observations which may be useful to future testers
 - Date, Platform, Build or Configuration under test
 - Name of person running test
 - Oracles, “strategy to assess correctness”
 - Other relevant details

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 52
AmiBug.Com, Inc.

Testing in the Dark

*In the Dark
No requirements
No design*

Update dashboard
Update top ten list
Update bug lists
Update claims
Reassess focus

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 55
AmiBug.Com, Inc.

Testing in the Dark

Share Findings

Mind maps					
Features	Usage	Workflows	Data flows	Risks	Environment

↓

Dashboards					
Charters	Claims	Bugs	To learn	Top 10 list	Effort spent

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 56
AmiBug.Com, Inc.

Testing in the Dark

Effort Expended

- Set up
- On charter
- Opportunity
- Reporting
- Rework
- Other

Effort Distribution

■ Environment Setup ■ Testing ■ Bug Logging ■ Investigating ■ Verifying and Closing

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 57
AmiBug.Com, Inc.

Testing in the Dark

Are we there yet?

What can users do?

What doesn't work?

Claims met?

Claims not met?

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 58
AmiBug.Com, Inc.

Testing in the Dark

Guess and adapt

- Guess unknown
- Do reality checks
- Adjust guess as you learn
- Build confidence
- Be explicit
- Visualize assumptions

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 59 AmiBug.Com, Inc.

Testing in the Dark

Tools support

- Note taking
- Test ideas
- Bug flow
- Screen capture
- Video capture
- Scripting
- Mind mapper
- Spreadsheet

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 60 AmiBug.Com, Inc.

Testing in the Dark

Bug storm

- Bug flow
- Hypothetical bugs
- Lean what matters
- What is a bug?
- New ideas
- Scope
- Mind mapper
- Spreadsheet

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 61
AmiBug.Com, Inc.

Testing in the Dark

A la carte estimation

- Data on recent projects
- Size
- Complexity
- Bug escapes

October 11, 2018 © Robert Sabourin, 2016 TID v1.0 Slide 62
AmiBug.Com, Inc.

Testing in the Dark

	<i>Small</i>	<i>Medium</i>	<i>Large</i>
<i>Simple</i>	Project Kermit	Project Ernie	Project Bert
	Effort: 2 days	Effort: 20 days	Effort: 50 days
	Duration: 1 day	Duration: 8 days	Duration: 22 days
	Production bugs: 6	Production bugs: 33	Production bugs: 23
<i>Typical</i>	Project Grover	Project Elmo	Project Big Bird
	Effort: 100 days	Effort: 200 days	Effort: 400 days
	Duration: 30 days	Duration: 75 days	Duration: 150 days
	Production bugs: 12	Production bugs: 9	Production bugs: 12
<i>Complicated</i>	Project Count	Project Snuffleupagus	Project Oscar
	Effort: 200 days	Effort: 400 days	Effort: 600 days
	Duration: 65 days	Duration: 80 days	Duration: 244 days
	Production bugs: 1	Production bugs: 0	Production bugs: 15

Table 1: Recent testing project menu

October 11, 2018
© Robert Sabourin, 2016 TID v1.0
Slide 63

AmiBug.Com, Inc.

Testing in the Dark

- Questions?

October 11, 2018
© Robert Sabourin, 2016 TID v1.0
Slide 64

AmiBug.Com, Inc.