

I Smell A RAT

Rapid Application Testing

Peter Presnell

Effer Of The Ineffible (GBS)

Peter Presnell

GBS

Effer Of The Ineffible

Adjective

- incapable of being expressed or described in words;
inexpressible
- not to be spoken because of its sacredness;
unutterable

And So To Testing....

“Testing is an **infinite process** of comparing the **invisible** to the **ambiguous** in order to avoid the **unthinkable** happening to the **anonymous**”

James Bach

Are There Any Testers In The Room?

Context

“... we have as many testers as we have developers. And testers spend all their time testing, and developers spend half their time testing. We're more of a testing, a quality software organization than we're a software organization.”

Bill Gates (Information Week, May 2002)

Name Your Poison

Test Planning

Make testing more of a **science**
than an art

Unit Testing

Applications **work** because each of the parts (**units**) do their job

Integration Testing

Validate the little bits with some **big picture testing**

Smoke Testing

Those tests which must **always** be executed **every time**

System Testing

- What did we **add**?
- What did we **change**.
- What did we **fix**?

Regression Testing

Did **something else** break?

RAT: Kill Bugs Faster

Rapid Application Development

RAD is a **methodology** and
NOT a speed contest

“Is That What You Want”

XPages

“XPages Is Less **RAD** Than Classic Notes”

Agile Methodologies

Test Driven Development

Define your criteria for **success**
before you start to write the **solution**

TDD

**ALL CODE IS GUILTY
UNTIL PROVEN INNOCENT**

Automated Test Plans

More time and effort should go into
test planning than **test execution**.

Rapid requires **Automation**

Automated Test Execution

Automation allows the same test to be run **many times** for little additional cost

The Art Of Trapping Notes Bugs?

DXL

... the answer is out there

CRUD

For each Form/Object....

Can I **Create**, **Read**, **Update**, and
Delete

(where applicable)

UI Components

Ensuring every **component** (Action, Button, Field, Section, Table etc.) **behaves** the way it should

UI State

For every combination of Hide-When
(Visible, Rendered) **what can I see** (or
not see)

Event Model

What **events** do I have, and do they **work**
at the **correct time** in the **correct**
sequence?

Workflow

Define and verify **states** and **transitions**

Styling

- Where does the **developer** impose specific styling?
- Does it **look right**?

Building a “Before And After” Mousetrap

Common Scenarios

- **Who wrote this** \$%&* code!
- Migrating to a **new release**
- Migrating to **XPages**

True Or False?

Our company's **Notes applications** are **always well documented**

True Or False?

All of our **Notes applications** have **formal test plans**

True Or False?

Most of our **Notes applications** have **formal test plans**

True Or False?

Some of our **Notes applications** have **formal test plans**

True Or False?

One of our **Notes applications** has **formal test plans** (I Think)

True Or False?

None of our **Notes applications** have **formal test plans**

Before And After Testing

Does it still do what it did before?

Contact Information

- Twitter: PeterPresnell
- Blog: www.bleedyellow.com (www.planetlotus.org)
- Skype: peter.presnell
- LinkedIn: PeterPresnell
- Sametime: Yellowbleeders

Thank You to our Sponsors!

It's all in the way we listen.®

Thank You to our Audience!
