

Testing, Agile, Business Value and Testers...

Oh My!

Testing, Agile, Value and Testers...

Oh My!

Created for:

By:

Scott Barber

Chief Performance Evangelist
SmartBear Software, Inc.

Scott Barber

Chief Performance Evangelist

 SMARTBEAR Software, Inc.

LinkedIn: [linkedin.com/in/theperfguy/](https://www.linkedin.com/in/theperfguy/)

Blog: scott-barber.blogspot.com

Twitter: [@sbarber](https://twitter.com/sbarber)

Co-Founder: Workshop On Performance and Reliability
www.performance-workshop.org

Author:

Co-Author:

Contributing Author:

Consistently for 10+ years...

I've observed industry doubting:

- The “True Value” of Agile
- The Benefit vs. Cost of Testing
- How Testing “Fits” in Agile
- Why Agile (too often) “Fails”
- Why Testing/Testers (too often) “Fail”

The resulting conversations...

... go kind of like this:

I believe...

These doubts persist because they aren't the

Problem

I believe...

These doubts are

Symptoms

of the ****real**** problem.

I believe the **real** problem is...

“Software Development” is less like:

Manufacturing

and more like:

Research & Development

North American International Auto Show

January
19-27

photo by Joe Nuxoll

January 15, 2013 - Detroit, MI. 2014 Acura NSX Concept at the 2013 Detroit Auto Show. Photo by Joe Nuxoll.

In “Classical” Engineering Fields

All new developments starts with

R & D

In “Classical” Engineering Fields

R & D is all about:

Testing

In “Classical” Engineering Fields

The decision to exit R & D and begin development is based on:

value

In “Classical” Engineering Fields

Projects are “released” into
“production” by inspectors, a.k.a:

Quality Control

In Other Words

R & D starts with a clear

Targets & Vision

not detailed

Requirements

In Other Words

During R & D everyone is a:

Tester

In Other Words

During development

Quality Assurance

checks completed work against specifications.

In Other Words

Release Candidate validation is done by

Quality Control

What's my point?

In Classic Engineering:

1. R & D is very much like Agile
2. R & D doesn't have the Testing/Tester Challenge
3. No one questions the value of "Agile" or "Test"
4. "The Team" is both responsible and legally accountable for quality/safety
5. "Go Live" decisions are (relatively) easy

Which is why I believe

We would be well served to

- Study “other” fields of Engineering
- Consider R & D practices for new software development
- Forget titles. Be responsible and accountable as a team

Questions?

Contact Info

Scott Barber

about.me/scott.barber

Chief Performance Evangelist

 SMARTBEAR Software, Inc.

E-mail:

Scott.barber@smartbear.com

Web Site:

SmartBear.com

Blog:

scott-barber.blogspot.com

Twitter:

[@sbarber](https://twitter.com/sbarber)

 SMARTBEAR