

ISTQB® Agile Tester in a Nutshell

ISTQB® Marketing Working Group

May 2014

WHAT IS THE ISTQB®?

- ISTQB®: International Software Testing Qualifications Board (<u>www.istqb.org</u>):
 - Non-profit association
 - Founded in 2002
 - Headquartered in Belgium
 - Has own constitution, rules and regulations
 - Composed of volunteer international Testing Experts
 - Responsible for the "ISTQB® Certified Tester" scheme worldwide
- ISTQB® is the world's leading organization for Software Testing Certification

Advancing the software testing profession

ISTQB® VISION

"To continually improve and advance the software testing profession by:

Defining and maintaining a Body of Knowledge which allows testers to be certified based on best practices, connecting the international software testing community, and encouraging research."

ISTBQ® EFFECTIVENESS SURVEY

- As part of its commitment to continuous improvement and the advancement of the software testing profession, in 2013 ISTQB® conducted an international online survey for test engineers and managers.
- The survey was open from June to September 2013 and several thousand responses were received from almost 70 countries; in particular, respondents were:
 - 2 855 test engineers
 - 779 test managers
- In the remainder of this presentation, references will be made to some key results of the survey
- The full report is available for free download from the <u>ISTQB</u> ® <u>Web</u> <u>Site</u>

BENEFITS FOR PROFESSIONALS

- International recognition of acquired competencies and skills
- Authorized to use the "Certified Tester" logo (specifying the level of certification)
- Whole of career path support, from Foundation to Expert level

BENEFITS FOR PROFESSIONALS - SURVEY

 Would you recommend the ISTQB® Foundation Level (CTFL) certification to your colleagues?

BENEFITS FOR COMPANIES

- ISTQB® certification can provide a competitive advantage for companies, promising a higher level of reliability of the applications being developed due to efficient and cost effective testing practices derived from the ISTQB® competencies
- Consulting companies with certified staff can offer higher-level services to customers, increasing revenues and brand value
- ISTQB® has defined a "Partner Program" for companies that engage a large number of certified testers

BENEFITS FOR COMPANIES - SURVEY

 As a Test Manager, what percentage of your testing staff would you like to see certified at the ISTQB® Foundation Level?

Test Managers appear to see a high value in having their staff trained and certified. Around 88% of Test Managers would like to see more than half of their testing staff being certified at the ISTQB® Foundation Level. On average, the desired number of certified staff is 75%.

BENEFITS FOR ATPs (Accredited Training Providers)

- Educational institutions and consulting companies may become an ISTQB® Accredited Trainer Provider according to processes and rules defined at the international level
- Accredited Training Providers ensure a high standing of training is delivered through having:
 - certified trainers
 - the content, quality and syllabus coverage of training materials checked by ISTQB[®] Boards
 - advance notice of changes to the ISTQB® Glossary and syllabi
- Accredited Training Providers are entitled to use relevant logos and are listed in the ISTQB® Website

BENEFITS FOR ATPs - SURVEY

How significant do you think the training was in your certification success?

Almost 70% of the survey participants felt that formal training was a significant part of their certification success.

The ISTQB® provides strong support for training providers and accredited training will continue to be an integral part of certification success.

ISTQB® SYLLABI AND GLOSSARY

- ISTQB® has defined three levels of syllabi:
 - > Foundation
 - Advanced (Test Manager, Test Analyst, Technical Test Analyst)
 - Expert (Improving the Testing Process, Test Management, Test Automation, Security Testing, etc.)
- Syllabi are publicly available for download from the ISTQB® Website (http://www.istqb.org/downloads.html)
- Syllabi are written by testing experts and continuously reviewed and improved
- Terms used in the ISTQB[®] syllabi are defined in the ISTQB[®] Glossary (http://www.istqb.org/downloads/viewcategory/20.html)
- Syllabi and Glossary are translated in many languages by the ISTQB®
 Member Boards; please refer to their Websites to download free-of-charge
 the documents translated into local languages

ISTQB® EXTENSIONS

- In order to satisfy the increasing demand for vertical testing competences, ISTQB® has introduced the concept of "Extension"
- An "Extension" is a training and certification module focused on a specific topic, for instance:
 - Domain-specific testing practices
 - Specific Testing Techniques
 - Specific Testing Methods
- The ISTQB® Foundation Level Certification is a pre-requisite
- The first extension is focused on "Agile Tester", released in June 2014

ISTQB® AGILE TESTER POSITIONING

FOUNDATION LEVEL AGILE TESTER - SURVEY

Would you be interested in Agile Tester certification?

Approximately 85% of the respondents are definitely of possibly interested in Agile testing certification. With the planned release in early 2014 of the Agile tester certification extension to the Foundation Level, ISTQB® is well-positioned to respond to the expected demand.

THE CONTRIBUTION OF AGILE TESTERS

- Agile testers should:
 - Collaborate in an agile team, being familiar with agile principles and practices
 - Adapt existing testing experience, knowledge, and best practices
 - Support the agile team in planning test related activities
 - Apply relevant test methods and techniques
 - Assist in test automation
 - Help business stakeholders define understandable and testable user stories and acceptance criteria
 - Work and share information with other team members
- An ISTQB® Agile Tester should work effectively within an agile team and environment

ISTQB® FOUNDATION LEVEL AGILE TESTER

ISTQB° FOUNDATION LEVEL AGILE TESTER

Fundamental Agile Agile Testing Agile Software Testing Principles, Methods, Development Practices and Techniques and Tools **Processes** The Differences The Fundamentals between Testing in **Agile Testing** of Agile Software Traditional and Agile Methods Development **Approaches Assessing Quality** Aspects of Agile Status of Testing Risks and Estimating **Approaches** in Agile Projects Test Effort **Role and Skills** Techniques in of a Tester in an **Agile Projects** AgileTeam

> Tools in Agile Projects

LEARNING OBJECTIVES OF CHAPTER 1

- The fundamentals of agile software development
 - Recall the basic concept of agile based on the Agile Manifesto
 - Understand the advantages of the whole-team approach
 - Understand the benefits of early and frequent feedback
- Aspects of agile approaches
 - Recall agile software development approaches
 - Write user stories in collaboration with development, business representative and product owner
 - Understand how retrospectives can be used as a mechanism for process improvement in agile projects
 - Understand the use and purpose of continuous integration
 - Know the differences between iteration and release planning, and how a tester adds value to each of activity

LEARNING OBJECTIVES OF CHAPTER 2

- Differences between testing in traditional and agile approaches
 - Describe the differences between testing activities in agile projects and non-agile projects
 - Describe how coding and testing activities are integrated in agile
 - Describe the role of independent testing in agile projects
- Status of testing in agile projects
 - Describe the basic set of work products used to communicate the status of testing in an agile project, including test progress and product quality
 - Describe the process of evolving tests across multiple iterations and explain why test automation is important to manage regression risk in agile projects
- Role and skills of a tester in an agile team
 - Understand the skills of a tester in an agile team
 - Understand the role of a tester within an agile team

LEARNING OBJECTIVES OF CHAPTER 3 (1)

- Agile testing methods
 - Recall the concepts of test driven development, acceptance test driven development and behavior driven development
 - Recall the concepts of the test pyramid
 - Summarize the testing quadrants and their relationships with testing levels and testing types
 - For a given agile project, practice the role of a tester in Scrum team
- Assessing quality risks and estimating test effort
 - Assess product quality risks within an agile project
 - Estimate testing effort based on iteration content and product quality risks

ISTQB® - May 2014 19

LEARNING OBJECTIVES OF CHAPTER 3 (2)

- Techniques in agile projects
 - Interpret relevant information to support testing activities
 - Explain to business stakeholders how to define testable acceptance criteria
 - Given a user story, write acceptance test driven development test cases
 - Write test cases, for both functional and non-functional aspects, using black box test design techniques based on given user stories
 - Execute exploratory testing to support the testing of an agile project
- Tools in agile projects
 - Recall different tools available to testers according to their purpose and to the activities in agile projects

IS THE AGILE EXTENSION FOR YOU?

- The target professionals are:
 - Testers experienced with traditional SDLCs
 - Entry-level testers with an interest in agile testing
 - Experienced developers with a lot to a little knowledge of testing who work in agile projects
- Roles include testers, test analysts, test engineers, test consultants, test managers, user acceptance testers, software developers
- The ISTQB® Foundation certificate is a pre-requisite

ISTQB® CONTACTS

International Software Testing Qualifications Board® A.I.S.B.L.

1150 Brussels Belgium

info@istqb.org

www.istqb.org