

TESTNET NIEUWS

het online en interactieve testmagazine


Najaarsspecial 2016
Testautomatisering. Enen en nullen.

TESTNET NIEUWS

Oktober 2016 • Jaargang 20 • Najaarsspecial

www.testnet.org secretaris@testnet.org


VAN DE REDACTIE

Door Rob van Steenbergen • redactie@testnet.org [@rvansteenbergen](https://twitter.com/rvansteenbergen)


Ik ga een presentatie geven op een congres van 'Fronteers' dit jaar. Het Fronteers congres is een congres voor Front-end specialisten. Het grootste deel van de zaal zal gevuld zijn met front-end ontwikkelaars, die of met een framework werken of zelf programmeren. Het is één van de grootste front-end congressen in Europa, gehouden in Tuschinski Amsterdam. De zaal zal gevuld zijn met ongeveer 600 developers. Het leeuwendeel van deze mensen heeft een compleet ander beeld van testen dan wat wij 'Testnetters' er onder verstaan.

Een voorbeeld hiervan is: 'testen is geautomatiseerd en het liefst automatiseren we alles'. Dat soort gedachten zijn zaken die ik graag uit de wereld wil helpen. Ik ben best wel lang bezig geweest om een pakkend onderwerp te verzinnen voor deze doelgroep. Uiteindelijk wilde ik aangeven dat testen een intellectuele en creatieve manier is om softwarekwaliteit te onderzoeken en dat het bij een geautomatiseerd proces nog wel eens kan ontbreken aan deze menselijke vorm van denken.

Ik weet dat ook onder testers nog wel eens het idee bestaat dat alles geautomatiseerd kan worden en ik ben verheugd te zien dat dat steeds minder wordt. We worden steeds kritischer op het gebruik van test automatisering terwijl er vanuit agile de druk om juist wel steeds meer te automatiseren hoger wordt. Een spanningsveld die ons over dit onderwerp tot nadenken zet. En hoe! De artikelen uit deze nieuwsmagazine zijn bijna allemaal 'kritisch' te noemen en geven veel tips om valkuilen te voorkomen. Ook op het najaarsevenement (bijvoorbeeld): "Test automation: Handcuffs or enforcement", "Wat wordt jouw rol in de toekomst?", "Stop de magie!" en "Ik ben niet te automatiseren" geven een gevoel van kritisch denken over testautomatisering. Het wordt weer een interessante dag. Bereid je vast voor door dit magazine te lezen. Tot dan! ←

Automate creativity?

Project manager:

"How can we save on testing? I know!!! Let's automate testing!"

- Let's automate project managing!
- Let's automate programming!
- Automate design!
- Automate the retro!!

COLOFON

Redactie

Gerben de la Rambelje

Gilbert Smulders

John Kronenberg

Kees Blokland

Lisa Gelijns

Paul Beving

Rob van Steenbergen

redactie@testnet.org

Bestuur

Rik Marselis

John de Goei

Peter van Tulder

Ruud Teunissen

Bernd Beersma

Harro Philip

Voorzitter

Penningmeester

Evenementen & thema-avonden

Informatievoorziening & beheer

Marktverkenning & werkgroepen

Secretaris & ledenadministratie

In dit nummer

Van de redactie	1
Van de voorzitter	3
Het leven van een topmodel	4
Waar het vaak fout gaat bij performancetesten	10
Testautomatisering? Begin met het waarom!	17
Automatische robuustheid controle voor data vault	20
Kees study: Ervaringen met acceptatietestautomatisering	24
Tien handvaten voor het starten van testautomatisering	28
De mens en zijn tool	32
Object georiënteerd testen	34
Is jouw organisatie klaar voor testautomatisering?	37

TESTNET NIEUWS


het online en interactieve testmagazine

[Nieuws.testnet.org](http://nieuws.testnet.org) – TestNetNieuws wekelijks online


 Gepubliceerd 1 oktober 2015 | 
 Door Rob van Steenbergem | 
 Bewerken

De TestNetNieuws 'Weekly' verschijnt iedere week in de vorm van één artikel op de website. Surf eens naar TestNetNieuws op <http://nieuws.testnet.org>!

VAN DE VOORZITTER

Door Rik Marselis • voorzitter@testnet.org


Testen met enen en nullen. De bits en bytes. Wie zijn daar in deze tijd van mobile user interfaces en zevende generatietalen nog mee bezig? De testautomatiseerders in ieder geval!

Hoe ontstaat een thema voor een evenement? De evenementencommissie had 11-10-2016 geprikt. En dan heb je opeens veel enen en een nul. Vandaar.

Testautomatisering is al zeker twintig jaar een apart vak. Een nog altijd groeiend vak. Want in deze tijden van 'continuous everything' kun je niet meer zonder tooling en automatische testuitvoering. Maar ook andere testactiviteiten worden in steeds verder toenemende mate ondersteund door tools. De tools voor testmanagementtaken kennen we al een tijd. Daarnaast zien we nu ook het toepassen van testontwerptooling langzaam maar zeker aan populariteit winnen.

In deze TestNet Nieuws en op het TestNet najaarsevenement kun je dus veel kennis en ervaring vinden over testautomatisering in brede zin.

En de niet-testautomatiseerders komen ook aan hun trekken met andere invalshoeken van het testvak die worden belicht. In de ochtend-workshops gaat Emily Bache in op 'Approval testing' en tegelijkertijd belicht Rob Lambert de communicatie skills voor test leiders. Tevens zijn deze twee buitenlandse testexperts de openings- en sluitings-keynotespreker.

Tussen de opening en sluiting heb je keuze uit bijna te veel om op te noemen. Bijvoorbeeld een praktijkverhaal over securitytesten, het automatiseren van de goede oude MCDC dekkingsvorm, het belichten van de rol van de testautomatiseerder in de toekomst, de magie en het spel met de knikkers.

Gelukkig hebben weer heel wat TestNet-leden de moeite genomen om niet alleen na te denken over een presentatie op het evenement, maar hun gedachten ook toevertrouwd aan het TestNet Nieuws-papier. Dus of je nu wel of niet op het evenement bent, met deze TNN heb je sowieso een enorme schat aan kennis en ervaring met betrekking tot testautomatisering.

Tot slot kijk ik stiekem al even vooruit naar 2017. Dan bestaat TestNet twintig jaar! Reserveer 15 mei (de officiële oprichtingsdatum) dan ook alvast in je agenda, want we gaan een mooi jubileumfeestje maken. ←

HET LEVEN VAN EEN TOPMODEL

Door Joris Meerts • joris.meerts@improveqs.nl


'All problems in computer science can be solved by another level of indirection' - David Wheeler

De testautomatiseringpiramide heeft een belangrijke plek in Agile software ontwikkeling. Het model—dat oorspronkelijk bedacht is door Mike Cohn in 2004 [Cohn, 2004]—heeft in de afgelopen jaren flink aan populariteit gewonnen. Dat blijkt onder andere uit het aantal variaties dat voorbij komt in talloze artikelen en weblogs. Maar deze wildgroei heeft het oorspronkelijke doel van de piramide en de kracht van het model aangetast. Zozeer dat het noodzakelijk is terug te gaan naar de basis.

Een populaire piramide

De kracht van de piramide zit in de eenvoud. Cohns model uit 2009 [Cohn, 2009], gepubliceerd in het boek *Succeeding with Agile* bestaat uit slechts drie lagen, waarbij elke laag grofweg verwijst naar een laag in de softwarearchitectuur. In elke laag is met een enkel woord aangeduid om welke laag het gaat: *Unit*, *Service* en *UI* (als afkorting voor user interface). Er wordt niet gegoed met aantallen; de verhoudingen tussen de hoeveelheden testen in elke laag zijn heel algemeen af te leiden uit de piramide: veel, minder, minst. Wat het model ons duidelijk wil maken, is dat we testen vooral automatiseren tegen de architectuurlaag waarop zij het meest efficiënt zijn.


Figuur 1: Cohns piramide uit Succeeding with Agile (2009)

In de wolken

Gezien de populariteit van het model zijn er verschillende aanpassingen gedaan die het doel van de oorspronkelijke piramide hebben vertroebeld. Een belangrijke aanpassing is het toevoegen van een wolk boven de piramide. Deze wolk bevat de handmatige uit te voeren testen. De wolk is toegevoegd door Lisa Crispin en Janet Gregory in het boek *Agile Testing* [Crispin en Gregory, 2009]. Crispin en Gregory maakten de wolk zodat we niet vergeten dat handmatig testen een onderdeel is van het testen van de software. Maar het geeft het de indruk dat handmatig testen een laag is bovenop de geautomatiseerde testen. Dat roept de vraag op hoe de handmatige testen zich verhouden tot de geautomatiseerde testen. Hebben we meer of minder handmatige testen dan geautomatiseerde UI testen? En zijn handmatige testen altijd minder efficiënt dan geautomatiseerde testen?


Figuur 2: Een verkorte weergave van Lisa Crispins en Janet Gregory's piramide uit het boek *Agile Testing* (2009)

Bovendien is 'manual' geen laag van de software architectuur. We moeten ons dus afvragen tegen welke laag van de softwarearchitectuur deze testen worden uitgevoerd. Misschien wel tegen alle lagen. Maar dan hoort de wolk niet aan de bovenkant van de piramide te staan. Al met al roept de toevoeging vragen op die niet door het model kunnen worden beantwoord.

Een nieuwe visie op de middenlaag

In Crispins en Gregory's plaatje is ook de naam van de middenlaag aangepast van *Service* naar *Acceptance*. Ze hebben deze benaming overgenomen van het model dat Cohn in 2004 voor ogen had. Crispin en Gregory doelen op de acceptatie testen die worden geautomatiseerd met tools zoals FitNesse, Cucumber of SpecFlow. Het gaat om voor de klant leesbare testen die doorgaans zijn opgeschreven in een 'given-when-then' structuur. Ze worden waarschijnlijk grotendeels uitgevoerd tegen architectuur lagen die zich onder de UI—en dus buiten het zicht van de klant—bevinden. Maar de term *Acceptance* zegt meer over het soort test dat wordt uitgevoerd en het doel daarvan, dan over de laag in de architectuur. De acceptatietesten hoeven niet uitsluitend te worden uitgevoerd tegen de middenlaag van de architectuur. Bovendien kunnen er grote verschillen ontstaan tussen acceptatietesten wat betreft omvang, complexiteit en breekbaarheid. De piramide met de term *Acceptance* in het midden geeft geen inzicht in hoe we acceptatie testen moeten organiseren. Daardoor verliest dit model aan waarde ten opzichte van Cohns model uit 2009.

Een heet hangijzer

De middenlaag van de piramide is in meerdere opzichten een heet hangijzer. In allerlei variaties wordt aangetoond dat mensen worstelen met de toepassing van de laag in de praktijk. In een prominent voorbeeld van deze worsteling wordt de middenlaag opgesplitst in drie delen, te weten *Component*, *Integration* en *API*. Deze variatie is bedacht door Alister Scott in 2011 [Scott, 2011]. Scott splitst de laag op uit onvrede over de vage term 'Acceptance' (gepopulariseerd door Crispin en Gregory) en probeert de laag beter te definiëren. Hij richt zich daarbij op wat (welke ingangen) de geautomatiseerde testen gebruiken om te kunnen testen. Met de opdeling van de middenlaag voegt Scotts poging een dimensie toe aan de piramide.


Figuur 3: De opsplitsing van de middenlaag, naar het model van Alister Scott (2011)

Cohn zegt dat we de testen zo efficiënt mogelijk moeten verdelen over verschillende architectuurlagen waarbij we op laag niveau veel kleine, snelle testen maken die weinig afhankelijkheden bevatten. Naarmate we hoger in de piramide komen, worden de testen groter, trager en zijn ze breekbaar omdat ze meer afhankelijkheden bevatten. Cohn heeft het niet over de functionaliteit die de software bevat voor het ontsluiten van testen en gaat er waarschijnlijk vanuit dat testen in alle architectuurlagen altijd met hetzelfde gemak te schrijven zijn. De piramide gaat altijd op.

Scotts model is in zekere zin realistischer. Hij zegt niet te kijken naar lagen in de software architectuur maar naar de functionaliteit die de software biedt waarop de testen kunnen inhaken. Deze visie is interessant en misschien bruikbaar maar ze breekt het piramide model. Het kan voor komen dat unittesten namelijk niet makkelijk te maken zijn. Dit is bijvoorbeeld het geval bij het testen van PL/SQL database code. Het unittesten van deze code vereist voorwerk (het vullen van bepaalde tabellen in de database) en kan alleen worden gedaan met een niet eenvoudig te hanteren framework. Het kan in zo'n situatie zo zijn dat het eenvoudiger is om API-testen te schrijven dan unittesten—dat de API laag beter ontsloten is. Dat zou betekenen dat er meer API testen zijn dan unittesten en dat is niet wat de piramide voorschrijft. Door een nieuwe dimensie te introduceren zorgt Scott ervoor dat de wereld minder makkelijk in het model te vatten is.

Vage begrippen

Ook introduceert Scott de begrippen *Component*, *Integration* en *API*. Binnen de vakgebieden softwareontwikkeling en softwaretesten zijn dit alles behalve eenduidige begrippen. Recent nog heb ik bijvoorbeeld gedurende twee dagen gediscussieerd over de betekenis van integratie testen. Uit die discussie bleek vooral dat er over dit onderwerp diepgewortelde persoonlijke meningen bestaan. Helaas is het zo dat we er in het vakgebied softwaretesten nooit vanuit mogen gaan dat iedereen dezelfde voorstelling heeft van een term, zelfs niet van een gangbaar begrip als integratie testen.

Scott vervangt de vage term *Acceptance* door drie andere onnauwkeurige termen. Neem bijvoorbeeld de benaming *Integration*. Deze term lijkt te wijzen op het test level integration test uit de ISTQB methodiek. Maar dit is waarschijnlijk iets anders dan wat Scott in gedachten had. Het is daardoor niet makkelijk om vanuit het model van de piramide antwoorden te krijgen op vragen over Scotts middenlaag. Klopt het bijvoorbeeld dat er meer integratie testen zijn dan API-testen? Integratie testen lijken, vanwege het feit dat ze complexer en breekbaarder kunnen zijn dan API-testen, juist minder voor te moeten komen. En tegen welke architectuur laag voeren we integratietesten uit? Volgens ISTQB kunnen we dit tegen meerdere lagen doen en in de praktijk zal dit ook tegen

meerdere lagen gebeuren. Tot slot kunnen we ons afvragen in welke laag de integratietesten vallen die we middels de API uitvoeren.

Cohn geeft in *Succeeding with Agile* aan dat zijn aanduiding 'Service' bedoeld is als een generieke term die niet alleen betrekking heeft op een service-oriented architecture. Volgens hem zijn alle applicaties opgebouwd uit een vorm van services. Uiteraard kan de middenlaag meerdere architectuurlagen beslaan. Maar de kracht van Cohns model zit in het niet verder uitsplitsen van die architectuurlagen. Hierdoor verzanden we niet in een discussie over definities of bijvoorbeeld over de mate van breekbaarheid van een test. Zijn API testen bijvoorbeeld breekbaarder dan integratie testen? Wie zal het zeggen?

Verhoudingen

De verhoudingen tussen de 'hoeveelheid' testen in Cohns piramide zijn niet absoluut vastgelegd. Cohn noemt geen getallen. De relatieve verhoudingen zouden afgeleid kunnen worden uit het oppervlak van elke laag. Maar ook hierover doet hij geen uitspraken. Toch zijn er interpretaties die verhoudingsgetallen koppelen aan de verschillende lagen. In een artikel in 2011 publiceert James Crisp een piramide waarin hij de verhoudingen tussen de verschillende lagen kwantificeert.


Figuur 4: James Crisp (2011) kwantificeert de verhoudingen tussen de lagen van de piramide

Het totaal van de geautomatiseerde testen bedraagt uiteraard 100%. Crisp laat de verdeling zien van het totaal aantal geautomatiseerde testen tussen de verschillende lagen. In zijn artikel geeft hij aan dat de genoemde percentages niet meer dan een ruwe schatting zijn. Toch noemt Crisp getallen. Het gebruik ervan roept vragen op over wat een acceptatietest dan precies is en hoe we de omvang van een acceptatietest meten. Deze informatie hebben we namelijk nodig om twee dingen vast te stellen. Ten eerste willen we weten dat de ene acceptatietest even groot is als de andere, zodat we ze bij elkaar op kunnen tellen. En ten tweede moeten we weten hoe bijvoorbeeld de unittesten zich verhouden tot de acceptatietesten. Als ik tien acceptatietesten heb gemaakt en honderd unittesten, heb ik dan veel of weinig unittesten in verhouding tot de acceptatietesten? Opnieuw is het niet makkelijk om hier een antwoord op te geven. Een methode voor het kwantificeren van acceptatietesten is er bij mijn weten niet. Een getalsmatige benadering van de piramide zal dus altijd op voor een project specifieke schattingen en aannames gebaseerd zijn. Cohn omzeilt deze handig door geen getallen te noemen.

Dekkingsgraad

Een andere benadering voor het kwantificeren van de testen in de piramide vinden we in het boek *The Clean Coder* van Robert Martin [Martin, 2008]. Zijn invalshoek ligt voor de hand en toch is deze niet verder gepopulariseerd. Martin geeft in zijn bekende boek aan wat de *dekkingsgraad* per laag zou moeten zijn. De unit testen hebben een

dekkingsgraad van 100% en gaandeweg naar de top van de piramide loopt de dekkingsgraad terug. Zo hebben de integratietesten een dekkingsgraad van 20%. Martin voegt dus de dimensie *dekkingsgraad* toe aan de piramide en ook deze benadering roept vragen op. De belangrijkste vraag is wat de testen dan afdekken. Voor unittesten kan nog wel een dekkingsgraad berekend worden en daarvoor hebben we ook tools. Maar wat betekent een dekkingsgraad van 20% voor de integratietesten? Worden met die integratietesten andere zaken afgedekt dan de unittesten? Dat ligt voor de hand, omdat we in de hogere lagen niet opnieuw zaken willen testen die al afgedekt zijn door 'lagere' testen. Het is aan te raden om herhaling voorkomen, maar Martin laat in het midden hoe we dit doen.


Figuur 5: Robert Martin introduceert bij elke laag de dekkingsgraad als extra dimensie

En er gebeurt nog veel meer

Een eenvoudige zoekactie in Google Images levert voor de zoekterm 'test automation pyramid' een breed scala aan piramides op. Zo zijn er varianten die non functionals zoals performance of security opnemen in de piramide. Ook wordt er een onderscheid gemaakt tussen functionele testen en technische testen, waarbij wordt gesuggereerd dat de functionele testen de bovenkant van de piramide beslaan en de technische testen de onderkant. Er wordt gestrooid met begrippen zoals *system test*, *session based testing* of *user journeys*; begrippen waaraan alleen in een specifieke context invulling gegeven kan worden. En als klap op de vuurpijl wordt de piramide ondersteboven gekeerd. Er lijkt kortom geen einde te komen aan de variaties op Cohns piramide.

Zoals ik hierboven heb beschreven is elke variatie in feite een nieuw model, met andere dimensies *en een ander doel*. De piramides lijken veel op elkaar en worden om die reden als uitwisselbaar of vergelijkbaar beschouwd. Ogenscheinlijk kleine aanpassingen worden zonder kritische beoordeling overgenomen. Maar de keuze voor het gebruik van het ene of het andere model kan alleen gemaakt worden na een uitgebreide studie van de dimensies van het model. Daarbij stellen we vragen zoals ik hierboven gesteld heb en beoordelen we of die vragen naar tevredenheid beantwoord kunnen worden.

Conclusie

De testautomatiseringpiramide is waarschijnlijk niet in elke context bruikbaar. Als er gewerkt wordt met een monolithische architectuur of als de tester uitsluitend het eindproduct kan testen door een GUI, dan is een discussie over de efficiëntie van het automatiseren van testen tegen verschillende architectuurlagen vrijwel zinloos. Maar als de mogelijkheid bestaat om testautomatisering tegen verschillende lagen uit te voeren, dan biedt Cohns piramide een eenvoudige en eenvoudig te hanteren heuristiek.

De kracht van zijn model is dat het genoeg houvast biedt voor een discussie over testautomatisering, zonder gelijk in allerlei ingewikkelde details te treden. De belangrijkste boodschap is dat we testautomatisering op kunnen

bouwen zodat we breekbaarheid en lange doorlooptijden tot een minimum beperken. En zoals we hebben gezien ontnemt elke toevoeging of aanpassing aan Cohns model een stukje van het zicht op dit oorspronkelijke doel.

Referenties

- [Cohn, 2004] Cohn, M. (2004). *Moving from test-last to test-driven*. Gepresenteerd op Scrum Gathering
- [Cohn, 2009] Cohn, M. (2009). *Succeeding with Agile - Software Development Using Scrum*. Pearson Education
- [Crisp, 2011] Crisp, J. (2011). *Automated Testing and the Test Pyramid*
<http://jamescrisp.org/2011/05/30/automated-testing-and-the-test-pyramid/>
- [Crispin en Gregory, 2009] Crispin, L. and Gregory, J. (2009). *Agile Testing: A Practical Guide for Testers and Agile Teams*. Pearson Education
- [Martin, 2008] Martin, R. (2008). *Clean Code: A Handbook of Agile Software Craftsmanship*. Prentice Hall.
- [Scott, 2011] Scott, A. (2011). *Yet another software testing pyramid*
<https://watirmelon.blog/2011/06/10/yet-another-software-testing-pyramid/> ←

WAAR HET VAAK FOUT GAAT BIJ PERFORMANCETESTEN

Door Peter van Tulder • petervantulder@e-quality.nl [@Petervantulder](https://twitter.com/Petervantulder)


Seneca zei ooit: Als je niet weet naar welke haven je zeilt, is geen enkele windrichting gunstig. Vrij vertaald: als je geen idee hebt wat je doel is, kun je de weg ernaartoe ook niet bepalen.

Hoe komt het dan toch dat zoveel bedrijven en organisaties, als ze een applicatie ontwikkelen, wel weten dát ze performance willen laten testen, maar niet kunnen aangeven hóe de applicatie zou moeten performen? En dat terwijl de basisvragen voor de productowner helemaal niet zo moeilijk zijn en niet enorm veel tijd hoeven te kosten. Als kwaliteitsadviseur kun je je klant helpen om deze antwoorden helder te krijgen door de juiste vragen te stellen. Met dit artikel geef ik je een aantal handvaten.


In een performancetest draait het om 'zo realistisch mogelijk simuleren van de wijze waarop de applicatie na GoLive in productie gebruikt zal worden'. Als je als product owner binnenkort een applicatie wilt laten realiseren, stel dan onmiddellijk de vervolgvraag: hoe gaat de applicatie in productie nu eigenlijk gebruikt worden? Probeer daarvan een beeld te vormen voordat je performancetesters inhuurt.

De sleutel tot een goede performancetest ligt namelijk niet, zoals dikwijls wordt aangenomen, bij het inhuren van een goede performancetester maar bij een accurate gebruiksanalyse door de businessorganisatie van het bedrijf. Een goede performancetester kan deze informatie overigens ook uitstekend boven water krijgen, maar performancetesters worden meestal vrij laat in het project betrokken. En dan is er vaak te weinig tijd over voor een gedegen gebruiksanalyse. Een performancetester moet dus dikwijls gevoed worden met hoe het systeem zal worden gebruikt. Voed hem met verkeerde uitgangspunten en de resultaten van de test zullen onbetrouwbaar zijn.

Nu hoor je performancetesters dikwijls praten in jargon als 'hits per tijdseenheid, pages per second, queueing, threading, concurrent users, enzovoorts'. Wees niet bang, het analyseren van de gebruikersaantallen gebeurt gewoon in de taal die de businessorganisatie begrijpt. Een goede performancetester is in staat om de vertaling te maken van busnesstaal naar performance-scripting.

Kwaliteit van het loadmodel

De kwaliteit van het loadmodel bepaalt dus in belangrijke mate het realisme van de resultaten van een performancetest. Performancetests werken met enorme volumes. Omdat de wet van de grote getallen van toepassing is kunnen de uiteindelijke meetresultaten er maar zo een factor 'tig' naast zitten, als je het toetsingskader onzorgvuldig opstelt. Een te grote afwijking kan het verschil betekenen tussen een performant systeem of een krantenkop.

Hoe ziet zo'n loadmodel eruit? En hoe kom je daartoe? Stel jezelf allereerst de twee volgende vragen:

- Aan welke performance-eisen moet de applicatie voldoen?
- Hoe simuleren we een reële productiesituatie het beste (welke processen met welke aantallen)?

Het eerste aspect beschrijft de doelen en wordt door veel organisaties nog wel ingevuld, maar doelen kunnen niet los worden gezien van de beschrijving van de weg ernaartoe. Onderstaande gaat over het verkrijgen van het antwoord op de tweede vraag.

PREGAPS-mnemonic (ezelsbrug)

Ik heb gewerkt aan een Europees aanbestedingsproject, waarin de volgende eis geformuleerd was: '500 gebruikers moeten met het systeem kunnen werken'. Onduidelijk was echter: is dat het totale klantenbestand dat van het systeem gebruikmaakt? Is dat het aantal gebruikers dat op een zeker moment gelijktijdig is ingelogd? En wat voor acties doen die 500 gebruikers in het systeem met welke frequentie? De leverancier van de applicatie, tevens belast met het aantonen van deze eis, logde bij gebrek aan een dwingend loadmodel 500 virtuele gebruikers in het systeem in, wachtte een uur en logde ze vervolgens weer uit zonder dat ze ook maar één klik in het systeem hadden gedaan. Eis gedekt, klant gefopt, recipe for disaster. Dit probleem kun je niet volledig aan de leverancier wijten: als opdrachtgever heb je ook een verantwoordelijkheid om systeemgebruik SMART te maken! Je loadmodel is dé blauwdruk voor het nabootsen van de praktijksituatie,

Om bovenstaan de reden houd ik niet van de veelgebruikte term concurrent users ('aantal gelijktijdige met het systeem werkende gebruikers'), omdat deze term zonder de toevoeging 'op welke manier gebruiken ze de applicatie?' betekenisloos is. Tien gebruikers die berekeningen uitvoeren kunnen een groter beslag op een applicatie leggen dan honderd gebruikers die simpele opvragingen van statische content doen. Daarnaast is ook van belang hoe actief de gebruiker is. Klanten op websites vertonen bijvoorbeeld in de regel veel actiever gedrag dan medewerkers in een procesondersteunende applicatie: klanten gaan bewust naar een site, doen daar een aantal acties en verdwijnen weer. Beheerders hebben diverse ondersteunende applicaties gedurende de werkdag op de achtergrond open staan en gebruiken deze bijvoorbeeld enkel op de momenten dat een collega belt om zijn wachtwoord te laten resetten.

In plaats van 'hoeveel gebruikers zitten er gelijktijdig in mijn applicatie', werk liever toe naar 'aantal transacties per tijdseenheid', dat geeft een betrouwbaardere basis. Mijn PREGAPS-mnemonic (Processes, Rates, Educated guesses, Goals, Availability, Peaks, Specials) geeft je een uitstekende structuur om in een aantal logische stappen te komen tot een weloverwogen loadmodel, gebaseerd op transacties per tijdseenheid. Elke stap in het proces borduurt voort op de voorgaande. Het loadmodel is voor performance-testspecialisten vervolgens een uitstekend uitgangspunt om de daadwerkelijke performancetest uit te werken.

Processes

Breng eerst met behulp van business stakeholders in kaart welke processen in de applicatie naar verwachting het meeste worden uitgevoerd. Bijvoorbeeld:

1. Raadplegen productinformatie autoverzekering;
2. Opvragen offerte;
3. Afsluiten autoverzekering;
4. Doorgeven schademelding;
5. Raadplegen voortgang schademelding;

6. Raadplegen frequently asked questions;
7. Downloaden voorwaarden verzekering;
8. Vraag stellen via contactformulier

Rates

De volgende stap is om te achterhalen hoe vaak de processen in een eenheid van tijd worden uitgevoerd. Sommige gegevens kun je eenvoudig benoemen omdat ze algemeen bekend zijn:

- Je organisatie kan je direct vertellen dat maandelijks ongeveer 5.000 mensen een nieuwe autoverzekering sluiten;
- De afdeling schade weet uit ervaring dat per dag gemiddeld 50 nieuwe schades worden aangemeld.

Voor andere gegevens zul je gedurende een bepaalde periode moeten meten, bijvoorbeeld door het oude systeem te monitoren, of door andere stakeholders om informatie te vragen. Zodoende kom je aan nadere gegevens:

- Monitoren van de oude (te vervangen) site leert dat maandelijks 100.000 offerteberekeningen worden uitgevoerd (oftewel: 5% van de offerteberekeningen leidt tot afsluiting van een nieuwe polis);
- De helpdesk krijgt gemiddeld 1000 telefoontjes per dag. Je callcenter houdt bij dat 450 gesprekken gaan over 'frequently asked questions'. Nog eens 50 telefoontjes gaan over informatie met betrekking tot een lopende schadeafhandeling (op een totaal klantenbestand van 50.000 verzekerden is dat 0,1%). De overige 400 telefoontjes gaan over vragen die niet eenvoudig te categoriseren zijn.

Eindstand 'Rates'

- | | |
|--|----------------------|
| 1. Raadplegen productinformatie autoverzekering; | |
| 2. Opvragen offerte | 100.000 per maand |
| 3. Afsluiten autoverzekering | 5.000 per maand (5%) |
| 4. Doorgeven schademelding | 50 per dag |
| 5. Raadplegen voortgang schademelding | |
| 6. Raadplegen frequently asked questions | |
| 7. Downloaden voorwaarden verzekering | |
| 8. Vraag stellen via contactformulier | |

Educated Guesses

Van processen 2 tot en met 4 is hierboven vastgesteld hoe veelvuldig ze voorkomen. Over processen 5 en 6 weten we al iets, maar dat heeft niet rechtstreeks betrekking op de nieuwe applicatie. Van processen 1, 7 en 8 ontbreken meetgegevens, omdat er nog geen metriecken bekend zijn. Bijvoorbeeld omdat een bepaalde functie in het oude systeem nog niet online werd aangeboden. Daarvoor zul je met collega's (doe dat vooral samen!) een 'educated guess' moeten maken. Daaruit zou kunnen komen:

- van alle mensen die een offerteberekening uitvoeren heeft 25% genoeg interesse om de productinformatie op te vragen (proces 1)
- product management schat dat 50% van alle vragen die nu via de telefoon worden gesteld straks via de site wordt afgehandeld. Dat betekent:
 - 25 mensen raadplegen de informatie van een lopende schade (proces 5);
 - 225 keer per dag worden frequently asked questions geraadpleegd (proces 6);

- 200 keer per dag zal een vraag via het contactformulier gesteld worden (proces 8)
- van alle mensen die de productinformatie bekijken download 10% de pdf (proces 7).

Dit levert de eerste versie van het loadmodel op (zie hieronder 'Eindresultaat Educated Guesses').

Eindresultaat: 'Educated Guesses'

1. Raadplegen productinformatie	25.000 per maand
2. Opvragen offerte	100.000 per maand
3. Afsluiten autoverzekering	5.000 per maand
4. Doorgeven schademelding	50 per dag
5. Raadplegen schademelding	25 per dag
6. Raadplegen faq	225 per dag
7. Downloaden productinformatie	2.500 per maand
8. Vraag stellen via contactformulier	200 per dag

Je ziet in bovenstaand overzicht nog verschillende tijdseenheden. Hoewel de verleiding groot is om dit aan elkaar gelijk te trekken, doe dat nog niet! Bij punt 'Availability' zul je zien waarom niet.

Goals

We hebben nu gebruiksfrequenties voor alle processen zoals ze in de 'nu'-situatie bekend zijn. Belangrijk is nu om te kijken naar de business goals van de nieuwe applicatie, dit wordt dikwijls vergeten. Vaak heeft een systeem het doel om bijvoorbeeld een product dat ermee verkocht wordt, beter in de markt te zetten. Daarmee zal ook de belasting op het systeem toenemen. Probeer bijvoorbeeld de doelen van het systeem en het product over een jaar te benoemen.

Na lancering van de nieuwe site en de reclamecampagne verwachten we het eerste jaar 20% toename van het aantal geïnteresseerden op de site.

- De ambitie is dat door betere productvoorwaarden en agressieve campagnevoering aan het einde van het jaar niet 5%, maar 7% van alle offertes leidt tot een nieuwe polis.
- Daarnaast is de verwachting dat einde van het jaar er niet 50.000, maar 75.000 klanten verzekerd zijn, waardoor ook het aantal schademeldingen zal stijgen.

Deze gegevens moeten worden meegenomen naar het loadmodel. Bepaal naast de nu-situatie bijvoorbeeld een 'verwachte situatie aan het eind van het jaar', en naar behoefte eventueel nog andere toekomstscenarios.

Eindresultaat: 'Goals'

1. Raadplegen productinformatie	30.000 per maand (huidige aantal + 20% toename)
2. Opvragen offerte	120.000 per maand (huidige aantal + 20% toename)
3. Afsluiten autoverzekering	8.400 per maand (aantal offertes x 7%)
4. Doorgeven schademelding	75 per dag (aantal klanten x 0,1% per dag)
5. Raadplegen schademelding	30 per dag (huidige aantal + 20% toename)
6. Raadplegen faq	270 per dag (huidige aantal + 20% toename)
7. Downloaden productinformatie	3.000 per maand (huidige aantal + 20% toename)
8. Vraag stellen via contactformulier	240 per dag (huidige aantal + 20% toename)

Availability

Een performancetest draait in een tijdsbestek van een aantal uren, niet in dagen of maanden. Daarom moet het gebruik worden omgerekend naar aantal processen per uur (of nog kleiner). Als je dat zou doen door het aantal keer per maand door 30 (gemiddeld aantal dagen in een maand) te delen en vervolgens door 24 te delen (aantal uren in een dag), dan ga je voorbij aan dat niet elke applicatie op elke dag en op elk uur van de dag gelijkwaardig wordt gebruikt. Stel jezelf daarom de volgende vragen:

- Wordt mijn applicatie op elke dag van de week ongeveer gelijkwaardig gebruikt? Zijn er bijvoorbeeld in het weekend gebruikers in actief? Voor een website bestemd voor klanten zal het antwoord positief zijn, maar een interne beheerapplicatie wordt in veel gevallen in de weekends niet gebruikt.
- Zijn er uren van de dag waarop mijn applicatie niet/nauwelijks gebruikt wordt? Een internationale website wordt wellicht 24 uur van de dag gebruikt. Een nationale website wordt gedurende een uur of 14 (van 9:00 tot 23:00) intensief gebruikt, maar dus ook 10 uur niet. Een interne applicatie wordt misschien maar 8 uur (werkdag) intensief gebruikt. En zijn er wellicht nog verschillen per proces? Bijvoorbeeld: bij het omrekenen van het aantal frequently asked questions moet rekening worden gehouden dat de klantenservice van 9:00 tot 17:00 bereikbaar is, maar de website 24 uur per dag, 7 dagen in de week.

Twee rekenvoorbeelden voor Availability:

Raadplegen productinformatie - 30.000 keer per maand. De site wordt 7 dagen per week actief gebruikt, maar enkel in Nederland, dus ongeveer 14 uur per dag. Dat betekent 30.000 gedeeld door gemiddeld 30 dagen per maand gedeeld door 14 uur per dag is ongeveer 71 keer per uur.

Chatten met de online-helpdesk - 600 keer per week gedurende werkdagen van 9:00 tot 21:00. Dat betekent per dag gemiddeld 120 vragen, uitgesmeerd over 12 uur per dag maakt gemiddeld 10 vragen per uur.

Deze beschikbaarheidscalculatie mag absoluut niet vergeten worden! Een voorbeeld wat er gebeurt als je deze omrekening vergeet:

100.000 keer proces 'verwerken factuur' per maand betekent voor een Internationale website (24 uur per dag, 7 dagen per week): 3333 keer per dag, is 139 keer effectief per uur.

Voor een interne applicatie (8 uur per dag, 5 dagen per week): zijn de uitkomsten echter totaal verschillend: 100.000 keer gedeeld door 20 werkdagen in een maand is 5.000 keer per dag, gedeeld door 8 uur per dag is 625 keer effectief per uur gedurende de actieve uren. Dat betekent een verschil van bijna factor 5! Zorg dus dat je weet wanneer je applicatie gebruikt wordt!

Eindresultaat: 'Availability'

1. Raadplegen productinformatie	71 keer per uur
2. Opvragen offerte	286 keer per uur
3. Afsluiten autoverzekering	20 keer per uur
4. Doorgeven schademelding	5 keer per uur
5. Raadplegen schademelding	1,5 keer per uur
6. Raadplegen faq	14 keer per uur
7. Downloaden productinformatie	7 keer per uur
8. Vraag stellen via contactformulier	12 keer per uur

Hierboven staat nu exact waar je performancetester naar op zoek is om een performancetest te kunnen creëren. Hij zal virtuele gebruikers op het systeem laten werken, met deze gebruiksstatistieken. Een belangrijke schakel ontbreekt echter nog, de piekvolumes!

Peaks

De meeste applicaties hebben piekmomenten. Dat kunnen pieken per dag zijn (klantensites vaak aan het begin van de avond), of per week (een applicatie waarin uren worden geboekt vaak op vrijdagmiddag), of per maand (maandafsluiting) of zelfs per jaar (de piek van pintransacties rond de kerstdagen). Daarnaast heb je soms minder voorspelbare, maar daarom niet minder benoembare pieken. In onze casus is de toename van schademeldingen bij winterse omstandigheden een mooi voorbeeld. Beschouw daarom per proces of er aanwijsbare regelmatige of incidentele pieken zijn. In ons geval weet 'product management' te vertellen:

Structurele pieken zijn de planbare pieken: vraag bij de business stakeholders naar dagelijkse, wekelijkse, maandelijkse of jaarlijkse pieken. Voorbeelden:

- Dagelijks: aan het begin van de avond zijn er drie keer zoveel bezoekers op een retailwebsite dan normaal;
- Wekelijks: op vrijdagmiddag wordt 90 procent van de urenstaten ingevuld;
- Maandelijks: salarisfacturen worden vaak in batch op één willekeurig moment in de maand opgemaakt;
- Per kwartaal: de omzetbelasting wordt aan het begin van een nieuw kwartaal doorgegeven;
- Jaarlijks: in de laatste week van mei en de eerste twee van juni (vakantiegeld) worden er online vijf keer zoveel televisies verkocht.

Incidentele pieken zijn pieken die niet van tevoren in te plannen zijn, maar wel gerelateerd kunnen worden aan een specifieke gebeurtenis.

- In de wintermaanden kan het aantal schademeldingen bij winterse omstandigheden oplopen tot vijf keer zoveel als normaal.
- Na een renteverlaging kijken tien keer zoveel mensen of oversluiten voor hen interessant kan zijn.

Eindresultaat: 'Peaks'

- | | |
|---------------------------------------|--|
| 1. Raadplegen productinformatie | 3 x normaal |
| 2. Opvragen offerte | 3 x normaal |
| 3. Afsluiten autoverzekering | 3 x normaal |
| 4. Doorgeven schademelding | 5 x normaal (winterpiek, met de aanname dat mensen schade zo spoedig mogelijk melden en er dus niet een extra piek is tussen 19:00 en 20:00) |
| 5. Raadplegen schademelding | 15 x normaal (wintermaanden, met de aanname dat ook de dagelijkse piek tussen 19:00 en 20:00 van toepassing is) |
| 6. Raadplegen faq | 3 x normaal |
| 7. Downloaden productinformatie | 3 x normaal |
| 8. Vraag stellen via contactformulier | 3 x normaal |

Specials

De laatste stap zijn de Specials. Ga na of er hele uitzonderlijke omstandigheden zijn en bespreek met de businessorganisatie hoe je hiermee om wilt gaan.

Een voorbeeld: *normaal verwacht men 4.000 offerteberekeningen per dag, maar in de eerste twee weken na GoLive wordt een enorme tv-reclamecampagne gelanceerd. Uit ervaring is bekend dat het aantal bezoekers direct na de reclamespot gedurende een uur kan oplopen tot 50 keer de normale hoeveelheid en daarna loopt het geleidelijk weer af tot normale proporties.*

De vraag is of je het systeem hierop wilt dimensioneren. Als je systeem dergelijke aantallen moet aankunnen, is het systeem gedurende 99% van de tijd waarin het normaal belast wordt overgedimensioneerd en dat kost uiteraard geld! Het kan een afgewogen keuze zijn dat een applicatie een bijzondere piek niet aankan, denk aan het telefoon tijdens de jaarwisseling. Dat hoeft niet erg te zijn, als maar een bewuste businessbeslissing is gemaakt van baten en kosten.

De finale selectie van processen

Je hebt er nu alles aan gedaan om de juiste input te leveren, de gemiddelde performancetester zal verrast opkijken als hij een dergelijk uitgewerkt loadmodel krijgt. Hiermee kan hij beginnen om de performancetest technisch uit te werken. Voor performancetests moeten geautomatiseerde scripts worden gemaakt. Dat betekent dat er code geschreven moet worden om andere code te testen. Dat is tijdrovend en dus duur. Het doel van een performancetest moet dus niet zijn om *alle* mogelijke processen in een applicatie te testen. Sterker nog, mijn streven is altijd: probeer met zo min mogelijk processen zoveel mogelijk van het gebruik af te dekken. Mijn ervaring, zeker bij webapplicaties, is dat je vaak met 10% van de processen 90% van het gebruik kunt afdekken. Bepaal daarbij 'Welke processen in de applicatie worden het meest gebruikt?', aangevuld met 'Welke processen in de applicatie zijn het 'duurst' (zodanig complex dat ze meer systeemcapaciteit opsouperen)'.

In onze casus blijken we aan de eerste drie processen genoeg te hebben om 90,5% van alle klantbewegingen af te dekken, eventueel aangevuld met het proces 'downloaden van de productieinformatie pdf', omdat dat het downloadbestand erg groot is. Deze informatie hoef je uiteraard niet zelf te bedenken, maar vraag je performancetester om met de systeemontwikkelaars uit te zoeken of er nog bijzonder zware processen bij zitten. Of doe dat zelf.

Tot slot

In de praktijk zie ik in mijn rol als testmanager vaak dat goede loadmodellen voor performancetesten ontbreken of te laat in het project worden gemaakt. Businessorganisaties zijn dikwijls terughoudend om mee te werken, enerzijds omdat investeren in een dergelijk onderzoek tijd kost, anderzijds omdat het aanleveren van gegevens betekent dat men kan worden afgerekend wanneer deze onjuist blijken. Vaak is het formuleren van een loadmodel echter helemaal niet zo moeilijk en ook niet bijzonder tijdrovend. Het begint met het interviewen van de juiste mensen en het stellen van de juiste vragen. En dan zul je zien dat een aanpak volgens bovenstaande structuur al snel een bovengemiddeld goed resultaat oplevert, dat bovendien helder en in Jip-en-Janneke-taal uitlegbaar is aan management en andere stakeholders. ←

TESTAUTOMATISERING? BEGIN MET HET WAAROM!

Door Bas Dijkstra • bas@ontestautomation.com [@_basdijkstra](https://twitter.com/_basdijkstra)


Te vaak wordt er bij de start of de uitbreiding van een testautomatiseringstraject direct de vraag 'hoe gaan we dat doen?' gesteld. Daarmee worden echter twee belangrijke vragen overgeslagen: 'waarom?' en 'wat?'. Wat kunnen daarvan de gevolgen zijn?

Nu ontwikkel-, test- en delivery-trajecten steeds korter worden om aan de groeiende klantvraag naar flexibiliteit en snelle oplevering van kwalitatief goede software te kunnen blijven voldoen, vertrouwen ontwikkelteams en organisaties steeds meer op hun geautomatiseerde tests (checks, eigenlijk, maar dat is een andere discussie...). Het lijkt wel alsof 'testautomatisering' het standaardantwoord is geworden op de vragen 'hoe pakken we het testen van onze software aan' en 'hoe kunnen we ons testproces verbeteren en versnellen?'. Hoewel ik een groot voorstander ben van het slim toepassen van tools voor het optimaliseren van het testproces, denk ik dat blindelings de testautomatiseringskaart trekken en alles proberen te automatiseren waarschijnlijk geen langetermijnresultaat zal opleveren. Hoe kom je wél dicht bij een succesvolle implementatie van testautomatisering? Door het stellen van drie eenvoudige vragen.

Begin bij het 'waarom?'

De eerste vraag voor iedereen die erover denkt om testautomatisering in te voeren, of om de bestaande activiteiten op dat gebied uit te breiden, is:

'Waarom doen we dit überhaupt? Wat is de waarde die we denken toe te voegen aan ons ontwikkelproces, aan de producten of diensten die we leveren en uiteindelijk aan onze klanten?'

Het antwoord op deze vraag hangt af van de organisatie en de situatie, maar er is een aantal antwoorden die in ieder geval niet goed zijn:

- **'We willen 100% geautomatiseerde testdekking'**. Nog even afgezien van het feit dat 100% geautomatiseerd testen helemaal niet mogelijk is (checks kunnen worden geautomatiseerd, maar testen is een verkennende activiteit die alleen door mensen kan worden uitgevoerd), is '100% testautomatisering' een metriek zonder waarde, zeker als er niet gekeken wordt naar wat er nu eigenlijk wordt geverifieerd in die tests. Daarnaast is er een optimale verhouding tussen de inspanning die het kost om tests te automatiseren en de voordelen die het oplevert. In de meeste situaties ligt die 'sweet spot' een stuk lager dan bij 100% automatisering.
- **'We gaan automatiseren omdat het management / een extern consultancybureau dat zegt'**. Wanneer datzelfde management of consultancybureau een duidelijk beeld heeft van wat de toegevoegde waarde is van het (verder) invoeren van testautomatisering, onderbouwd met goede argumenten, prima. In andere gevallen is het misschien wel beter om 'bedankt voor de suggestie, maar dat gaan we (nu) niet doen' te antwoorden. Jij bent de testprofessional en dat is wat een testprofessional doet.

Wanneer de 'waarom?'-vraag niet of niet goed wordt behandeld, en er klakkeloos wordt begonnen met het automatiseren van tests, is de kans aanwezig dat diezelfde tests niet of nauwelijks waarde toevoegen aan het ontwikkelproces en daarmee aan de producten of diensten die je organisatie levert. Daarmee wordt

testautomatisering een verspilling van tijd, moeite en geld, en het zou nu juist tijd, geld en kwaliteit moeten opleveren.

Bepaal het 'wat?'

Pas nadat de 'waarom?'-vraag is beantwoord zijn we in de positie om de volgende vraag te stellen: 'wat (welke tests) willen we nu eigenlijk gaan automatiseren?'. Iedereen met een beetje kennis van testautomatisering weet dat niet ieder type test zich even goed leent voor automatisering. Eenvoudige validaties die te specificeren zijn als:

- een check die alleen 'waar' of 'niet waar' als mogelijke uitkomst heeft,
- een opeenvolging van stappen (bijvoorbeeld met Given / When / Then) of
- een algoritme of beslistabel,

kunnen meestal wel door een computer worden uitgevoerd (lees: deze tests kunnen worden geautomatiseerd). Dat wil niet zeggen dat ze daarmee ook geautomatiseerd móeten worden. Dat hangt van meer factoren af, zoals het belang van de test, het risico dat wordt gelopen als de test faalt en de inspanning die het kost om de test te automatiseren.

Een ander soort test die heel geschikt is om te automatiseren is de performancetest. Het is natuurlijk theoretisch mogelijk om een groot aantal collega's uit te nodigen om op een bepaald moment allemaal tegelijk een systeem te gaan gebruiken (en zo werden performancetests vroeger regelmatig uitgevoerd), maar een performancetest wordt tegenwoordig vooral uitgevoerd met een specifieke tool die zogeheten virtuele gebruikers genereert, die vervolgens bepaalde scenario's in een applicatie gaan doorlopen om zo de gewenste belasting op het systeem te creëren. De meeste performancetesttools zijn daarnaast ook in staat om metingen te doen, de uitkomsten daarvan te analyseren en daarover uitgebreid te rapporteren.

Tegenover de hiervoor genoemde tests staat het 'echte' testen, een activiteit die alleen door een persoon kan worden uitgevoerd. Onder 'testen' versta ik hier: 'leren over de kwaliteit van een applicatie door experimenteren en ontdekken'. Dit is een activiteit die niet kan worden geautomatiseerd, in ieder geval niet met de huidige tools die wij als tester tot onze beschikking hebben.

Dus om de vraag 'welke tests gaan we automatiseren?' goed te kunnen beantwoorden is het noodzakelijk om te bepalen welke onderdelen van het testproces bestaan uit checks (die kunnen worden geautomatiseerd) en voor welke van die checks het iets oplevert om ze te automatiseren. En vergeet niet dat dit een proces is dat niet zomaar is afgerond, maar een traject van continu doen, evalueren en verbeteren.

Vergeet ook niet om verder te kijken dan alleen het automatiseren van checks (of het uitvoeren van een performancetest) bij het implementeren van testautomatisering. Testautomatisering is eigenlijk alles waarbij je een tool gebruikt om het testproces te ondersteunen. Geautomatiseerd genereren van data is testautomatisering, geautomatiseerd uitlezen van logbestanden en daar zinvolle informatie uit halen ook, om maar een paar voorbeelden te noemen.


Sluit af met het 'hoe?'

Nu we het 'waarom?' en het 'wat?' van testautomatisering hebben gehad kunnen we (eindelijk!) gaan kijken naar het 'hoe?'. Een aantal vragen die je in deze fase kunt stellen, zijn bijvoorbeeld:

- Hoe passen de geautomatiseerde tests in het totale ontwikkelproces? Moeten ze bijvoorbeeld als quality gate worden opgenomen in een continuous integration of continuous delivery-proces? En als dat niet het geval is, wat is dan de trigger voor het uitvoeren van de tests?
- Wat is de scope van de tests die we gaan automatiseren? Over het algemeen hebben tests die via een user interface worden uitgevoerd een bredere scope, maar zijn ze ook langzamer in de uitvoer en vragen ze het meeste onderhoud (omdat de user interface vaak het meest gewijzigde onderdeel van een applicatie is). Unit tests en tests op webservice-niveau zijn sneller en vaak stabiel, maar hebben een beperktere scope. De kunst is om de juiste mix van tests te vinden, met de optimale verhouding tussen scope aan de ene kant en snelheid en stabiliteit aan de andere kant.
- Hoe gaan we de tests implementeren? Pas als alle voorgaande vragen afdoende zijn beantwoord, is het tijd om te kijken met welke tool het beste gewerkt kan gaan worden. Eerst een tool selecteren en vervolgens proberen om alle tests daarin te passen is over het algemeen niet zo'n goed idee ('if all you have is a hammer, everything looks like a nail').

Dus, ter afsluiting: als je de introductie of uitbreiding van je activiteiten op het gebied van testautomatisering een succes wil laten zijn, begin dan met het 'waarom?', en bekijk vervolgens het 'wat?' voor je je gaat richten op het 'hoe?'. ←

AUTOMATISCHE ROBUUSTHEID CONTROLE VOOR DATA VAULT

Door Christiaan Heersink • christiaan.heersink@ordina.nl


Naast herhaalbaarheid zijn 'het kunnen genereren' en 'het eenvoudig aan kunnen passen' noodzakelijke voorwaarden voor een succesvolle data warehouse testautomatisering. Data warehouses zijn namelijk constant onderhevig aan veranderingen doordat de informatiebehoefte van gebruikers voortdurend wijzigen. Dit leidt tot aanpassingen in de bestaande tabelstructuren in de verschillende lagen van een data warehouse en tot toevoegingen van nieuwe tabellen. Uiteindelijk is het dan ook nodig de bestaande testen aan te passen.

Data Vault, de datamodelleringsmethode die momenteel gemeengoed is binnen het gilde van business intelligence/data warehouse-specialisten in Nederland, is uitermate geschikt om geautomatiseerd te testen. Data Vault kent een vaste structuur en hanteert min of meer vaste regels. In dit artikel wordt beschreven hoe testautomatisering voor Data Vault vormgegeven kan worden. Hierbij wordt gebruikgemaakt van de opensource tool DbFit en van PL/SQL. De gevolgde aanpak maakt onderdeel uit van het bredere testautomatiseringconcept TestFlow zoals dat bij Ordina ontwikkeld is.

Data Vault is zeker de laatste vijf jaar zeer populair geworden voor de ontwikkeling van data warehouses. Het is een modelleringsmethode die gebruikt wordt voor een van de lagen van een data warehouse, dat verwarrend genoeg, zelf ook weer data warehouse laag genoemd wordt (zie figuur 1). In de staging laag wordt de benodigde brondata 1-op-1 gekopieerd. In de data warehouse laag wordt alle brondata geladen. Er vindt geen cleansing plaats vanwege gebrekkige kwaliteit in de bronnen, er worden bij voorkeur geen business rules toegepast en er is geen of nauwelijks sprake van data-integratie. Wel wordt historie opgeslagen en is herleidbaarheid van data in het kader van compliance een belangrijke karakteristiek. De volgende laag, de data marts, zijn gegevensverzamelingen, die op een gebruikersvriendelijke wijze worden aangeboden met focus op een specifiek functioneel aandachtsgebied. Deze tabellen vormen de basis van rapportages en dashboards.


Figuur 1. Data warehouse model

De belangrijkste objecten in Data Vault zijn de hubs met de hubsats en links met linksats (zie figuur 2). De hub bevat business keys, gegevens die normaliter niet snel veranderen. Verder wordt de naam van de bron, de inleesdatum plus een tijdstempel en soms nog wat andere technische attributen vastgelegd. Satellieten bevat de attributen die wel aan verandering onderhevig zijn. Naast een start- en een einddatum om de geldigheid vast te leggen gaat het ook hier weer om enige technische kolommen. Meestal wordt per bron één satelliet aangemaakt. De links vormen de relaties tussen hubs. De daaraan gekoppelde linksats dienen weer voor de bepaling van de geldigheid. Er zijn, zo nodig contextvelden om het karakter van de linkrelatie vast te leggen.¹


Figuur 2. Basis Data Vault-objecten

Data Vault kent een groot aantal min of meer vaste regels, door de bedenker Dan Linstedt vastgelegd in verschillende artikelen². Organisaties die Data Vault toepassen, passen normaliter ook standaardisatie toe voor naamgeving van tabellen en kolommen. Deze vaste vormgeving heeft ertoe geleid dat ontwikkelaars vaak generatietools toepassen voor het aanmaken van de ETL-structuren. Dat neemt niet weg dat handwerk vaak nodig is om de Data Vault-modellen geheel passend te maken aan de datarealiteit.

De vaste regels zijn te onderscheiden in regels die betrekking hebben op consistentie, op volledigheid en op integriteit. Zo worden business keys in hubs uniek vastgelegd en is er in een satelliet altijd maar één record geldig per business key. Ook moet er referentiële integriteit bestaan tussen records in respectievelijk hub en satelliet, hubs en links, en links en linksats.

Opstellen en uitvoeren testgevallen

Op basis van bovenstaande regels hebben we voor elke type Data Vault-objecten een set van logische testgevallen ontwikkeld. Deze hebben we geoperationaliseerd naar fysieke testgevallen, die naar verwachting geen rijen moeten opleveren. Hieronder tonen we een voorbeeld van een fysiek testgeval waarin gecontroleerd wordt of een surrogaatsleutel in de satelliet wel voorkomt in de hub:

```
Select count(*) aantal from (Select HUB_ID from SAT where datum_eind is leeg minus select HUB_ID from HUB)
```

¹ Naast deze standaardobjecten bestaan ook nog objecten voor speciale doelen voor zoals hiërarchische links, transactielinks etc.

² Zie bijvoorbeeld: <http://danlinstedt.com/allposts/datavaultcat/standards/dv-modeling-specification-v1-0-8/>

Bij dit type testgeval hoeft niet echt rekening gehouden te worden met het aantal regels in de bron anders dan uit oogpunt van performance. Tevens wordt geen gebruikgemaakt van specifieke filters op basis van de bron die testscriptgeneratie zou bemoeilijken.

De testen worden opgemaakt in een specifiek wiki-formaat zodat ze gemakkelijk zijn toe te voegen in testpagina's van DbFit. Hieronder een voorbeeld van de hierboven gebruikte SQL:

```
!|Query| !- Select count(*) aantal from (Select HUB_ID from SAT where datum_eind is Null minus select HUB_ID from HUB) -!  
|aantal|  
|0|
```

De eerste regel geeft het query-commando en de uit te voeren query aan. De tweede regel geeft de te controleren kolom aan en de laatste regel geeft de verwachte uitkomst aan.

Bij het uitvoeren van bovenstaande test kleurt DbFit groen als de uitkomst overeenkomt met de verwachting en anders rood. Is de uitkomst geel, dan kan de test niet uitgevoerd worden doordat de wiki-syntax of query incorrect is.

Automatiseren testgevallen

Aanvankelijk maakten we handmatig de DbFit-wikiscripts aan. Dit leidde niet alleen tot veel slordigheidsfouten maar het was ook een arbeidsintensief proces. Wijzigingen in het onderliggende Data Vault-model konden ook moeizaam worden doorgevoerd zeker wanneer bij aanpassingen in grote scripts, waarbij wijzigingen op vele plekken moesten worden doorgevoerd.

Uiteindelijk hebben we besloten de procedurele taal zoals T-SQL of PL/SQL toe te passen om DbFit-testscripts aan te maken. Met een eenvoudig 'loop'-functie waren we al snel in staat een hele testpagina te genereren. Hierbij worden allereerst de gebruikelijke standaard Dbfit-commando's gemaakt die betrekking hebben op type database, databaseconnecties en een verwijzing naar de locatie van Java. Vervolgens loopt het script per hub, satelliet, link en linksat door de verschillende gedefinieerde testen. De fysieke testgevallen worden direct in het juiste DbFit wiki-formaat opgemaakt. Wat rest, is het plakken van de code in een DbFit-testpagina of, nog een stap verder, het genereren van deze code in de vorm van een Dbfit-codepagina (content.txt) en het script kan gerund worden.

Voor de aanmaak van de testen zijn wel enige basisgegevens van de Data Vault-objecten nodig zoals tabelnamen, business keys en bronsysteem. Het is mogelijk deze op te halen uit systeemtabellen bijvoorbeeld uit all_tab_columns in Oracle. Dit heeft als nadeel dat men de definities volgt van de ontwikkelaar en die kan daarin fouten maken. Verder heeft het gebruik van eenvoudige, eigengemaakte stuurtabellen het voordeel dat de testscripts al klaar kunnen staan voordat de ontwikkelaar een oplevering heeft gedaan. Daarmee is het mogelijk om luttele minuten na afronding van het laadproces de eerste defects terug te kunnen koppelen. Tevens kan hiermee eventueel een test-driven-type ontwikkelvorm worden ondersteund.

De eerste testgevallen zijn diagnostisch van aard. Hierbij wordt van het 'Inspect query'-commando gebruikgemaakt van DbFit, waarbij alleen een uitkomst wordt getoond zonder dat deze aan een verwachting wordt getoetst. Het zijn controles op het aantal rijen in de verschillende Data Vault-objecten inclusief de error-tabellen. Deze testen geven waardevolle informatie om de resultaten van de daarop volgende specifieke hub-, satelliet- en link-testen beter te kunnen interpreteren.

Door scheduling kunnen bovenstaande DbFit-testgevallen ook eenvoudig ingezet worden voor regressietesten. DbFit moet dan wel op een server geïnstalleerd worden.

Natuurlijk kunnen ook kanttekeningen gemaakt worden. Hoewel Data Vault regels, standaarden en best-practices kent, is de realiteit soms minder georganiseerd. Afwijkingen komen regelmatig voor. Een hub zonder een satelliet is hier een voorbeeld van. Dit betekent dat gegenereerde testpagina's toch nog enige handmatige aanpassingen nodig hebben. Het is handig deze aanpassingen op de testpagina vast te leggen zodat daar bij het aanmaken van een nieuwe versie rekening mee gehouden kan worden. Daarnaast kent DbFit ook een aantal onhebbelijkheden. Sommige SQL-tekens komen overeen met DbFit-opmaakcarakters. Het ongelijk teken <> levert bijvoorbeeld problemen op en kan vervangen worden door !=.

Tot slot

Testscript-generatie in combinatie met DbFit levert vele voordelen op. Er is bijvoorbeeld geen dure tooling voor nodig. Het zorgt verder voor een snellere en accuratere oplevering van testscripts. Allerlei standaardchecks, die arbeidsintensief zijn en daardoor bij handmatig testen niet of gedeeltelijk worden uitgevoerd, kunnen eenvoudig volledig dekkend aan bod komen. Een bijkomend voordeel is standaardisatie. Testers volgen allemaal hetzelfde procédé, kunnen elkaars werk gemakkelijk overnemen bij ziekte en vakantie. Dit alles zorgt uiteindelijk voor een goedkope oplossing voor robuustere data warehouses voor de klant.

Enige Nederlandse bespiegelingen over Data Vault:

- Ketelaars, M.W.A.M. (November 25, 2005). 'Data warehouse-modelleren met Data Vault'. Database Magazine (DB/M). Array Publications B.V. (7): 36–40.
- Verhagen, K.; Vrijkorte, B. (June 10, 2008). 'Relationeel versus Data Vault'. Database Magazine (DB/M). Array Publications B.V. (4): 6–9.

<http://www.xr-magazine.nl/artikelen/1125/business-intelligence/een-eenvoudig-alternatief-voor-de-data-vault> ←

KEES STUDY: ERVARINGEN MET ACCEPTATIE TESTAUTOMATISERING

Door Kees Blokland • kees.blokland@polteq.com


Twee jaar geleden kreeg ik de vraag: 'Hier is een plan met een begroting voor het automatiseren van de regressietest voor de business testgevallen, maar er zijn nog vragen, waarop het antwoord te lang uitblijft. Kun jij onderzoeken wat er nodig is om het proces vlot te trekken?' Zo startte voor mij een interessant en leerzaam traject.

Analyse van het probleem

Het plan met de schatting bevatte een lijst met te automatiseren tests voor vier verschillende applicaties en benoemde daarnaast een aantal technische zaken die geregeld moesten worden. Om te onderzoeken wat er moest gebeuren om het plan vlot te trekken, plande ik gesprekken met de betrokkenen. Omdat het proces rond het plan niet voor niets stil was komen te liggen, bereidde ik de gesprekken goed voor. Dit deed ik aan de hand van een checklist, gebaseerd op een verbeteraanpak voor testautomatisering (TI4Automation, REF³). Ik bedacht van tevoren welke informatie ik bij welke bron zou willen halen (niet alleen via gesprekken overigens, ik gebruikte ook andere bronnen).

TI4Automation checklist	Test manager	Project leader	Test automation group	Customers of the tests	Test plan	Dashboard daily test
01. Automation architecture	X		X			
02. Automation scripts			X	X		X
03. Automation standards			X			
04. Tooling	?		X			
05. Test environment			X			
06. Test data			X			
07. Tool integration	X		X			
08. Test automation team	X		X	X		
09. Automation strategy	X	X	X	X	X	
10. Planning & Estimation	X	X	X			

Resultaten van de analyse

De belangrijkste bevindingen uit het vooronderzoek waren:

1. het inrichten van de testautomatiseringsarchitectuur was nog niet in het plan meegenomen;
2. de lijst met te automatiseren testgevallen moest worden bijgewerkt naar de nieuwe release;
3. de lijst van applicaties waarvoor tests geautomatiseerd moesten worden klopte niet;
4. de 'automatiseerbaarheid' van de testgevallen was onvoldoende (zo was niet inzichtelijk hoe testgevallen uitgevoerd moesten worden en welke checks moesten plaatsvinden; dat zat alleen in de hoofden van mensen);
5. voor enkele applicaties draaide al dagelijks een setje geautomatiseerde tests om te kunnen zien dat de testomgeving beschikbaar was;
6. rond één van de applicaties was de nood hoog: een regressietestcyclus kostte twee weken testen door twee mensen; de menskracht was een probleem maar ook de lange doorlooptijd en de testdekking was eveneens onvoldoende.

Punt zes illustreerde meteen goed waarom de business belang had bij testautomatisering: zorgen

Problem

- Manual testing legacy systems costs too much time

Risks

- Problems remain undetected and show in production
- Other important tasks of involved people are squeezed
- High testing cost

Root causes

- Regression test sets are large
- Running test cases requires a lot of domain knowledge
- (Regression in the applications → no testing problem)

Recommendation

- Automate as much testing as possible to free up people and to increase regression test coverage

³ <https://improvement.polteq.com/ti4automation>

dat de beheerders en gebruikers minder tijd kwijt zijn aan regressietesten. Dat de regressietest vooral een grotere dekking krijgt en ook vaker uitgevoerd kan worden. Dit moest de inspanning van de beheerders terugbrengen en het aantal incidenten in productie verkleinen.

Voorstel voor vervolg

'Wat is je voorstel?', was de vraag die ik zag aankomen 😊. Uit het vooronderzoek was me nog meer duidelijk geworden. Zo bleek het cruciaal dat het testautomatiseringsteam (het team) en de deskundigen (SME's, subject matter experts) direct bij elkaar in de buurt kwamen te zitten. Het team moet veel en vaak informatie halen en moet de gemaakte scripts veel en vaak laten valideren door de SME's en dus was werken op dezelfde locatie een belangrijk startpunt in het voorstel.

Andere pijlers van de voorgestelde aanpak waren een kort-cyclische werkwijze en het starten met een POC (proof of concept). De POC was bedoeld om de aanpak uit te proberen en om het vertrouwen van de business te winnen, zodat zij daadwerkelijk in de testautomatisering wilden investeren.

Het voorstel viel in goede aarde en business vroeg ons (de afdeling testen en testautomatisering) om een POC uit te voeren op de tests van de applicatie waar de nood het hoogst was. De POC maakte nog meer duidelijk:

- een bestaande lijst van testgevallen van de beheerders kon prima als startpunt dienen;
- automatiseren van de tests was technisch gezien niet bijzonder moeilijk;
- tooling hiervoor was direct beschikbaar (HP UFT en HP QC);
- de beheerders moesten wel voldoende tijd beschikbaar maken ter ondersteuning;
- werken op dezelfde locatie was inderdaad nodig;
- het is haalbaar!.


Aan de slag

De business had vertrouwen in onze aanpak en gaf ons de opdracht om in drie maanden te laten zien wat we samen met de beheerders konden realiseren. Bij succes zouden we ook de rest van het jaar doorgaan. Een afdelingsmanager binnen de business werd onze Product Owner. Hij gaf ons een aantal specifieke opdrachten mee. Zo wilde hij dat wij een check uitvoerden op de dekking van de tests, dat alle testgevallen in HP Quality Center kwamen en dat de geautomatiseerde tests door de betrokken beheerders zelf konden worden gedraaid en geanalyseerd. De testautomatisering in de drie maanden verliep succesvol en inmiddels zijn we (dik anderhalf jaar na de POC) bezig met het vierde automatiseringsproject.

Hoe werken wij en wat maakt het succesvol?

Stap één: testanalyse

Het uitgangsmateriaal is een lijst met testgevallen, vaak met nog vrij weinig detailinformatie. De testanalist in het team speelt met de beheerders de testgevallen stap-voor-stap na en voegt aan de testgevallen toe op welke punten controles in de applicatie moeten plaatsvinden. Met name dat laatste vergt veel aandacht: zonder deze checks krijgen de geautomatiseerde tests niet hun volledige waarde. De beheerders en de testanalist bespreken de noodzaak om tests te handhaven en kijken naar mogelijkheden om tests te combineren. De totale testdekking van de testset wordt visueel gemaakt, bijvoorbeeld in een classification tree. Daarmee worden gaten in de dekking zichtbaar, waarvoor tests worden toegevoegd. Dit resulteert in een testset

- die klaar is voor automatisering;
- die ook beschikbaar is in QC voor handmatige uitvoering (sommige tests worden uiteindelijk niet geautomatiseerd);
- waarvan duidelijk is welke risico's worden afgedekt (en welke niet);
- waarvan de dekking verbeterd is.

Stap twee: automatiseren

De tests worden vervolgens in HP-UFT geprogrammeerd. Een modulaire opbouw voorkomt dat veel code wordt gekopieerd. Hoe meer herbruikbare bouwblokken er zijn, hoe sneller het automatiseren van meer tests verloopt. Robuustheid is belangrijk: zo wordt eerst gecheckt of een veld aanwezig is en daarna wordt pas een waarde ingevuld, waarmee wordt voorkomen dat de test nutteloos 'doordendert'. Ook worden consequent screenshots opgeslagen van de schermen. Deze en nog meer ontwerpregels worden door de testautomatiseerders consequent toegepast. Als een test de eindstreep niet haalt, dan is goed te zien waar en waardoor het mis gaat. De tests die af zijn worden iedere dag gedraaid. In eerste instantie is dat om de robuustheid van de testscripts te testen, maar ook om veranderingen in de applicaties te signaleren. Als dat gewenste veranderingen zijn, dan moeten de scripts worden aangepast, anders is sprake van een bevinding op een applicatie. De investeringen in de robuustheid en in de onderhoudbaarheid van de geautomatiseerde tests worden dubbel en dwars terugverdiend. In veel gevallen kunnen de scripts door mensen gedraaid worden die niet gespecialiseerd zijn in testautomatisering, zoals beheerders.

Stap drie: stoppen met automatiseren

De volgorde van automatiseren verloopt volgens de prioriteiten die daarvoor zijn afgesproken. Na een tijdje ontstaat een beeld van de 'team velocity': hoeveel tests wekelijks worden opgeleverd. Met de opdrachtgever wordt de investering per test naast de waarde van de potentieel nog te automatiseren tests gelegd. Op het moment dat de balans doorslaat, stoppen we.

	App 'X'	Benefit	Ease
	Test case 1	H	H
automate	Test case 2	H	M
don't automate	Test case n	L	L

CSF's

Tot slot een aantal succesfactoren van dit nog steeds lopende programma.

- **Het team en de beheerders werken bij elkaar in de buurt.** Het team moet gemakkelijk even bij de beheerder kunnen aankloppen en de beheerders kunnen direct met eigen ogen de resultaten zien. De beheerders kunnen niet fulltime meedraaien en dat hoeft ook niet. Wel zijn afspraken nodig voor voldoende beschikbaarheid. Soms helpt het om op vaste tijdstippen op de dag vragen met de beheerders door te nemen en met hen de tests door te lopen.
- **Beheerders regelmatig opzoeken als werken op dezelfde locatie niet mogelijk is.** Een deel van de organisatie is niet in Nederland. Door regelmatig naar de andere locatie af te reizen wordt de basis gelegd voor de benodigde samenwerking.
- **Product owner / sponsor.** De afdelingsmanager bepaalt de teamprioriteiten, maakt afspraken over de beschikbaarheid van de beheerders en gebruikt zijn invloed om de investeringsruimte te creëren voor de testautomatisering.
- **Software-engineering principes toepassen.** Dus niet quick & dirty scripting maar quick & clean programmeren, in brokken die klein en overzichtelijk zijn. Eén van de teamleden is de testautomatiseringarchitect en ziet toe op de kwaliteit van de testcode.
- **Teamsamenstelling.** Het team bestaat uit testautomatiseringsengineers en een testanalist die ook de dagelijkse coördinatie doet. Het team is in hoofdzaak zelfsturend en de teamleden helpen elkaar waar nodig. Ondergetekende is een dag in de week betrokken voor strategische zaken zoals langetermijnplanning en visieontwikkeling. ←

TIEN HANDVATTEN VOOR HET STARTEN VAN TESTAUTOMATISERING

Door John van Arkeren • Thijs-Jan Gerbrands • john.van.arkelen@salves.nl • thijs-jan.gerbrands@salves.nl


Als uw organisatie nog niet is begonnen met testautomatisering, dan voelt u wellicht de druk om er mee te starten. Inmiddels hebben we voldoende ervaring opgedaan om u te behoeden voor de tien meest gemaakte fouten. Van strategie en training tot borging en beheer: begin direct goed en maak gebruik van de kennis op een gebied waar vele anderen u voorgingen!


Als testautomatisering goed wordt toegepast, draagt het bij aan een hogere quality to market en een kortere time to market van de applicatie die wordt getest. Daarnaast is testautomatisering tegenwoordig essentieel in Agile en Continuous Delivery omgevingen, waar simpelweg geen tijd meer is voor het volledig handmatig uitvoeren van alle (regressie) testgevallen.

Het opzetten en onderhouden van een langdurig bruikbare geautomatiseerde testset is een gecompliceerd, maar niet onoverbrugbaar, traject. Het vereist een gestructureerde aanpak die moet leiden tot flexibele, onderhoudsvriendelijke, efficiënte, onafhankelijke en herhaalbare testgevallen.

Het ultieme doel bij het opzetten van testautomatisering is te komen tot een set van geautomatiseerde testgevallen die elk gewenst moment te starten is. Tot een dergelijke situatie komen blijkt echter geen eenvoudige zaak. Vaak zijn valkuilen specifiek voor een organisatie of een project, maar er zijn ook een aantal generieke patronen te herkennen. Wat zijn de tien handvaten om niet in deze veel voorkomende valkuilen te stappen?

1. Zorg voor een strategie

Alvorens te starten met testautomatisering dient eerst een aantal strategische keuzes te worden gemaakt. Deze strategie bevat ten minste de onderwerpen toolselectie, training en opleiding, beheer, testomgeving en testdata-management, scope en rapportage-integratie.

Deze, en wellicht nog andere, aspecten hebben een grote impact op het verdere traject en dienen dan ook eerst uitgewerkt te zijn in een strategisch plan voor testautomatisering. Dit plan kan uitstekend een onderdeel van de teststrategie vormen.

2. Risk- based testing

Classificeer testgevallen altijd naar risico zodat de testgevallen die het grootste risico afdekken de hoogste prioriteit krijgen bij het automatiseren.

Voor testautomatisering geldt als uitgangspunt de 80-20 regel: 20% van de testgevallen dekken 80% van de risico's af. Merk op dat dit niet automatisch inhoudt dat de handmatig uitgevoerde testgevallen 1-op-1 geautomatiseerd moeten worden. Soms is het beter nieuwe scenario's te ontwikkelen ten behoeve van de geautomatiseerde regressie, bijvoorbeeld op basis van business scenario's in plaats van functionele scenario's.

3. Train testers

Organisaties die met testautomatisering aan de slag gaan, ervaren soms weerstand om de betrokken testers uitgebreid te trainen in de gekozen tool.

Testautomatisering en de gekozen tool is niet voor elke tester makkelijk onder de knie te krijgen, zeker bij testers met minder technische achtergrond. Vaak duurt het even voordat alles duidelijk is en de verbanden gelegd kunnen worden. Een goede training is hierbij essentieel.

Naast een beter begrip van het gebruik van de tooling leidt een goede training ook tot optimalisatie van de wijze van automatiseren. Hiermee is overbodig onderhoud op langere termijn te voorkomen.

4. Reserveer tijd

Het opzetten van goed gestructureerde en onderhoudsvriendelijke testgevallen kost tijd, zeker in het begin als er nog weinig ervaring is. Voorkom dat testers die testgevallen gaan automatiseren dit naast hun bestaande taken moeten gaan doen. Of dat ze bijvoorbeeld één dag per week mogen besteden aan testautomatisering.

Hierdoor zullen ze zeer lang tegen de leercurve van de testtool blijven aanlopen en weinig progressie maken. Het is aan te bevelen in het begin veel tijd te besteden aan testautomatisering om het tool en het proces in de vingers te krijgen. Als eenmaal de leercurve is bedwongen, dan verdwijnt deze kennis niet meer en kunnen ook weer andere taken worden opgepakt.

5. Beperk de scope

Een typische neiging die ontstaat bij de invoer van testautomatisering is het proberen te automatiseren van te veel testgevallen. Het voelt wellicht goed om zo veel mogelijk te automatiseren, echter in het begin zijn fouten snel gemaakt. Deze fouten sluipen dan vaak in meerdere testgevallen met veel herstelwerk tot gevolg, bijvoorbeeld na een review of coaching.

Het herstellen kost dan veel tijd. Nog erger is het als de fouten niet snel worden gecorrigeerd, wat zal leiden tot een grotere kans op onderhoud op de langere termijn.

Beter is om in deze eerste fase snel te komen tot een geautomatiseerde, op risk-based testing gebaseerde, basis testset die kan worden ingezet als smoke test. Dit leidt tot de volgende voordelen:

- Al relatief snel kunnen testen geautomatiseerd worden uitgevoerd en bijdragen aan het project;
- Binnen de organisatie en het project wordt al snel de toegevoegde waarde van geautomatiseerd testen getoond;
- De testers doen ervaring op en kunnen best practices gaan opstellen;
- Door al in een vroeg stadium te coachen en te reviewen worden suboptimalisaties snel benoemd en aangepakt, waardoor de snelheid en kwaliteit van automatiseren in de volgende fases omhoog gaat.

6. Zorg voor de juiste omgeving en testdata

De kritische succesfactor van testautomatisering is het onderhoud op de lange termijn. Oftewel, hoeveel tijd en moeite kost het om wijzigingen in de applicatie ook door te voeren in de geautomatiseerde testset.

Om dit onderhoud zo klein mogelijk te houden is het van belang om flexibele, onderhoudsvriendelijke, efficiënte, onafhankelijke en herhaalbare testgevallen te hebben. Dit is de verantwoordelijkheid van de testers, maar hierbij zijn ze ook afhankelijk van het applicatielandschap en de daaruit volgende mogelijkheden om zulke testgevallen te ontwikkelen.

Hierbij spelen testomgevingen en testdata een grote rol. Als het mogelijk is om de benodigde testdata eerst in te voeren en na de testuitvoering weer te verwijderen, dan is het opzetten van een onafhankelijke en herhaalbare testcase een stuk eenvoudiger dan wanneer dit niet realiseerbaar is.

Beschouw de huidige situatie niet per definitie als een gegeven door testgevallen op te zetten die uitgaan van de aanwezige testdata of testomgevingen. Een vereiste voor succesvolle testautomatisering voor de lange termijn is deze aspecten onderdeel te laten zijn van de strategie voor testautomatisering en tijdig maatregelen te nemen.

7. Zorg voor begeleiding en reviews

Het volgen van een training van het gekozen testtool geeft testers een goede basis om te starten, maar meestal onvoldoende kennis om ook in de eigen situatie gestructureerde en onderhoudsvriendelijke testgevallen op te zetten.

Pas in de praktijk zal de tester echte ervaring opdoen en zullen ook fouten worden gemaakt. Dit is een goede zaak, want hiervan wordt het meeste geleerd, maar dan is het wel noodzaak dat een coach beschikbaar is om de testers bij dit leerproces te begeleiden.

Een coach zorgt dat testers zich veilig voelen en durven te experimenteren met het testtool en op die manier hun kennis en ervaring uitbreiden. Zij kunnen hun vragen meteen kwijt bij de coach en worden waar nodig bijgestuurd. Reviews, zowel door de coach als door collega's levert inzicht in de gemaakte fouten. Door deze reviews te herhalen wordt inzichtelijk gemaakt of de kwaliteit van de testset omhoog gaat en dit zorgt ook voor een extra sturingsmiddel voor de test manager.

8. Deel en borg kennis

Als in een organisatie meerdere projecten en testers een geautomatiseerde testset gaan opzetten, dan wordt op meerdere plekken in de organisatie kennis opgedaan.

Het ontstaan van organisatorische eilanden is te voorkomen door kennis ergens op een plek op te slaan waar iedereen bij kan en waar het eenvoudig is eigen kennis te delen. Ook is het aan te bevelen om reguliere bijeenkomsten te organiseren waar iedereen zijn kennis kan delen en ervaringen kan uitwisselen.

9. Standaardiseer

Het is aan te bevelen om testautomatisering standaarden en best practices te ontwikkelen die gelden voor de hele organisatie en die ook moeten worden toegepast in de hele organisatie. Dit bevordert kennisoverdracht en vergroot de mogelijkheden om elkaars werk over te nemen.

Een coach kan hier tijdens het uitvoeren van reviews rekening mee houden en wijzen op het niet volgen van de standaarden. Het is goed gebruik de standaarden en best practices vast te leggen in een style guide en die onder de testers te delen.

10. Borg het beheer

In de laatste fase van het project worden de opgeleverde producten overgedragen aan de beheerorganisatie, die zorgt voor het borgen en in gebruik nemen of houden.

Bij het beheer van de geautomatiseerde testset zijn twee zaken van belang, namelijk het up-to-date houden van de testset zelf en het up-to-date houden van het testtool.

Het up-to-date houden van de testset dient te worden belegd bij een of meerdere beheerders. Zij dienen tijdig een training te volgen en betrokken te raken bij de testset, zodat ze weten hoe deze is opgezet en wat er moet gebeuren bij het uitvoeren daarvan. Idealiter kunnen ze een bepaalde periode meedraaien met het project om kennis op te doen. Na de inbeheername zijn zij verantwoordelijk voor het up-to-date houden van de testset en het regelmatig uitvoeren ervan.

Daarnaast moet ook het testtool zelf up-to-date worden gehouden, omdat in veel gevallen regelmatig nieuwe versies en patches worden uitgebracht. Het installeren van de nieuwe versies en vervolgens valideren dat de testset nog steeds correct werkt, moet onderdeel uitmaken van het beheerproces.

Samenvattend

Invoeren van testautomatisering gaat niet over één nacht ijs. Er komt veel bij kijken, maar gelukkig is inmiddels veel kennis beschikbaar. Met deze tien handvaten heb je de belangrijkste kennis in huis om over de meest voorkomende valkuilen heen te stappen. Laat je adviseren, zorg voor de juiste verwachtingen en start gewoon! Vergeet niet dat alle organisaties die testautomatisering succesvol toepassen óók ooit de eerste stappen genomen hebben. Veel plezier! ←

DE MENS EN ZIJN TOOL

Door Maarten Beks • maarten.beks@group9.nl [@MaartenBeks1](https://twitter.com/MaartenBeks1)


Het automatiseren van testen is hot. Er wordt, ongeacht of de achterliggende rationale valide is, steeds vaker tot testautomatisering overgegaan. Om dit te realiseren selecteren we nauwgezet een passende tool en gaan voortvarend aan de slag. Vol enthousiasme worden de eerste testgevallen geautomatiseerd. De 'execution engine' draait overuren. We gaan vrolijk door en de kwantiteit aan geautomatiseerde testgevallen groeit gestaag. De sky is de limit!

Stomme tool

Oeps. Na verloop van tijd begint de 'execution engine' te haperen. Testen die normaliter 'PASSED' rapporteren, verschijnen steeds vaker met een groot rood kruis in het dashboard. Wat is hier in godsnaam aan de hand? Wie heeft er niet gecommuniceerd over wijzigingen in de applicatie? Pardon, de software is niet gewijzigd?

Het zal toch niet aan het tool liggen, of... Er volgt een onderzoek naar de root case, maar we begrijpen het niet. De onderste steen komt niet boven. Toch gaan we door, want het tool had zich in den beginne bewezen. De haperende scripts worden herschreven. Gelukkig, de rapportage is weer groen. Maar wat gebeurt er nu? Nu breekt mijn klomp! Andere tests krijgen plotsklaps het label 'FAILED'. Frustratie. Demotivatie. Stomme tool. Einde testautomatisering. Budget verdampt.


Randvoorwaarden

Ik chargeer (een beetje), maar het bovenstaande beeld zal bij velen toch enige vorm van herkenning oproepen. Waarom gaat het mis? En nog belangrijker, hoe kan dit worden voorkomen?

Laten we vooropstellen dat succesvolle implementatie van testautomatisering niet makkelijk is. Sterker nog, hierin succesvol zijn, is het meest complexe aspect van ons vakgebied. Er moet ook aan zoveel randvoorwaarden voldaan zijn:

- Een uitgebalanceerde teststrategie;
- Tot op fysiek niveau uitgewerkte testgevallen;
- Management van testdata;
- Ingerichte beheerprocessen.


Het juiste tool

Dit lijstje is zeker nog niet uitputtend. Maar laten we eens veronderstellen dat alle denkbare randvoorwaarden voldoende volwassen zijn. Ze staan een succesvolle implementatie van testautomatisering niet in de weg.

Maar wat is het knelpunt dan wel? Vaak speelt het tool ons parten. Een zorgvuldige afweging om tot het juiste tool te komen is daarom van essentieel belang. Een aantal van mijn criticasters strijk ik hiermee tegen

de haren in. Een tool is toch gewoon een tool, zullen ze zeggen. Dat klopt. Maar met een kettingzaag kan je niet figuurzagen. Een honderd jaar oude eik omzagen met een decoupeerzaag kan evenmin. Ergo, gereedschap moet passend zijn voor het doel.

Zorgvuldige selectie

Ondanks dat een tool niet meer en niet minder is als een hulpmiddel, moet een tool wel degelijk zorgvuldig geselecteerd worden. Goed gereedschap is immers voor iedere vakman van essentieel belang. Maar het geluk is aan onze zijde. Het selectieproces in ons fictieve voorbeeld heeft nauwkeurig plaatsgevonden. Er is antwoord gegeven op vragen zoals:

- Zijn we bereid om licentiekosten te betalen?
- Verwachten we support van een leverancier?
- Welke technologieën moeten we ondersteunen?
- Moeten we opleidingen volgen om het tool te correct te kunnen gebruiken?
- Verwachten we een actieve gebruikers community?
- Gaan we het tool gebruiken voor verificatie, validatie of beide?
- Moet het tool kunnen integreren met Continuous Integration of Testmanagement oplossingen?

Klassieke valkuilen

Ondanks dat we het tool op de juiste wijze geselecteerd hebben en ondanks dat aan de overige randvoorwaarden voldaan is, is de implementatie mislukt. Hoe dit kan? We trappen en masse in een klassieke valkuil. Een aantal fundamentele basisprincipes van testautomatisering worden namelijk niet gerealiseerd door de inzet van welke tool dan ook. Het gebruik van een tool betekent bijvoorbeeld niet automatisch dat:

- Herbruikbaarheid van (deel)functionaliteiten afgedwongen wordt;
- Onderhoudbaarheid van scripts afgedwongen wordt;
- Parameterisering van een testomgeving afgedwongen wordt;
- De testautomatisering testdata neutraal van opzet is.

De bepalende factor

Deze aspecten zijn daarentegen wel een 'must have' voor het realiseren van succesvolle en toekomstbestendige testautomatisering. Stabiliteit en controle zijn binnen testautomatisering de sleutels tot succes: testdata, parameterisering, herbruikbaarheid en onderhoudbaarheid spelen hierin een essentiële rol. Deze aspecten zitten van nature niet in de genen van een tool. Dat is niet erg. Testautomatisering moet namelijk in de genen van de automatiseerder zitten. Niet een tool, maar de mens is de bepalende factor. De inzet van een toolspecialist zonder kennis van de fundamentele testautomatisering principes is daarom nog steeds vaak de reden dat de hooggespannen verwachtingen niet waar gemaakt worden. Dit is jammer. Maar hopelijk creëert dit artikel alvast een beetje awareness in deze.

Al samenvattend. Naast het voldoen aan de juiste randvoorwaarden en de selectie van het juiste tool, moeten we met name oog hebben voor de fundamentele basisprincipes van testautomatisering. Het ontbreken hiervan zal onherroepelijk leiden tot een fiasco! De mens prevaleert boven de tool! ←

OBJECT GEORIËNTEERD TESTEN

Door Frans Lansink • flansink@kza.nl


Functioneel testen sterft uit. De tijd waar er een klein legertje testers werd binnen gehaald om een regressie- of integratietest te doen bij een nieuwe release is voorbij. Door alle veranderingen is dit voor een bedrijf niet meer haalbaar. Wat betekent dat wij als testers ook moeten veranderen.

De opmars van Agile, object georiënteerd programmeren en testautomatisering heeft al voor veel verandering gezorgd binnen de testwereld. Object georiënteerd testen zal deze verandering een nieuwe impuls geven en een enorme verschuiving binnen de testwereld tot gevolg hebben. Daarom moeten testers de komende tijd zichzelf hierop voorbereiden.

En wel door object georiënteerd te testen, testautomatisering te omarmen en de samenwerking te zoeken met ontwikkelaars.

Object Georiënteerd Testen

Veel niet-ICT'ers denken vaak dat software 'zacht' is of makkelijk aanpasbaar. Er zijn geen moeren en bouten die de boel bij elkaar houden. Natuurlijk is dit niet zo. Software is als elk mechanisch systeem, het heeft een ontwerp en structuur. Het is niet zo zacht als veel mensen denken.

Er is de afgelopen jaren veel veranderd in de manier van softwareontwikkeling. Op het gebied van proces heeft Agile een opmars gemaakt. Er wordt op dit moment vaak ontwikkeld volgens de principes van object georiënteerd programmeren. Dit is een andere manier van tegen ontwikkelen aankijken dan dat men dat vroeger deed. Ook voor 'ons' testers zijn er zaken veranderd. Eén van de grootste veranderingen is testautomatisering.

Een volgende stap kan Object Georiënteerd Testen zijn!

De verandering die Agile heet

Het principe van Agile werken betekent dat van tevoren nog niet alles uitgetekend en vastgelegd hoeft te zijn. Het is mogelijk om gaandeweg de richting te veranderen om op die manier de klantwens te beantwoorden.

In traditionele ontwikkeltrajecten zit testen achter aan het traject. Alle functionaliteit werd eerst ontwikkeld, vervolgens moest de functionaliteit getest worden. Hier kwamen, laten we eerlijk zijn, altijd defects uit, wat betekent dat er opnieuw ontwikkeld moest worden. Opnieuw moest dan getest worden. Dit proces nam maanden zo niet jaren in beslag.

De 'time to market' van producten moet korter. Producten moeten van hoge kwaliteit zijn. Producten moeten sneller en makkelijk aanpasbaar zijn. Agile werken geeft teams de mogelijkheid om aan al deze verwachtingen te voldoen. Om te werken binnen zo'n team is wel een andere instelling en een andere kijk op softwareontwikkeling nodig.

Ik heb ervaren dat door de opkomst van Agile de rol van de tester, ontwikkelaar en de klant is veranderd. In één van mijn projecten kwam het regelmatig voor dat deze drie rollen samenwerkten achter dezelfde computer. Korte communicatie, snel even iets aanpassen, is het zo goed? Nog even dat aanpassen, nu is het goed!

De verandering die Object Georiënteerd Programmeren heet

Het principe werd voor het eerst toegepast bij de Massachusetts Institute of Technology ergens tussen 1950 en 1960. Het idee achter deze oplossing is dat stukjes functionaliteit in een object worden gestopt. Vervolgens moeten deze objecten met elkaar communiceren. Als deze objecten bij elkaar vormen samen een groter geheel aan functionaliteit. Als je het principe achter object georiënteerd ontwikkelen door trekt naar de toekomst, dan gaat software de komende jaren steeds meer bestaan uit kleine modules die samen één groot geheel vormen. Als de gebruiker om andere functionaliteit vraagt, dan kan er een object gewijzigd, verwijderd of toegevoegd worden. Uiteindelijk is het mogelijk om uit alle objecten een compleet nieuwe applicatie te maken. De nieuwe applicatie lijkt niet meer op het origineel en bestaat toch uit dezelfde objecten.

De verandering die Testautomatisering heet

Doordat veel bedrijven op een Agile manier software ontwikkelen, heeft Testautomatisering een grote opmars gemaakt. Aan het eind van elke sprint moet er 'potential shippable' functionaliteit opgeleverd worden. Deze nieuwe functionaliteit wordt getest. Daarnaast moet naarmate de sprints vorderen alle oude functionaliteit blijven werken. Dit betekent een regressietest.

Het plaatje laat zien hoe dit eruit ziet naarmate de sprints vorderen. In 'Sprint 1' wordt er een blokje functionaliteit (F) ontwikkeld en hoeft ook alleen dat getest te worden. Elke sprint wordt er een nieuw stuk functionaliteit ontwikkeld wat betekent dat er steeds meer nadruk komt te liggen op regressietesten.


Als er geen gebruik wordt gemaakt van Testautomatisering, zal de tester op een gegeven moment het werk niet meer aankunnen.

Deze ontwikkeling zorgt ervoor dat Testautomatisering een opmars heeft gemaakt. Het is een vereiste geworden binnen Agile projecten.

Object georiënteerd testen

Het is een feit dat de doorontwikkeling van Agile werken naar bijvoorbeeld DevOps of Continuous Delivery, alleen mogelijk is als de architectuur van de systeemlandschappen modulair wordt opgebouwd. Alleen dan kun je feature-wise bouwen en dus ook testen. Volgens mij moet testen zich meer gaan richten op de objecten en de communicatie tussen deze verschillende objecten. De werking en communicatie (ingehend & uitgaand) van de losse objecten moet worden getest.

Als voorbeeld: Een applicatie is opgebouwd uit vijf verschillende modules die in een willekeurige volgorde tot een keten gemaakt kunnen worden, elke module kan maar één keer gebruikt worden. Dat betekent dat er 120 (5 x 4 x 3 x 2 x 1) mogelijkheden zijn waarop deze applicatie in elkaar gezet kan worden. In dit voorbeeld zou het testen nog wel te overzien zijn.


Elk blok mag 1 keer gebruikt worden - 120 mogelijkheden


Elk blok mag meerdere keer gebruikt worden - 3125 mogelijkheden

Wanneer er één restrictie wordt gewijzigd, dan gaat het aantal testen significant omhoog.

Bijvoorbeeld; elke module mag nu meerdere keren gebruikt worden. Dan ontstaan er 3125 ($5 \times 5 \times 5 \times 5 \times 5$) mogelijkheden.

In deze voorbeelden is een applicatie beschreven. De mogelijkheden die ontstaan wanneer er modules worden toegevoegd zijn eindeloos. Het is vrijwel onmogelijk om de kwaliteit van software aan te tonen wanneer al deze objecten met de hand worden getest.

Wat zijn dan deze objecten? Welk functioneel gebied omvatten ze?

Wat zijn dan deze objecten? Welk functioneel gebied omvatten ze?

In dat voorbeeld gaat het over functionele brokken, deze functionele brokken bestaan uit een x aantal geprogrammeerde objecten. Ook als testers kleine functionele stukken aanpakken, kan dit vanuit ontwikkelaars oogpunt bestaan uit meerdere objecten.

Het principe van Object Georiënteerd Testen is dat we drie gebieden testen. De communicatie die het object 'in' & 'uit' gaat en natuurlijk de werking van het object zelf. Een applicatie zou er dus uit kunnen zien als in het onderstaande plaatje links.


Stel 'object B' wordt gewijzigd in 'object X'. Als er getest wordt op basis van objecten en de communicatie daartussen, hoeft nu alleen de communicatie die 'object X' ingaat, 'object X' zelf en de communicatie vanuit 'object X' getest te worden. Aan de andere objecten is niks veranderd en hoeft dus ook niet getest te worden.

Samenvattend

Om Object Georiënteerd Testen goed door te voeren moet er wel voldaan worden aan een aantal voorwaarden:

- Duidelijk definitie van de objecten binnen de applicatie;
- Communicatie tussen de objecten moet op een uniforme manier ingericht zijn binnen de applicatie;
- Communicatie van en naar een andere applicatie of het internet moet via één object lopen.

Object Georiënteerd Testen heeft veel voordelen, het grootste voordeel is dat er slimmer getest wordt. Als er geen risico is, dan hoeft er ook niet getest te worden. Als er één object wordt aangepast, hoeft ook alleen dat object getest te worden. Het testen zal dan efficiënter gaan en dat bespaart tijd en geld. ←

IS JOUW ORGANISATIE KLAAR VOOR TESTAUTOMATISERING?

Door Heini Venenberg • h.veneberg@cimsolutions.nl [@HVeneberg](https://twitter.com/HVeneberg)


Testautomatisering is het toverwoord in veel organisaties. De oplossing voor alle testuitdagingen. Cruciaal voor Continuous Integration en Continuous Delivery binnen een agile omgeving. Herkenbaar? Organisaties zijn bezig met het opzetten en inrichten van testautomatisering. De verwachtingen zijn hooggespannen. De verwachting is dat daarmee alles gerealiseerd wordt en snel een oordeel mogelijk is over de kwaliteit van de oplevering.

Vervolgens beginnen de teleurstellingen als het resultaat niet aan de verwachting van bij het management voldoen. Het idee van `we draaien een automatische test en we weten of we naar productie kunnen` moet genuanceerd worden. Zodra er sprake is van een teleurstelling begint de veroordeling in een organisatie. Testteam kunnen we wel opdoeken, want heeft veel inspanning gekost en niets opgeleverd.

Hoe zorg je nu dat jouw organisatie klaar is voor testautomatisering. In dit artikel wil ik ingaan op de complexiteit van parameters, waarmee een testautomatiseringstraject te maken krijgt.

Volwassenheid

Een aspect is natuurlijk hoe volwassen is het softwareontwikkelp proces? Het testautomatiseringsproduct moet namelijk onderhouden worden. Dit vraagt van de organisatie een nette manier van ontwikkelen en onderhouden van applicaties. Continu moet er gekeken worden of bijvoorbeeld een change of incident impact heeft op het testautomatiseringsproduct. Negen van de tien keer loopt de automatische test vast of mislukt het, omdat een eventuele impact niet vroegtijdig gecommuniceerd is met het ontwikkelteam van het testautomatiseringsproduct. Ook de support die vanuit organisatie wordt aangeboden en de verwachtingen goed managen. Het management moet achter de keuze voor testautomatisering staan. Zodra er groen licht is moet je de organisatie goed informeren over de status, voortgang en dekking van het testautomatiseringsresultaat.

Handmatige testen

Handmatige testen zijn nog steeds belangrijk voor een organisatie. Het tool is een domme automaat, die niet verder kijkt dan zijn script. De mens (tester) probeert en kijkt verder dan zijn neus lang is en ziet ook in zijn ooghoeken onverwachte informatie voorbijkomen. Gaat dan verder op onderzoek uit en er worden cruciale issues gevonden. Daarom pleit ik altijd voor een traject waar het automatiseren van de testen volgend is op het ontwikkelen van handmatige testen.


Afbreukrisico

Bij de vraag of jouw organisatie klaar is voor testautomatisering kun je bijvoorbeeld met een aantal vragen beoordelen hoe groot het afbreukrisico is. Als het afbreukrisico groot is, moet je eerst werken aan het verder verbeteren van organisatie, software lifecycle, test tooling, testdata, testautomatiseringsproduct, testomgeving en/of aanpak van je testtraject.


Schijnveiligheid

Dan hebben we helemaal nog niet gehad over de verwachtingen van het resultaat, die je moet managen. Met andere woorden, in hoeverre is er een vorm van schijnveiligheid ontstaan doordat we een testautomatiseringsproduct met een hoeveelheid scripts hebben.

Samenvattend

Testautomatisering is zeker het toverwoord voor nu en de komende tijd, maar men moet zich wel realiseren dat het meer kost dan even een aantal script en een framework te ontwikkelen.

Zelf ben ik al lang supporter van testautomatisering, maar wel met in acht nemen van de bovengenoemde thema's waar ik altijd aandacht voor heb gehad. Middels deze aandacht en bewustwording heb ik met veel plezier aan projecten gewerkt, waar we veelvuldig en dankbaar gebruik hebben gemaakt van testautomatisering. Daardoor konden we de tijd gebruiken om andere hoge risico gebieden aandacht te geven. Daarbij moet je denken aan de non-functional gebieden, zoals performance, die zonder automatisch testen vaak in het gedrang zaten van (wederom) het uitvoeren van de handmatige regressie testset.

Wil je meer weten? Tijdens mijn presentatie op het TestNet Najaarsevenement op 11 oktober zal ik dit verder toelichten en kunnen we ervaringen delen. ←

TESTNET NIEUWS

TestNet Nieuws is een uitgave van de Vereniging TestNet, een bloeiende vereniging met meer dan 1700 professionele testers als lid. TestNet streeft de professionalisering na van het testen van IT-producten en de vergroting van de bewustwording en het belang van testen als vak apart. TestNet stimuleert het uitwisselen en uitdragen van vakkennis, ervaring tussen vakgenoten en stimuleert onderzoek vanuit zowel wetenschappelijk als praktisch perspectief. voor meer informatie en lidmaatschap, zie <http://www.testnet.org>.

TestNet Nieuws brengt tweemaal per jaar een Special uit met artikelen over een actueel thema uit de testwereld, gerelateerd aan het TestNet Voorjaars- en Najaarsevenement.

Daarnaast verschijnt op internet de [TestNet Nieuws Weekly](#), een blog met iedere week een artikel over testen en TestNet


