

What does it do?

Does it work?

QCon London 2008 - An XpDay Sampler

Lasse Koskela

 reaktor innovations

Aggressive perfector

JavaRanch » Big Moose Saloon
[Search](#) | [FAQ](#)
[My Profile](#) | [My Private Messages](#) | [My Watches](#) | [My Posts](#)
[Register](#) | [Forum Home](#)

» [Today's Active Topics](#) «

» Hello, Lasse Koskela [[log out](#)]

Forum	Posts	Last Post
Java		
Servlets	79851	Accessing Japanese characters... (Christophe Verre) Today 11:14 AM GMT+02:00
JSP JavaServer Pages, JSTL, EL, custom actions, etc.	62500	Dont generate try/catch ... (Sundararaj Govindasamy) Today 13:00 PM GMT+02:00
JSF JavaServer Faces	10579	ActionListener NetBeans (David O'Meara) Today 12:53 PM GMT+02:00
Portals and Portlets JSR-168 compliant stuff like Gridsphere, JBoss Portal, eXo, LifeRay etc	2113	New on portal (Sajan Patel) Today 06:34 AM GMT+02:00
EJB and Other Java EE Technologies EJB, JMS, JNDI, JCA, JTA, etc.	44970	What is location, xa-location... (Amrit Kashyap) Today 12:15 PM GMT+02:00
Distributed Java Topics covering RMI, CORBA, Jini, Jiro, JXTA etc.	6445	object already exported... (Nitesh Kant)

What does it do?

Does it work?

QCon London 2008 - An XpDay Sampler

Lasse Koskela

how do we specify systems?

how do we test them?

how do we test systems?

developer testing bliss

- xUnit frameworks and patterns
- mock object libraries, reflection capabilities
- language as common denominator

customer testing misery

- no standard toolset
- tooling generally not sufficient
- common denominator?

surely there are at least
some commonalities...

tools for customer testing

- text vs. tabular
- imperative vs. descriptive

connecting to the system

- there are certain high-level patterns for
 - interacting with the system, and
 - observing side effects

3+2

end to end

2 crawling under the skin

exercising the internals

+2

4 stubbing out the irrelevant

5 using testing backdoors

how do we specify systems?

specification

analysis

design

implementation

testing

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

agile specification

- happens during each iteration
- adds detail incrementally over time
- eventually evolves into automated tests

tests as specification

- running tests are ultimately the most accurate description of the system (excluding the system itself)
- translation steps between a specification and tests introduces translation errors

acceptance test driven development

who does what?

when does it happen?

in other words...

- testers and programmers need to collaborate more closely
- development team and customer need to collaborate more closely
- we need a shared language and medium for doing this!

we need an interface...

...that lets us specify tests in our shared language

3 guiding principles

1 Avoid turbulent interfaces

2 Focus on meaning

3 Involve people

thank you