

Agile Implementation Challenges – Testing and more....

Alon Linetzki

alonl@sigist.org.il

TAPOST

Latvia, Oct 2015

Alon Linetzki

- Coaching, consulting and training worldwide for the last 32 years in IT – development, testing, quality assurance
- Interested in how teams work efficiently and effectively and how can teams improve...
- Likes coaching and sharing knowledge.
- Keen on people and ideas

- Certified Scrum Master
- Certified System Analyst
- ISTQB Advanced Level – Test Manager and Test Analyst
- ISO-9000 Lead Assessor
- TMMi Assessor
- Certified Mobile Tester (CMAP)
- Certified Communication Skills coach
- MBA
- Ms.c Statistics & Criminology

Agenda

- Introduction
- Major challenges in implementation of Agile – testing and more...
- Summary

Introduction

- Companies are moving to implementing Agile based approaches more than traditional ones...

Introduction

- With Agile approaches we (dev, test, prod, etc.) have to do things differently
- We were promised a lot of benefits from those approaches, and expectations on the executive floor are high...

<http://knowyourmeme.com/memes/vince-mcmahon-reaction>

Introduction

- We need to change the way we **do things**, we need to change the way we **think**, and **work**...

Agile Implementation Challenges — Testing and More . . .

Culture, roles and process are different...

I don't know how it started either. All I know is that it's part of our corporate culture.

Discipline is Higher

CI & Tooling

The tools

<http://www.slideshare.net/aestasis/need-for-speed-jvm-tooling-overview-for-vilnius-juggdg>

<http://npmawesome.com/posts/2015-01-22-continuous-integration-in-the-cloud-comparing-travis-circle-and-codeship/>

Fast iterations...high quality!

Self-managed, Cross-functional team

High level managers perception

Learning new things in testing...

Cope with the rising demand of programming skills...

```
<body style="margin: 0; background-color: #f0f0f0;">  
<div id="main_content">  
<h1 style="font-family: Courier, monospace; font-size: 1.2em; margin: 0;">  
  <div style="font-size: 1.2em; font-family: monospace;">
```


Summary

- New approaches require new work profiles for us testers, but also for all the others...
- New are required to adopt, learn new things, including programming
- We get the position of testing in the team, with NO ONE ELSE to represent that there!
- Knowing the challenges – our own and others – should help us prepare, learn, adopt and add value
- As test managers, we have to adopt to being a guide a mentor and a coach for the testers scattered with a few scrum teams – prepare and plan that shift of role, pay attention to people and how they work, help them adopt
- Don't judge too quickly!

A changing world...

“It is not the strongest of the species that survives, nor the most intelligent but the one that is **most responsive to change**”

Charles Darwin

Agile Implementation Challenges – Testing and more....

Alon Linetzki

Best – Testing
aloni@sigist.org.il

October 2015

Thank you!