
The Three Pillars Approach to
Your Agile Testing Strategy

Bob Galen
President & Principal Consultant

RGCG, LLC
bob@rgalen.com

mailto:bob@rgalen.com

Copyright © 2021 RGCG, LLC 2

Bob Galen

n Independent Agile Trainer & Coach at RGCG, LLC

n Somewhere “north” of 30 years overall experience J
n Wide variety of technical stacks and business domains
n Roots of a software developer
n Senior/Executive software development leadership for 20+

years
n Agile “Coach of Coaches” and Leaders
n Deep XP, Lean, Scrum, and Kanban experience since 2000
n From Cary, North Carolina, dog lover, grandfather, husband

http://www.rgalen.com/

Copyright © 2021 RGCG, LLC 3

Agile Testing & Quality
Let’s explore your strategies?

n What are your current agile
strategies towards:
q Software testing?
q And towards quality?

n How are they “linked” together?
n Anything missing? Challenges?
n How does it “fit” with your overall

agile strategy?

n Get together in “pairs” and chat
about this for 5-10 minutes.

n Then we’ll gather your results…

3

Copyright © 2021 RGCG, LLC 4

3-Pillars
Genesis

n First of all, I’ve seen way too many teams who are just
“testing” in agile teams without a map or a plan for
improvement

n I’ve also seen that Agile Adoption is mostly a developer-
centric or technology-centric play. They “drive” and
testing is “along for the ride”.
q Seatbelts please!

n And where’s the focus on “Quality”?
q And the how or practices & tactics

4

Copyright © 2021 RGCG, LLC 5

3-Pillars
Genesis

n I’ve learned that “Balance” is important

n A sad tale of:
q Thousands of ATDD testing; Gherkin run amok
q All of them are working; continuously testing; increasing

“coverage’ and life is Good!
n BUT

q These same teams couldn’t write a cohesive User Story to save
their life

q So, where were the Acceptance Tests coming from?

5

3-Pillars of Agile Quality

Copyright © 2021 RGCG, LLC

Development & Test
Automation

• Pyramid-based Strategy:
(Unit + Cucumber +
Selenium)

• Continuous Integration

• Attack technical
infrastructure in the Backlog

• Visual Feedback –
Dashboards

• Actively practice ATDD and
BDD

Software Testing

• Risk-based testing:
Functional & Non-Functional

• Test planning @ Release &
Sprint levels

• Exploratory Testing

• Standards – checklists,
templates, repositories

• Balance across manual,
exploratory & automation

Cross-Functional Team
Practices

• Team-based Pairing

• Stop-the-Line Mindset

• Code Reviews & Standards

• Active Done-Ness

• Aggressive Refactoring of
Technical Debt

• User Stories, “3 Amigo”
based Conversations

• Whole Team Ownership of “Quality”
• Knowing the Right Thing to Build; And Building it Right

• Healthy – Agile Centric Metrics
• Steering via: Center of Excellence or Community of Practice

• Strategic balance across 3 Pillars; Assessment, Recalibration, and Continuous Improvement

6

Foundation of the 3-Pillars

Copyright © 2021 RGCG, LLC

• Whole Team Ownership of
“Quality”

• Knowing the “Right” thing to
Build AND Building it “Right”

• Healthy – Agile Centric
Metrics

• Steering Required – CoE or
CoP

• Strategic balance across 3
Pillars; Assessment,
Recalibration, and
Continuous Improvement

• Whole team view includes building it right,
everyone tests, everyone demo’s, etc.

• Focus on features/stories, confirmation,
conversation, and getting them staged
properly OVER testing

• 4-tier metrics: Quality, Value, Prediction, Team

• Agile strategies need light-handed “steering”;
establish a CoE (heavier weight) or a CoP
(lightweight)

• Consider finding an assessment framework
and then tying it to your strategy
measurement, recalibration, and continuous
improvement.

• Make the foundation visible thru information
radiators and metrics

7

3-Pillars of Agile Quality

Copyright © 2021 RGCG, LLC

Development &
Test Automation

• Pyramid-based
Strategy: (Unit +
Cucumber + Selenium)

• Continuous Integration

• Attack technical
infrastructure in the
Backlog

• Visual Feedback –
Dashboards

• Actively practice ATDD
and BDD

A central part of agile adoption is focusing on CI, 3-
tiered Automation development, and Dashboards to
begin incrementally building coverage for faster
feedback on changes.

100% automation is NOT the Goal!

In the interim, Hardening or Stabilization Sprints and
having a risk-based Release Train concept help

It’s important that Test or QA not ‘own’ the tooling or
all of the automation efforts. The strategy can come
from QA, but the tactical automation development is
best left to the team.

Mature teams invest in Automation, Tooling, and
Technical Debt reduction as part of Done-ness and
continually add it to their backlogs

8

3-Pillars of Agile Quality

Copyright © 2021 RGCG, LLC

Software Testing

• Risk-based testing:
Functional & Non-
Functional

• Test planning @
Release & Sprint levels

• Exploratory Testing

• Standards – checklists,
templates, repositories

• Balance across
manual, exploratory &
automation

Exploratory Testing (SBET with pairing) can be an
incredibly effective way to establish a whole-team,
collaborative view towards quality and testing. It also
emerges new tests.

Leverage ‘plans’ as a whole-team collaboration-
conversation mechanism; at Sprint and Release
levels.

Do not measure testing or tester progress; instead,
measure throughput, output, sprint outcomes, and
done-ness escapes at a team level.

You need a balanced test team; not everyone needs
to be able to program. But everyone needs to be
passionately skilled testers with curiosity.

Agile testing is a Risk-Based play in every Sprint and
across a release sequence.

9

3-Pillars of Agile Quality

Copyright © 2021 RGCG, LLC

Cross-Functional
Team Practices

• Team-based Pairing

• Stop-the-Line Mindset

• Code Reviews &
Standards

• Active Done-Ness

• Aggressive Refactoring
of Technical Debt

• User Stories – 3 Amigo
based Conversations

One of the hardest areas to get ‘right’ culturally. It
needs leadership alignment from Quality/Testing to
Product to Development and a consistent voice of
whole-team approaches.

This is where LEAN Thinking lives, where whole-
team collaboration happens, where professionalism
and craftsmanship are held dear.

I like the view of testers becoming the VOC,
champions of quality, and consistent questioners of
what is being build. Are we solving the right
problems…as simply as possible. Notions of Minimal
Viable Product / Feature help with focus.

And yes Virginia, there ARE standards, templates,
and a focus on x-team consistency!

10

Copyright © 2021 RGCG, LLC 11

Software Testing
Strategies

n It ALL starts with empowering testers AND creating a
Whole-Team view towards Quality

n Critical Early Steps:
q Creating a sense of empowered Functional Team
q Applying Testing Standards across all teams
q Contribute to non-trivial Definition of Done
q Deploying Exploratory Testing across all teams
q Defining a core set of Agile KPI / metrics
q ACTIVE participants in Sprint Planning & Backlog Refinement

11

Copyright © 2021 RGCG, LLC 12

Cross-Functional Team Practices
Strategies

n Training
q Agile / Lean in general, Story writing, Acceptance, Unit testing,

etc.
q Teaming – for example: feedback or 5 Dysfunctions / Trust

n Critical Early Steps:
q Coaches & Scrum Masters to reinforce: Pairing / Swarming; WIP

Limits across teams
q Define prescriptive and aggressive Done-Ness for ALL teams
q Implement coding standards & code reviews (appropriate for

technology stacks)
q Release Planning BEFORE allowing a team to start Sprint #1
q Backlogs have Bug + Refactoring + Automation targets (20%)?

12

Copyright © 2021 RGCG, LLC 13

Organizational Quality
Strategies - Tips

Continuously communicate your unified Vision

n Your strategy must be aligned/shared across:
q Development, Quality/Testing, and Product

n Keep working your strategy across the pillars
q Don’t get stuck with too narrow a focus (easy road)

n Make your strategy visible (Information Radiators)
q Show progress (Ex: burn up of test automation coverage…across tiers)

n Visualize organizational impediments to your Agile Quality
strategies
q Attack them!

n Quarterly read-outs on progress, plans and adjustments
q Listen to your teams; Celebrate successes!

13

Copyright © 2021 RGCG, LLC 14

Key Goal of the 3-Pillars…
What does “good” look like?

n Whole Team (ownership, accountability, respect, quality)
n Build the right thing…and build it right
n Definition of Done; Ready-ness
n Tackling Technical Test Debt
n Just Enough, Just in Time
n Continuous Improvement
n Commitment to Agility (even when the going is hard)
n Results – Value – Working Code
n Context-based Testing
n 3-Amigos (Team and Organizational levels)
n Feedback, Feedback, Feedback
n Balance

14

Copyright © 2021 RGCG, LLC 15

Key Takeaway

“Balance”
ü Within each of the pillars
ü Across the 3-pillars
ü Across the foundational elements
ü And across the organizational 3-Amigos

Leading towards a broad, incremental, organizational Quality and
Testing Strategy. It’s that simple…

15

3-Pillars of Agile Quality & Testing

Copyright © 2021 RGCG, LLC

Testing Experience – 28/2014 35

pyramid, continuous integration, XP technical practices, and sup-
port for ALM-distributed collaboration tools.

Often it is the place towards which organizations gravitate first –
probably because of our generic affinity for tools solving all of our
challenges. An important way to think about this pillar is that it is
foundational, in that the other two pillars are built on top of the
tooling. And organizations often underestimate the importance,
initial cost, and ongoing costs of maintaining foundational agility
in this pillar. Continuous investment is an ongoing challenge here.

Finally, this pillar is not centric to the testing function or group. While
it includes testing, tooling, and automation, it inherently includes
ALL tooling related to product development across the entire agile
organization. It provides much of the “glue” in cross-connecting
tools and automation towards efficiency and quality.

2. Software Testing: This pillar is focused on the profession of testing.
On solid testing practices, not simply agile testing practices, but
leveraging the teams’ past testing experience, skills, techniques,
and tools. This is the place where agile teams move from a trivial
view of agile software testing (which only looks at TDD, ATDD, and
developer-based testing) towards a more holistic view of quality.

It is a pillar where the breadth and depth of functional and non-
functional testing is embraced. Where exploratory testing is un-
derstood and practiced as a viable testing technique. It is where
the breadth of non-functional testing is understood and applied
to meet business and domain needs, including performance, load,
security, and customer usability testing.

By definition, this is where testing strategy resides, where planning
and governance sit, and where broad reporting is performed. I am
NOT talking about traditional testing with all of its process focus

and typical lack of value. But I AM talking about effective profes-
sional testing, broadly and deeply applied within agile contexts.

3. Cross-Functional Team Practices: Finally, this pillar is focused on
cross-team collaboration, team-based standards, quality attitudes,
and, importantly, on building things properly. Consider this the soft-
skills area of the three pillars, where we provide direction for how
each team will operate – consider them the “rules of engagement”.

For example, this is the place where good old-fashioned reviews and
inspections are valued. This would include pairing (across ALL team
members), but also slightly more formal reviews of architecture, de-
sign, code, and test cases. It is a place where inspection is performed
rigorously, as established in the teams’ Definition-of-Done. Where
refactoring of the code base and keeping it “well kept” is also of
primary importance.

Speaking of Definition-of-Done, this is the pillar where cross-team
physical constraints, conventions, and agreements are established.
But, more importantly than creating them, it is where the team
makes commitments to consistency and actually “holding to” their
agreements. Another important focus is on group integrity in con-
ducting powerful retrospectives and fostering continuous improve-
ment in the long term.

Foundational Practices
But beneath the Three Pillars are some foundational principles and
practices that glue everything together. For example, taking a whole-
team view of quality and testing, where it is not just the job of the
“testers”, but of everyone on the team. I still find far too many agile
teams that relegate the ownership of quality and testing only to testers.

Pyramid-based Strategy:
(Unit + Cucumber +

Selenium)
Continuous Integration

Attack technical
infrastructure in the

Backlog
Visual Feedback –

Dashboards
Actively practice ATDD

and BDD

Whole Team Ownership of “Quality”
Knowing the Right Thing to Build; And Building it Right

Healthy – Agile Centric Metrics
Steering via: Center of Excellence or Community of Practice

Strategic balance across 3 Pillars; Assessment, Recalibration, and Continuous Improvement

Risk-based testing:
Functional &

Non-Functional
Test planning @ Release

& Sprint levels
Exploratory Testing

Standards – checklists,
templates, repositories
Balance across manual,

exploratory &
automation

Team-based Pairing
Stop-the-Line Mindset

Code Reviews &
Standards

Active Done-Ness
Aggressive Refactoring

of Technical Debt
User Stories, “3 Amigo”

based Conversations

Software Testing Cross-Functional
Team Practices

Development &
Test Automation

Pillars of Agile Quality

Figure 1. High-level View of the Three Pillars

16

Let’s do some planning…

n I’ve distributed 3-Pillars assessment worksheets.

n Either individually OR at your table/group, I’d like you to
consider:
1. Using the sheet, assess your current organization
2. Consider gaps and cohesion
3. Prioritize ”next steps” in your continuous improvement journey;
4. Come up with 3-4 specific items to focus on in the next quarter

n Be willing to share some of your strategies…

Copyright © 2021 RGCG, LLC 17

Contact Info

Bob Galen
Principal Consultant,

RGalen Consulting Group, L.L.C.

Experience-driven agile focused training,
coaching & consulting

Cell: (919) 272-0719
bob@rgalen.com www.rgalen.com

bgalen@velocitypartners.net www.velocitypartners.net

Blogs
Project Times - http://www.projecttimes.com/robert-galen/
BA Times - http://www.batimes.com/robert-galen/

Podcast on all things ‘agile’ - http://www.meta-cast.com/

18Copyright © 2021 RGCG, LLC 18

mailto:bob@rgalen.com
http://www.rgalen.com/
mailto:bgalen@velocitypartners.net
http://www.velocitypartners.net
http://www.projecttimes.com/robert-galen/
http://www.batimes.com/robert-galen/
http://www.meta-cast.com/

