


Testing in Scrum


Process of Risk Based Testing in agile teams


Refinement Planning


Sprint


Tips for collecting risks


Process of Risk Based Testing in agile teams


Example: Split screen in Android


Risk	Probability	Damage	Exposure	Test effectiveness	Priority
The Back button closes the wrong application	2	3	6	3	18
The keyboard is active in the wrong application	3	5	15	5	75
Zooming with two fingers does not work	5	2	10	2	20
Sound gets mixed between applications	1	1	1	4	4
Battery goes dead too quickly	4	4	16	1	16


Your powerful partner


Contact

evosoft Hungary Kft.

1117 – Budapest

Kaposvár utca 14-18.

Telefon: +36 (1) 38-16400

Telefax: +36 (1) 38-16101

Counterpart

Csaba Szökőcs

CT RDA DS EU HU OPS 6 3

Mobile: +36 (20) 380-2002

Email: csaba.szokocs@evosoft.com