70-497: Software Testing with Visual Studio

The following tables show where changes to exam 70-497 have been made to include updates that relate to Visual Studio 2013. These changes are effective as of June 8, 2014.

1. Create and configure test plans

Tasks currently measured	Tasks Added/Changed post June 2014
Create test plan properties Selecting test settings; selecting configurations; defining name, description, area, path, and iteration; selecting test environments; assigning build to test plan (when to assign a build to a plan; compare assigned build to another build) Configure test settings Creating multiple test settings; selecting data	Added sub-task: - Cloning Test Plans and Test Suites No Change
and diagnostics; setting up roles Define configurations Managing configuration variables; setting default configurations; adding new configurations; setting configuration state;	No Change
Create test suites Creating query-based test suites; creating requirement-based test suites; creating static test suites; copying test suites; creating a test suite hierarchy; assigning test suite states	Modified sub-task: - Creating query-based Test Suites using hierarchical queries Added sub-task: - Cloning Test Suites from the command line - Managing Test Suites by using a web browser
Configure test suites Assigning testers; selecting configurations; ordering test cases within a test suite; setting defaults	No Change

2. Manage test cases

Tasks currently measured	Tasks Added/Changed post June 2014
Create test cases	Added sub-task:
Designing test cases that have clear and measurable steps; assigning test case properties (title, areas and iterations, state, priority, assign to, and automation status); adding attachments and links; adding the test case description and history; adding tested requirements; managing test case workflow (state)	- Bulk authoring of Test Cases by using a grid view
Create test steps	No Change
Adding and removing parameters to and from actions or expected results; adding and removing data; creating repeatable test actions for using fast forward for manual testing; creating expected results; adding test step attachments	
Define parameters	No Change
Managing test case iterations; creating a parameter variable; renaming parameters; deleting parameters	
Manage shared steps	No Change
Creating shared steps; designing shared steps that can be reused effectively across different test cases; moving shared steps; creating action recording for shared steps	
Manage requirements	No Change
Reviewing requirements; verifying requirements; verifying all requirements are accounted for; validating test coverage	

3. Manage test execution

Tasks currently measured	Tasks Added/Changed post June 2014
Run tests	Added sub-tasks:
Running tests with options; creating fast forward	- Running tests from a browser
for manual testing recordings; selecting fast forward playback options (all steps, multiple	- Updating the status of multiple test cases
steps); setting test run states; validating	without opening them in the test runner
expected results (add comments, snapshots)	 Customizing test result fields in Microsoft Test Manager (MTM)/web browser
	- Pausing and resuming tests in MTM/web
	browser
	- Inline editing of tests during test execution
	- Manually testing Windows Store Apps and
	reviewing action logs
Perform exploratory testing	No Change
Perform ad hoc exploratory testing; exploring by	
work item; generating test case from test; generating bugs from exploratory testing;	
adding screenshots, video, or audio recording	
Manage bugs	No Change
Tracking bug metrics (bug trends, status);	
verifying bugs (create test from bugs); analyzing	
bug reports; managing bug workflow	
Use lab center	No Change
Creating new environments; creating copies of	
environments; running tests on remote environments; executing test case in a lab center	
environment	
Analyze recommended tests	No Change
Selecting the build in use; comparing the current	
build to a previous build; viewing recommended	
tests; analyzing related work items	
Perform analysis	Added sub-tasks:
Analyzing reports (requirements-user stories); analyzing by test suite; analyzing by	- Viewing test plan results in MTM
configuration; identifying areas where quality is	- Working with out-of-the-box reports
low; identifying test plan status	- Customizing out-of-the-box reports
Manage work items	No Change
Validating requirements; work item relationships	-
(e.g., what it means when a test case is	
associated with a requirement); creating work	
item queries; performing bulk updates in	
Microsoft Excel	