

STAR **CANADA**

A TECHWELL EVENT

W10

AI and Data Analytics

Wednesday, October 17th, 2018 1:30 PM

Use BDD and Product Analytics to Change Your Vision of Quality

Presented by:

Laurent Py and Vincent Pretre
Hiptest

Brought to you by:

350 Corporate Way, Suite 400, Orange Park, FL 32073
888-268-8770 · 904-278-0524 - info@techwell.com - <http://www.starwest.techwell.com/>

Laurent Py

With more than fifteen years of experience as a developer and product manager, Laurent Py is now product manager at Hiptest, a continuous testing platform dedicated to agile and DevOps teams. Hiptest helps product owners, developers, and testers collaborate to build the right product faster.

Vincent Pretre

Vincent Pretre is a cofounder of Hiptest with more than ten years of software experience. He is specialized in web development and is also the creator and main contributor of the open source framework Hiptest-Publisher. He has been a speaker at several conferences around the world to share his experience about testing and behavior-driven development.

Hiptest

SMARTBEAR

**Go beyond checking with
BDD and product analytics**

Presented by

Laurent Py

@py_laurent
laurent@hiptest.com
<https://hiptest.com>

Vincent Pretre

vincent@hiptest.com
<https://hiptest.com>

Webinar Agenda

- Testing in DevOps
- Step 1: Testing the idea
- Step 2: Testing the code
- Step 3 : Testing in production
- Step 4 : Let's iterate
- Conclusion

Testing in DevOps

DevOps: Biggest opportunity?

SPEED!

DevOps: Biggest opportunity?

Minimize total time through the loop.

Testing in DevOps

1. Which value do we want to deliver?
2. Is the feature's implementation aligned with that?
3. Does the feature have a real impact on the end user?
4. Is the UX great and what's the feature usage in time ?

Step 1 : Testing the idea

Why?

Challenge business assumptions

Which value do we want to deliver?

- Use personae to create intimacy between users and the team
- Define business assumptions
- Behavior Driven Development (BDD) to capture the behavior

What's BDD?

Testing process at Hiptest

BDD – Capture the behavior

The screenshot displays a BDD tool interface with a dark sidebar on the left and a main content area on the right. The sidebar contains a navigation menu with sections: DEFINE (Scenarios, Action words, Metrics), TEST (Test runs, Automation), and LEARN (Living documentation, Project settings). The main content area shows a feature tree for 'Coffee machine - Hiptest pu...' with a search bar and a list of features. The 'Beans' feature is selected and expanded, showing its content in a detailed view.

Beans

As a coffee lover
I have to put fresh beans from time to time
So I can have coffee when I need it

Feature content | History | Usage

Background

Given the coffee machine has been started
And I handle everything except the beans

Message "Fill beans" is displayed after 38 coffees are taken

priority: high

When I take 38 coffees
Then message Fill beans should be displayed

It is possible to take 40 coffees before there is really no more beans

priority: low

When I take 40 coffees

Continuous testing

Step 2 : Testing the code

Development

1. In step 1 we have created a shared understanding of the feature
2. The dev' team can develop a first increment of the feature
3. Integration to CI/CD pipeline

Automation

100% of our checks (scenarios) are automated

And, it's **expensive!**

Our automated tests

Credit to Martin Fowler

Continuous testing

Step 3 : Testing in production

Making the feature available

1. In Step 2 we have validated the implementation
2. The feature is rolled out using a switch (GA or progressive)

The match

Correctness VS Availability

Application performance management

Appsignal, Pingdom, Scalingo & Logmatic/Datadog

Measure usage continuously

- Measure usage
- Measure impact

Living Documentation & Product analytics

Feature content History Usage

Background

Given the coffee machine has been started
And I handle everything except the beans

Message "Fill beans" is displayed after 38 coffees are taken

priority: high

When I take 38 coffees
Then message Fill beans should be displayed

It is possible to take 40 coffees before there is really no more beans

priority: low

When I take 40 coffees
Then coffee should be served
When I take a coffee
Then coffee should not be served
And message Missing beans should be displayed

Continuous testing

Step 4 : Let's iterate

Let's iterate

1. In step 3 we have measured the impact
2. The feature can be removed (with the tests), enhanced or validated
3. Go to step 1

Conclusion

Benefits of testing in DevOps

- 1 Test value first
- 2 Incremental investment in quality
- 3 Context suitable to experiments

And remember...

**The biggest risk is
making something that nobody want**

Thank you!

Laurent Py

@py_laurent
laurent@hiptest.com
<https://hiptest.com>

Vincent Pretre

vincent@hiptest.com
<https://hiptest.com>