

APPLAUSE®
WINNING APPS GET IT

APPLAUSE

360° APP QUALITY

Torsten Meyer

Sr. Director EU Channel Partnerships

SQUALIO

DPA Advanced technology centre

APPLAUSE[®]

WINNING APPS GET IT

APPLAUSE[®]
WINNING APPS GET IT

1

Company overview

- **2007** – Founded
- **200** – Employees
- **Two years** in a row on the Forbes list “Most Promising Companies”.
This year #7 von 100
- **#16 of 5.000** on the Inc. List of the fastest growing companies in
2012 and #300 in year 2013
- **80 Million USD** Funding
- **Various Analyst-Reports** validate ROI and concept of IN-THE-
WILD testing - IDC, Forrester, Gartner
- **Google, Facebook, BMW, Deutsche Telekom and Adidas** work
with Applause since multiple years
- **Formed Alliance with IBM** for Technology-solutions

IDC
Analyze the Future

FORRESTER

Successstory of the IN-THE-WILD Concept

- **140.000** prof. Tester worldwide
- **500** Tester in Baltic region
- **150** active countries
- **300.000** registered devices
- **40.000** builds tested
- **1.000.000** Bugs uncovered
- **2.000** Companies worldwide have integrated the IN-THE-WILD Testing concept into their development processes

Retail

L'ORÉAL

Media

Travel

Navigation

Applause

In-The-Wild testing
Test-processes

A large orange circle containing the white number 2, positioned on the right side of the slide.

2

360° APP QUALITY

FOR APPLICATIONS ON
WEB, SMARTPHONES, TABLETS, SMART TVs, WEARABLES

1

Testing-Services

Fn

Ld

Ln

Ux

Sc

2

SDK-Crash and Bugreports

</>

Latest Crashes

view more

Build version:	New version (3.0)	15 occ
Device:	GT-P1010, Android 2.2.1 (PWWK88)	
Last occurrence:	18 Apr, 2012	Anonymous
java.lang.NullPointerException -> Test crash		
Build version:	New version (3.0)	53 occ
Device:	GT-P1010, Android 2.2.1 (PWWK88)	
Last occurrence:	27 Feb, 2012	Anonymous
java.lang.IllegalArgumentException -> No files specified for upload		

3

Appstore-Analytics

2

SDK- Crash and Bugreports

Latest Crashes

[view more](#)

Build version: New version (30)
Device: GT-P1010, Android (2.2.1 (WWKB8))
Last occurrence: 18 Apr, 2012 Anonymous

15
occ

 java.lang.NullPointerException -> Test crash

Build version: New version (30)
Device: GT-P1010, Android (2.2.1 (WWKB8))
Last occurrence: 27 Feb, 2012 Anonymous

53
occ

 java.lang.IllegalArgumentException -> No files specified for upload

- **Stay on top of your app's quality in the lab and in production**
- **The auto-installing Applause SDK closes the feedback loop between app creators, testers and users, ensuring high-quality apps**
- **Key features include:**
 - Auto-installs itself
 - Over-the-air (OTA) build distribution
 - In-app bug reporting
 - In-app crash reporting
 - Real-time session reporting
 - In-app user feedback
 - Integration with the 360°App Quality Dashboard

- **SETUP**
 - Automatically installed via our online-platform
 - A single library per platform (Android, iOS, Windows Phone and Unity)
 - Full documentation is available online
- **The Applause SDK activates when the app starts**
 - The Applause SDK's code runs with the rest of the app's code
- **When new builds are published or problems happen, the Applause SDK takes over**
 - New builds can be easily distributed OTA to test teams
 - On a crash, relevant data is immediately captured and reported:
 - Device maker & model
 - OS version
 - Carrier & connectivity
 - Battery life
 - Stack trace
 - Event logs

3

Appstore- Analytics

Method

- ① BOT-Crawler analyzes huge amount of data (110.000.000 reviews so far)
- ② Uses semantic analysis to understand qualitative feedback data
- ③ Looks for combinations of predefined keywords
- ④ Creates a rating based on found keyword combinations
- ⑤ Creates clusters of feedback that express similar opinion
- ⑥ Rating is structured in “attributes” like
 - Overall Satisfaction
 - Usability
 - Functionality
 - Stability
 - Security
 - etc.

Data

- ① Crawls app store reviews
 - Apple App Store
 - Google Play Store
- ② 2+ million apps 110+ million reviews
- ③ Data is analyzed daily for all available apps
- ④ **Any kind of feedback data can be crawled and analyzed**
 - E.g. analysis of user reviews from beta communities have already been applied

Results

- ① Results are available on the Applause Analytics platform
- ② Creation of review clusters that show all reviews grouped by meaning and feeling
- ③ Creation of Attributes that show the performance over time for specific areas (usability, satisfaction, functionality, stability)
- ④ Possible to compare performance across industries and applications of competitors

Google Maps

Navigation | Applause Score: 73/100

Dashboard Compare Clusters Reviews Applause Stats

Search apps to compare

OPTIONS

Show Category Stats ☒

APPS

	Google Maps	73	
	Waze Social GPS, M...	85	
	NAVIGON North Amer...		

- Possible to compare against other apps from the industry
- Radar chart to understand how the app performs on individual attributes if compared to other apps

1. Platform

- 24/7 Access to testers and results
- Integrated with all major bug trackers
- Real-time chat with testers
- Crash details and screenshot per bug
- Live tracking of test progress
- Automated Sanity-Checks

Tester Distribution

20

Reporting testers: 72

Gold: 35

Silver: 26

Bronze: 6

Countries: 20

Environments With Issues

Environments with most issues:

Galaxy S III, Android 4.1.1: 35

Galaxy S III, Android 4.1.2: 29

Nexus 7, Android 4.2.2: 24

Desire, Android 4.0: 23

Transformer Prime TF201, Android 4.1.1: 22

2. Community

Bo Yik
China
Member since 05/20/2010

Testing Expertise

Hardware & Software

Desktop Windows (Vista) Chrome, Linux (Ubuntu) Chrome
Mobile Apple iPhone 3GS (iOS 3.0): Virgin Mobile, Apple iPhone 5S (iOS 7.1): China Mobile GSM

Experience & Skills

Industries Agency, Other, Finance & Investing, Games & Gaming, Healthcare & Fitness, Media & Entertainment, Retail & E-tail, Software & Security, Social & Communications, Travel & Leisure

Additional Skills

Hobbies Arts, Casino Gambling, Casual Games, Electronics, Fashion, Fitness, Languages, Genealogy, Internet, Music, Photography, Sports, Stocks, TV/Movie, Video Games, Writing

The profile includes a profile picture of a man, a 'Rated Gold' badge, and a '1' badge. The background shows a search bar and a list of other users.

- 3-5 years of QA experience (average)
- Big pool End users in 150+ Countries
- Vetting process of new testers
- Bug valuation and tester ranking (Bronze, Silver, Gold)
- Testers paid per bug (“bug hunting”)
- Virtual Teams are available on demand with about 10-15 Tester and Test manager
- Skills, Devices, Demographics, Location selectable

3. Project Management

1

Dedicated Project Manager

- Internal employee
- „Single Point of Contact“
- Analyses current processes
- Integrates Applause in current processes
- Creates plans for testing, suites of testcases and is in charge of maintenance of those
- Takes test requirements and creates corresponding projects on our Platform. (Device coverage, skills, locations)
- Monitors test cycles and updates customer in case of events

2

Dedicated Test Engineer

- QA Expert from the community
- Has completed over 100 test projects successfully and qualified for becoming a test manager
- Responsible for fast communications with the tester team - 24/7
- **Checks every reported bug for:**
 - Being in scope
 - Potential Duplicates
 - Reproducibility
- It is his responsibility that all bugs are relevant for the customer.

4. Test process

Security Measures

...

3

Enterprise Level Security and Privacy

1

German and European Data Privacy Standards

Data privacy is as important to us as it is to our clients. As German legal entity and service provider to a large number of Enterprise customers such as BMW or Deutsche Telekom, we fully comply with German data privacy laws.

2

Strict Non-Disclosure and Confidentiality Policies

We provide an NDA with the testers and the company. In addition, any company can have testers sign up to their own NDA to have individual NDAs with every tester that participates in a cycle.

3

Enterprise Level System and Network Security Standards

Encrypted network protocols are used for transmission of any data with personal or sensitive nature. To access any system, personal credentials are required. Different access levels exist so that personnel can only access as much data as necessary for business purposes. Applause uses only commercial cryptographic algorithms. We use 3DES for VPNs and SSL. SSL keys are 128 bits and VPN keys are 256 bits.

4

Enterprise Level Information Security Policies and Procedures

The Applause Information Security Policies define information security as the protection of information from loss of confidentiality, integrity, or availability. The scope of these policies includes all information that is stored, processed, transmitted or printed using any system or storage medium, and cover everything from Security, Backup, Encryption, Access, etc. These policies apply to all Applause staff and to all other individuals who directly or indirectly use or support the services or information of Applause or any of its customers.

5

Quarterly Third Party Security Reviews and Assessments

We have run security scans of our platform with external security advisors.

Case Studies

...

4

Introduction

500 Tester in 82+ Countries. Performing payments with multiple payment methods (520 payment instruments in total).

Covered areas: Functionality

Test-Setup

- 500 Testers participate
- 82 Countries covered (South Africa, Morocco, Ghana)
- Testing continuously since 12 months
- Testing online-purchasing systems
- Executing transactions, pay-ins, withdrawals, purchases

Goals and Challenges

- ① Verifying online payments systems worldwide
- ② Validating the functionality of various payment instruments (520 in total in usage) like PayPal, Visa, MasterCard etc.. with country specific properties

Results

- ① 500 test cases executed since start
- ② **54** uncovered Issues have been marked as “Exceptionally valuable” or “Very valuable” by the customer
- ③ **284** Issues uncovered in total

Introduction

20-100 Tester in 10 diff. countries (Europe, North America, Asia) perform weekly test sessions of 1-2 hours

Covered areas: Functionality

Test-Setup

- 20-100 Testers participate simultaneously each week
- 10 Countries covered (Portugal, Sweden, Tunisia, Ukraine, Philippines...)
- Scheduled conference calls of 1-2 hours between all testers
- Investigating quality of conference calls on various platforms (Mac, Windows, Android, iOS) and connectivity type
- Test cycles have been performed weekly for the last 36 months

Goals and Challenges

- ① Establish a consistent quality level that is monitored weekly
- ② Quickly react to defects resulting from changes in Platforms and internal development
- ③ Approve quality before each release. Regression testing of main use-cases

Results

- ① **5.620** test cases executed since start
- ② **53** uncovered Issues have been marked as “Exceptionally valuable” by the customer
- ③ **75** uncovered Issues have been marked as “very valuable” by the customer
- ④ **470** Issues uncovered in total

1

Time to market

- ① Testing over nights or weekends
- ② Testcase execution within hours
- ③ Build up a dedicated test team which knows all products and internal
- ④ Availability 24/7

2

Device coverage

- ① Every new feature can be tested on almost each devices.
- ② Testing on a regular base in front of every release
- ③ Over 140.000 Testers with 300.000 devices

3

Worldwide execution

- ① 134 Testmanager in 24+ countries. Testers are located in over 150 countries.
- ② Functional testing in each target market
- ③ Testing under real conditions (car, tube, countryside, airport etc)

4

Enlarge your internal QA-power

- ① Testplan creation
- ② Virtual test team incl. Specialists for certain circumstances
- ③ On-Site resources for complex test scenarios

- **Thank you very much!**