

Cognizant

October, 2016

BDD in a DevOps Team

Adonis Celestine

ABOUT THE SPEAKER

Adonis Celestine

Adonis has more than 11 years of industry experience in Software Testing. He has good expertise on Software Test automation and consultation.

Adonis is passionate about test innovations and making testing simpler and more interesting. You'll usually find Adonis talking about quality and how it affects the whole development process.

email : adonis.sheeban@gmail.com

0617468887

Adonis Celestine

AUTOMATION PROBLEMS – LET'S FACE IT

What are you testing

Technology changes & responsive design

Something light and free

Repeatable test cases

Test Reporting

BEHAVIOUR DRIVEN DEVELOPMENT

A programmers mind

```
Travel("market");  
If(isPresent("egg")){  
 buyMilk(6);  
} else {  
 buyMilk(1);  
}
```


THE PROBLEM ABOUT BEING A PROGRAMMER

My mom said:

"Honey, please go to the market and buy 1 bottle of milk. If they have eggs, bring 6"

I came back with 6 bottles of milk.

She said: "Why the hell did you buy 6 bottles of milk?"

I said: "BECAUSE THEY HAD EGGS!!!!!"

More Collaboration

Automated Acceptance Tests

Faster & High Quality

THE FRAMEWORK

CUCUMBER & PROTRACTOR

The Feature file

Feature: Check the weather

Scenario Outline: Check the weather of Amsterdam and Riga

Given I open weather.com

When I type <cityName> in the search box

And I click search

Then I must be able to see the weather <overview>

Examples:

|cityName|overview|

|Amsterdam,Netherlands|Hourly|

|Riga,Latvia|Hourly|

The glue code

```
this.Given(/^I open weather\.com$/, function (callback) {  
 browser.get("http://www.weather.com").then(callback);  
});
```

```
this.When(/^I type (.*) in the search box$/, function (cityName,callback) {  
 browser.element(by.id("search")).sendKeys(cityName).then(callback);  
});
```

Feature: Descriptive text of what is desired

Scenario Outline: Some determinable business situation

Given some precondition

And some other precondition

When some action by the actor

And some other action

Then some testable outcome is achieved

And something else we can check happens too

Examples:

Test Data

OUR PIPELINE

Jenkins CI Orchestration

XL RELEASE

XL Release CD/D Orchestration

Requirements

User Stories

Feature Branch

Feature Branch

Feature Branch

Merged Feature

Build Release

Fortify

Sonar

Nexus

Sys Test

Start

Check

Deploy

Test

Report

Chain

Start

Check

Deploy

Test

Report

Accept

Start

Check

Deploy

Test

Report

Prod

Start

Check

Deploy

Test

Report

Jenkins

Docker

Selenium
Grid

Feature Branch Testing

Change Process Management

Monitoring & Dashboard Reporting

FEATURE BASED DEVELOPMENT

- POTENTIALLY SHIPPABLE PRODUCT
- CUSTOMER NEEDS
- PROACTIVE REQUIREMENT MANAGEMENT
- BUSINESS INVOLVEMENT

WHAT IS A PULL REQUEST ?

- Code Review Done
- Feature Accepted by Product Owner
- Feature is Production Ready

“None of us is as smart as all of us”

RELEASE ORCHESTRATION

RELEASE
by Xebia Labs™

TasksReleasesCalendarReportsSettings

Logged in as chankmkHelp

Releases - Demo release pipeline

OverviewPipelineTemplatesDemo relea...Standard pi...

ShowRelease flowAdd PhaseAbort ReleaseRestart Phase...Export to Excel

Prepare release

Create change ticket
Ronny Chan3 min

Create item in DevOps Delivery sheet on sharepoint
In progress

Add task

I want to go to system test

Notify via email (pipeline starts now for ST)
Communication: Send Mail

Distribute REST endpoints to system test
Picoma appservers: Picoma Appservers: Distribute Service Endpoints

Deploy to system test
Jenkins: Build

Execute smoke test
Jenkins: Build

Execute regression tests
Jenkins: Build

Notify via email (system test succesful)
Communication: Send Mail

Add task

I want to go to chain

Check and wait for CRMi service unlocks, Siebel changes, IRMA changes, Tridion changes, Picoma configuration changes etc.

Distribute REST endpoints to chain
Picoma appservers: Picoma Appservers: Distribute Service Endpoints

Deploy application to chain
Picoma applications: Picoma Applications: Deploy

Deploy static content to chain
Picoma staticdeployments: Picoma Staticdeployments: Deploy

Check after deployment

Execute chain tests
Jenkins: Build

I want to go to acceptance

Check before deployment

Check voor CRMi services

Check voor Test akkoord

Check voor benodigde releases

Automated precheck on acceptance
Jenkins: Build

Add task

Automatic start nul meting script PAT
Jenkins: Build

Automatic email that deploy is available on

I want to go to deployment

Check voor CRMi services

Check voor Test akkoord

Update change implementation
Change: Update

Go/no-go decision

Notify via email (AM)
Communication

Update actual status
Change: Update

Feature Result for Build: 2

Below are the results for this feature:

Feature: Account Holder withdraws cash
As an Account Holder
I want to withdraw cash from an ATM
So that I can get money when the bank is closed

Scenario Outline: Account has sufficient funds
Given the account balance is 100
And the card is valid
And the machine contains 100
When the Account Holder requests 20
Then the ATM should dispense 20
And the account balance should be 80
And the card should be returned

Feature Statistics

Feature	Scenarios	Steps	Passed	Failed	Skipped	Status
Feature: Account Holder withdraws cash	1	7	7	0	0	passed

DEVOPS DASHBOARD - HYGIEIA

Feature JIRA

SPRINT: TETRIS PSI ... 6 DAYS

31

TOTAL

22

WIP

9

DONE

FEATURES IN PROGRESS

- Authenticate customer7
- Canadian French Language (In T&D ...6
- Canadian French Language in all "ot...5
- ATDD Refactoring | All Feature Teams 2

CODE REPOSITORY

Code Repo38s ago

COMMITTS PER DAY

SUMMARY

TOTAL COMMITTS	0	268	530
CONTRIBUTORS	0	55	78
	TODAY	LAST 7 DAYS	LAST 14 DAYS

Build JENKINS

BUILDS PER DAY

AVERAGE BUILD DURATION

SONAR CODE QUALITY

Quality

STATIC ANALYSIS

Blocker0
Critical0
Major0
Issues43

VERSION 2.4.38495.8999

100.0%
RULES
COMPLIANCE

3d
TECHNICAL
DEBT

CODE COVERAGE

UNIT TESTS

Success100.0%
Failures0
Errors0
Tests3,272

LATEST BUILDS1m ago

LATEST BUILDS

✓	8999	2h ago	>
✓	8998	5h ago	>
!	8997	5h ago	>
!	8996	5h ago	>
!	8995	6h ago	>

TOTAL BUILDS

0162323
TODAYLAST 7 DAYSLAST 14 DAYS

Monitor1s ago

No services configured

DEPLOYMENT STATUS

Deploy12m ago

✓	DEV6	6d ago	38	↑	0	↓
!	DEV7	6h ago	73	↑	0	↓
!	QA3	16h ago	180	↑	0	↓
!	DEV2	5h ago	691	↑	0	↓
✓	QA4-A	5h ago	80	↑	0	↓
✓	QA4-B	Feb 23	30	↑	0	↓
✓	QA1	Feb 23	36	↑	0	↓
✓	QA2	8h ago	48	↑	0	↓
✓	DEV3	3d ago	8	↑	0	↓
✓	DEV4	Feb 7	2	↑	0	↓
✓	DEV5	5h ago	16	↑	0	↓
✓	DEV8	Feb 25	4	↑	0	↓
✓	DEV9	1d ago	12	↑	0	↓
✓	PERF1	1d ago	72	↑	0	↓
✓	PERF2	Jan 16	8	↑	0	↓
✓	PERF3	Jan 16	24	↑	0	↓
✓	PERF4	Jan 16	8	↑	0	↓
!	PERF-A	Dec 12	36	↑	0	↓
!	PERF-B	Nov 3	32	↑	0	↓
✓	PROD-A	5h ago	320	↑	0	↓

CHALLENGES

BDD is a mindset

Huge learning curve

Documenting requirements

Large scenarios with multiple steps

THANK YOU!

For Your Attention

IT IS NOT THE STRONGEST
OF THE SPECIES THAT SURVIVE
NOR THE MOST INTELLIGENT
BUT THE ONE
MOST RESPONSIVE TO CHANGE

Charles Darwin (1809 – 1882)

