

I wished they'd told me!

„10 things I wished they'd told me!“

aktuell. innovativ. praxisbezogen.

I wished they'd told me!

„10 things I wished they'd told me!“

Julia Kremsl, MA
SEQIS Marketing

Darum SEQIS...

SEQIS „10 things“ – Programm 2017

- 16.03.2017 Agile Testing Strategie für die effiziente Continuous Delivery von Microservices
- 01.06.2017 Die EU Datenschutz-Grundverordnung – Auswirkungen auf den Test
- 21.09.2017 Auf dem Weg zur innovativen Lösung – Kreativität in der IT Analyse
- 16.11.2017 Sind Sie (sich) wirklich sicher? – IT Security im Fokus

SEQIS „10 things“ – Programm 2017

16.03.2017 Agile Testing Strategie für die effiziente Continuous Delivery von Microservices

01.06.2017 Die EU Datenschutz-Grundverordnung – Auswirkungen auf den Test

21.09.2017 Auf dem Weg zur innovativen Lösung – Kreativität in der IT Analyse

16.11.2017 Sind Sie (sich) wirklich sicher? – IT Security im Fokus

I wished they'd told me!

Agile Testing Strategie für die effiziente Continuous Delivery von Microservices

Mag. Alexander Vukovic, BSc (Hons)
Agile Quality Coach, Geschäftsleitung

Beispiel Microservices für einen Shop

1. Berücksichtigen Sie die Eigenheiten von Microservices

- Fachliche Trennung
- Unabhängig
- Lose Kopplung
- Redundanz
- API

2. Setzen Sie auf geeignete Tools

- API-Testautomation
- Containerization
- Agile Issue Tracking
- Agile Test Management

Exploratives Session Based Testing von Microservices?

3. Exploratives Session Based Testing, unbedingt!

- Nutzen Sie die Schnittstellen
- Testen Sie über die GUI
- Nutzen Sie Tools, die die Schnittstellen sichtbar machen

SoapUI

Unit Testing + Mocking

JUnit 5

Component/API Testing

Funktionale Tests

- „Testmodus“
- In-Memory Datastore
- Dependency Injection
- Testmock für andere Services

JUnit 5

Contract Testing

Frameworks

- Pact
- Pacto
- Janus

Automationsstrategie

4. Setzen Sie auf die richtige Basis

- Unit Tests und Mocks decken Kernkomponenten ab
- Component Tests sichern Funktionalität
- Contract Tests: Das Fallnetz für API-Änderungen

SoapUI

Presentation Layer

Service Composition/Choreography Layer

Service Runtime Environment

API

Microservice

HTTP-
Client

Service
Protocol

Business
Logik

DataStore

End 2 End Testing Cookbook

- So wenige Testfälle wie möglich
- Die richtigen Testfälle (risikobasiert)
- Orientieren Sie sich am Endbenutzer
- Testbreite über End 2 End
- Testtiefe über Unit/Component/Contract

Nutzen Sie Behavior Driven Development

Edit Issue : CALC-1

Configure Fields ▾

General Test Details Test Sets Associate Issues

Test Type: Automated[Cucumber]

Choose the Test Type

Cucumber Type: Scenario Outline

The Cucumber Scenario Type

Cucumber Scenario:

```
Given I have entered <input_1> into the calculator
And I have entered <input_2> into the calculator
When I press <button>
Then the result should be <output> on the screen
```


Examples:

input_1	input_2	button	output
20	30	add	50
2	5	add	7
0	40	add	40

Update Cancel

Automationsstrategie

5. Sichern Sie die Anforderungen aus Benutzersicht mittels End 2 End Tests

- Automatisieren aus Benutzersicht
- E2E Cookbook realisieren
- BDD Testfallbeschreibung
- Kein Ersatz für Session Based Manual Testing

Wo liegt die Performance?

Konfiguration ist Teil des Codes!

(und muss daher genauso versioniert und getestet werden)

Jenkins

[Back to Dashboard](#)

- [Status](#)
- [Changes](#)
- [Workspace](#)
- [Build Now](#)
- [Delete Project](#)
- [Configure](#)
- [Performance Trend](#)

Build History (trend)

- #10 Mar 22, 2010 10:36:48 AM
- #9 Mar 22, 2010 9:59:28 AM
- #8 Mar 22, 2010 9:46:45 AM
- #7 Mar 22, 2010 9:38:15 AM
- #6 Mar 9, 2010 1:22:57 PM
- #5 Mar 9, 2010 12:09:36 PM
- #3 Mar 9, 2010 11:06:32 AM
- #2 Mar 9, 2010 10:47:59 AM
- #1 Mar 9, 2010 10:38:19 AM

[for all](#) [for failures](#)

Performance Trend

Last Report
Filter trend data

Test file: myTests1.jtl

Test file: myTests2.jtl

[<https://wiki.jenkins-ci.org/display/JENKINS/Performance+Plugin>]

Performance Engineering: Toolgestützt

Quelle:
<http://omerio.com/2011/05/22/effective-and-affordable-load-testing-using-jmeter/>

Quelle:
<https://blog.seqis.com/2011/04/06/neotys-neoload-vs-hp-loadrunner-wie-schlagt-sich-david-gegen-goliath-teil-2/>

Performancestrategie

6. Machen Sie auch die Performance zu Ihrem Projekt

- Nicht nur die Entwicklung, sondern auch der Betrieb sind Aufgabe des Teams
- Performance muss kontinuierlich überwacht und optimiert werden
- Damit sichern Sie auch Usability, Skalierbarkeit, Stabilität und Concurrency

Jedes Microservice muss unabhängig versioniert und
deployed werden können.

docker

Virtual Machines

Containers

The Docker ecosystem

7. Testumgebungsmanagement automatisieren - containerisiert

- Vom ersten Build bis in Produktion
- Minimaler OS-Overhead
- Konfiguration ist Teil des Codes und des Deployments
- Skalierbar & wartbar

Der „Testmodus“

- Microservices können in einen Testmodus versetzt werden
- Damit „laden“ sie ein definiertes Set an Testdaten
- Testdaten können „resettet“ werden
- Testdaten können verändert und gelöscht werden

8. Automatisieren Sie Ihre Testdaten

- Microservices stellen ihre eigenen Demodaten im Testmodus bereit
- Änderungen werden im Testmodus nicht an andere Services weitergegeben
- Testfälle nutzen die Demodaten oder erstellen ihre eigenen Testdaten

9. Automatisierte Continuous Integration zur Absicherung Ihrer Qualität

- Wiederholbare Prozesse
- Immediate Feedback
- „Alles“

Build pipeline [Jenkins] Build Pipeline Plugin - Jen localhost:8082/view/Build%20pipeline/

For quick access, place your bookmarks here on the bookmarks bar. [Import bookmarks now...](#)

Jenkins marcinp | log out search ENABLE AUTO REFRESH

[Jenkins](#) [Build pipeline](#)

Build Pipeline: My pipeline

Run History Configure Add Step Delete Manage

Pipeline version 8 No parameters

Test Jun 26, 2012 5:30:48 PM 8 10 sec marcinp

Release Jun 26, 2012 5:31:03 PM 8 12 sec

Deploy to Test Jun 26, 2012 5:31:46 PM 6 1 sec marcinp

Deploy to Pre-Prod

Deploy to Prod

Generate docs Jun 26, 2012 5:31:20 PM 8 9.1 sec

Pipeline version 7 No parameters

Test Jun 26, 2012 5:26:25 PM 7 10 sec marcinp

Release Jun 26, 2012 5:26:40 PM 7 12 sec

Deploy to Test Jun 26, 2012 5:27:13 PM 5 13 sec marcinp

Deploy to Pre-Prod Jun 26, 2012 5:27:31 PM 4 10 sec

Deploy to Prod Jun 26, 2012 5:27:46 PM 4 15 sec

Generate docs Jun 26, 2012 5:26:57 PM 7 9.1 sec

 Page generated: 26-Jun-2012 17:31:39 Jenkins ver. 1.470

10. Automatisieren Sie den gesamten Weg bis in Produktion mittels Continuous Delivery

- **Weniger Fehler**
- **Schnellerer Durchlauf**
- **Nur kontrollierte Qualität in Produktion**

Agile Testing Strategie für effiziente Continuous Delivery von Microservices

info@SEQIS.com

I wished they'd told me!

Agile Testing Strategie für die effiziente Continuous Delivery von Microservices

Mag. Alexander Vukovic, BSc (Hons)
Agile Quality Coach, Geschäftsleitung

SEQIS „10 things“ – Programm 2017

- 16.03.2017 Agile Testing Strategie für die effiziente Continuous Delivery von Microservices
- 01.06.2017 Die EU Datenschutz-Grundverordnung – Auswirkungen auf den Test
- 21.09.2017 Auf dem Weg zur innovativen Lösung – Kreativität in der IT Analyse
- 16.11.2017 Sind Sie (sich) wirklich sicher? – IT Security im Fokus

I wished they'd told me!

„10 things I wished they'd told me!“

aktuell. innovativ. praxisbezogen.

Quellenverzeichnis

- atlassian.com
- jenkins.io
- docker.com
- junit.org
- confluence.atlassian.com
- bitbucket.org
- seleniumhq.org
- neotys.com
- git-scm.com
- cucumber.io
- confluence.xpand-addons.com
- eazybi.com
- grafana.com
- soapui.com
- jmeter.apache.org
- prometheus.io