

Drive Continuous Delivery With Continuous Testing

Rafał Syryt

Senior Solution Consultant

CA Technologies

April 24th, 2018

How Good are You at ...

Eliminating the barriers
between ideas and outcomes?

QA is STILL a Bottleneck... **Even** in DevOps Shops

A 2017 survey of **self-proclaimed DevOps practitioners** found that ...

...of delays were occurring at the **Test/QA stage** of the cycle.

“Where are the main hold-ups in the software production process?”

http://www.computing.co.uk/digital_assets/634fe325-aa28-41d5-8676-855b06567fe2/CTG-DevOps-Review-2017.pdf

Tangible Evidence

of the value **Continuous Testing** represents for Digital Business Leaders

SPEED

2.5x

more likely to have succeeded in left-shifting testing activity to requirements phase

1.5x

more likely to deliver **10x** faster iterations

1.9x

more confident in speed of delivery

QUALITY

2.6x

more likely to **reduce defects** by 50%+

2.4x

more confident in quality of output

ROI

3.9x

more likely to experience **rapid revenue growth**

"Continuous Testing as a Digital Business Enabler", 2017

Why is Quality So Hard to Achieve?

Testing hasn't really changed in the past 30 years, still using outdated methods to support Agile and DevOps.

„**Clear evidence** that you are unlikely to enjoy the full benefits of continuous delivery unless you **modernize your testing tools and practices.**”

63%

practitioners agree

Traditional testing methods are **often too complex and expensive** to use

79%

practitioners agree

Adoption of continuous testing is **much easier with the right tools**

72%

practitioners agree

Continuous testing requires a **major shift in mindset and culture**

“Continuous Testing as a Digital Business Enabler”, 2017

How do you build better apps, faster?

Continuous Testing

The Way We Look at Testing Needs to Change

~~Traditionally Testing has been an event in the SDLC~~

Testing practices need to be embedded in every step of the SDLC

Challenges to Achieving Continuous Delivery & Testing

Requirements

64% of total **defect cost originate** in the requirements analysis and design phase¹.

Development

50% of developers time is spent **fixing and finding defects**²

80% of teams experience delays in development and QA due to **unavailable dependencies**³

Security

70x required manual pen test scan cost vs. automation¹⁰

30% of teams only security scan once per year⁹

50% more time spent on security defects in lower-performing teams⁸

QA / Testing

70% of all testing is still manual⁴

63% of testers admit they **can't test** across all the **different devices and OS versions**⁵

50% of time spent looking for **test data**⁶

79% of teams face **prohibitive restrictions, time limits or access fees** on needed 3rd party services³

Release

57% are dissatisfied with the **time it takes to deploy new features**⁷

Operations

Greater than **50%** production outages from configuration management

Ave. cost of downtime per minute = **\$4,700**

53% percent of visits are abandoned if a mobile site takes more than three seconds to load

What is **Continuous Testing**?

The practice of enabling swift testing
across every domain of the SDLC to uncover and fix
unexpected behaviors as soon as they are injected

Why are Traditional Testing Activities a Bottleneck?

But Continuous Testing Changes the Game...

How do you build better apps, faster?

Continuous Testing & Delivery

CHALLENGE:

Struggling to keep pace with the demands of the business. Needed to deliver applications and updates more quickly, of higher quality and with fewer defects.

SOLUTION:

- CA Agile Requirements Designer
- CA Test Data Manager
- CA Application Test
- CA Release Automation

„CA Technologies offered a compelling solution with its integrated tools that provide **seamless, end-to-end test management**.... CA Technologies solutions were able to manage all the technologies used across our applications, **which other solutions were unable to do.**”

YouTube: „Stop - Agile DevOps in Waterfall Fashion Won't Work”

„With CA Technologies solutions, we **can identify & rectify defects more quickly and easily before they are released into production**. This will help us improve the speed and quality of software delivery.”

CA's Track Record Helping our Customers

Requirements

10X ✓

Faster in delivering test cases & automation¹

3 Month ✓

Improvement in new automation
And to **full in-sprint automation**

Development

50% ✓

Time reduction to replicate defects³

50% ✓

reduction in app dev/test cycle²

23% ✓

time to market improvement³

Early load testing to prep for an actual ✓

25 Million Users⁶

Security

3 Trillion ✓

Lines of code scanned

1 in 3 ✓

Fortune 100 firms choose Veracode

32M ✓

Security flaws fixed⁷

12,000 ✓

Developer remediation coaching sessions

QA / Testing

Reduce time needed to generate synthetic test data by **50%** ✓

90% ✓
availability for testing platforms³

1 x 500 ✓
throughput increase in testing⁴

35% ✓
cost reduction with 3rd party access fees³

Release

Decrease downtime from release failures by **80%** ✓

Reduce application deployment time almost **94%** ✓

Increase weekly deployments by **300%** ✓

Operations

Up to **50%** greater app performance⁵ ✓

How do you build better apps, faster?

End-to-End Continuous Testing & Delivery from CA

THANK YOU

