

Quality on Submit

Continuous integration in practice

Nir Koren

Development Integration Lead, SAP Labs Israel

June 2012

Quality On Submit

End to end SW development **quality process** that provides instant **feedback** and **transparency** to the SCRUM teams.

Motivation

Applied Software Measurement, Capers Jones 1996

Motivation – Cont'

The nightly build was broken → **no systems today**

Who broke the build?

Who broke the runtime?

How many changes do we have today?

Did Jack already check-in his stuff?

What is the **status** of our product **today? Now?**

Why do we fix PMD issues **right before the release**

Code checked-out into SCM

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Build

Jenkins SCM Plugin (P4, GIT, etc')
Listen to the SCM and **trigger** the QOS
process.

Compilation starts (Maven / Ant / etc')

The screenshot shows the Jenkins web interface. At the top, it says 'SAP DKOM 2012 QualityOnSubmit' and 'Asaf Saar / Nir Koren'. Below this is a table of build jobs. The table has columns for 'S', 'W', 'Name', 'Last Success', 'Last Failure', 'Last Duration', and 'Changelist number'. The jobs listed are 'build', 'deploy', 'fortify', 'maven', 'junit', 'junit', 'selenium', 'sonar', 'summary', 'eQOS', and 'eQOS-DailyReport'. The 'build' job is highlighted with a yellow background.

S	W	Name	Last Success	Last Failure	Last Duration	Changelist number
		build	14 min (#186)	N/A	8 sec	Detected: 54701
		deploy	14 min (#186)	N/A	3.9 sec	
		fortify	13 min (#186)	N/A	44 sec	
		maven	13 min (#186)	N/A	4.6 sec	
		junit	13 min (#186)	N/A	1.9 sec	
		junit	14 min (#186)	N/A	19 sec	
		selenium	1 mo 0 days (#186)	12 min (#186)	20 sec	
		sonar	14 min (#186)	N/A	22 sec	
		summary	12 min (#186)	N/A	15 ms	
		eQOS	12 min (#186)	N/A	12 sec	
		eQOS-DailyReport	1 mo 0 days (#86)	N/A	1.8 sec	

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Deploy

A **dedicated** reference system is deployed with the **new build results**.

This system is **always updated** to the **latest code state**.

Continuously
Deployed

REF System

Build

Deploy

Unit
Test

API
Tests

JS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Unit Tests

All Unit tests are **detached from the build** process.

Supports **any kind of unit tests** like NUnit, JUnit, etc.

Reports **provided via Jenkins plugins** like surefire

Test Result : SiteBusinessLayerImplTest

0 failures (±0)

17 tests (±0)
Took 0.53 sec.
[add description](#)

All Tests

Test name	Duration	Status
addPageToSite	0.46 sec	Passed
addSite	31 ms	Passed
addWidget	16 ms	Passed
deletePage	0 ms	Passed
deleteSite	0 ms	Passed
deleteWidget	0 ms	Passed
getAllSitePages	0 ms	Passed
getAllSitePages	0 ms	Passed
getAllSitePages	0 ms	Passed
getPageById	0 ms	Passed
getSiteById	0 ms	Passed
getWidgetById	0 ms	Passed
getWidgets	0 ms	Passed
updatePage	16 ms	Passed
updateSite	0 ms	Passed
updateSiteTheme	0 ms	Passed
updateWidget	0 ms	Passed

Build

Deploy

Unit
Test

API
Tests

JS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

API Tests

Run on the deployed system.

Supports **various methods** like JMeter, soapUI, etc.

provided via Jenkins plugins

Test file: JMeterResults.jtl

[Trend report](#)

Build

Deploy

Unit
Test

API
Tests

JS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Java Script Tests

Support **JSLint** for JS Static Code Analysis and JsUnit tests like **Jasmine**.

Reports **provided via Jenkins plugins**

PMD Result

Warnings Trend

All Warnings	New Warnings
2	0

Summary

Total	High Priority	Normal Priority
2	0	2

Details

Warnings	Details
	index.jsp:2, , Priority: Normal [Unrecognized tag ''], at [1.2,ch.2].
	index.jsp:2, , Priority: Normal [Stopping. (2% scanned).]=>[], at [1.2,ch.2].

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Sonar

Open source **static code analysis** platform

Rich HTML dashboards

Numerous plug-ins

Violations, components, hotspots, time machine and a lot more...

Build

Deploy

Unit
Test

API
Tests

JS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Fortify

Licensed security test tool by HP.

Scan the current static code and detects security violations.

Provide rich HTML dashboards

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

UI Automation

Set of **Integration tests** executed

Supports **various technologies** like HP QTP, Selenium, Sikuli and more.

Reports **provided via Jenkins plugins** or by **any external provider**.

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Data saved into a DB

All data is **saved** into a DB.

QOS Cycles **statistics** can be generated.

Developers' typical behavior can be viewed from this DB.

TIME	PROJECT	USER	CHANGE	BUILD	DEPLOYMENT	JUNIT	SONAR
13-07-2011 13:44	6Degrees	i036832 - Ariel Tammam	3588384	Passed	Passed	Failed	Warning
13-07-2011 10:30	6Degrees	i064039 - Alexey Soshin	3585908	Passed	Passed	Failed	Warning
13-07-2011 09:16	6Degrees	i064039 - Alexey Soshin	3588812	Passed	Passed	Failed	Warning
12-07-2011 16:56	6Degrees	i040335 - Meni Tito	3583881	Passed	Passed	Failed	Warning
12-07-2011 14:42	6Degrees	i064995 - Ravit Huber	3583643	Passed	Passed	Passed	Warning
12-07-2011 10:51	6Degrees	i036832 - Ariel Tammam	3583085	Passed	Passed	Failed	Warning
12-07-2011 10:10	6Degrees	i036832 - Ariel Tammam	3583019	Passed	Passed	Passed	Warning
12-07-2011 10:04	6Degrees	i041381 - Nir Koren	3583000	Passed	Passed	Failed	Warning
11-07-2011 16:51	6Degrees	i068449 - Alon Peled	3581279	Passed	Passed	Failed	Warning
11-07-2011 16:51	6Degrees		Manual	Passed	Passed	Failed	Warning
11-07-2011 14:28	6Degrees	i045597 - Inbal Sabag	3581056	Passed	Passed	Failed	Warning
11-07-2011 11:12	6Degrees	i064039 - Alexey Soshin	3580625	Passed	Passed	Passed	Warning
11-07-2011 10:40	6Degrees	i059143 - Sheli Kahan	3580588	Passed	Passed	Passed	Warning
11-07-2011 09:45	6Degrees	i036832 - Ariel Tammam	3580533	Passed	Passed	Passed	Warning
11-07-2011 08:56	6Degrees	i064832 - Tomer Gabbai	3580477	Passed	Passed	Passed	Warning
11-07-2011 08:51	6Degrees	i064039 - Alexey Soshin	3580475	Passed	Passed	Passed	Warning
10-07-2011 17:06	6Degrees	i036832 - Ariel Tammam	3579514	Passed	Passed	Passed	Warning
10-07-2011 13:23	6Degrees	i045597 - Inbal Sabag	3579344	Passed	Passed	Passed	Warning
10-07-2011 11:41	6Degrees	i040335 - Meni Tito	3579262	Passed	Passed	Failed	Warning

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Email Notification

Notification sent to the implementation team
→ **Transparency to the implementation team.**

Elaborated status and links for **all phases.**

Total running time (in minutes): 15

Passed	Compilation (Duration: 0 min, 8 sec)
Last Change	54701
Developer	i041381 - Nir Koren ★★★★★
Description	Dummy submit for QOS demo
Build Log	Log
Cycle Start Time	10:42
Q-GAME	Like
Passed	Deployment (Duration: 0 min, 3 sec)
Deploy Log	Log
System	ILTLVLINJAM1 - DKOM
Archives	Archives
Passed	Junit (Java) (Duration: 0 min, 19 sec)
Test Log	Log
Report	Latest Report
Passed	JsLint (JS) (Duration: 0 min, 1 sec)
Test Log	Log
Report	Latest Report
JsLint Warnings	2 warnings

Total running time (in minutes): 15

Passed	Compilation (Duration: 0 min, 8 sec)
Last Change	54701
Developer	i041381 - Nir Koren ★★★★★
Description	Dummy submit for QOS demo
Build Log	Log
Cycle Start Time	10:42
Q-GAME	Like
Passed	Deployment (Duration: 0 min, 3 sec)
Deploy Log	Log
System	ILTLVLINJAM1 - DKOM
Archives	Archives
Passed	Junit (Java) (Duration: 0 min, 19 sec)
Test Log	Log

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Gamification

Optional connection to a Gamification system which calculate phases results and provide **ranks and badges**.

Increase the **fun in development**.

Increase the **drive for quality**.

Passed **Compilation** (Duration: 0 min, 8 sec)

Last Change		54701
Developer		i041381 - Nir Koren ★★★★★
Description		Dummy submit for QOS demo
Build Log		Log
Cycle Start Time		10:42

 Q-GAME Like

Build

Deploy

Unit
TestAPI
TestsJS
Tests

Sonar

Fortify

UI

DB
Save

Notify

Gamify

Product Team Transparency

Daily report sent to the product team → **Transparency**

Total 3 submitted CL's for 07-02-2012

Date	Developer	Change	Description	Build	Deployment	Junit	JsLint	Jmeter	Selenium	Sonar	Fortify
2012-02-07 17:17	i041381 - Nir Koren	35124	QOS test 1	Passed	Passed	Passed	Passed	Passed	Passed	Warning - Blocker: 1, Critical: 0	Passed: No violations
2012-02-07 17:17	i041381 - Nir Koren	35124	QOS test 3	Passed	Passed	Passed	Passed	Passed	Passed	Warning - Blocker: 1, Critical: 0	Passed: No violations
2012-02-07 17:17	i041381 - Nir Koren	35124	QOS test 2	Passed	Passed	Passed	Passed	Passed	Passed	Warning - Blocker: 1, Critical: 0	Passed: No violations

QOS → End To End Quality

- Instant feedback in ~15 minutes.
- Increased team responsibility and quality awareness
- Rewards development for quality
- Makes TDD realistic and drives towards it

Prerequisites

Split your unit tests from your build.

Split your build and make it short.

Make your tests in **short cycles**.

Make your tests **reliable**

Avoid false alarms

Quality On Submit in SAP

- **SAP Patent pending application title "Quality on Submit Process"**. Ref: 2010P00489US
- Run in **productive** on-demand and on-premise products
- Proved as a **best method** for **quality in short cycles**
- Awarded SAP Labs Israel **as one of the lab's strengths**

Thank you!

Nir Koren

Development Integration Lead

SAP Labs Israel | nir.koren@sap.com

Thank You To Our Sponsors

Platinum Sponsors

Silver Sponsor

