

**Continuous
deployment
@wehkamp**
a continuous
improvement
story

**Hylke de Jong
Marco van de Bunt**

*TestNet Najaarsevent
11 oktober, 2016*

Agenda

Introductie

**Van monoliet naar
microservices**

Test strategie

Unit & Integration tests

User scenario flow tests

**Performance, load & stress
tests**

**Production trends & health
check**

Development pipeline

Veranderende testrol

Over ons

Hylke de Jong

Marco van de Bunt

wehkamp.nl

email: hdjong1@wehkamp.nl

email: marco.van.de.bunt@trivento.nl
twitter: @mvdbunt

Over Wehkamp

Wehkamp

- 1952** - opgericht door Herman Wehkamp
- 2006** - transitie naar online
- 2010** - alle sales door Digitale Kanalen
- Facts**
 - 180.000 producten
 - 1.850 verschillende merken
 - Grootste geautomatiseerde Ecommerce Warehouse in Europa (Zwolle)
 - Same Day Delivery
 - And much more...

Grootste online Department Store in NL

Digital Development bij Wehkamp

- Ongeveer 80 FTE engineers
- Agile Teams voor Frontend Ecosystem
- Customer Facing Technology Stack
 - Innovatie, full stack development
 - DevOps/SRE
 - Microservices
 - Data Engineering
 - Open Source, Scala, Java, Akka, Kafka
 - And much more...

Technologie en Continuous Improvement

Innovatie is onderdeel van ons DNA

Een ambitieuze missie

Moed en durf

Training, Leiding, Geduld

**Jump!
(geen garantie op succes)**

Van monoliet naar microservice

Van monoliet naar microservice

REACTIVE

Hoe gaan we dit testen?

Agile Testing Quadrants

Reactive testing quadrants

W

Unit en integration

> ScalaTest™

W

Unit en integration

Jasmine is een behavior-driven framework voor het testen van JavaScript

Mocha is een test framework voor het testen van JavaScript in Node.js

W

Unit en integration


```
describe('Select address component', () => {  
  let component;  
  beforeEach(() => {  
 component = setup(props);  
  });  
  
  it('should have a header', () => {  
 const header = component.findByQuery('h1')[0];  
 expect(header.text).to.equal('Kies je adres');  
  });  
  
  it('should have a list of 5 addresses', () => {  
 const component = setup(props);  
 const addresses = component.findByQuery('[type=radio]');  
 expect(addresses.length).to.equal(5);  
  });  
  
  it('should display the message passed through the props', () => {  
 const message = component.findByQuery('.col-sm-offset4-12.col-sm-6-12');  
 expect(message[0].text).to.equal(props.combinations.display_messages[0]);  
  });  
});
```


Unit en integration

> ScalaTest™

Microservices gemaakt met scala en akka

Bijbehorende testframeworks zijn beschikbaar

Unit testing services

Integration testing services

W

Unit en integration

> ScalaTest™


```
sbt test
sbt it:test
```

```
val accountTestProbe = TestProbe()
override val accountActor = getAccountActor(accountTestProbe)
```

```
"The account routes" should {
  "allow a request with anonymous credentials" in {
 Post("/account", HttpEntity(
 `application/json`,
 """{
 "username": "emailadres5@domein.tld",
 "password": "test1234",
 "first_name": "Frits",
 "initials": "F.",
 "last_name": "Blauw",
 "gender": "M",
 "date_of_birth": "1986-02-25",
 "postal_code": "8101BJ",
 "house_number": "120",
 "house_number_addition": null,
 "telephone_number": null,
 "street": null
 }""")
 ) ~> addAuthHeaders("none") ~> accountApiRoutes ~> check {
 status shouldBe StatusCodes.OK

 accountTestProbe.expectMsgType[RegisterAccountResponse]
 }
  }
}
```


W

Unit en integration

> ScalaTest™


```
[info] AccountActorSpec:  
[info] The account actor  
[info] - should respond with an AccountCreated message when the account  
[info] - should respond with a 'functional error' when TRC returns error  
[info] - should respond with a 'duplicate account' when TRC returns error  
[info] - should respond with a 'name check error' when TRC returns error  
[info] - should respond with a 'unknown address' when TRC returns the co  
[info] - should respond with a 'invalid address' error when TRC returns  
[info] - should respond with a 'duplicate username' when TRC returns the  
[info] - should respond with an error when TRC fails (12 milliseconds)  
[info] Run completed in 37 seconds, 446 milliseconds.  
[info] Total number of tests run: 17  
[info] Suites: completed 6, aborted 0  
[info] Tests: succeeded 17, failed 0, canceled 0, ignored 0, pending 0  
[info] All tests passed.
```

W

Unit en integration

> ScalaTest™


```
feature("Registering an account") {  
  scenario("it should respond with username when the call to TRC is successful") {  
 Given("User creates account (on register site)")  
 val username = "blaze123@foo.com"  
 val response = registerAccount(  
 username = username,  
 password = "blaze1234",  
 firstName = Some("Blaze"),  
 initials = "B.",  
 lastName = "Blaze",  
 gender = "M",  
 birthDay = stringToDate("1975-10-10"),  
 postalCode = "6511ES",  
 housenumber = "8",  
 houseNumberAddition = Some("bis"),  
 telephoneNumber = Some("024-1231231"),  
 street = Some("Testlaan"),  
 city = Some("Zwolle")  
 )  
 When("User can be stored in TRC")  
 val json = response.entity.asString.parseJson  
  
 Then("Account service respond with username")  
 response.status should equal(OK)  
 json.extract[String]('username) should equal(username)  
  }  
}
```

W

Unit en integration

> ScalaTest™


```
def registerAccount(
  username: String, password: String, firstName: Option[String], initials: String,
  val request: HttpRequest = Post(s"http://localhost:$apiPort/account", JsObject(
 "username" → username.toJson,
 "password" → password.toJson,
 "first_name" → firstName.toJson,
 "initials" → initials.toJson,
 "last_name" → lastName.toJson,
 "gender" → gender.toJson,
 "date_of_birth" → birthDay.toJson,
 "postal_code" → postalCode.toJson,
 "house_number" → housenumber.toJson,
 "house_number_addition" → houseNumberAddition.toJson,
 "telephone_number" → telephoneNumber.toJson,
 "street" → street.toJson,
 "city" → city.toJson
  )) ~> addHeader(AuthHeaders.TokenId, "jti") ~>
  addHeader(AuthHeaders.Shopper, "1212") ~> addHeader(AuthHeaders.Level, "full")
  performRequest(request)
}
```


User scenario flows

Protractor

end to end testing for AngularJS

W

User scenario flows

Protractor
end to end testing for AngularJS

Protractor is een end-to-end test framework voor AngularJS applicaties.

Protractor voert testen uit in de browser, doorloopt de testen zoals een gebruiker de applicatie en browser zou gebruiken.

Ook bruikbaar bij andere applicaties, zoals DotNet of React

W

User scenario flows

Protractor
end to end testing for AngularJS

Testen voor pagina's en flows binnen 1 site (1 applicatie) opgenomen in de repo van die applicatie

Testen over meerdere site heen in aparte E2E repo

Gebruik Page Objects en Helpers

Hoe de testen klein, focus op een onderdeel

W

User scenario flows

Protractor

end to end testing for AngularJS

```
describe('Register', () => {  
  beforeEach((done) => {  
 registerAccountPage.loadAddressRanges().then(() => done());  
  });  
  
  it('with valid data for all fields should result in redirect to shopping site', () => {  
 const username = registerAccountPage.getRandomEmailAddress();  
 const lastName = registerAccountPage.getRandomName();  
 const randomAddressRange = registerAccountPage.getRandomAddressRange();  
  
 registerAccountPage.openRegisterPageWithUsername(username);  
 registerAccountPage.fillInCreateAccountFormMandatory('Foo', lastName, 'foopassword', randomAddressRange[0]);  
 pageHelper.clickAndWaitForUrlChange(registerAccountPage.continueButton);  
  });  
});
```


Protractor

end to end testing for AngularJS

User scenario flows

```
it('should be able to change the size of a product in the basket', () => {
  failTestIfProductHasNotEnoughVariants(browser.validMultipleSizeProducts[0]);

  const firstSelectedSizeText = specHelper
 .getSelectedOption(basketPage.firstBasketItemSizeSelector)
 .getText();

  basketPage.availableSizes(basketPage.firstBasketItemSizeSelector).last().click();

  pageHelper.waitForExpectationToBeTrue(() => {
 return firstSelectedSizeText.then(selectedText => {
 return specHelper.getSelectedOption(basketPage.firstBasketItemSizeSelector).getText().then(sizeSelectorText => {
 return selectedText !== sizeSelectorText;
 });
 });
  });

  const newSelectedSizeText = specHelper
 .getSelectedOption(basketPage.firstBasketItemSizeSelector)
 .getText();

  expect(newSelectedSizeText).not.toBe(firstSelectedSizeText);
});
```


W

User scenario flows

Protractor

end to end testing for AngularJS

Testen draaien lokaal (tijdens development)

BrowserStack

In Jenkins (tijdens deployment pipeline)

SAUCELABS

Opties:

- Browserstack
- Saucelabs
- Eigen implementatie met docker

docker

```
npm run devci_local_chrome:nl -- --suite basket-nl
```


User scenario flows

Protractor

end to end testing for AngularJS

All Tests

Class	Duration	Failures
Page spec: Basket analytics with a fashion product in the basket	7.6 sec	
Page spec: Basket with a fashion product added in two sizes in the basket	7.7 sec	
Page spec: Basket with a fashion product added twice in the basket	3.7 sec	
Page spec: Basket with a fashion product in the basket	18 sec	
Page spec: Basket with a non-fashion product in the basket	8.1 sec	
Page spec: Basket with a product with recommendations in the basket	5.1 sec	
Page spec: Basket with two different products with identical size codes	3.4 sec	
Page spec: Basket with two fashion products in the basket	5.4 sec	

```
13:22:40 [chrome #1a] Page spec: Basket
13:22:40 [chrome #1a] with a product with recommendation
13:22:40 [chrome #1a] should display recommendations
13:22:40 [chrome #1a] with a fashion product in the basket
13:22:40 [chrome #1a] should display item size - pass
13:22:40 [chrome #1a] should show the size column header
pass
13:22:40 [chrome #1a] should have a seo product image
13:22:40 [chrome #1a] should display the shipping cost
13:22:40 [chrome #1a] should be able to change the size
13:22:40 [chrome #1a] with two fashion products in the basket
13:22:40 [chrome #1a] should have a single product in the basket
13:22:40 [chrome #1a] with a fashion product added twice
13:22:40 [chrome #1a] should display one basket order
13:22:40 [chrome #1a] with a fashion product added in two sizes
13:22:40 [chrome #1a] should mutually exclude the size codes
13:22:40 [chrome #1a] should be able to select the size
- pass
13:22:40 [chrome #1a] with two different products with identical size codes
13:22:40 [chrome #1a] putting a second product with the same size code
the label in the size pull-down - pass
13:22:40 [chrome #1a] with a non-fashion product in the basket
13:22:40 [chrome #1a] should not be able to change the size
13:22:40 [chrome #1a] should not show the size column header
sizes - pass
13:22:40 [chrome #1a]
13:22:40 [chrome #1a] Finished in 56.343 seconds
13:22:40 [chrome #1a] 13 tests, 26 assertions, 0 failures
13:22:40 [chrome #1a]
```

W

Performance load en stress

Gatling
STRESS TOOL

W

Performance load en stress

Sitespeed.io is een open source tool voor het analyseren van speed en performance van je website. Gebaseerd op best practices en metrics

```
→ wehkamp sitespeed.io -u http://www.testnet.org
info: OS: 'darwin 15.5.0', Node.js: 'v6.2.2', sitespeed.io: '3.11.5', PhantomJS: '2.1.1',
info: Will crawl from start point http://www.testnet.org with crawl depth 1
info: Will analyze 32 pages
info: Running YSlow for http://www.testnet.org [phantomjs]
```


Performance load en stress

 sitespeed.io [Summary](#) [Detailed summary](#) [Pages](#) [Assets](#) [Hotlist](#) [Errors](#)

32 pages analyzed for <http://www.testnet.org>

Test performed Thu Aug 11 2016 17:04:18 GMT+0200 (CEST) with sitespeed.io-desktop rules using a cable connection.

User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_9_4) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2062.120 Safari/537.36 **Viewport:** 1280x800

Rule Score 85 (86)	Critical Rendering Path Score 37.0 (37.0)	Number of JS synchronously inside head 4.00 (4.00)
Number of JS files per page 4.00 (4.00)	Number of CSS files per page 3.00 (3.00)	Number of CSS images per page 9.00 (10.00)
Number of font files per page 0.00 (0.00)	Number of images per page 2.00 (4.00)	Number of requests per page 20.0 (22.0)

W

Performance load en stress

Gatling.io is een open source load testing framework gebaseerd op Scala, Akka en Netty.

Doel is het analyseren en meten van performance van services

Performance load en stress

```
val createNewBasket =  
  feed(productFeeder)  
 .feed(Blaze Auth Shopper)  
 .exec(http("createNewBasket")  
 .post("/basket/items")  
 .body(StringBody(putItemInBasketRequest("${product_number}", "${size_code}", (1 + Random.nextInt(9)).toString))).asJSON  
 .headers(setHeaders("${Blaze Auth Shopper}"))  
 .check(status.is(201))  
 .check(jsonPath("$.parent_item_id").saveAs("parent_item_id"))  
 .check(bodyString.is("The request has been fulfilled and resulted in a new resource being created.")))
```


Performance load en stress

```
class basketLoadTest extends Simulation with Configured {
  import BasketServiceApi._


  val scn0k = scenario("Create basket")
 .exec(createNewBasket)
 .exec(addVasItemInBasket)
 .exec(getBasketSummary)
 .exec(addVariableNumberOfItemsToBasket)
 .exec(getBasketSummary)
 .exec(getBasket)
 .exec(deleteItemFromBasket)
 .exec(getBasketSummary)
 .exec(getBasket)
 .exec(updateBasket)
 .exec(getBasket)
 .exec(deleteBasket)

  setUp(
 scn0k.inject(
 // rampUsersPerSec(10) to(1000) during(2 minutes)
 constantUsersPerSec(1000) during (60 seconds)
 )
  ).protocols(httpConf)
}
```


Performance load en stress

▶ STATISTICS Expand all groups | Collapse all groups

Requests ^	Executions				Response Time (ms)								
	Total ↓	OK ↓	KO ↓	% KO ↓	Req/s ↓	Min ↓	50th pct ↓	75th pct ↓	95th pct ↓	99th pct ↓	Max ↓	Mean ↓	Std Dev ↓
Global Information	176	176	0	0%	9.778	119	310	389	471	1486	2023	344	231
createNewBasket	10	10	0	0%	0.556	270	399	444	477	477	477	387	69
addVas	10	10	0	0%	0.556	158	203	236	265	282	287	211	35
getBasketSummary	30	30	0	0%	1.667	119	245	298	398	1108	1395	280	220
addVaria...ToBasket	66	66	0	0%	3.667	189	384	417	514	1395	2023	408	233
getBasket	30	30	0	0%	1.667	128	254	320	396	1367	1762	310	278

Performance load en stress

Production trends en healthcheck

Production trends en healthcheck

The screenshot displays the Marathon web interface. The top navigation bar includes the Marathon logo, 'Applications' (selected), and 'Deployments'. A search bar on the right contains the text 'Search all applications'. Below the navigation, there are two buttons: 'Create Group' and 'Create Application'. The main content area is titled 'Applications' and features a table with the following columns: Name, CPU, Memory, Status, Running Instances, and Health. The table lists five applications, all of which are in a 'Running' state with green health bars. A left-hand sidebar provides filters for application status (Running, Deploying, Suspended, Delayed, Waiting) and health (Healthy, Unhealthy, Unknown).

Name	CPU	Memory	Status	Running Instances	Health
blaze-account-service-nl <small>team:ivory</small>	0.3	1 GiB	Running	2 of 2	Healthy
blaze-address-service-nl <small>team:ivory</small>	0.3	1 GiB	Running	2 of 2	Healthy
blaze-auth-service-nl <small>team:ivory</small>	0.3	1 GiB	Running	2 of 2	Healthy
blaze-basket-service <small>team:ivory</small>	0.8	4 GiB	Running	3 of 3	Healthy
blaze-canary-service <small>team:purple</small>	0.1	300 MiB	Running	1 of 1	Healthy

Production trends en healthcheck

Production trends en healthcheck

Elastic, responsive, resilient

W

DEVELOPMENT PIPELINE

- Continuous Integration
- Continuous Delivery
- Continuous Deployment (?)

DEVELOPMENT PIPELINE

DEVELOPMENT PIPELINE

Jenkins > Team Ivory >

ENABLE AUTO REFRESH

- New Item
- People
- Build History
- Edit View
- Delete View
- Manage Jenkins
- Credentials
- My Views
- Wall Display

add description

01 Containers | 02 Docker Images | 03 Blaze AWS AMI | 04 Blaze Libraries | 05 Blaze Tools | 06 Seed Jobs | All | Team App

Team Development.ICT | Team Development.NL | Team Ebony | Team Green | **Team Ivory** | Team Lime | Team Magenta | Team Orange

Team PlatformOperations.NL | Team Purple | Team Red | Team ScheduledForDeletion | www-site | +

S	W	Name ↓	Last Success	Last Failure	Last Duration
		blaze-account-service-nl-External-customer-id-it-tset-fix	7 days 1 hr - #3	7 days 1 hr - #4	3 min 55 sec
		blaze-account-service-nl-master	20 hr - #15	20 hr - #14	5 min 10 sec
		blaze-account-service-nl-RUNB-288-Implement-specific-CassandraExternalCustomerIdDao			
		blaze-address-service-nl-master			
		blaze-auth-service-nl-master			

Build Queue

Max builds to this queue: ...

Some checks were not successful Hide all checks

1 failing and 2 successful checks

- coverage/coveralls — Coverage decreased (-0.002%) to 91.194% Details
- blaze-www-site-be.wehkamp-RUNB-13_RUNB-181-ui-changes — Buil... Details
- blaze-www-site-nl.wehkamp-RUNB-13_RUNB-181-ui-changes — Buil... Details

This branch has conflicts that must be resolved
Use the command line to resolve conflicts before continuing.

You can also open this in [GitHub Desktop](#) or view [command line instructions](#).

DEVELOPMENT PIPELINE

Pipeline pipeline-blaze-account-service-nl

 add description

Stage View

Average stage times:

	Deploy to dev	functional-test-set: blaze-register-site-nl.wehkamp	functional-test-set: blaze-login-site-nl.wehkamp	functional-test-set: blaze-flow-tests	Deploy to accept	Manual action required
	1min 20s	2min 24s	1min 4s	1min 47s	1min 12s	1ms
#53 Aug 26 11:59 5 commits	38s	2min 15s	59s	1min 27s	32s	1ms aborted
#52 Aug 26 11:37 No Changes	1min 42s	2min 27s failed				
#51 Aug 11 15:12 1 commits	1min 50s	2min 10s	58s	1min 33s	1min 42s	0ms

DEVELOPMENT PIPELINE

Pipeline pipeline-blaze-register-site-nl.wehkamp

 add description

 Recent Changes

Stage View

TOOL OVERVIEW

Jenkins

docker

COVERALLS

logstash

BrowserStack

Reactive testing quadrants

		BUSINESS	
CHECK	<i>User scenario flows</i> Functional test (BDD) Performance test Prototypes	Responsive Elastic A/B Exploratory Usability	EXPLORE
	Regression Integration test Unit test	Load and stress test Security test Resilient test Production trends Healthcheck	
		TECHNOLOGY	

W

De veranderende testrol

Copyright © 2012, Kenneth S. Rubin and Innovation, LLC. All Rights Reserved.

Testrol vervaagd

Test specialistisch ontwikkelen op het gebied van programmeren, automatiseren en tooling

Brede kennis van development- en beheerproces buiten testen om

Kansen!

www.wehkamlabs.com

JOBS

WE ARE CURRENTLY LOOKING FOR

- Online Marketinganalist (Google Analytics)
- Agile Tester (Test automation)
- Informatieanalisten
- Junior Informatieanalist (Finance)

- Scrummaster
- AX Developer
- AX Specialist
- AX Solution Expert

www.trivento.nl

Software Oplossingen

Over Ons

Werken Bij

Events

Contact

Blog

033 720 06 20

Software Tester

Ga jij met ons de uitdaging aan?

Durf jij je buiten de gebaande paden te begeven, behoren tools als FitNesse, Cucumber en Protractor jouw lievelings speelgoed en kom jij het best tot recht in een multidisciplinair team? Dan ben jij wellicht (agile) softwaretester die wij zoeken!

Ben jij de software tester die wij zoeken?

Je vindt graag zelfstandig oplossingen, maar vergeet daarbij de mensen om je heen niet. Je hebt lef en bent creatief. Je test geautomatiseerd, maar bij jou gaat precisie en kwaliteit boven snelheid. Check, check, dubbelcheck!

Neem contact op:

**DON'T
KEEP
CALM
WE'RE
HIRING!!!**