

<epam>

Testing and DevOps: Organizations and Their Culture Must Change

Adam Auerbach

Fast Facts

FOUNDED IN
1993
US
HEADQUARTERED
PUBLIC COMPANY
(NYSE:EPAM)

FY 2017
REVENUE
\$1.45B
Q1 FY 2018
REVENUE
\$424.1M

2018
REVENUE
GUIDANCE
\$1.79B

20+%
YOY
CONSTANT CURRENCY
ORGANIC GROWTH

23,700+ Engineers, Designers and Consultants

VERTICAL FOCUS*

24%	22%	19%	18%	8%	9%
FINANCIAL SERVICES	TRAVEL & CONSUMER	SOFTWARE & HI-TECH	MEDIA & ENTERTAINMENT	LIFE SCIENCES & HEALTHCARE	EMERGING

REVENUE BY GEOGRAPHY*

57%	36%	5%	2%
NORTH AMERICA	EUROPE	CIS	APAC

25+ COUNTRIES

SERVICE MIX

- SOFTWARE ENGINEERING & PRODUCT/PLATFORM DEVELOPMENT
- QA AND TEST AUTOMATION
- MANAGED SERVICES
- INFRASTRUCTURE & LICENSING

DIGITAL BUSINESS	PRODUCT ENGINEERING
MANAGED SERVICES	CONSULTING

* Data represents Q1 FY 2018 distribution

Epam's Global Testing Practice

25+
Years of Testing Experience

6,000
Dedicated Full Time Professionals

2,100
Dedicated Test Automation Engineers

20+
Locations across Americas, EMEA, APAC

CMMI 5, ISO 9001
ISAE 3402, ISO 27001

QA CONSULTING

- Test Strategy
- QA Process assessment,
- Alignment with DevOps, CI/CD transformation
- Agile adoption

FUNCTIONAL TESTING

- Functional, System Integration and User acceptance testing
- I18n / L10n testing
- Requirements testing
- Test results reports and dashboards for visibility into the project status

TEST AUTOMATION

- Custom Test Automation Frameworks and Solutions
- Test Automation in: APIs & Web Services, UI, Mobile & Unit testing, etc.

SPECIALIZED TESTING

- Performance management
- Mobile, Security, BI and Data integration testing/ETL testing
- Compatibility, Interoperability testing
- Cloud, SOA / WS testing, Service Virtualization
- Usability/ Accessibility testing

Traditional QA Organization

Agile?

WHAT IS
DEVOPS?

DevOps is a Philosophy

DELIVER HIGH QUALITY WORKING SOFTWARE FASTER

Agile Pod
(Dev, QA, PO, BSA)

Infrastructure

Arch.

Prod Support

Shared Services (e.g. Security Testing, Perf Testing)

DevOps is a philosophy where teams are accountable for everything required to get their code developed, tested and deployed to production, while shared service teams provide the automation and tools to enable them.

“You Build it You Own it”

DevOps is the Next Part of Your Agile Journey

What is DevOps?

Automate Everything

Fast Feedback

<epam>

MAN31

Remove Constraints

<epam>

MAN31

Collaboration Early and Often

Focus on Flow

WHAT IS CONTINUOUS TESTING?

<epam> 16

Pipelines

Real-Time Automation

BEHAVIOR-DRIVEN DEVELOPMENT (BDD)

- Team Focused
- Stress on Stories
- Add a Test
- Run all Tests
- Write Code
- Refactor Until Added Test Passes

TEST-DRIVEN DEVELOPMENT (TDD)

- Developer Focused
- Closer to Unit Level
- Add a Test
- Run all Tests
- Write Code
- Refactor Until Added Test Passes

ACCEPTANCE TEST-DRIVEN DEVELOPMENT (ATDD)

- Team Focused
- Stress on Acceptance Criteria
- Add a Test
- Run all Tests
- Write Code
- Refactor Until Added Test Passes

Testing Approach

Open Source Tools

Service Virtualization

INTEGRATED ENVIRONMENT

VIRTUALIZED ENVIRONMENT

VS.

Realtime Insights

Blueprint for Continuous Testing

HOW DO YOU START?

Value Stream Analysis

Empower People to Drive Change

Build a Community

Common Challenges

Top down and bottom up support is critical

Take Inventory of Your Team

Identify Your Future Leaders

Use multiple levers to get more technical

Enterprise Groups Focus on Enablement

Embrace DevOps for Testing

Pilot Like Crazy

Continuous Testing Results I've Experienced

Epam recognized as a leader in the forrester wave™: Continuous Testing service providers, q3 2017

“EPAM IS AN IDEAL PARTNER FOR BOTH NEWCOMERS AND MATURE PRACTITIONERS OF DIGITAL BUSINESS THAT ASPIRE TO DELIVER QUALITY AT SPEED AND ARE MOVING TO AGILE AND CONTINUOUS DELIVERY MODELS.”

The Forrester Wave™: Continuous Testing Service Providers, Q3 2017

The Forrester Wave is copyrighted by Forrester Research, Inc. Forrester and Forrester Wave are trademarks of Forrester Research, Inc. The Forrester Wave is a graphical representation of Forrester's call on a market and is plotted using a detailed spreadsheet with exposed scores, weightings, and comments. Forrester does not endorse any vendor, product, or service depicted in the Forrester Wave. Information is based on best available resources. Opinions reflect judgment at the time and are subject to change.

THANK YOU