
Alignement avec les métiers par
le test fonctionnel et

d’acceptation en projets agiles

Guillaume Coquelle
Testeur, Availpro

 Guillaume.coquelle@availpro.com

www.availpro.com

Laurent PY
CEO, Smartesting

 Laurent.py@smartesting.com

 @py_laurent

www.smartesting.com

mailto:Laurent.py@smartesting.com
mailto:Laurent.py@smartesting.com
mailto:Laurent.py@smartesting.com
mailto:Laurent.py@smartesting.com

Introduction

 Développement - cycle en V

– Peu de tests fait par les développeurs (pas de TDD)

– 1 release chaque 6 mois

– 1 mois (x5 ingénieurs) pour faire du test d’acceptation
avant release

– Niveau de qualité faible impactant nos clients et retours

négatifs

Processus de développement chez Smartesting 2004/06

4

 Développement agile

– Scrum, TDD, Pair programming

– Mise en place de l’intégration continue

– 1 release chaque 3 mois

– 1 mois/homme pour faire du test d’acceptation avant release

– Bon niveau de qualité

Introduction des méthodes agiles - 2006

5

 DevOps

– Déploiement continue  agilité métier

– Plusieurs releases par jour!

– Acceptance Testing Driven Development (ATDD), 100% automatisé…

– … complété par du test exploratoire

Plate-forme de test agile dans le cloud - 2012

6

http://www.thucydides.info/blog/295-does-atdd-really-save-you-time

Avec les pratiques ATDD et TDD, les projets sont livrés 31% plus vite et

avec 4 fois moins de défauts

 Les méthodes agiles conduisent à des itérations

courtes (1 à 4 semaines) et une automatisation massive

des tests

 La chaine de valeur est compressée ⇒

test d’acceptation = spécification

 Le test démarre en amont ou en parallèle des

développements !!!

Test fonctionnel et d’acceptation en projet agile

7

Req
Management
& Definition

Test
Planning

Execution
Defect

management

8

Concevoir

Exécuter
Mesurer

LEAN!

Comment accélérer le cycle de test?

LEAN ?

Model Based

Testing

Test exploratoire

ATDD RBT

Le développement

piloté par les tests

d’acceptation

Acceptance Testing Driven Development (ATDD)

 Commencer en explicitant la fin

 Les tests deviennent la définition du ‘DONE’

 Ecrits avant le développement

 Basés sur un DSL (Domain Specific Language)

 Validés par l’équipe projet

 Très souvent automatisés

Test en language naturel

Test fixture

Code

ATDD - Retours d’expérience

 Bénéfices

– Améliore la collaboration et communication autours des tests

d’acceptation

– Compréhension partagée de ce que signifie implémentation

réussie

– Meilleure couverture des besoins métiers

– Feed-back plus rapide

 Challenges:

– Nouvelle méthodologie nécessitant rigueur et discipline

– Trouver le bon équilibre personne/processus/outils

12

Concevoir

Exécuter
Mesurer

LEAN!

Avoir du feed-back
rapidement

Augmenter la vélocité
avec plus d’automatisation

User Story Tests d’acceptation

ATDD: Accélérer le cycle de test

Zest

 Fonctionnalités clés:

– Les membres du projet définissent au fil des besoins les mots d’actions métier, permettant
de créer un DSL (Domain Specific Language) pour l’écriture des scénarios de test

– La modification de mots d’action métier impacte automatiquement l’ensemble des
scénarios de test

– Des fonctions d’inspection permettent d’optimiser en permanence les tests

– Suggestion pour faciliter la réutilisation de mots d’action et limiter la duplication

 Intégrations actuelles avec:

Zest: adopter le test agile!

14

Subject Test Name Status Step Name Description Expected Result
Testing BOOKSTORE A selection can be cancelled Imported Step 1 Log with default account Check that user is logged
Testing BOOKSTORE A selection can be cancelled Imported Step 2 Go to on-line library
Testing BOOKSTORE A selection can be cancelled Imported Step 3 Select the book Harry Potter and the order of the phoenix
Testing BOOKSTORE A selection can be cancelled Imported Step 4 Add to cart Check that cart contains 1 books
Testing BOOKSTORE A selection can be cancelled Imported Step 5 Cancel cart Check that cart contains 0 books
Testing BOOKSTORE Buy many books Imported Step 1 Log with default account Check that user is logged
Testing BOOKSTORE Buy many books Imported Step 2 Go to on-line library
Testing BOOKSTORE Buy many books Imported Step 3 Select the book Harry Potter and the order of the phoenix
Testing BOOKSTORE Buy many books Imported Step 4 Add to cart
Testing BOOKSTORE Buy many books Imported Step 5 Select the book Harry Potter and the goblet of fire
Testing BOOKSTORE Buy many books Imported Step 6 Add to cart Check that cart contains 2 books
Testing BOOKSTORE Buy many books Imported Step 7 Pay Check cart is paid
Testing BOOKSTORE Cart empty when logout Imported Step 1 Log with default account Check that user is logged
Testing BOOKSTORE Cart empty when logout Imported Step 2 Go to on-line library
Testing BOOKSTORE Cart empty when logout Imported Step 3 Select the book Harry Potter and the order of the phoenix
Testing BOOKSTORE Cart empty when logout Imported Step 4 Add to cart
Testing BOOKSTORE Cart empty when logout Imported Step 5 logout
Testing BOOKSTORE Cart empty when logout Imported Step 6 Log with default account Check that user is logged
Testing BOOKSTORE Cart empty when logout Imported Step 7 Go to on-line library Check that cart contains 0 books

Importer les tests existants dans Zest

Fitnesse, Robot Framework…

Excel

Votre Format

Subject Test Name Status Step Name Description Expected Result
Testing BOOKSTORE A selection can be cancelled Imported Step 1 Log with default account Check that user is logged
Testing BOOKSTORE A selection can be cancelled Imported Step 2 Go to on-line library
Testing BOOKSTORE A selection can be cancelled Imported Step 3 Select the book Harry Potter and the order of the phoenix
Testing BOOKSTORE A selection can be cancelled Imported Step 4 Add to cart Check that cart contains 1 books
Testing BOOKSTORE A selection can be cancelled Imported Step 5 Cancel cart Check that cart contains 0 books
Testing BOOKSTORE Buy many books Imported Step 1 Log with default account Check that user is logged
Testing BOOKSTORE Buy many books Imported Step 2 Go to on-line library
Testing BOOKSTORE Buy many books Imported Step 3 Select the book Harry Potter and the order of the phoenix
Testing BOOKSTORE Buy many books Imported Step 4 Add to cart
Testing BOOKSTORE Buy many books Imported Step 5 Select the book Harry Potter and the goblet of fire
Testing BOOKSTORE Buy many books Imported Step 6 Add to cart Check that cart contains 2 books
Testing BOOKSTORE Buy many books Imported Step 7 Pay Check cart is paid
Testing BOOKSTORE Cart empty when logout Imported Step 1 Log with default account Check that user is logged
Testing BOOKSTORE Cart empty when logout Imported Step 2 Go to on-line library
Testing BOOKSTORE Cart empty when logout Imported Step 3 Select the book Harry Potter and the order of the phoenix
Testing BOOKSTORE Cart empty when logout Imported Step 4 Add to cart
Testing BOOKSTORE Cart empty when logout Imported Step 5 logout
Testing BOOKSTORE Cart empty when logout Imported Step 6 Log with default account Check that user is logged
Testing BOOKSTORE Cart empty when logout Imported Step 7 Go to on-line library Check that cart contains 0 books

Analyser et optimiser le plan de tests

 Réduction de l’effort de maintenance mesurable
dès la phase d’import

Construire les entités métiers à partir des tests…

 Définition progressive du dictionnaire métier (Action

Word). Collaboration autour des tests entre le métier, les

testeurs et développeurs

… ou construire de nouvelles entités métiers

 Définition progressive du dictionnaire métier (Action

Word). Collaboration autour des tests entre le métier, les

testeurs et développeurs

Le diable DUPLICATION

Un principe fondamentale du développement/test

Réutiliser, réutiliser, réutiliser !

 Permet de construire et maintenir des

scénarios de tests consistants pour tout le projet

Propositions

Ajouter, supprimer, modifier des scenarios et mots d’action métier

 Le refactoring permet de gérer automatiquement

les impacts liés aux évolutions permanentes.

Ajout d’un paramètre au mot d’action

Propagation automatique

aux scénarios l’utilisant

Générer les Scripts

 L’utilisation de mots d’action métier réduit
significativement le coût de l’automatisation et
accélère le cycle de test

Retour d’expérience

sur le projet Availpro

Le contexte - Availpro

Siriona S.A est éditeur de solutions d’e-réservations pour les hôtels

indépendants, chaînes, groupes hôteliers et résidences hôtelières.

Les solutions Availpro facilitent la vente de leur offre d’hébergement, sur leur site Internet, leur

page Facebook, les comparateurs de prix et d’avis, et les connectent aux grands sites de

distribution Internet (IDS), aux systèmes de Global Distribution System (GDS) et à leur logiciel

hôtelier (PMS).

Availpro en quelques chiffres
▪ Plus de 3 500 clients dans le monde

▪ Plus de 300 partenaires (distributeurs internet, agences web , éditeurs de
logiciels hôteliers…)

▪ 10 millions de nuitées vendues
(soit 1 milliard € de CA réalisé pour nos hôteliers)

Solution et technologies

v4.5

v4.0

Bénéfices du déploiement de Zest

 Collaboration de tous les acteurs autour du test: Le partage des scénarios
permet aux membres des différentes équipes (développement, MOA, qualité) d’avoir une
vision identique des tests réalisés: alignement par les tests. L’écriture des scénarios peut
dorénavant se faire par tous types individus (technique ou non).

 Collaboration instantanée dans la conception: les scénarios sont visibles
pour toutes les personnes en temps réel. Pas de décalage comme on pourrait avoir avec
des fichiers Excel.

 Refactoring: Lors de modifications des fonctionnalités de nos applications, il peut être
nécessaire de modifier / ajouter certains paramètres. Ceci est maintenant nettement plus
rapide car centralisé et automatique. Gain de producitvité de l’ordre de 50%

 Intégration avec JIRA Agile : Gestion de la traçabilité entre les issues (user story,
tâche) dans JIRA et les scénarios dans Zest. Indication de l’évolution de l’écriture des
scénarios

 Intégration avec le framework d’automatisation: Aucune modification
dans le code robot nécessaire.

Questions / Réponses

www.smartesting.com www.availpro.com

