

Technology-Driven Development: Using Automation and Development Techniques to Grow an Agile Culture

Jul/29/2014

Hiroyuki Ito

Development Process Optimization Department, Rakuten, Inc.

<http://www.rakuten.co.jp/>

About me

Hiroyuki Ito (The Hiro)

[@hageyahhoo](https://twitter.com/hageyahhoo)

**Test-Driven
Development Group**

Rakuten Ecosystem

[http://global.rakuten.com/corp/about/strength/
business model.html](http://global.rakuten.com/corp/about/strength/business_model.html)

It's my 3rd time to be here!

Agile2014 : as a Speaker

This session's theme

Technology- Driven Development

Additional possibilities of automation

“TDD” stands for three purposes

Efficiency

Learning

Collaboration

By three approaches

CI/CD

TDD

BDD

Three approaches by

CI/CD

TestFlight
iOS Beta Testing On The Fly

TDD

BDD

Cucumber

Agenda

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

At the end of April 2013

At the end of April 2013

Our target application is

Conditions and Challenges

Conditions and Challenges

None of the team members had any experience with agile

Conditions and Challenges

None of the team members had any experience with agile

There had been many manual operations

Conditions and Challenges

None of the team members had any experience with agile

There had been many manual operations

Most of the team members were young and immature

**What do you
think?**

I was so much excited!

WHY?

I can
achieve **anything**
through such a
challenging project!

Three approaches

CI/CD

TDD

BDD

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

Challenges

Low performance

- So many manual tasks

Going in circles

- No clear vision and no requirements
- No timely progress information

Before CI/CD

13.5 hours/week

- Change requests : 3 times/week
- Regression testing : **4 hours**/change
 - Need to retry if we find bugs...
- Install applications : **0.5 hour**/change
 - 5-minite work for 6 persons

The Implementation of CI/CD in our project

The Implementation of CI/CD in our project

My PC

The Implementation of CI/CD in our project

Atlassian

Check-in build (hourly)

My PC

The Implementation of CI/CD in our project

Atlassian

Check-in build (hourly)

My PC

Build applications
and run regression tests
automatically

The Implementation of CI/CD in our project

Atlassian

Check-in build (hourly)

Deliver to
all team members
automatically

My PC

Build applications
and run regression tests
automatically

The Implementation of CI/CD in our project

Atlassian

Check-in build (hourly)

Deliver to
all team members
automatically

My PC

Build applications
and run regression tests
automatically

楽天

Rakuten

We demonstrate latest application
to the business analyst and managers
in every daily scrum

Shared understanding by the working software

Business
Analyst

Know about
the progress

Developers

Get fast feedback

UI/UX
Designers

15 minutes/week

- Change requests : 3 times/week
- Regression testing : **3 minutes**/change
- Install applications : **2 minutes**/change

After CI/CD

15 minutes/week

- Change applications : 13 hours!
- Change environments : 2 minutes/change
- Change infrastructure : 2 minutes/change

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

Challenge

Lack of skill and knowledge of Android

- the architecture of Android
- how to develop the Android application
- how to access the database on the device
- how to implement the UI

Before TDD

- Could not test after we implemented **all components**
(Debug Later Programming)
- It took **five days** to implement one activity set

Too difficult to use Android JUnit 😞

Too difficult to use Android JUnit ☺

java.lang.RuntimeException: Stub! (°Д°)

Too difficult to use Android JUnit ☹

java.lang.RuntimeException: Stub! (°Д°)

Why we need an emulator or a device? :-o

Too difficult to use Android JUnit ☹

java.lang.RuntimeException: Stub! (°Д°)

Why we need an emulator or a device? :-o

Please don't start a heavy lifecycle of Android
for each test case :-(<

Solution to do TDD on Android

Solution to do TDD on Android

- **Robolectric** : Do all unit testing only on JVM
 - <http://robolectric.org/>
 - Without any emulator or device!

Solution to do TDD on Android

- **Robolectric** : Do all unit testing only on JVM
 - <http://robolectric.org/>
 - Without any emulator or device!
- **Mockito** : Can use the “Test Double”
 - <http://code.google.com/p/mockito/>

Image of Unit testing for Dao by using Robolectric

```
@Before  
public void setUp() {  
 Create database for Test;  
 Insert test data;  
}  
  
@Test  
public void findXxx() {  
 Assertions;  
}  
  
@After  
public void tearDown() {  
 Drop Database for Test;  
}
```

5 minutes -> 0.5 seconds
to run each test case.

After TDD

- Can test each component **independently and separately**
- It takes **one day** to implement one activity set
(five times faster than at the start of the project)

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

Challenges

Avoid feature creep

Detect bugs and regressions
on use-cases

Learn domain knowledge effectively

Example of feature creep

Example of feature creep

Example of feature creep

Example of feature creep

Calabash-android: improve the discipline

Cucumber

- The wrapper of Cucumber for Android
- As an **executable specification**
- As a **communication tool**
 - Specifying collaboratively with business analyst, designers and developers
- By **specification with examples**

Example of BDD test scenario with Calabash-Android

Feature: Input

- Feature : name of all cases
- Scenario : name of each case

Scenario: Input today's data

Given I kick drumroll

These statements are
RUNNABLE!

And drumroll show today

When press next

Then I should see "xxx" screen

When I press keys and calculator should show like this:

	2	2
	0	20
	0	200
	*	200
	3	3
	=	600

We can write data
with table style like this

Then take photo

...

Process of BDD

Business
Analyst

We want to...

UI/UX
Designers

Developers

Process of BDD

Business
Analyst

GIVEN ...
WHEN ...
THEN ...

UI/UX
Designers

We want to...

Developers

Is that right?

Process of BDD

Business
Analyst

GIVEN ...
WHEN ...
THEN ...

OK, go ahead!

UI/UX
Designers

Developers

Is that right?

Process of BDD

Business
Analyst

UI/UX
Designers

Process of BDD

After BDD

- Bugs : **-67%**
- Change requests : **-70%**
- Regressions : **-60%**

After BDD

- Bugs : -67%

- Changes : +30%

Improved!

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

Results

Challenges

[Example] Changing scope

[Example] Changing scope

[Example] Changing scope

Asked for one executive

YES, YOU CAN!

We changed scope!

Point

Technical excellence and working software
are **not the only way** to improve projects.

Anything is OK for improving your situation!
(Anything goes/Vale tudo)

Possibility and future

[Example] Growing a collaborative culture

Got some slack time!

Developers

[Example] Growing a collaborative culture

Got some slack time!

Developers

Too slow
emulator...

[Example] Growing a collaborative culture

Got some slack time!

How about
Genymotion?

Developers

Too slow
emulator...

[Example] Growing a collaborative culture

Got some slack time!

How about
Genymotion?

Developers

Too slow
emulator...

- Over 10 times faster
- Can run via Calabash-Android

Can enhance “TDD” by numerical measurement

[e.g.]

- Change requests : 3 times/week
- Regression testing : **3 minutes**/change
- Install applications : **2 minutes**/change

Use “TDD” as a measure for total optimization

Don't lose the whole picture!

1. Conditions and Challenges

2. CI/CD

3. TDD

4. BDD

5. Results, Problems, Possibility and Future

6. Conclusions

Three purposes

Efficiency

Learning

Collaboration

Three approaches

CI/CD

TDD

BDD

Three approaches by

CI/CD

TestFlight
iOS Beta Testing On The Fly

TDD

BDD

Cucumber

We found this practice

- through the project
- with passionate members
- with a lot of trial and error

Experience from Gemba 現場主義

Find your **answer**
by **yourself**
through your **experience**

Find your treasure!

