

A Backpack to go the Extra-Functional Mile

a hitched hike by the PROWESS project

Laura M. Castro
Universidade da Coruña (Spain)
SF Erlang Factory, March 6th, 2014

*“There is a significant negative **relationship** between the business criticality of **modifiability** and IT **project success**”.*

*“There is a possible significant **relationship** between the business criticality of **performance** and IT **project success**”.*

The impact of NFRs on project success

N. Martens (University of Utrecht, 2011)

*“The application of **verification** (starting as **early** as possible during the software development life cycle) has a positive influence on IT **project success**”.*

*“The long term **benefits** of verification **outweigh** the short term extra **costs**”.*

The impact of NFRs on project success

N. Martens (University of Utrecht, 2011)

www.prowess-project.eu

CHALMERS
UNIVERSITY OF TECHNOLOGY

QuviQ

your partner
Science

The
University
Of
Sheffield.

University of
Kent

Erlang
SOLUTIONS

UNIVERSIDADE DA CORUÑA

interoud
innovation

What does it do?

Code coverage for Erlang.

What does it do?

Code coverage for Erlang.

Wait... what about **cover**?

While **cover** accounts for **executable LOC**,
smother applies **MC/DC coverage**.

What does it do?

Code coverage for Erlang.

Wait... what about **cover**?

While **cover** accounts for **executable LOC**,
smother applies **MC/DC coverage**.

What's **MC/DC coverage**?

- Each *decision* tries every possible outcome.
- Each *condition* in a decision takes on every possible outcome.
- Each *entry and exit point* is invoked.
- Each condition in a decision is shown to independently affect the outcome of the decision.

How does it work?

Let's see a demo!

How does it work?

Let's see a demo!

There's also a [tutorial on Youtube](#).

How does it work?

Let's see a demo!

There's also a [tutorial on Youtube](#).

Can I use it?

Yes.

How does it work?

Let's see a demo!

There's also a [tutorial on Youtube](#).

Can I use it?

Yes.

And if you do, there's a [user survey](#) :).

How does it work?

Let's see a demo!
There's also a **tutorial on Youtube**.

Can I use it?

Yes.
And if you do, there's a **user survey** :).

Where can I get it?

GitHub:
<https://github.com/ramsay-t/Smother>

What does it do?

Generates and validates **JSON instances**
w.r.t. a JSON schema.

What does it do?

Generates and validates **JSON instances**
w.r.t. a JSON schema.

Wait... what? I've seen this before!

Not Suresh Khatri's (Javascript).

Not Rick Byington's (Java).

Not Douglas Hall's (Golang).

Not JSON-Generator (online data sampler).

Not Lukáš Gergel's (online data sampler).

What does it do?

Generates and validates **JSON instances**
w.r.t. a JSON schema.

Wait... what? I've seen this before!

Not Suresh Khatri's (Javascript).

Not Rick Byington's (Java).

Not Douglas Hall's (Golang).

Not JSON-Generator (online data sampler).

Not Lukáš Gergel's (online data sampler).

What's the difference?

Implemented in Erlang :).

What does it do?

Generates and validates **JSON instances**
w.r.t. a JSON schema.

Wait... what? I've seen this before!

Not Suresh Khatri's (Javascript).

Not Rick Byington's (Java).

Not Douglas Hall's (Golang).

Not JSON-Generator (online data sampler).

Not Lukáš Gergel's (online data sampler).

What's the difference?

Implemented in Erlang :).

Uses PBT data generation capabilities.

How does it work?

Let's see a demo!

How does it work?

Let's see a demo!

Can I use it?

Yes.

How does it work?

Let's see a demo!

Can I use it?

Yes.
But it's work in progress.

How does it work?

Let's see a demo!

Can I use it?

Yes.

But it's work in progress.

Where can I get it?

GitHub:

<https://github.com/aherranz/jsongen>

WSToolKit

The PROWESS Tools

What does it do?

Assists in using PBT tools for **web services**.

What does it do?

Assists in using PBT tools for **web services**.

What do web services have in particular?

They are described in WSDL documents,
accessed via REST APIs,
change and evolve continuously.

What does it do?

Assists in using PBT tools for **web services**.

What do web services have in particular?

They are described in WSDL documents,
accessed via REST APIs,
change and evolve continuously.

How does this tool help?

- Generates test model skeletons from WSDL descriptions.
- Generates test model skeletons by interacting with a REST API.
- Provides a powerful WSDL-like DSL for custom data generation.
- Updates existing test models to adjust to WS changes.

How does it work?

Let's see some code...

How does it work?

Let's see some code...

Can I use it?

You can run the provided examples,
but it's still work in progress.

How does it work?

Let's see some code...

Can I use it?

You can run the provided examples,
but it's still work in progress.

Where can I get it?

GitHub:

<https://github.com/RefactoringTools/WSToolkit>

What does it do?

Generates **human readable** versions
of test properties and test models.

What does it do?

Generates **human readable** versions
of test properties and test models.

Readable how?

Cucumber-like.

What does it do?

Generates **human readable** versions
of test properties and test models.

Readable how?

Cucumber-like.

What is Cucumber?

Behavior-driven development tool.
Originally written in Ruby, many clones.
Automated acceptance tests.

How does it work?

Let's see some code...

How does it work?

Let's see some code...

Can I use it?

You can run the provided examples,
but it's still work in progress.

How does it work?

Let's see some code...

Can I use it?

You can run the provided examples,
but it's still work in progress.

Where can I get it?

GitHub:

<https://github.com/lauramcastro/readspec>

a11y-checker

The PROWESS Tools

What does it do?

Tests web pages for
conformance to WCAG 2.0.

What does it do?

Tests web pages for
conformance to WCAG 2.0.

Wait... what? I've seen this before, too!

Not Wave (online checker).

Not AChecker (online checker).

What does it do?

Tests web pages for
conformance to WCAG 2.0.

Wait... what? I've seen this before, too!

Not Wave (online checker).
Not AChecker (online checker).

What's the difference?

Implemented in Erlang :).

What does it do?

Tests web pages for
conformance to WCAG 2.0.

Wait... what? I've seen this before, too!

Not Wave (online checker).

Not AChecker (online checker).

What's the difference?

Implemented in Erlang :).

A11y guidelines as QuickCheck properties.

Features a PBT-like HTML generator.

How does it work?

Let's see a demo!

How does it work?

Let's see a demo!

Can I use it?

Yes!

How does it work?

Let's see a demo!

Can I use it?

Yes!

Where can I get it?

GitHub:

<https://github.com/antiapuentes/a11y-checker>

MEGALoad

The PROWESS Tools

What does it do?

Provides a **cloud testing framework**.

What does it do?

Provides a **cloud testing framework**.

What kind of tests?

Performance and load testing.

What does it do?

Provides a **cloud testing framework**.

What kind of tests?

Performance and load testing.

Wait... what? There are many load testing tools!

Not SaaS, rather TaaS.

PBT for powerful flexibility, automation, reporting.

How does it work?

A teaser...


```


{
  "phase": {
 "id": "phase_one",
 "interval": 100,
 "duration": 60000,
 "max_proc": 100,
 "max_rate": 5000,
 "keepalive": true,
 "scenarios": [
 "basic_user"
 ]
  }
}

```

```

{
  "test": {
 "id": "test",
 "phases": [
 "phase_one"
 ],
 "plugins": [
 "vodkatv"
 ]
  }
}

```


How does it work?

A teaser...

How does it work?

A teaser...

What else can I expect?

Integration with JSONGEN.
A NFR property library for fine-grain tests.

How does it work?

A teaser...

What else can I expect?

Integration with JSONGEN.
A NFR property library for fine-grain tests.

Where will I be able to use it?

Soon!

How does it work?

A teaser...

What else can I expect?

Integration with JSONGEN.
A NFR property library for fine-grain tests.

Where will I be able to use it?

Soon!
(stay tuned at upcoming Erlang events)

**KEEP
CALM
AND
WRAP IT
UP**

- An improved way to have a **measure** about how well do your **tests cover your code**
- Two ways to **generate data** for your tests
- A way to **generate skeletons** for your test models
- A way to turn your test **properties and models into readable text**
- A way to certify your **accessibility compliance**
- A way to assess your **behaviour under configurable load**

FIVE NOVELS IN ONE OUTSTANDING EDITION

DOUGLAS
ADAMS

THE ULTIMATE
HITCHHIKER'S
GUIDE TO
THE GALAXY

DOUGLAS ADAMS
THE ULTIMATE
HITCHHIKER'S GUIDE TO THE GALAXY

ANYWHERE
BUT
HERE

Thanks for your attention!

```
time_for(Questions) ->  
  [ speaker ! OneByOne || OneByOne <- Questions ].
```

@lauramcastro
lcastro@udc.es

Image authoring attribution (in order of appearance)

- Hitch-hiking Iceland, 'Something about Iceland (a blog about Iceland)'.
- Newspaper kid, 'Stamping Julie' paper crafting blog.
- US Navy cadets, Wikimedia Commons.
- Success kid, self-education 'And be there' website.
- Condescending Wonka, 'A Sub's Life' blog.
- James Bond's artwork, by Tozani.
- Q's gadgets, Hostalia (blog).
- The backpack, by Targus Group International, Inc.
- FP7 logo, 'Adventure (The Plug-and-Play Virtual Factory)' website.
- Keep Calm and Wrap it Up, Mallika Khurana's blog.
- The Extra Mile sign, 'Personal Development' blog.
- Douglas Adam's 'The ultimate hitchhiker's guide to the galaxy', 'Books Come First' blog.
- Hitch-hiker to "Anywhere but here", 'Nomad Sage' travel blog.