

Discover the independent HPE software
user community where you can
share, collaborate, exchange, and grow

HPE ALM Standardization as a Precursor for Data Warehousing

March 7, 2017

Brought to you by

the Vivit Business Intelligence
Special Interest Group

led by
Oded Tankus

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Hosted By

Oded Tankus

Project Manager / BI Analyst / Data Scientist
Assure

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Today's Speaker

Tuomas Leppilampi
SDLC / DevOps specialist
Assure

tuomas.leppilampi@assure.net

v i v i t

Webinar Housekeeping

The screenshot displays a webinar interface with a sidebar on the left and a main presentation area. The sidebar includes a logo/picture section with the Vivit logo, a Q&A section with a text input field and an 'Ask' button, and a download files section with a table showing no files found. The main presentation area shows 'Slide 2 of 27' with a grid of images. The central image is a blue slide titled 'Building the DevOps Tool Chain' dated 'January 17, 2017'. Other images in the grid include the Vivit logo, a group of people, a lightbulb, and various icons. A red arrow points to the top right corner of the presentation pane, indicating where to click to enlarge the screen.

Slide 2 of 27

LOGO/PICTURE

Q&A

Ask a question

Ask

DOWNLOAD FILES

File Name	Size
No file Found	

Folder: All Files

Discover the independent HPE software user community where you can share, collaborate, exchange, and grow

COMMUNITY

Building the DevOps Tool Chain
January 17, 2017

EDUCATION

Dial-In #: VoIP or 415-926-7795 or [International Numbers](#) Conference ID: 0866-2702 User ID: 280895

- This “LIVE” session is being recorded
- Recordings are available to all Vivit members
- To enlarge the presentation screen, click on the rectangle in the upper right hand corner of the Presentation pane

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Webinar Control Panel

- Session Q&A:
Please type questions in the Q&A pane and click on “Ask”
- Choose the language in which you would like to ask your questions

About Assure

- Our mission is to enable our clients to have actionable insights across the IT landscape
- Our flagship product concentrates in advanced analytics: [Assure Totalview](#)
- Consistent data achieved by using [Assure Standardization Suite](#)
- We provide the tools that drive an optimized BI solution for DevOps

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

vivit

Contents

- Data warehousing at a glance
- HPE ALM Standardization cornerstones
- Customer use case
 - *Enterprise ALM design*
 - *Plan the implementation project*
 - *Standardization in practice*
 - *Maintain data integrity*
 - *Project results*
- Benefits of standardization
- Future!
- Q&A

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Data Warehousing & Business Intelligence

Business intelligence (BI) is a technology-driven process for analyzing data and presenting actionable information to help program & project managers and other end users to make more informed decisions

Load data into the reporting layer

Transform & calculate data

Extract data from source systems

A data warehouse is a centralized repository containing data that is structured in a reporting friendly way. It aims to provide a holistic view of the software development lifecycle by combining data from different sources

HPE ALM Standardization Cornerstones

- Identify the business rules and processes in your organization
- Leverage the functions and capabilities of HPE Application Lifecycle Management
- Nurture the relationship of the software development teams and management

Wild West vs Enterprise Template

Before

- Difficulties in cross-project reporting lead to bad visibility in release readiness and product quality
- Without unified terminology, comparing projects efficiency requires manual work
- Induction of testing specialists to new projects takes more time
- Maintenance of ALM environment is cumbersome
- Overlapping customization & development effort

After

- Organization wide reporting provides insight into company performance in product development
- Unified terminology provides a common language understood by all actors
- TCoE functions smoothly when specialists can 'hit the ground running' when moving into new projects
- Administration & maintenance can be done with a clear set of rules
- In-house customized functions can be leveraged in any ALM project

Customer Case Study: Enterprise Level Financial Company

"We are suffering from not having the ability to see where our testing is advancing as a whole. Individual projects have siloed HPE ALM usage models and habits: there is very little co-operation between them.

Establishing any kind of governance or enabling Business Intelligence is difficult in this environment, since there are no common practices and data quality is poor. Similar or identical test assets, plans and reports are produced in multiple places, causing resourcing overhead in projects.

We need an enterprise HPE ALM template and all our active projects standardized to them, but it is a daunting task to implement without proper tools or previous experience."

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Customer Case Study

- **Mission:**
 - Create an environment that supports company wide reporting in a data warehouse
 - Establish a unified terminology that ties into existing databases in the company
 - Encourage projects to innovate and customize without risking data quality
- **Requirements:**
 - Standardize 600 HPE ALM projects to enable linking to the enterprise template
 - Ensure that the standardization of a single project does not exceed 15 minutes in time
 - Preserve existing functionalities created in-house with an ability to enable/disable them in projects
- **Method:**
 - Analyze the variety of data values and configurations as basis for determining the enterprise standard
 - Identify ALM champions in different units in the enterprise
 - Form a steering group that owns the enterprise ALM Usage Model
 - Implement ALM Usage Model in new (immediate) and existing (in phases) projects

Standardization Project Structure

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Standardization Scope

1st phase

Status

System /Application

Release

Severity

2nd phase

Environment

Defect Category

Test Level / Phase

<Integrations>

3rd phase

Root Cause Analysis

Risk

Priority

Platform

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Enterprise ALM Design

Top-down approach

- Consistent way of usage across the ALM landscape
- Support for reports and metrics needed in management
- ALM Usage Model enabling regulatory compliance

Bottom-up approach

- Ensure best possible usability for end-users
- Retain a flexible working environment
- Support customized functionalities and project specific configurations

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Planning Enterprise ALM

Metrics & reporting

Process initiatives

Requirements

HPE ALM Enterprise Template

Data fields

List values

Permission groups

Status transition rules

Business rules support

Provides the enterprise configuration
Ensures that all data needed for company analytics is collected
Provides support for business rules & regulatory compliance

Project topology

<Digital Bank> Virtual Template

Preconfigured empty project used for basis of live project creation
Configurations specific to the digital bank user community
Enforced by process awareness

<ATM Testing> Virtual Template

A base project configuration for another business line
Additional focus on testing software on physical machines
Configurations in <Digital Bank> not relevant to user group needs

<DB> ALM Project 1

Project specific fields, values,
groups and customizations

<DB> ALM Project 2...n

Project specific fields, values,
groups and customizations

<ATM> Agile Project

Configuration support for
agile release process

<ATM> Waterfall Project

Configuration support for
traditional release process

Standardization Steps in Practice

Standardization Toolkit

- Assure HPE ALM project analysis process for investigating the current situation
- [Assure Project Harmonizer](#) for mapping existing data fields to template fields
- [Assure Data Standardizer](#) for scrubbing the data values in list fields to ensure data integrity

Project Workbench for QC - Mapping Tool

Progress: 71.43% (28/43 fields mapped)

☐ Master 2/1
 ☐ Review Folder 2/2
 ☐ Cycle 2/4
 ☐ Requirement 2/10
 ☐ Test 5/6
 ☐ Test Step 2/2
 ☐ Test Set 2/4
 ☐ Test Instance 1/1

Project Search

#	Name	Label	Date	Length	Required	History	
1	RG_USER_01	Import Status	Lat	255	No	No	<input type="button" value="Do not Map"/> <input type="button" value="Delete"/>
2	RG_USER_02	Test Results	Lat	255	No	No	<input type="button" value="Do not Map"/> <input type="button" value="Delete"/>
3	RG_USER_03	Media	String	255	No	No	<input type="button" value="Do not Map"/> <input type="button" value="Delete"/>
4	RG_USER_04	Plan Feature	Lat	255	No	No	<input type="button" value="Do not Map"/> <input type="button" value="Delete"/>
5	RG_USER_05	Complexity	Lat	255	No	No	<input type="button" value="Do not Map"/> <input type="button" value="Delete"/>

Template Search

#	Name	Label
1	RG_USER_TEMPLATE	Testing Priority
2	RG_USER_TEMPLATE	Approve Status
3	RG_USER_TEMPLATE	Main Feature
4	RG_USER_TEMPLATE	Complexity
5	RG_USER_TEMPLATE	Vendor

Processed Fields 2/5

#	Label
Change	System Integration
Change	Business Process
Change	Set Out
Change	Approve-Appropriately
Change	Approved data-Appropriate data

Data Standardization Assessment

Assessment Report: BANKING / NetBanking_R3

	Domain	Project	Data Quality	Inconsistent Values	Total Values	List Fields	List Fields Without Verify Value Att
	BANKING	NetBanking_R3	70.14 %	5319	17815	81	14
Entity	Field Label	List Name	Inconsistent Data	#Records	Inconsistent Values	Null or Empty	
Defect	Vendor	Vendors	100.00%	30	30	29	
Test	Test Phase	Test Phase	97.93%	2605	2551	35	
Defect	Detected in Version	Versions	40.00%	30	12	0	
Requirement	Lifecycle / Status	Lifecycle Status	33.82%	272	92	30	
Requirement	Feature	Feature	22.79%	272	62	179	
Requirement	Old Type (obsolete)	Requirement Type	19.49%	272	53	219	
Requirement	Project	All Projects	9.93%	272	27	190	
Defect	Test Environment	Test Environment	3.33%	30	1	0	
Requirement	Organization	Organization	1.10%	272	3	269	
Test Set	Test Phase	Test Phase	0.93%	107	1	1	

v i v i t

Maintain Standardization

Best practices

- Define clear policies in ALM usage and data collection
- Provide a clear feedback channel for end user communities
- Organize periodical workshops to gather and review user stories
- Assign clear roles for data ownership in enterprise level and project level
- ***Support a culture of continuous improvement in standardization***

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Customer Case: Project Results

- HPE ALM Usage Model implemented with an active maintenance process
- One enterprise template designed and developed
 - Enterprise defect workflow enforced
- Three business unit specific “virtual templates” designed and developed
 - Software application development
 - Integrations development
 - Agile projects
- Business Intelligence data warehouse implementation readiness achieved
 - Defect statuses, severities & categories
 - Test levels, test design and execution statuses
 - Requirement categorization and risk assessment
- Eight months calendar time spent with specialized process & toolkit
 - Reference: Past project in another customer without process & toolkit took 2.5 years

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Benefits of ALM Standardization

Future...

- HPE ALM Octane to offer a more development –oriented management platform with testing capabilities
- HPE ALM.NET to cover existing user base and to integrate with Octane
- User communities around DevOps, testing and analytics continue to revolve, solve and evolve
- “Everything will be code” – In near future, all entities will have a strict format of description
 - Enabling automation readiness
 - Avoiding vague descriptions in Requirements, Tests and Defects
 - Re-usability for regression, integration testing, variants...
- **Key:** Understanding the business goals behind our initiatives
- ***Start your journey into advanced analytics with Assure Totalview***

Q & A

- Q&A: Please type questions in the Questions Box on the left side of the presentation screen

EMEA Software Customer Forums 2017

Dublin, 16-19 May

Register now

Our annual strategy and best practice-sharing event features the latest in industry trends and product innovations across our IT Operations Management and Application Delivery Management portfolios. This event is free of charge for commercial HPE customers and partners.

You will also get a sneak peek at some upcoming, new and exciting product developments.

Register now for your chance to:

- **Learn from your peers:** existing HPE customers from across Europe, the Middle East and Africa will share best practices, benefits gained and lessons learned, during short presentations and panel discussions
- **Discover the latest product developments and partner offerings:** gain insight into the HPE product roadmap and service offerings and get hands on experience with our latest software demos
- **Meet with HPE Software executives, product management and support:** provide your feedback and have more in-depth conversations in a private one-on-one environment
- **Network with your peers:** there are plenty of opportunities to expand your network in fun and informal settings during our receptions, lunches and evening entertainment

www.hpe-customerforums2017.com

v i v i t

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Thank you

www.vivit-worldwide.org

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Thank You
vivit-worldwide.org

