

vivit

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

SIG Talk: Quality and Testing - Proven Practices

April 17, 2018

Welcome to

YOUR INDEPENDENT MICRO FOCUS SOFTWARE USER COMMUNITY

Hosted By

Mark Ford
Vivit Board Community Director
Carolinas LUG Leader

YOUR INDEPENDENT MICRO FOCUS SOFTWARE USER COMMUNITY

Today's Speakers

Mark Ford
Lead Developer
TIAA

Arvind Namasivayam
Manager, Lead Developer
TIAA

YOUR INDEPENDENT MICRO FOCUS SOFTWARE USER COMMUNITY

Webinar Control Panel

Toggle View Window
between Full
screen/window mode.

Questions

YOUR INDEPENDENT MICRO

COMMUNITY

Tweet Your Questions

YOUR INDEPENDENT MICRO FOCUS SOFTWARE USER COMMUNITY

vivit

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

SDLC Tool Integration Using Tasktop Hub

Tool Integration - Tasktop Hub

Agenda:

- A bit of background
- Tool Integration... What is it?
- What is Tasktop Hub?
- Basic mechanics of setting up a Tasktop Hub Synchronization
- Demo
- Questions

A bit of background

- Tasktop is a software vendor that sells a product called Tasktop Hub
- I'm the Tasktop Sync/Hub Admin at TIAA
- I've worked with Tasktop Sync for 4.5 years and Tasktop Hub for about 6 months
- We have Tasktop Sync integrations with: ALM, RTC, RDNG, ServiceNow, Serena, JIRA
- We have Tasktop Hub integrations with: ALM, JIRA, ServiceNow, SharePoint
- We're in the process of moving from Sync to Hub (replacing and migrating)
- Tasktop Sync average monthly updates/creations in 2017: 63,459
- Tasktop Hub average monthly updates/creations in 2018: 5,945

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Tool Integration... What is it?

- Software tools typically store information (defects, code, service tickets, requirements)
- Organizations tend to have a lot of tools – typically from different vendors
- It can be beneficial for software tools to share their information with each other
- Tool integrations allow software tools to “talk” to each other
- Most software tools these days have **Application Programming Interfaces (APIs)**
- APIs can be used to send/receive info but they have to be formatted in certain ways
- Developers can write their own mechanisms to talk to other tools using APIs
- Some software tools have their own mechanisms to talk to other tools using APIs

What is Tasktop Hub?

Tasktop Hub is a Tool Integrator that provides three central functions:

- **Synchronize data between two tools**
- Push data from one tool to another tool
- Capture and store transactions that occur within a tool (transactional logging)

I'll be talking today about the first function: Data Synchronization between two tools:

- Create an artifact in one tool and it automatically creates an artifact in a second tool (and vice versa)
- Update an artifact in one tool and it automatically updates an artifact in a second tool (and vice versa)

v i v i t

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Tasktop Hub – Basic Mechanics

Tasktop Hub's Synchronization provides a platform that syncs an artifact (like a Defect) between two end-points (like Micro Focus ALM and Atlassian JIRA) by:

- Querying each tool to see when new artifacts are available for creation in another tool
- Querying each tool to see when artifact fields are updated and need to be updated in another tool
- Querying each tool to see when comments and attachments have been added and need to be added in another tool
- Retrying create/update attempts when records are locked or fail to update
- Reporting errors when a create/update attempt is unsuccessful
- Storing metrics to see how much activity is being performed
- Integrating with 39 (currently) different SDLC tools from a variety of vendors

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Tasktop Hub – Basic Mechanics

A basic synchronization setup with Tasktop Hub involves:

- **2 Repository Connections** – URL and login credentials for each tool
- **1 Model** – generic representation of the fields involved with an integration
- **2 Collections** – end-point mappings between each tool's fields and the model fields plus the projects involved (which ALM projects, which JIRA projects, etc)
- **1 Integration** – routing and filtering controls between end-point collections so the data moves from location to location – in real time!

v i v i t

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Demo

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Contact

Mark Ford

- mford@tiaa.org
- <https://www.linkedin.com/in/markeford/>

Tasktop

- <https://www.tasktop.com>

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

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

ADVOCACY

COMMUNITY

SIG Talk – Installing and Using Mobile Center

EDUCATION

Installing and Using Mobile Center

Agenda:

- Introduction to Mobile Center (MC)
- MC architecture and our implementation
- Installation best practices
- Demo
- Questions

What is Mobile Center

- Software solution provided by Microfocus to test mobile applications
- Integrates with a host of Testing tools –
 - UFT/LeanFT
 - LoadRunner/Performance Center
 - Network Virtualization
 - Appium
 - Etc.
- Supports both Real Devices and Emulators to provide on-premise Mobile Lab
- Supports test executions on Amazon Devices Farm (ADF)
- Integrates with Jenkins via [plugin](#)

Architecture

- **Mobile Center Server**
 - Provides UI to
 - Upload and manage mobile apps
 - Record and run tests on devices
 - Manage devices and users
 - Includes PostgreSQL database to store reusable data
 - Supports Windows and Linux
- **Mobile Center Connector**
 - Allows communication between mobile devices and Mobile Center Server
 - Automatically installed with Mobile Center Server
 - Could also be installed as standalone component on different machines
 - Supports Windows, Linux and macOS

Our Implementation

- Windows MC Server
- 2 macOS Connectors
 - iOS
 - Android
- 2 TrippLite 48-Device USB Charging Station Cabinet with Sync

Installation – Tips and Tricks

- Use dedicated separate machines for Server and Connector. If possible, separate Connector machines for iOS and Android devices
- If using macOS connectors, limit number of devices to 16
- Connect the devices through a genuine USB cable. A non-genuine cable may cause a failure in the connection
- Enable UI Automation for iOS devices
- Enable Developer Options, Stay awake and USB debugging for Android devices
- Reduce the screen brightness of devices to the minimum, to reduce power consumption and heat generation

Installation – Tips and Tricks

- Place the devices in a vertical position to facilitate a smooth change in orientation (portrait to landscape) in the remote device view.
- Re-sign connector iOS agent apps with a development certificate of an Apple Developer account, and a development provisioning profile belonging to the same account.
- Setup automatic app packaging and signing services -
<https://admhelp.microfocus.com/mobilecenter/en/2.60/Content/AutomaticPackagingService.htm>
- Setup automatic app uploads to Mobile Center

Demo

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Contact

Arvind Namasivayam

My contact information – Arvind.Namasivayam@tiaa.org

LinkedIn - <https://www.linkedin.com/in/anamasivayam/>

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Questions

YOUR INDEPENDENT HPE SOFTWARE USER COMMUNITY

Upcoming Vivit Webinars

April 18, 2018

How to Achieve Cloud Control Using Micro Focus Hybrid Cloud Management

8:00 - 9:00 AM PST (Los Angeles), 12:00 PM - 1:00 PM EST (New York), 18:00 - 19:00 CET (Frankfurt)

<https://vivitworldwide.site-ym.com/events/EventDetails.aspx?id=1079239&group=>

April 19, 2018

SIG Talk: IT Operations - SACM/OpsBridge

8:00 - 9:00 AM PST (Los Angeles), 12:00 PM - 1:00 PM EST (New York), 18:00 - 19:00 CET (Frankfurt)

<https://vivitworldwide.site-ym.com/events/EventDetails.aspx?id=1081712&group=>

April 25, 2018

Content Manager - Impact of GDPR on the International Criminal Court

7:00 - 8:00 AM PDT (Los Angeles), 10:00 AM - 11:00 AM EDT (New York), 16:00 - 17:00 CET (Frankfurt))

<https://vivitworldwide.site-ym.com/events/EventDetails.aspx?id=1090655&group=>

YOUR INDEPENDENT MICRO FOCUS SOFTWARE USER COMMUNITY

Board Elections Update

Board Elections will run from April 2 – May 2, 2018

[Vote Now!](#)

5 open seats. Three, 3-year terms, One, 2-year term and One, 1-year term.

Candidates:

[Richard Bishop](#), Lloyds Banking Group - United Kingdom

[Chris Carpenter](#), Bienabee - WA, USA

[Bob Crews](#), Checkpoint Technologies - FL, USA

[Mark Ford](#), TIAA - NC, USA

[Pedro Miguel Jeronimo Mendes](#), DataSmart - Portugal

[Ramesh Subramanian](#), NTT Data - MA, USA

[Jonathon Wright](#), Digital Assured - United Kingdom

Thank You

- Please complete the short survey
- For more information, go to:
www.vivit-worldwide.org

YOUR INDEPENDENT MICRO FOCUS SOFTWARE USER COMMUNITY

Thank You
vivit-worldwide.org

