

Sogeti USA

DevOps Quality Services

Sogeti DevOps Quality Services

Challenges

- Producing software that keeps up with the pace of change that customers demand
- Immature Dev, QA, and/or Ops processes and poor alignment between business areas

- Sogeti's internal market intelligence tells us that 82% of businesses currently have problems with the quality and testing of Agile projects

Ideal Solution

- Consistent automation framework for both web and windows applications in the same pipeline
- Ability to generate parameterized data and synthetic data for test scenarios
- Reporting and Analytics for Agile teams and management to measure the ROI of automation

- Allows IT to focus on customer satisfaction, resilience, time to market, and cost efficiency
- Continuous software delivery-as-a-service, quality assurance-as-a-service, and infrastructure-as-a-service

Desired Outcomes

- Increase speed to market
- Reduction in cost of delivery
- Improve quality of software products

- 63% improvement in time to market
- 57% increase in new market penetration
- 77% increase in customer retention

Highly automated approaches to deploy solutions that evolve as fast as your business needs it

Test Framework

Develop Test Automation Code

- Leverage **Visual Studio Enterprise** for framework, with Selenium and Protractor, **Coded UI** for Windows Apps
- Leverage **Azure SQL** and **Azure VMs** for TDM generation of parameter data

Quality Pipeline

Facilitate an automation pipeline

- Leverage **Azure DevOps** to facilitate the build process
- Leverage **Azure Key Vault** to store credentials for user names and password

End-to-End Automation

Perform Test Runs and Analyze

- Leverage **Azure VMs** to host the build machines and test agents
- Examine app quality with **Azure DevOps Dashboards** reports and overall automation portfolio with **PowerBI Reporting**

Supports an Agile/DevOps Strategy: Through a focus on quality through automation, supports clients' efforts to transform their organizations to Agile and realize the enhanced delivery promises of DevOps

Sogeti USA DevOps Quality Services

By leveraging capabilities provided by Azure DevOps and Microsoft Azure services, Sogeti can enhance its QA testing and Digital Assurance professional services offerings by providing a platform for acceleration through automation.

Solution Alignment

Automate Diverse App Portfolios

Flexibility of Visual Studio Enterprise allows for a **consistent approach** for both windows and web applications

Leveraging Azure VMs and Azure SQL to facilitate the generation of parameterized data for testing code **speeds delivery and flexibility** of framework

Scalable & Secure Pipeline

Azure DevOps facilitates an **automated pipeline** with Azure Key Vault **providing secure credentials** for greater flexibility

Use IaC (Infrastructure as Code) through Azure to facilitate the creation of test agents allows the framework to **scale with portfolio growth**

End-to-End Measurement

Azure automation pipeline configured to allow for end-to-end **measurement of application quality** through Azure DevOps Dashboards

Leveraging PowerBI to produce **Management Reports for Automation Portfolio ROI** allows clients to make rapid changes for improvement

