REIMAGINING FARMING AND FARMING REFRESH HITTING REFRESH ON UX

Although implementing a digital strategy implies enterprises can achieve better efficiencies and productivity along with delivering better experiences, the real opportunity before them is to rethink their business model (and more). This also applies to enterprises involved in the food and agriculture sector that is perceived to be governed mostly by traditional methods and techniques. Today, farmers have access to technology and resources that offer data and insights for not just efficient farming, but to make the *business of farming* more effective.

Infosys®

TESTING WATERS

A globally-leading agrochemicals company, an Infosys client, saw an opportunity to deliver services via its mobile app to help farmers make better, data-driven decisions for their crops. With a farmer base spread across several countries, testing the app required a well-defined strategy to cater to localization requirements. What added to the complexity of this testing was a fragmented mobile ecosystem comprising various devices, operating systems, locales, and form factors. To roll-out this app across geographies, speed was of the essence to the client. The scale of the project, combined with time-to-market pressures, called for automation.

Infosys accomplished this through a multi-pronged approach that included development of a master regression test suite, automated progressive and regressive testing, leveraging coded UI automation for the Windows apps, and uninterrupted test cycles. Additional complexity due to localization requirements demanded a smart approach to handle various test scenarios across countries. The Infosys team developed locale-agnostic test scripts for multilingual testing. It also leveraged open source tools to avoid unnecessary cost overheads and delays for the client.

ELIMINATING FAULT LINES

Infosys helped the client automate **90%** of the testing, drastically truncating their time to market. The results were impressive, with zero defects at the user acceptance stage, which meant even faster rollouts and an enhanced UX. Infosys also integrated functional test automation in the DevOps pipeline of the client's digital platform. This outcome was achieved within a month of the project launch, resulting in more efficient and broader rollouts.

018 Infosys Li

BIG LEARNING: Time-to-market is a significant factor in the success of digital initiatives. A heterogeneous and fragmented ecosystem poses inherent challenges to mobile app testing and rollout. For large enterprises, geographical distribution challenges put additional pressure on rollout timelines. It is critical to develop smart strategies and leverage deep expertise in specialist areas of mobile testing to deliver great UX with speed.

© 2018 Infosys Limited, Bengaluru, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosysacknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights document.

WE DID THIS FOR THEM. WE CAN DO IT FOR YOU.

Find out more about how apps, despite complexity, can deliver great user experience by reaching out to us at <u>askus@infosys.com</u>

