


## **OVERVIEW**

How can you make sure you have the right data for testing? One traditional approach is to replicate existing data from production systems and use it in test environments. With GDPR and other privacy regulations in effect, this type of testing is has become much riskier, especially where personal data is concerned. There are also many occasions when there is not yet a production system, and so no production data to use.

HCL OneTest Data generates mock data for your testing environments. With OneTest Data, you can generate synthetic data sets without the risk of data leaks or privacy issues.

OneTest Data generates synthetic data on demand. With a powerful built-in API, you can generate data in a number of different ways – through the use of predefined datasets, data generation rules or with custom data generation scripts, you can provide the data your environment requires.

Field Name				
Coupon				
Regular Expression				
(SALE OFF SAVE EARN W	OW)((\d{1,2}(0 5)) ([1-5](0 5))%)			
Field File Name				
Field File Name				
CSV Column Name	CSV Column Index	Weight Column Name		
CSV Column Name	CSV Column Index	Weight Column Name		
CSV Column Name	CSV Column Index	Weight Column Name		
	CSV Column Index	Weight Column Name		
Javascript File Name	CSV Column Index	Weight Column Name		
	CSV Column Index	Weight Column Name		
Javascript File Name	CSV Column Index	Weight Column Name		


For example, when creating customer records, you can create synthetic information to represent a person by populating names, phone numbers, emails and more. Even better, it's all reproducible, so you can come back to the same data set for closer examination when needed.

Enter Keyword	• N	ew	
) ccAmex		1 .	
ccDiscover		10	
ccMastercard		/ 1	Figure 2 - Generate custom data on demar
) ccVisa		/ 0	
Finance		/ 0	
General		/ 0	
Person		10	
Retail		10	
usPerson		/ 0	
Specify number of records to generate: ©	Enter a numeric seed value (optional): O		
hoose the output's file format:			
CSV		12	

## **CAPABILITIES**


automatically create data sets suited for your test scenarios.

custom data that matches the data type being generated.

methods to model the data you need.

## **BENEFITS**

