

Modelling by Example

Ciaran McNulty at PHPNW 2016

Modelling by Example

BDD + DDD

BDD fundamentals

Behaviour Driven Development

A soft-focus photograph of a woman with long dark hair, smiling warmly at the camera. Her right hand is raised to her face, with her fingers resting near her eye. The lighting is warm and slightly blurred, creating a pleasant, conversational atmosphere.

BDD is the art of using examples in
conversations to illustrate behaviour

– *Liz Keogh*

Input

Output

Action

Reaction

Actions

Action

Reaction

Given

When

Then

Given I bought a microwave for £10

When I return the microwave

Then I should be refunded £10

A photograph of three men dressed in traditional Mexican mariachi uniforms, featuring dark jackets with intricate gold embroidery and large sombreros. They are seated around a white table, looking down at a document they are holding together. The background is a plain, light-colored wall.

Who writes examples?

Business expert

Testing expert

Development expert

All discussing the feature together

When to write scenarios

- **Before** you start work on the feature
- Not **too long** before!
- Whenever you have access to the **right people**

Refining scenarios

When would this outcome **not** be true?

Given I bought a microwave for £10

When I return the microwave

Then I should be refunded £10

When would this outcome **not** be true?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

Then I should be refunded £10

When would this outcome **not** be true?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

Then I should be refunded £10

Given I bought a microwave for £10

When I try to return the microwave without a valid receipt

Then I should be refunded £10 store credit

What **other** outcomes are there?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

Then I should be refunded £10

What **other** outcomes are there?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

Then I should be refunded £10

And the microwave should be returned to stock

When would this outcome **not** be true?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

Then I should be refunded £10

And the microwave should be returned to stock

When would this outcome **not** be true?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

And the microwave is not damaged

Then I should be refunded £10

And the microwave should be returned to stock

When would this outcome **not** be true?

Given I bought a microwave for £10

When I return the microwave with a valid receipt

And the microwave is not damaged

Then I should be refunded £10

And the microwave should be returned to stock

Given I bought a microwave for £10

When I return the microwave with a valid receipt

And the microwave is damaged

Then I should not be refunded

And the microwave should not be returned to stock

Does this **implementation detail** matter?

When I go to '/returns'

And I fill in 'form#returns input.product' field with 'microwave'

And hit the 'refund' button

Does this **implementation detail** matter?

When I fill in the returns form with the details of the microwave

Does this **implementation detail** matter?

When I return the microwave through the website

Does this **implementation detail** matter?

When I return the microwave

Examples and rules

- Rules are hard to express and ambiguous
- Examples are very easy to understand
- Examples help us understand the rules
- Examples work best as feedback

Domain Driven Design

DDD tackles complexity by focusing
the team's attention on knowledge
of the domain

– *Eric Evans*

Invest time in
understanding
the business

Ubiquitous Language

- A **shared** way of speaking about domain concepts
- Reduces the **cost of translation** when business and development communicate
- Try to establish and use **terms the business will understand**

Modelling by Example

A person is sitting on a beach chair, facing away from the camera, looking at a laptop screen. The laptop screen displays a slide with a quote. The background shows a blurred beach scene with sand and water.

By embedding Ubiquitous Language
in your scenarios, your scenarios
naturally become your domain
model

– Konstantin Kudryashov (@everzet)

Principles

- The best way to **understand the domain** is by **discussing examples**
- Write scenarios that **capture ubiquitous language**
- Write scenarios that **illustrate real situations**
- **Directly drive the code model** from those examples

Given I bought a microwave for £10

When I return the microwave with a valid receipt

And the microwave is not damaged

Then I should be refunded £10

And the microwave should be returned to stock

Ask about identity

Given I bought a microwave for £10

When I return the microwave with a valid receipt

And the microwave is not damaged

Then I should be refunded £10

And the microwave should be returned to stock

Ask about identity

Given I bought a microwave **with SKU "M100"** for £10.00
And was given **receipt numbered "ABC1234"**

When I return the product with a the same receipt
And the product is not damaged
Then I should be refunded £10
And the producy should be returned to stock

Ask about verbs

Given I bought a microwave with SKU "M100" for £10.00
And was given receipt numbered "ABC1234"
When I return the product with a the same receipt
And the product is not damaged
Then I should be refunded £10
And the producy should be returned to stock

Ask about verbs

Given I **purchased** a microwave with SKU "M100" for £10.00

And **was issued** a receipt numbered "ABC1234"

When I return the product with a the same receipt

And the product is not damaged

Then I should be **credited** £10

And the producy should be returned to stock

Ask "how do we know this is true?"

Given I purchased a microwave with SKU "M100" for £10.00
And was issued a receipt numbered "ABC1234"
When I return the product with a the same receipt
And the product is not damaged
Then I should be credited £10
And the producy should be returned to stock

Ask "how do we know this is true?"

Given I purchased a microwave with SKU "M100" for £10.00
And was issued a receipt numbered "ABC1234"
When I return the product with a the same receipt
And the product **passes a damage inspection**
Then I should be credited £10
And the producy should be returned to stock

Exercise: Improving ubiquitous language

Scenario: Flyer takes a flight and earns points

Given I bought a ticket on a flight

And the flight earns 100 points

When I take the flight

Then I should get 100 points

Scenario: Flyer doesn't take a flight and doesn't earn points

Given I bought a ticket on a flight

And the flight earns 100 points

When I don't take the flight

Then I should get 0 points

Scenario: Flyer takes a flight and earns Cuke Miles

Given a ticket was bought on a flight

And it was linked to newly registered loyalty account 2352352

And the flight earns 100 Cuke Miles

When the ticket boards the flight

Then account 2352352 should have 100 Cuke Miles

Scenario: Flyer doesn't take a flight and doesn't earn Cuke Miles

Given ticket was bought on a flight

And it was linked to newly registered loyalty account 2352352

And the flight earns 100 Cuke Miles

When the ticket does not board the flight

Then account 2352352 should have 0 Cuke Miles

Background:

Given a ticket was bought on a flight "CK-112"

And it was linked to newly registered loyalty account 2352352

And the "LHR-JFK" route earns 100 Cuke Miles

And flight "CK-112" flies the "LHR-JFK" route

Scenario: Flyer takes a flight and earns Cuke Miles

Given the ticket boarded the flight

When the flight arrives at destination

Then account 2352352 should have 100 Cuke Miles

Scenario: Flyer doesn't take a flight and doesn't earn Cuke Miles

Given the ticket did not board the flight

When the flight arrives at destination

Then account 2352352 should have 0 Cuke Miles

Break

Modelling the core

Layered architecture

End-to-end testing with Behat

Testing the UI

- Slow to execute
- Brittle
- Makes you design the domain and UI at the same time

Test the domain API first

Testing with real infrastructure

- Slow to execute
- Brittle
- Makes you design the domain and infrastructure at the same time

Test with fake infrastructure first

Behat Fundamentals

Behat

- a tool to **test business expectations** against an application
- developed by Konstantin Kudryashov
- based on Cucumber by Aslak Hellesøy

Gherkin

Machine-readable and business-readable format for capturing scenarios

Features

- One per .feature file
- Describes a set of rules the system should exhibit by giving example scenarios

Feature: Returning a microwave

Scenarios

- Many per feature file
- Give an example to illustrate the expected behaviour

Feature: Returning a microwave

Scenario: Returning undamaged product with receipt

Scenario: ...

Steps

- Many per feature file
- Give an example to illustrate the expected behaviour

Feature: Returning a microwave

Scenario: Returning undamaged product with receipt

Given I bought a microwave for £10

When I return the microwave with a valid receipt

And the microwave is not damaged

Then I should be refunded £10

And the microwave should be returned to stock

Step definitions

Behat's job is to take each step and map it to executable code

- Given steps -> Code that puts the system in the right state
- When steps -> Code that defines the action we are describing
- Then steps -> Code that verifies the outcome we expect

Step definitions

```
/**  
 * @given I bought a :product for £:cost  
 */  
function returnAProduct(string $product, string $cost)  
{  
 $this->productPurchaser->purchase(  
 new Product($product),  
 new Cost($cost)  
 );  
}
```

Modelling the core - key principles

- Identify and use Value Objects
- Identify boundaries, define interfaces, and create fake implementations
- Match the language used in the steps

Demo

Exercise: Modelling a shopping basket

Feature: Applying VAT and delivery costs to basket

In order to know how much I'm paying

As a customer

I need VAT and cost of delivery to be calculated based on my basket price

Rules:

- VAT is 20%
- Delivery cost for basket greater than £10 is £2
- Delivery cost for basket less than £10 is £3

Scenario: Product costing less than £10 results in delivery cost of £3

Given there is a product with SKU "[RS1](#)"

And this product is listed at a cost of £5 in the catalogue

When I add this product to my basket from the catalogue

Then the total cost of my basket should be £9

Exercise: Modelling a shopping basket

Clone from github:

<http://github.com/ciaranmcnulty/phpnw16-workshop>

Work through the feature and model the core domain using Behat and PhpSpec.

Key command:

`bin/phpspec run && bin/behat`

Modelling end-to-end

UI is a controller

UI is a controller

Demo: Modelling a shopping basket

Thank You

Ciaran McNulty

PhpSpec lead maintainer
Consultant at Inviqa

@ciaranmcnulty
ciaran@inviqa.com