

Behaviour-Driven Development (BDD) em Python

Hugo Lopes Tavares

Parte 1: Conceitos

TestDox

```
Public class FooTest extends TestCase {  
 public void testIsASingleton() {}  
 public void testAReallyLongNameIsAGoodThing() {}  
}
```

Foo

- is a singleton
- a really long name is a good thing

Palavras

Pensamentos

**“Getting the words
right”**

Palavra mágica:
should

```
public class CustomerLookupTest {  
 @Test  
 public void shouldFindCustomerById() { }  
 @Test  
 public void shouldFailForDuplicatedCustomers() { }  
}
```

CustomerLookup

- should find customer by id**
- should fail for duplicated customers**

Ubiquitous Language
para análise de
software

Histórias e Cenários

História: Calculadora

Como uma criança inocente

Eu quero ter uma calculadora

Para que eu aprenda a fazer

operações matemáticas

Cenário: Soma

Dado que eu tenho uma calculadora

Quando eu entro com 1 e 2

E aperto =

Então eu vejo 3 na tela

“It's all behaviour”

histórias e cenários → aplicação

exemplos → código

Outside-In Development

**O que precisamos
sempre manter em
mente?**

A close-up profile photograph of a man with light brown hair and glasses, looking slightly to the right.

Specification,
not Verification

**todo comportamento
precisa de exemplos**

WORLD'S
BEST
BOSS

Benefícios

foco

RUN!

Shift

documentação **correta**
em sincronia com o
código

Cenários:
testes de aceitação
e de regressão

Exemplos :
testes unitários
e
documentação

YAGNI

A street performer is dressed as a marionette, with a white face, brown hair, and a blue denim jacket. He is being controlled by several thin white strings attached to his head and hands. He is holding a microphone and a guitar. The background shows a city street with buildings and other people.

Mock
Objects

**Como fazer BDD no
dia-a-dia?**

Congresso Piauiense de
Iniciação Científica e Tecnológica

LEIA MELHOR
TODA A MELHOR A MELHOR PREPARADA,
TODA A MELHOR A MELHOR FOTOGRAFADA,
TODA A MELHOR A MELHOR VESTIDA.

**Todas as práticas
em BDD são novas?**

Beer-Driven Development

The RSpec Book

Behaviour Driven Development with RSpec, Cucumber, and Friends

*David Chelimsky
with Dave Astels,
Zach Dennis,
Aslak Hellesøy,
Bryan Helmkamp,
and Dan North*

Edited by Jacquelyn Carter

The Facets of Ruby Series

Parte 2:

Ferramentas em

Python

Mock Frameworks

Mockito

```
from mockito import Mock, when, verify

class MaquinaDeSaque(object):
 @staticmethod
 def transferir(valor, conta1, conta2):
 if conta2.pegar_saldo() >= valor:
 conta2.sacar(valor)
 conta1.depositar(valor)

conta2 = Mock()
conta1 = Mock()
when(conta2).pegar_saldo().thenReturn(200)

MaquinaDeSaque.transferir(100, conta1, conta2)

verify(conta1).depositar(100)
verify(conta2).sacar(100)
```

Ludíbrio

```
from __future__ import with_statement
from ludibrio import Mock

class MaquinaDeSaque(object):
 @staticmethod
 def transferir(valor, conta1, conta2):
 if conta2.pegar_saldo() >= valor:
 conta2.sacar(valor)
 conta1.depositar(valor)

 with Mock() as conta1:
 conta1.depositar(100)

 with Mock() as conta2:
 conta2.pegar_saldo() << 200
 conta2.sacar(100)

 MaquinaDeSaque.transferir(100, conta1, conta2)
```

<http://bitbucket.org/szczepiq/mockito-python>

<http://github.com/nsigustavo/ludibrio>

Should - DSL

```
2 |should_be.greater_than| 1
```

```
'hugo' |should_not_be.equal_to| 'Hugo'
```

```
5 |should_be.less_than| 10
```

```
['python', 'C'] |should_have| 'python'
```

```
'C' |should_be.into| ['python', 'C']
```

```
assert 2 > 1
```

```
assert 'hugo' == 'Hugo'
```

```
assert 5 < 10
```

```
assert 'C' in '[python', 'C']'
```

```
>>> from should_dsl import matcher, should_be

>>> @matcher
... def abs_of():
... return lambda x, y: x == abs(y), \
... '%s is%s the abs of %s'
...
...
...
>>> 1 |should_be.abs_of| -1
True
```

```
>>> from math import sqrt

>>> deve_ser = should_be

>>> @matcher
... def a_raiz_quadrada_de():
... return lambda x,y: x == sqrt(y), \
... "%s %se' a raiz quadrada de %s"
...
...
...
>>> 2 |deve_ser.a_raiz_quadrada_de| 4
True
```

<http://github.com/hugobr/should-dsl>

Example Frameworks

XUnit ?

PySpec

behaviour_spec.py:

```
import stack # import production code
from pyspec import * # import pyspec framework

class Behavior_Stack(object):
 @context
 def new_stack(self):
 self.stack = stack.Stack()

 @spec
 def should_be_empty(self):
 About(self.stack).should_be_empty()

if __name__ == "__main__":
 run_test()
```

stack.py:

```
class Stack(object):  
 def __len__(self):  
 return 0
```

```
$ python behavior_stack.py
```

```
new stack
```

```
 should be empty ... OK
```

```
Ran 1 spec in 0.048s
```

```
OK
```

Behaviour

```
class verifyUserSpecification(behaviour.Behaviour):  
  
 def setUp(self):  
 self.user = User("Mark Dancer")  
  
 def verifyInitialUserNameIsNameInConstructor(self):  
 self.shouldBeEqual(self.user.name, "Mark Dancer")  
  
 def verifyInitialUserHasNoLanguages(self):  
 self.shouldBeEmpty(self.user.languages)
```

Yeti

```
# coding: spec
from should_dsl import should_be

class Bowling:
 score = 0
 def hit(self, v):
 self.score += v

describe Bowling:
 def before_each:
 self._bowling = Bowling()

 it "should score 0 for gutter game":
 self._bowling.hit(0)
 self._bowling.score |should_be.equal_to| 0

 it "should score 1 for just one hit":
 self._bowling.hit(1)
 self._bowling.score |should_be.equal_to| 1
```

<http://www.codeplex.com/pyspec>

<http://pypi.python.org/pypi/Behaviour>

<http://github.com/fmeyer/yeti>

Story/Feature Frameworks

Pyccuracy

As a Google User
I want to search Google
So that I can test Pyccuracy

Scenario 1 - Searching for Hello World

Given

I go to "http://www.google.com"

When

I fill "q" textbox with "Hello World"

And I click "btnG" button

And I wait for 2 seconds

Then

I see "Hello World - Pesquisa Google" title

Pyhistorian

```
from should_dsl import *
from pyhistorian import *

class Calculator(object):
 def sum(self, n1, n2):
 return n1+n2

class SpecifyingMyNewCalculator(Story):
 """As a lazy mathematician
 I want to use a calculator
 So that I don't waste my time thinking"""
 colored = True
 template_color = 'yellow'
 scenarios = [ 'SumScenario' ] # optional
```

Pyhistorian

```
class SumScenario(Scenario):
 @Given('I have a calculator')
 def set_my_calculator(self):
 self.calculator = Calculator()

 @When('I enter with 1 + 1')
 def sum_one_to_one(self):
 self.result = self.calculator.sum(1, 1)

 @Then('I have $value as result', 2)
 def get_result(self, value):
 self.result |should_be| value

if __name__ == '__main__':
 SpecifyMyNewCalculator.run()
```

PyCukes

Story: Bowling Game

As a bowling player
I want to play bowling online
So that I can play with everyone in the world

Scenario 1: Gutter Game

Given I am playing a bowling game
When I hit no balls
Then I have 0 points

PyCukes

```
from pycukes import *

class BowlingGame(object):
 score = 1
 def hit(self, balls):
 pass

@Given('I am playing a bowling game')
def start_game(context):
 context._bowling_game = BowlingGame()

@When('I hit no balls')
def hit_no_balls(context):
 context._bowling_game.hit(0)

@Then('I have 0 points')
def i_have_zero_points(context):
 assert context._bowling_game.score == 0
```

Freshen

Feature: Division

In order to avoid silly mistakes

Cashiers must be able to calculate a fraction

Scenario: Regular numbers

Given I have entered 3 into the calculator

And I have entered 2 into the calculator

When I press divide

Then the result should be 1.5 on the screen

Freshen

Feature: Addition

In order to avoid silly mistakes
As a math idiot
I want to be told the sum of two numbers

Scenario Outline: Add two numbers

Given I have entered <input_1> into the calculator
And I have entered <input_2> into the calculator
When I press <button>
Then the result should be <output> on the screen

Examples:

input_1	input_2	button	output	
20	30	add	50	
2	5	add	7	
0	40	add	40	

Freshen

```
from freshen import *
from freshen.checks import *

import calculator

@Before
def before(sc):
 scc.calc = calculator.Calculator()
 scc.result = None

@Given("I have entered (\d+) into the calculator")
def enter(num):
 scc.calc.push(int(num))

@When("I press (\w+)")
def press(button):
 op = getattr(scc.calc, button)
 scc.result = op()

@Then("the result should be (.*) on the screen")
def check_result(value):
 assert_equal(str(scc.result), value)
```

`http://github.com/heynemann/pyccuracy`

`http://github.com/hugobr/pyhistorian`

`http://github.com/hugobr/pycukes`

`http://github.com/rlisagor/freshen`

Referências

<http://dannorth.net/introducing-bdd>

http://blog.daveastels.com/files/BDD_Intro.pdf

<http://behaviour-driven.org/>

http://pt.wikipedia.org/wiki/Behaviour_Driven_Development

http://en.wikipedia.org/wiki/Behaviour_Driven_Development

<http://agiledox.sourceforge.net/>

<http://cukes.info>

<http://rspec.info>

Obrigado!

hltbra@gmail.com

@hltbra

<http://hugolt.wordpress.com>