

QA

DÉV.

BA

"INSPECTION TO FIND DEFECTS
is WASTE.

INSPECTION TO PREVENT DEFECTS
is ESSENTIAL"

-MARY POPPENDIECK

SHIGEO SHINGO ZERO QUALITY
CONTROL

THE JOB OF TESTING IS NOT
TO FIND DEFECTS.

THE JOB OF TESTING IS
TO PREVENT DEFECTS.

— MARY POPPENDIECK

DISCLAIMER

_____ O _____

* NOTHING IS NEW

* DAN NORTH - 2006

CYCLE

ORGANISATION

SPECS

SPECS

SPECS

CODE/APP

Ooops !

STOP!

THREE Amigos

WHOLE TEAM

COLLABORATION

Three Amigos

"Power of Three" - Lisa Crispin
& Janet Gregory
Ken Pugh's Triad

SCENARIO

TEXT
FILE

CAS CONCRETS

EXEMPLES

CONTEXTE
MÉTIER

IMPLICATION

CAS CONCRETS EXEMPLÉS

CAS CONCRETS EXEMPLÉS

SCENARIO

STRUCTURATION

AS A ...
IN ORDER TO ...
I WANT ...

GIVEN ...

WHEN ...
THEN ...

FEATURE

NARRATIVE

SCENARIO

STEPS

AS A ...
IN ORDER TO ...
I WANT ...

GIVEN ...

WHEN ...
THEN ...

~~TECHNICAL~~

BUSINESS

BUSINESS
LANGUAGE
ENERGIES

BUSINESS
LANGUAGE

CODE

UBIQUITOUS LANGUAGE
DDD

CONCRETE EXAMPLES

○

Feature: Account Holder withdraws cash

As an Account Holder

I want to withdraw cash from an ATM

So that I can get money when the bank is closed

Scenario: Account has sufficient funds

Given the account balance is 100€

And the card is valid

And the machine contains enough money

When the Account Holder requests 20€

Then the ATM should dispense 20€

And the account balance should be 80€

And the card should be returned

Scenario: The ATM has insufficient funds

Given the account balance is 100€

And the card is valid

And the machine contains only 20€

When the Account Holder requests 30€

Then the ATM should say it has insufficient funds

And the account balance should be 100€

And the card should be returned

Your Turn

Scenario: Account has insufficient funds

Given the account balance is 10€

And the card is valid

And the machine contains enough money

When the Account Holder requests 30€

Then the ATM should not dispense any money

And the ATM should say there are insufficient funds

And the account balance should still be 10€

And the card should be returned

IMPLICIT

VS

EXPLICIT

Focus on the
behavior described

DECLARATIVE

VS

IMPERATIVE

Focus on the
behavior described

Scenario: Wrong PIN

Given the card is valid

And its PIN number is "0000"

When the Account Holder enters "1234"

Then the ATM should say the PIN number is wrong

Scenario: Wrong PIN three times

Given the card is valid

And its PIN number is "0000"

When the Account Holder enters "1234"

And the Account Holder enters "4321"

And the Account Holder enters "2341"

Then the ATM should retain the card

And the ATM should say the card has been retained

Scenario: Card has been disabled

Given the card is disabled

When the Account Holder requests 30€

Then the ATM should retain the card

And the ATM should say the card has been retained

Scenario: Card has been disabled

Given the card is disabled

When the Account Holder requests 30€

Then the ATM should retain the card

And the ATM should say the card has been retained

BDD - CLINIC

Why this feature ?

Feature: Interpolate

In order to interpolate values

As an Trader

I want to interpolate values in a range of Market data

Why this feature ?

Feature: Interpolate

In order to interpolate values

As an Trader

I want to interpolate values in a range of Market data

Why this feature ?

Feature: Linear Interpolation

In order to fill the gaps and provide a value for any maturity

As a trader responsible for market-marking

I want to interpolate linearly values within a range of points

And **I want** a flat extrapolation outside of the range of points

What about this scenario

Scenario: Change the negotiation price from positive to negative => soulte cashflow appears and premium cashflow is modified

Given an **FUNKY_EXOTIC**

And deal way is **sell**

And deal nature is **TOMATO**

And trade value date is **2012/07/01**

And nominal is **100 JPY**

And negotiation price is **0.20 JPY**

When I validate the deal

Then there are **1** Price cashflows

And there are **0** fee cashflows

When I change the negotiation price to **-0.3 JPY**

And I validate the deal

Then there are **1** Price cashflows

And there are **1** fee cashflows

And the trade cashflow's payment date is **2012/07/01**

And the trade cashflow's way is **receive**

And the trade cashflow's amount is **30 JPY**

And the fee cashflow's payment date is **2012/07/01**

And the fee cashflow's way is **give**

And the fee cashflow's amount is **60 JPY**

What about this scenario

Scenario: Change the negotiation price from positive to negative => soulte cashflow appears and premium cashflow is modified

Given an **FUNKY_EXOTIC**

And deal way is **sell**

And deal nature is **TOMATO**

And trade value date is **2012/07/01**

And nominal is **100 JPY**

And negotiation price is **0.20 JPY**

When I validate the deal

Then there are **1** Price cashflows

And there are **0** fee cashflows

```
d = new Deal();
d.SetWay(Sell);
d.SetNature(Tomato);
d.SetValueDate(new Date(...));
d.SetNominal(100, JPY);
d.SetNegotiationPrice(0.20, JPY);
cf = d.GetCashFlows();
AssertThat(IsEqual(...));
```

When I change the negotiation price to **-0.3 JPY**

And I validate the deal

Then there are **1** Price cashflows

And there are **1** fee cashflows

And the trade cashflow's payment date is **2012/07/01**

And the trade cashflow's way is **receive**

And the trade cashflow's amount is **30 JPY**

And the fee cashflow's payment date is **2012/07/01**

And the fee cashflow's way is **give**

And the fee cashflow's amount is **60 JPY**

What about this scenario

Scenario: Fee and Price cashflows when the negotiation price is set to a negative value

Given a sell for a nominal 100 JPY on FUNKY_EXOTIC TOMATO negotiation price 0.20 JPY traded on 2012/07/01

When the middle officer validates the deal

Then the trade has one Price cashflow and no Fee cashflow

When the middle officer changes the negotiation price to -0.3 JPY

And the middle officer validates the deal

Then the trade has the following cashflows:

FlowType	Way	Amount	Currency	PaymentDate	Remarks
Price	Receive	30	JPY	2012/07/01	100*abs(-0.3)
Fee	Give	60	JPY	2012/07/01	100*2*abs(-0.3)

Communicate With the Business People !!!

THREE Amigos

SCENARIO

AUTOMATION

LIVING DOCUMENTATION

AUTOMATION

— O —
BRIDGE BETWEEN
SCENARIO & APP.

GLOE

Cucumber
SPEC Flow

66

@given ("...")

@Given("...")

APPLICATION

HOW

— o —
WHAT IS COVERED / TESTED
by SCENARIO

SYSTEM

SYSTEM

END TO END

SYSTEM

SUB-MODULE

SYSTEM

SYSTEM

SYSTEM

SUB - SYSTEM

SYSTEM

End-to-End

THREE Amigos

SCENARIO

AUTOMATION
CUCUMBER P.N.

LIVING DOCUMENTATION

STORIES

CODE

01110000
1110010
1000111
010...

UP-TO-DATE

LIVING

DOCUMENTATION

+ CI

SCM

STEPS

— O —

STEP BY STEP

Three Amigos

SCENARIO

AUTONATION / CI

LIVING DOCUMENTATION

Books

— o —

To Go FURTHER

AGILE TESTING

A PRACTICAL GUIDE FOR TESTERS
AND AGILE TEAMS — Lisa Crispin

SPECIFICATION BY EXAMPLE

— Gojko Adzic

THE CUCUMBER BOOK

— Matt Wynne

AGILE TESTING

A PRACTICAL GUIDE FOR TESTERS

AND AGILE TEAMS — Lisa Crispin

SPECIFICATION BY EXAMPLE

— Gojko Adzic

THE CUCUMBER BOOK

— NATE WYNNE

You will learn to think
of automated tests
as executable
specification that
become living
documentation
— Mary Poppendieck

THE RSPEC BOOK : BEHAVIOUR- DRIVEN DEVELOPMENT WITH RSPEC, CUCUMBER, AND FRIENDS

D. CHELINSKY, D. ASTELS, Z. DENNIS,
A. HELLESØY, B. HELTHAMP, DAN NORTH

CUCUMBER

BDD'S FATHER

BABOK - AGILE EXTENSION

DOMAIN DRIVEN DESIGN - Eric EVANS

LEAN SOFTWARE DEVELOPMENT :
AN AGILE TOOLKIT
— MARY & TOM POPPENDIECK

THE Point

— O —
IF ONE THING MUST REMAIN

BDD = SHARED UNDERSTANDING

by DISCUSSING EXAMPLES

BDD = SHARED UNDERSTANDING
by DISCUSSING EXAMPLES

SCENARIO

BDD = SHARED UNDERSTANDING
by DISCUSSING EXAMPLES

SCENARIO
THREE AMIGOS

