

BUILD THE “RIGHT” REGRESSION SUITE USING BEHAVIOR DRIVEN TESTING (BDT)

- *Anand Bagmar*
- *Test Practice Lead* **ThoughtWorks®**

Building the “right” regression suite using Behavior Driven Testing (BDT)

Anand Bagmar, Test Practice Lead, **ThoughtWorks**®

Feb 18, 2015

ABOUT ME

@BagmarAnand

about.me/anand.bagmar

Concept #1

The Test Pyramid

AUTOMATION – A SAFETY NET

THE TEST PYRAMID

- “Succeeding with Agile” – Mike Cohn
- Martin Fowler – Test Pyramid

martinfowler.com/bliki/TestPyramid.html

IDEAL TEST AUTOMATION PYRAMID

REALITY

ICE CREAM CONE ANTI PATTERN

DUAL TEST PYRAMID ANTI-PATTERN

Developers Test Pyramid

QA Team Test Pyramid

Concept #2

Behavior Driven Testing (BDT)

BEHAVIOR DRIVEN TESTING (BDT)

THE BIG PICTURE

- How is this functionality going to be used by the end-user?
- What is their thought process going to be when using this product?
- What “core-business-value” should be delivered to the end-user?

Identify the “right” type of tests that sit on top of the Test Pyramid

TOOLS TO ENABLE BDT

- Whiteboards
- Mind maps
- Flow charts
- ***Collaboration!!***

AUTOMATE THE TOP LAYER USING

- BDD Tools, or,
- Directly in any appropriate programming language / tools

Concept #3

Test Specification Styles

TEST SPECIFICATION STYLES

- Imperative
- Declarative

AN EXAMPLE

For *SomeAwesomeAirlines* website –

A Guest User can ...

Search

Search
Results

Contact
Information

IMPERATIVE STYLE

Given I am a guest user on the home page

And I choose “**round**” trip option

And I select “**Chicago**” from the origin dropdown

And I select “**San Francisco**” from the destination dropdown

And I select departure date as “**5 December 2013**”

And I select returning date as “**25 December 2013**”

When I click on Search

Then I should see the search results page

And I should see at least 1 option for my criteria

...

IMPERATIVE STYLE ...

...

When I select the “**first**” option

Then I am on the Contact Information page

When I enter first name as “**Anand**”

And I enter last name as “**Bagmar**”

...

...

And I click the “**Select and Continue**” button

Then I should be on the next page

DECLARATIVE STYLE

Given I am a guest user

When I search for flight options for a **“one-way”** trip for **“1”**
“Adult” from **“Chicago”** to **“San Francisco”**

And I select the **“first”** flight

And I enter **“valid”** contact details for **“traveller1”**

Then I am able to Save and Continue

REFERENCES

- Ben Mabey -
[http://benmabey.com/2008/05/19/
imperative-vs-declarative-scenarios-in-
user-stories.html](http://benmabey.com/2008/05/19/imperative-vs-declarative-scenarios-in-user-stories.html)
- Alister Scott -
[http://watirmelon.com/2010/12/10/
cucumber-imperative-or-declarative-that-
is-the-question/](http://watirmelon.com/2010/12/10/cucumber-imperative-or-declarative-that-is-the-question/)

CASE STUDY

- Multiple, long running projects
- Legacy applications
- Integrated

FUNCTIONAL TESTING CHALLENGES

- Limited / flaky / long-running Automation
- Long regression cycle
- Huge cost of fixing defects

AS A RESULT

- Brittle
- Little / less value
- No visibility into what is tested
- Maintenance nightmare
- Outdated
- Expensive

BIGGEST PROBLEM

- Trust deficit on the team
 - In existing Automation
 - In manual testing
- Finger pointing / blame game

My Case Study

Run 1 1991 Acura MDX

MMR
View Details
Black Book

Not Available
At Auction
PA - Manheim

[More Details](#)
[VHR](#)

VIN:	3A472HCN9XM396414
Odometer:	41,274 mi
Transmission:	Not Specified
Engine Cylinders:	6 Cylinder
Drive Train:	2 Wheel Drive
Fuel Type:	Gasoline
Exterior Color:	Black
Interior Type:	Not Specified
Body Style:	SUV
Doors:	Not Specified
Audio:	Not Specified
Top Style:	Not Specified

Equipment

Equipment Included:

Sale Statistics

[END SALE](#)

	Total	Total Floor	Total Bid	Variance
Sold	0	\$0	\$0	\$0
No Sale	0	\$0		

Run Now:**SUBMIT****Starting Bid:**

4000

SUBMIT**-\$200****\$200****-\$400****\$400****-\$1,000****\$1,000****-\$2,000****\$2,000****-\$4,000****\$4,000****Starting Bid:**
\$4,000Asking Bid: \$4,000
Floor Price: \$4,000
Bid Increment: \$200**NO SALE****SELL**

Bid History

New ask...\$4,000

Received new run: 1

[Preview](#)[History](#)

1991 Acura MDX
JA3808H03E364196
ODO: 41,274 mi

At Auction
PA - Manheim

Run 2

[Get CARFAX](#)
[AutoCheck VHR](#)

1991 Acura MDX
VG6W5Z8D74M314861
ODO: 41,274 mi

At Auction
PA - Manheim

Run 3

[Get CARFAX](#)
[AutoCheck VHR](#)

1991 Acura MDX
2CM2RK1M6V4148109
ODO: 41,274 mi

At Auction
PA - Manheim

Run 4

[Get CARFAX](#)
[AutoCheck VHR](#)

1991 Acura MDX
5GT4567S3SM301914
ODO: 41,274 mi

At Auction
PA - Manheim

Run 5

[Get CARFAX](#)
[AutoCheck VHR](#)

1991 Acura MDX
4F48FJPW45A414053
ODO: 41,274 mi

At Auction
PA - Manheim

Run 6

[Get CARFAX](#)
[AutoCheck VHR](#)

1991 Acura MDX
1GT303PT8J1941478
ODO: 41,274 mi

Run 7

HOW TO SOLVE THE PROBLEM?

SOLUTION

- Remove the ambiguity
- Same visibility for all

HOW DID WE ACCOMPLISH THIS?

IDENTIFY BUSINESS FLOWS

HOW TO IDENTIFY BUSINESS FLOWS ?

- Identify business flows based on personas, and how the personas use the business functionality, or,
- Identify business flows, and how different user personas can use the business flows

NOTE: Business flows are different from UI flows

PRIORITIZE BUSINESS FLOWS

WHAT'S NEXT?

- Identification of Tests
- Automate it!

EXAMPLE

Given **auctioneer** creates an auction
And **5** vehicles are added to the
auction

When **auctioneer** starts the auction
And **auctioneer** sets a starting bid
of **5000**
And **buyer_1** bids
And **buyer_2** bids

Then **auctioneer Sells** the vehicle
And **buyer_2** wins the vehicle

Who is doing the action?

*What is the business
functionality?*

*Depicts a user flow / user
journey*

*Actions & Verifications
happen implicitly*

CAUTION!

***AUTOMATE TESTS THAT ARE VALUABLE,
NOT BECAUSE YOU CAN OR LIKE TO!***

UPDATE BUSINESS FLOWS

FINAL STATE ... IN MY CASE STUDY

Project Management tool	Mingle
Test case repository (manual + automated)	Cucumber .feature files with appropriate tagging
Feature files / Scenarios	33 / 65
# of Manual Tests	0
Tests running on CI (Jenkins)	Since the 1 st test was automated
Smoke tests execution time	15 minutes
Regression tests execution time	45 minutes

ADDITIONALLY ...

- Builds and deployments were automated
- Functional Performance and Concurrent Testing automated and ran on demand

How did this Technique become successful?

CONTEXT IS KING!

BDT helps identify the “right” type of regression tests!

BDT WILL ...

NOT work in isolation

BDT REQUIRES ...

Dedicated and Focused testing (manual / exploratory)

BDT REQUIRES ...

Lower layers of Test Pyramid to be well automated!

BDT VALUE PROPOSITION

BDT VALUE PROPOSITION ...

BDT VALUE PROPOSITION ...

THANK YOU

abagmar@gmail.com

Anand.Bagmar@thoughtworks.com

@BagmarAnand

about.me/anand.bagmar