Software Architecture

Acceptance tests

2019-20

Jose Emilio Labra Gayo Pablo González Irene Cid Hugo Lebredo

Acceptance tests and BDD

- Tests that can be run in front of the client
 - If the tests pass, the product is accepted
- Behaviour-Driven Development (BDD)
 - Variant of TDD
 - Acceptance test driven development
 - Behaviour = User Stories
 - Also known as: Specification by example
 - Goal: Executable specifications
- Some tools:
 - cucumber, jBehave, concordion

BDD - User Stories

- Simple
- Readable by domain experts (business people)
- Approved by domain experts
- More advisable characteristics:
 - Independents (with no strong relationships)
 - Negotiable (with no specific details)
 - Valuable for the customer
 - Estimatable (to add them to Sprints)
 - Small (or consider division)
 - Testable (automatic tests)

User story structure

Feature: *Title* (one line describing the story)
The following structure is recommended:

As a [role]

I want [feature]

So that [benefit]

Scenarios

Given [Context]
And [Some more context]
when [Event]
then [Outcome]
And [Another outcome]


```
AS

I WANT TO LOCK A USER ACCOUNT

SO THAT I CAN PREVENT ABUSE OF THE SITE

SCENARIO ADMIN LOCKS A USER ACCOUNT

GIVEN THE USER IS LOCKED ON AS ADMIN

AND THE USER IS ON THE ADMIN PAGE.

AND THE TARGET ACCOUNT EXISTS.

AND THE TARGET ACCOUNT IS USER LEVEL ACCOUNT

AND THE TARGET ACCOUNT IS USER LEVEL ACCOUNT

THEN THE USER CLICKS LOCK ACCOUNT


THEN THE USER CLICKS CONFIRM

THEN THE TARGET ACCOUNT IS LOCKED

AND THE ADMIN USER RECEIVES A SUMMARY

AND THE ADMIN USER RECEIVES AS EMAIL
```

BDD - Example Mapping

The one where...

BDD using Cucumber

Cucumber = developed in Ruby (2008)

RSpec (Ruby), jbehave (Java)

Based on Gherkin

internal language to define user stories

Web: http://cukes.info

Support for multiple languages

Java: cucumber-jvm

https://github.com/cucumber/cucumber-jvm

Eclipse support:

http://cucumber.github.io/cucumber-eclipse/

Ansi colors:

http://www.mihai-nita.net/eclipse

BDD using cucumber

- Features define some functionality
 - Gherkin language

https://cucumber.io/docs/gherkin/

Can be used in several languages

- User stories are linked to step definitions
 - Step definitions can be run to validate user stories

BDD using cucumber

Feature: Describes a system feature

A feature can have several scenarios

Scenario:

How must the system behave in some context

Given: Prepares scenario

When: Interact with the system

Then: Checks the state

Examples: Specific data

- Step by step guide to a user story
 - Install Cucumber
 - Write a first scenario in Gherkin
 - Write steps definitions in a chosen programming language
 - Run cucumber

BDD with cucumber

- Depends on programming language/environment
 - Java/Javascript/Python/...
 - Installation: https://cucumber.io/
- React: https://github.com/Arquisoft/viade 0
 - jest-cucumber: Module to define user stories in Gherkin
 - And convert them to executable tests by Jest

```
$ npm install --save-dev puppeteer jest-cucumber
```

jest-puppeteer. Module to run the tests in a browser

It could be configured to use <u>Selenium</u>.

\$ npm install --save-dev puppeteer jest-puppeteer

User Story example using Node.js

Feature: Registering a new user Feature Scenario: The user is not registered in the site Given An unregistered user Scenario When I fill the data in the form and press submit Then A welcome message should be shown in the screen Scenario: The user is already registered in the site Given An already registered user Scenario When I fill the data in the form and press submit Then An error message should be shown in the screen

feature/register-form.feature

feature/step-definition/register-form-steps.js

```
const {defineFeature, loadFeature}=require('jest-cucumber');
const feature = loadFeature('./feature/register-form.feature');
defineFeature(feature, test => {
 beforeEach(async () => {
 await page.goto('http://localhost:3000')
  test('The user is not registered in the site', ({given,when,then}) => {
 let email;
 given('An unregistered user', () => {
 email = "newuser@test.com"
 });
 when('I fill the data in the form and press submit', async () => {
 await expect(page).toFillForm('form[name="register"]', {
 email: email,
 remail: email,
 await expect(page).toClick('button', { text: 'Submit' })
 });
 then('A welcome message should be shown in the screen', async () => {
 await expect(page).toMatchElement('span', { text: 'The user '+email+' has been registered!' })
 });
```

RegisterForm

```
registerUser(email){
 if (email==='alreadyregistered@test.com') //This user is already registered
 return false
 else
 return true //Everything went smooth
submitForm(e)
 e.preventDefault()
 //Add the user to the database
 if (this.registerUser(this.state.email))
 this.setState({welcomemessage: 'The user '+this.state.email+' has been registered!'})
 else
 this.setState({welcomemessage:'ERROR: The user '+this.state.email+' is already registered!'})
render()
 return(
 <Form name="register" onSubmit={this.submitForm.bind(this)}>
 <Form.Control type="text" name="email"</pre>
 placeholder="Input email"
 aria-label="email-input"
 onChange={this.changeEmail.bind(this)} value={this.state.email}/>
 <Form.Control type="text"
 name="remail"
 placeholder="Input remail"
 aria-label="remail-input"
 onChange={this.changeRemail.bind(this)} value={this.state.remail}/>
 <Button variant="primary" type="submit" disabled={!this.state.enabled}>Submit</Button>
 <span hidden={this.state.welcomemessage===''}>{this.state.welcomemessage}</span>
```

Configuration jest-config.js

```
module.exports = {|
 project: 'bigfoot',
 verbose: true,
 preset: 'jest-puppeteer',
 testRegex: 'feature/.*\\.js$',
}
```

Configuration jest-puppeteer.config.js

```
module.exports = {
 server: {
 command: `npm start`,
 port: 3000,
 launchTimeout: 100000,
 debug: true,
 }
}
```

Configuration package.json:

- Configuration package.json:
 - · npm run test:e2e

Result

```
PASS feature/step-definition/register-form-steps.js (7.515s)
Registering a new user

/ The user is not registered in the site (5146ms)

/ The user is already registered in the site (523ms)

Test Suites: 1 passed, 1 total
Tests: 2 passed, 2 total
Snapshots: 0 total
Time: 7.919s, estimated 11s
Ran all test suites.
```

Other example cucumber + selenium + java (spring boot) from previous years:

https://github.com/arquisoft/votingSystem0

Browser-based tests

- Browser automation
 - https://cucumber.io/docs/reference/browser-automation
- Several systems
 - Selenium WebDriver http://docs.seleniumhq.org/
 - Capybara http://teamcapybara.github.io/capybara/
 - Watir https://watir.com/
 - Serenity http://serenity-bdd.info

Selenium

- Selenium IDE: Allows to record actions
 - Firefox and Chrome plugins
- Generates code to execute those actions
- Travis configuration
 - https://lkrnac.net/blog/2016/01/run-selenium-tests-on-travisci/

Another example with cucumber and selenium at:

https://github.com/arquisoft/votingSystem0

Bibliography and links

- User Story Mapping by Jeff Patton
 - User Story Mapping: Discover the Whole Story, Build the Right Product, 1st Edition https://www.amazon.com/User-Story-Mapping-Discover-Product/dp/1491904909
- Historias de Usuario
 - Scrum. Historias de Usuario (Fernando Llopis, Universidad de Alicante) https://fernandollopis.dlsi.ua.es/?p=39
 - User stories with Gherkin and Cucumber (Michael Williams)
 https://medium.com/@mvwi/story-writing-with-gherkin-and-cucumber-1878124c284c
 - BDDevelopment en Javascript con Cucumber (Ricardo Ahumada) https://www.bit.es/knowledge-center/behavior-driven-development-en-javascript-con-cucumber/
 - Cucumber 10 minutes tutorial (JS)
 →□ https://docs.cucumber.io/guides/10-minute-tutorial/
- Pruebas basadas en navegador
 - Automated UI Testing with Selenium and JavaScript https://itnext.io/automated-ui-testing-with-selenium-and-javascript-90bbe7ca13a3