BEHAVIOUR DRIVEN DEVELOPMENT TESTING WITH SELENIUM WEBDRIVER

Guillem Hernández Sola


WHO AM !?

- Guillem Hernández Sola (ITNOVE)
- QA Engineer, certified ISTQB
- Test Automation Engineer specialised in
 - WebDriver
 - Appium
- Jenkins Certified Engineer


wallapop

THANKS WALLAPOP FOR HOSTING US!

NEED FOR BDD


- Most common impediment for a team:
 - Unclear Specifications!

INITIAL IDEA

- 2006 Dan North
- "TDD/ATDD done well, but TDD will cause me to have lots of tests, but it won't necessarily get me nearer the goal of delivering business value through software."


- Test Driven Development –TDD
- Acceptance Test Driven Development -ATDD

BDD IS ABOUT BUSINESS VALUE

BDD IS A COMMON LANGUAGE BETWEEN QA, BUSINESS AND DEVELOPMENT

BDD IS A SOFTWARE DEVELOPMENT METHODOLOGY

AN OUTSIDE METHODOLOGY

- BDD is an "outside-in" methodology.
- Starts at the outside by identifying business outcomes, and then drills down into the feature set that will achieve those outcomes.

STORY

- Each feature is captured as a "story", which defines the scope of the feature along with its acceptance criteria.
- BDD "Story" = Narrative (User Story) +
 Acceptance Criteria (Scenarios)

USER STORIES

- User Story as narrative (context)
- User centric
- Focus on What not so much How
- Contains sufficient information so that all stakeholders understand the context (who, when, what, why)

USER STORIES

TASK USER EPIC STORIES TASK THEME USER TASK STORIES EPIC USER TASK TASK STORIES TASK TASK

As a "power user", I can "have my reports" on my "hard drive."

"dashboard"

USER STORY DESCRIPTION

+ Title of the Story +

- As a <role>,
- I want <feature>,
- So that <benefit>

USER STORY NARRATIVE EXAMPLE

• As a customer,

• I want to withdraw cash from an ATM,

• so that I don't have to wait in line at the bank

ACCEPTANCE CRITERIA: SCENARIOS

- A User Story's behaviour is its acceptance criteria
- Acceptance criteria define the scope of the narrative/behaviour
- Acceptance criteria gives us a shared definition of "done"

ACCEPTANCE CRITERIA STRUCTURE

Scenario Title

Given <context>,

When <event>,

Then <outcome>

ACCEPTANCE CRITERIA EXAMPLE

- Scenario I: Account is in credit
- Given the account is in credit
 - And the card is valid
 - And the dispenser contains cash,
- When the customer requests cash,
- Then ensure the account is debited
 - And ensure cash is dispensed
 - And ensure the card is returned.

ACCEPTANCE CRITERIA EXAMPLE 2

- Scenario 2: Account is overdrawn past the overdraft limit
- Given the account is overdrawn
 - And the card is valid,
- When the customer requests cash,
- Then ensure a rejection message is displayed
 - And ensure cash is not dispensed
 - And ensure the card is returned.

POWER OF SCENARIOS

Scenarios

Test Cases

Acceptance Criteria

GOOD STORY

- The title should describe an activity
- The narrative should include a role, a feature and a benefit
- The scenario title should say what's different
- The scenario should be described in terms of Givens, Events and Outcomes
- The givens should define all of, and no more than, the required context
 - The event should describe the feature
- The story should be small enough to fit in an iteration

SPECIFICATION COMMON LANGUAGE

- Great for discussing with customer, end-users, other stakeholders
- Great for coding, testing, validation
- Promotes an Ubiquitous Language (everyone speaks the same language!)

TDD VS BDD

- BDD is "Specification by Example"
 - Examples tell a story about what the system does
- TDD is then more "Coding by Example"
 - Examples tell a story about what the code does

BDD INTHE REAL WORLD

- Better requirements workshops / User Stories writing workshops
- Iterative work clarify requirements:
 - Write user story + scenarios
 - Re-write user story (break down?)+ scenarios
- Helps to understand "What do we want?"
 - "Aha!" reaction from participants
- Helps to write clear, concrete requirements

INTRODUCTION TO WEBDRIVER


- Open Source Test Automation Framework
- Developed by Thought Works and Google
- Robust set of tools for web-based applications
- On multiple browsers
- On multiple Operating Systems
- Support many languages, including Ruby, Python, Java, c# and so on

AUTOMATE THE WEB

- Open a browser
- Navigate the page
- Read the page title
- Read the url
- Get text from the page
- Click on links
- Fill in forms
- Click on buttons to submit forms


WEBDRIVER ARCHITECTURE


PAGE OBJECTS

- A Page Object simply models these as objects within the test code
- This reduces the amount of duplicated code and means that if the UI changes, the fix need only be applied in one place

PAGE FACTORY

There is a PageFactory in the support package
that provides support for this pattern, and helps to
remove some boiler-plate code from your Page
Objects at the same time.


DEMO SHOWING THE ACTION


HTTPS://GITHUB.COM/GUILLEMHS/CUCUMBERJVM-WALLAPOP-TESTNG OR JUST SEARCH CUCUMBER WALLAPOP TESTNG ON GITHUB


THANKS! QUESTIONS?

BEHAVIOUR DRIVEN DEVELOPMENT TESTING WITH SELENIUM WEBDRIVER

Guillem Hernández Sola

