Behavior Driven Development

Na prática: Cucumber + Selenium + Java

Agenda

- Objetivos
- Conceitos

Processo tradicional (Sem BDD)

Problemas do processo tradicional

Motivos e história

Alternativa: BDD

Conhecendo BDD

Comparação - BDD vs tradicional

Obstáculos para adoção de BDD

Prática

Ferramentas utilizadas

cucumber-jvm

Estudo de caso 1: Teste unitário (Oi mundo)

Selenium


Estudo de caso 2: busca de projeto no github com Selenium

Objetivos

- Apresentar BDD e comparativo com modelo tradicional de desenvolvimento
- Apresentar CUCUMBER como framework para BDD
- Como Cucumber-jvm pode ser usado para implementar BDD com Java
- Testes de ponta-a-ponta com Selenium

Conceitos - Processo tradicional (sem BDD)

Modelo em cascata


Conceitos - Processo tradicional (sem BDD)

Modelo RUP

Iterative Development

Business value is delivered incrementally in time-boxed cross-discipline iterations.


Conceitos - Processo tradicional (sem BDD)

- Formalização de escopo com usuário chave por meio de especificações funcionais e técnicas
- Qualidade é garantida com testes manuais
- Casos de teste criados a partir de especificações funcionais e técnicas
- Desenvolvedor faz teste unitário antes do caso de teste estar pronto

Conceitos - Problemas do processo tradicional

- Gasta-se esforço para criar especificação funcional e mais esforço para criar casos de teste
- Desenvolvedores normalmente n\u00e3o conhecem tanto o neg\u00f3cio, h\u00e1 uma barreira com o usu\u00e1rio
- Especificação normalmente insuficiente usuário sempre esquece alguma coisa
- Foco em padronização e não no que agrega valor para o negócio

Conceitos - Motivos e História

- Fábrica de Software modelo proveniente da primeira revolução industrial - Fordismo, padronização de saídas, padronização de processos de trabalho
- Software um é diferente do outro trabalho braçal feito pelo compilador
- Programa = especificação
- Necessidade de documentação: formalização com o usuário

Conceitos - Alternativa: BDD

- BDD = Behavior Driven Development
- Se opõe ao modelo tradicional, seguindo conceitos de desenvolvimento ágil
- Parte da premissa que cada software é diferente um do outro
- Foco no que agrega valor ao negócio

Conceitos - Conhecendo BDD

- Modelo ágil de desenvolvimento de segunda geração, surgindo a partir do TDD (Test Driven Development) e do DDD (Domain Driven Design)
- Criador do BDD: Dan North
- Testes = Requisitos
- Todos participam da definição dos cenários: usuário, analistas de negócio, testadores, desenvolvedores
- Todos devem ter um entendimento comum sobre o que será desenvolvido
- A definição deve ser direta e objetiva, tendo só o necessário
- A definição deve ser suficiente, deixando claro para todas as partes o que será desenvolvido


Conceitos - Conhecendo BDD


- Story: 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 1: 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 reguests \\$20
- Then the ATM should dispense \\$20
- And the account balance should be \\$80
- And the card should be returned
- Scenario 2: 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 \\$20
- Then the ATM should not dispense any money
- And the ATM should say there are insufficient funds
- And the account balance should be \\$20
- And the card should be returned
- Scenario 3: Card has been disabled
- Given the card is disabled
- When the Account Holder requests \\$20
- Then the ATM should retain the card
- And the ATM should say the card has been retained

Conceitos - Conhecendo BDD

- Narrativa (estória):
 - Deve ter um título bem definido
 - Composta de cenários
 - Deve definir um papel, um feature e um benefício ("As a [role] I want [feature] so that [benefit]")
- Componentes de um cenário:
 - Given pré-condição do teste
 - When Teste propriamente dito
 - Then Resultado esperado
- O que seriam condições de um caso de uso passam a ser cenários diferentes
- Cenários podem ser adicionados facilmente mesmo com o projeto em andamento

Conceitos - Conhecendo BDD


Conceitos - Comparação - BDD vs tradicional

Tradicional	BDD
Gasto de esforço = levantamento de requisitos + análise & design + criação de testes + execução dos testes + desenvolvimento	Gasto de esforço = levantamento de cenários + desenvolvimento
Durante o projeto em andamento, normalmente alguém esqueceu de algo	Maior facilidade por todos para enxergar o que será desenvolvido
Alteração de requisito = dor de cabeça	Alteração de requisito = adição de escopo
Baixa automatização de testes, dificuldade para testes de regressão	Alta automatização de testes, facilidade para testes de regressão (aumento de qualidade)
Foco na padronização	Foco no que agrega valor ao negócio

Conceitos - Obstáculos para adoção de BDD

- Cultura organizacional quebra de paradigma resistência por falta de conhecimento
- Envolve mudanças na relação com o cliente / usuário chave
- Elaboração de cenários errada pode levar a adoção ao fracasso
- Nem todo teste é automatizável

Prática - Ferramentas utilizadas

- Cucumber JVM => BDD com Java
- Selenium => Automatização de navegação WEB
- JUnit ou ANT Task => Execução dos testes / geração de relatórios
- Ferramentas específicas dependendo do teste.
 Exemplo: jaxws para testar webservices.

Prática - Ferramentas utilizadas - Cucumber JVM

 Cucumber = Framework para BDD originalmente desenvolvido para Ruby

• URL: https://github.com/cucumber

Licença: MIT

- Cucumber-JVM = versão java do Cucumber
- O que faz:
 - Lê texto e acha o método java correspondente
 - Gera relatórios
 - Provê integração com JUnit/ANT

- Queremos desenvolver um aplicativo "Oi mundo"
- Temos o seguinte teste (helloworld.feature):

Feature: Oi mundo

Scenario: Diga oi

Given Minha saudação e "Oi"

When Eu executo minha aplicacao

Then Ela deveria responder com "Oi mundo"

Código inicial:

```
public class Hello {
 public Hello(String greeting) {
 }
 public String sayHi() {
 return "";
 }
}
```

Automatização dos passos:


```
public class HelloStepdefs {
 private Hello hello;
 private String hi;
 @Given("^Minha saudacao e \"([^\"]*)\"$")
 public void I have a hello app with(String greeting) {
 hello = new Hello(greeting);
 @When("^Eu executo minha aplicacao$")
 public void I ask it to say hi() {
 hi = hello.sayHi();
 @Then("^Ela deveria responder com \"([^\"]*)\"$")
 public void it should answer with(String expectedHi) {
 assertEquals(expectedHi, hi);
```

Classe JUnit:

```
import cucumber.junit.Cucumber;
import org.junit.runner.RunWith;

@RunWith(Cucumber.class)
@Cucumber.Options(format = { "pretty", "html:target/cucumber-html-report" })
public class RunCukesTest {
}
```

Relatório inicial:


Implementação do código:

```
package cucumber.examples.java.helloworld;
public class Hello {
 private final String greeting;

 public Hello(String greeting) {
 this.greeting = greeting;
 }

 public String sayHi() {
 return greeting + " mundo";
 }
}
```

Relatório final:


Prática - Ferramentas utilizadas - Selenium

- Selenium = Framework Open Source Java para automatização de navegação internet a partir do java = correspondente java do rspec
- URL: http://seleniumhq.org/
- Diversas APIs e ferramentas associadas, tudo com licença Apache 2.0
- Plugin para firefox que grava testes e exporta código java
- O que faz:
 - Abre browser web
 - Navega nas páginas
 - Fornece informações sobre as mesmas

• Temos o seguinte teste (github.feature):

Feature: Busca Github

Scenario: Busca por usuario

Given Eu estou no site "http://github.com"

When Eu procuro por "cucumber"

And Eu clico no link com descricao "cucumber"

Then Eu deveria encontrar um link com descricao "cucumber-jvm"

Scenario: Busca por projeto

Given Eu estou no site "http://github.com"


When Eu procuro por "cucumber"

Then Eu deveria encontrar um link com descrição "cucumber / cucumber"

Automatização:

```
public class GithubStepdefs {
 private WebDriver driver;
 @Given("^Eu estou no site \"([^\"]*)\"$")
 public void eu estou no site(String site) throws Exception {
 driver = new FirefoxDriver();
 driver.manage().timeouts().implicitlyWait(30, TimeUnit.SECONDS);
 driver.get(site);
 @When("^Eu procuro por \"([^\"]*)\"$")
 public void eu_procuro_por (String searchText) throws Exception {
 driver.findElement(By.name("g")).clear();
 driver.findElement(By.name("q")).sendKeys(searchText + "\n");
 @When("^Eu clico no link com descrição \"([^\"]*)\"$")
 public void eu clico no link com descricao (String expectedLinkText) throws Exception {
 driver.findElement(By.linkText(expectedLinkText)).click();
 @Then("^Eu deveria encontrar um link com descricao \"([^\"]*)\"$")
 public void eu deveria encontrar um link com descricao (String expectedLinkText) throws Exception {
 Assert.assertNotNull(driver.findElement(By
 .linkText(expectedLinkText)));
 driver.quit():
```

Execução:


Relatório:

