

Introducing
Cucumber &
Capybara
(Engineering
Software as a
Service §7.5)

User stories => Acceptance Tests?

- Wouldn't it be great to automatically map 3x5 card user stories into tests for user to decide if accept the app?
- How would you match the English text to test code?
- How could you run the tests without a human in the loop to perform the actions?

Cucumber: Big Idea

- Tests from customer-friendly user stories
 - Acceptance: ensure satisfied customer
 - Integration: ensure interfaces between modules consistent assumptions, communicate correctly.
- Cucumber meets halfway between customer and developer
 - User stories not code, so clear to customer and can be used to reach agreement
 - Also not completely freeform, so can connect to real tests

Example User Story

Feature: User can manually add movie 1 Feature

```
Scenario: Add a movie ≥1 Scenarios / Feature
```

```
Given I am on the RottenPotatoes home page
When I follow "Add new movie"
Then I should be on the Create New Movie page
When I fill in "Title" with "Men In Black"
And I select "PG-13" from "Rating"
And I press "Save Changes"
Then I should be on the RottenPotatoes home page
And I should see "Men In Black"
```

3 to 8 Steps / Scenario

Cucumber User Story, Feature, and Steps

- User story: refers to single feature
- Feature: ≥1 scenarios that show different ways a feature is used
 - Keywords Feature and Scenario identify respective components
 - Kept in .feature files
- Scenario: 3 8 steps that describe scenario
- Step definitions: Ruby code to test steps
 - Kept in X_controller.rb files

5 Step Keywords

- 1. Given steps represent state of world before event: preconditions
- 2. When steps represent event
 - e.g., simulate user pushing a button
- 3. Then steps represent expected postconditions; check if true
- 4. / 5. And & But extend previous step

Steps => Step Definitions via Regular Expressions

- Regexes match English phrases in steps of scenarios to step definitions!
- Given /^(?: | I) am on (.+)\$/
- "I am on the Rotten Potatoes home page"
- Step definitions (Ruby code) likely use captured string
 - "Rotten Potatoes home page"

More on "Cuke"

- Need to install Cucumber Gem
 - Just for test and development environment, not for production environment
- When install Cucumber, creates commonly used step definitions
- Need a test database to run app
- Then edit .features file to add features

Fake User to try Scenarios?

- Tool that pretends to be user to follow scenarios of user story
- Capybara simulates browser
 - Can interact with app to receive pages
 - Parse the HTML
 - Submit forms as a user would

Which is FALSE about Cucumber and Capybara?

- 1. Step definitions are in Ruby, and are similar to method calls, while steps are in English and are similar to method definitions
- 2. A Feature has one or more Scenarios, which are composed typically of 3 to 8 Steps
- 3. Steps use Given for current state, When for actions, and Then for consequences of actions
- 4. Cucumber matches step definitions to scenario steps using regexes, and Capybara pretends to be user that interacts with SaaS app accordingly

Running Cucumber and Capybara (Engineering Software as a Service §7.6)

David Patterson

Red-Yellow-Green Analysis

- Cucumber colors steps
- Green for passing
- Yellow for not yet implemented
- Red for failing (then following steps are Blue)
- Goal: Make all steps green for pass
 - (Hence green vegetable for name of tool)

Demo

- Add feature to cover existing functionality
 - Note: This example is doing it in wrong order should write tests first
 - Just done for pedagogic reasons
- (Or can look at screencast: http://vimeo.com/34754747)

Enhancing Rotten Potatoes Again

(Engineering Software as a Service §7.8)

David Patterson

Add a *real* new feature?

- What if add something harder?
 - e.g., includes form to fill in
 - e.g., needs a User Interface
 - e.g., needs to add route to connect view to controller
 - e.g., includes both a happy path and a sad path

Integrated with The Movie Database (TMDb)

- New Feature: Populate from TMDb, versus enter information by hand
- Need to add ability to search TMDb from Rotten Potatoes home page
- Need LoFi UI and Storyboard

Figure 7.6 of
 Engineering
 Software as a
 Service

Search TMDb User Story (Figure 7.7 in *Engineering SaaS*)

Feature: User can add movie by searching in The Movie Database (TMDb)

As a movie fan

So that I can add new movies without manual tedium

I want to add movies by looking up their details in TMDb

Scenario: Try to add nonexistent movie (sad path)

Given I am on the RottenPotatoes home page

Then I should see "Search TMDb for a movie"

When I fill in "Search Terms" with "Movie That Does Not Exist"

And I press "Search TMDb"

Then I should be on the RottenPotatoes home page

And I should see "'Movie That Does Not Exist' was not found in TMDb."

Haml for Search TMDb page

(Figure 7.8 in *Engineering SaaS*)

```
-# add to end of app/views/movies/
  index.html.haml:
%h1 Search TMDb for a movie
= form tag :action => 'search tmdb' do
  %label{:for => 'search terms'} Search Terms
  = text field tag 'search terms'
  = submit tag 'Search TMDb
 http://pastebin/18yYBVbC
```


Haml expansion last 2 lines

This Haml:

```
= text_field_tag 'search_terms'
= submit tag 'Search TMDb'
```

Turns into this HTML:

```
<label for='search_terms'>Search Terms</
 label>
<input id="search_terms" name="search_terms"
 type="text" />
```

 for attribute of label tag matches id attribute of input tag, from text_field_tag helper (above)

Try Cucumber?

- If try Cucumber, it fails
- Missing the route
- Also MoviesController#search_tmdb
 is controller action that should receive form,
 yet not in movies_controller.rb
- Should use Test Driven Development (future lecture) to implement method search_tmdb
- Instead, to finish sad path, add fake controller method that always fails

Trigger Fake Controller when form is POSTed (Figure 7.9)

```
# add to routes.rb, just before or just after
 'resources :movies' :

# Route that posts 'Search TMDb' form
post '/movies/search_tmdb'
```

http://pastebin/FrfkF6pd

Fake Controller Method: Will Fail Finding Movie (Figure 7.9)

```
# add to movies controller.rb, anywhere inside
# 'class MoviesController <</pre>
  ApplicationController':
def search tmdb
  # hardwired to simulate failure
  flash[:warning] = "'#{params[:search terms]}'
 was not found in TMDb."
  redirect to movies path
end
 http:/pastebin/smwxv70i
```

Which statement is TRUE?

- Usually you complete the Behavior Driven
 Design phase with Cucumber before starting the
 Test Driven Development phase with RSpec
- 2. Usually you code the sad paths first
- 3. A sad path can pass without having code written needed to make a happy path pass
- 4. None of the above is true

Running Rotten Potatoes Again

(Engineering Software as a Service §7.8)

David Patterson

Demo

- Add feature to search for movie in TMDb
 - Note: This will be a sad path, in that won't find it
 - Will use fake method (until future when implement it using TDD)
- (Or can look at screencast: http://vimeo.com/34754766)

Happy Path of TMDb

- Find an existing movie, should return to Rotten Potatoes home page
- But some steps same on sad path and happy path
- How make it DRY?
- Background means steps performed before each scenario

TMDb with 2 Scen: Background (Fig 7.10) http://pastebin/icQGrYCV

Feature: User can add movie by searching for it in The Movie Database (TMDb)

As a movie fan

So that I can add new movies without manual tedium

I want to add movies by looking up their details in TMDb

Background: Start from the
Search form on the home page
Given I am on the
RottenPotatoes home page
Then I should see "Search TMDb
for a movie"

Scenario: Try to add nonexistent movie (sad path)

When I fill in "Search Terms" with "Movie That Does Not Exist"

And I press "Search TMDb"

Then I should be on the RottenPotatoes home page

And I should see "'Movie That Does Not Exist' was not found in TMDb."

Scenario: Try to add existing movie (happy path)

When I fill in "Search Terms" with "Inception"

And I press "Search TMDb"

Then I should be on the RottenPotatoes home page

And I should see "Inception"

Cucumber Summary

- New feature => UI for feature, write new step definitions, even write new methods before Cucumber can color steps green
- Usually do happy paths first
- Background lets us DRY out scenarios of same feature
- BDD/Cucumber test behavior; TDD/RSpec in following chapter is how write methods to make all scenarios pass

And in Conclusion

 Cucumber – "magically" maps 3x5 card user stories onto acceptance tests and integration tests for app