

<u>http://cukes.info/</u>

Taíse Dias da Silva taisedias@gmail.com

Agenda

- o Por que Cucumber?
- Estrutura do Cucumber (testing stack)
- Feature, Scenario & Step Definitions
- Melhores práticas
- Referências

Por que Cucumber?

Software - Problemas

- Software: o que pode acontecer de errado?
 - Defeito de implementação
 - Programa não faz o que pretendia
 - Corrigido em desenvolvimento/QA
 - Defeito no requisito
 - Programa faz o que pretendia
 - O requisito n\u00e3o foi compreendido corretamente

Software - Problemas

- 50-60% dos problemas encontrados por testadores são causados por problemas nos requisitos
- 100-200% mais caro para se corrigir do que os outros defeitos porque o código já estará escrito

Como Cucumber pode ajudar?

- Cucumber é uma ferramenta baseada em Behavior Driven Development (BDD)
- Stakeholders focam em especificação baseada no valor do negócio
- Especificações escritas em linguagem natural (qualquer um consegue ler)

Como Cucumber pode ajudar?

- Especificações viram testes de aceitação, descrevendo exemplos do comportamento do software antes da implementação (feedback cedo)
- Testes são usados na regressão durante a evolução do software

O que é Cucumber?

 Cucumber é uma ferramenta que executa descrições funcionais em texto puro como testes automatizados

- Texto puro: escrito em Gherkin
- Automação: escrita em alguma linguagem de programação

Cucumber Testing Stack

Cucumber testing stack

Features, Scenarios & Step Definitions

Feature

 Testes em Cucumber são agrupados em features

```
Feature: Acess app Dinossaurs
<<description>>
```

Cada teste em Cucumber chama-se scenario

```
Scenario: List dinos names
```

Scenario & Steps

 Cada scenario contém steps que diz ao Cucumber o que fazer

```
Given I am in Dino app
When I choose List
Then I see the list of dinosaurs
And I should see filter message in
the screen
```

Step Definitions

 Para que Cucumber saiba como executar um scenario de uma feature, precisamos escrever step definition.

```
Given(/^I am in Dino app$/) do
  pending # express the regexp above
  with the code you wish you had
  end
```

Step Definitions

- Para implementar step definition:
 - Substitua comentário por código
 - Código delega para o support code, específico do domínio da sua app
 - O support code usa uma automation library para interagir com o sistema.


```
Given(/^I am in Dino app$/) do
 @page = Index.new
 @page.load
 @diff_group = ""
 @filter_value = ""
end
```

Step Definitions

```
When (/^I choose List$/) do
  @page.list link.click
end
Then (/^I see the list of dinosaurs$/) do
  @page.should have dino list
  @page.should not have dino image
end
And(/^I should see filter message in the
screen$/) do
  @page.dino results.text.should ==
"Results for \""+@filter value+"\"
  and DD Group \""+@diff group+"\""
end
```

Arquivos & Diretórios

- Features
 - Cada feature é salva como arquivo .feature
 - Features são salvas no diretório features
- Step definitions
 - o step definitions são salvos com extensão .rb
 - Step definitions são salvos no diretório step_definitions

Melhores Práticas

Features Declarativas

```
Feature: Dinosaurs app access
Scenario: List dinos names
Given I go to the home page
When I click the link "List"
Then the page should contain a list of Dinosaurs
```

Feature: Dinosaurs app access

Scenario: List dinos names

Given I am in Dino app

When I list dinos names

Then I see a list of Dinosaurs

Features Narrativas

```
Feature: Dinosaurs app access
Scenario: List dinos names
Given I am in Dino app
When I choose List
Then I see list of Dinosaurs
```


```
Feature: Dinosaurs app access
In order to identify dinosaurs
As a bones keeper
I want to access information about dinosaurs
Scenario: List dinos names
Given I am in Dino app
When I choose List
Then I see list of Dinosaurs
```

Evitar steps conjuntivos

```
# Scenario 1
When I compose an email to "john@john.com" and send it
# step definition
When (/^{I} compose an email to "(.*)" and send it$/) do |email address
  email = Email.new recipient: email address
  email.send
end
# Scenario 2
When I compose an email to "john@john.com"
And I add "mary@mary.com" as recipient
And I send the email
# step definition
When (/^{I} \text{ compose an email to "(.*)"}) do | email address|
  @email = Email.new recipient: email address
end
When (/^{I} \text{ send an email} \$/) do
  @email.send
end
```

Reusar step definitions

```
# feature
When I compose an informal email to "friend@gap.com"
And I send an email
# step definition
When (/^I compose an email to "(.*)" and send it$/) do
|email address|
  @email = Email.new recipient: email address
end
When (/^I \text{ compose an informal email to "(.*)"}) do
|email address|
  Step %{I compose an e-mail to "#{email address}"}
  @email.set greeting "Ahoi mate"
end
```

Não abusar do uso do Background

```
Feature: Using the background
  In order to ...
  Background:
 Given I am signed up as "qa@it.com"
  Scenario: Acessing a build
 When I go to the dashboard
 Then I should be able to access the
build
  Scenario: Restarting a build
 When I go to the dashboard
 Then I should be able to restart the
```

Não abusar do uso do Background

```
Feature: Using the background
  In order to ...
  Background:
 Given I am signed up as "qa@it.com"
 When I go to the dashboard
  Scenario: Acessing a build
 Then I should be able to access the
build
  Scenario: Restarting a build
 Then I should be able to restart the
build
```

- Cucumber ajuda o time de desenvolvimento de software a:
 - Compreender corretamente os requisitos através de exemplos
 - Usar o mesmo vocabulário para fala sobre o software
 - Ter uma documentação viva (executável) e de fácil leitura em linguagem natural

- Estrutura do Cucumber:
 - Business facing: Features, Scenarios &
 Steps
 - Technology Facing: Step Definitions, Support Code & Automation Library

- Melhores práticas:
 - Escrever features declarativas
 - Inserir narrative nas features
 - Evitar steps conjuntivos
 - Reusar step definitions
 - Não abusar do uso de backgrounds

References

- Test automation with Cucumber-JVM:
 http://pt.slideshare.net/alan_parkinson/test-automation-with-cucumberjym
- Code Centric: <u>https://blog.codecentric.de/en/2013/08/cucumber-setup-basics/</u>
- Code Centric: <u>http://blog.codeship.io/2013/05/21/Testing-</u> <u>Tuesday-6-Top-5-Cucumber-best-practices.html</u>
- The Cucumber Book: Behaviour-Driven
 Development for Testers and Developers, by Matt
 Wynne and Aslak Hellesøy