Behaviour Driven Development using Cucumber JVM and Groovy

About Me Marco Vermeulen

- Java Dev for past 10 years
- Groovy and Grails for 5
- Worked for Shazam, Associated Newspapers, Burberry
- Currently: Consulting at Equal Experts
- Author of GVM (Groovy enVironment Manager)
- http://wiredforcode.com
- Twitter: @marcoVermeulen

About the Talk

- BDD in a Nutshell
- The Good and Bad of BDD
- Cucumber as solution
- Mini Cucumber Demo
- Grails Cucumber Plugin
- Example Application

BDD Defined

Straight from the horse's mouth:


BDD in a Nutshell

Using Examples
at multiple levels
to create a shared understanding
and surface uncertainty
to deliver software
that matters!

So???

- Collaborate on a Specification that all understand.
- Write in light weight markup called Gherkin.
- Make Executable Specifications by parsing the markup.
- Watch these new Pending unimplemented tests fail!
- Implement the tests, watching them fail.
- Write the Implementation, watch it pass!

Bad Wrap

An Orphan

Marketing Hype

ATDD (Acceptance Test Driven Development)

Lost it's Zing!!!

Good Vibrations

Inspires Collaboration
Behaviour vs Implementation
Living Documentation
Abundance of Tools
Simples!

Abundance of Tools

JBehave

Concordian

Fitnesse

EasyB

Spock?

Jasmine (for JavaScript)

Cucumber

Cucumber and Gradle

Cucumber and Gradle

An Anatomy

- Dependencies
- JUnit Test Runner
- Gherkin
- Step Definitions
- Hooks
- Tags

Cucumber Anatomy Dependencies

```
repositories {
 mavenCentral()
}

dependencies {
 groovy 'org.codehaus.groovy:groovy:2.1.5'
 testCompile 'junit:junit:4.11'
 testCompile 'info.cukes:cucumber-groovy:1.1.1'
 testCompile 'info.cukes:cucumber-junit:1.1.1'
}
```

build.gradle

Cucumber Anatomy Test Runner

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

@RunWith(Cucumber)
@Cucumber.Options(
 format=["pretty", "html:build/reports/cucumber"],
 strict=true,
 features=["src/test/cucumber"],
 glue=["src/test/cucumber/steps", "src/test/cucumber/support"],
 tags=["~@manual", "~@review"]
)
public class RunCukesTest {
 //leave me empty!
}
```

src/test/groovy/RunCukeTests.groovy

Cucumber Anatomy Gherkin

```
Feature: Calculate

Scenario: Add two numbers
Given the input "2+2"
When the calculator is run
Then the output should be "4"

Scenario: Subtract two numbers
Given the input "9-4"
When the calculator is run
Then the output should be "5"
```

src/test/cucumber/adding.feature

Cucumber Anatomy Step Definitions

src/test/cucumber/steps/add_steps.groovy

Cucumber Anatomy Hooks

```
import static cucumber.api.groovy.Hooks.*

Before(){
 //some groovy code
}

After(){
 //some groovy code
}
```

src/test/cucumber/support/env.groovy

Before and After each Scenario

Mini Demo

Grails Cucumber Plugin

by Martin Hauner

Plugin Portal

https://github.com/hauner/grails-cucumber

Grails Cucumber Plugin

Features

- Convention over Configuration
- Easy Configuration
- No Test Runner
- Uses Functional Test phase
- Has Friends! (Geb, Spock, Build Test Data, Fixtures)
- Command Line integration
- Good IDE Support
- Under active development

- GVM admin console
- Contrived example!!!
- Walking skeleton
- All moving parts of setup

Configuration

```
plugins {
 ...
 test ":cucumber:0.8.0"
 ...
}
```

grails-app/conf/BuildConfig.groovy

Configuration

```
cucumber {
 tags = ["~@manual"]
 features = ["test/cucumber"]
 strict = true
 glue = ["test/cucumber/steps", "test/cucumber/support"]
}
```

grails-app/conf/CucumberConfig.groovy Replaces Test Runner configuration.

Test Folder Structure

▼ test	4 items folder
▼ cucumber	3 items folder
▼ steps	1 item folder
manage_candidates.groovy	1.1 kB plain text document
▼ support	2 items folder
env.groovy	264 bytes plain text document
fixture.groovy	444 bytes plain text document
manage_candidates.feature	571 bytes plain text document
▼ functional	3 items folder
• modules	1 item folder
▶ pages	1 item folder
GebConfig.groovy	83 bytes plain text document
• integration	0 items folder
• unit	1 item folder

Gherkin Feature

```
Feature: Manage Candidates

Scenario: List Candidates
Given the candidate "Grails" exists with default version "2.2.2"
And the candidate "Groovy" exists with default version "2.1.4"
When I visit the Candidate page
Then I see "Grails" listed
And I see "Groovy" listed
```

test/cucumber/manage_candidates.feature

Step Definitions

```
Given(~'^the candidate "([^"]*)" exists with default version "([^"]*)"$'
 def candidate = new Candidate(
 name: name,
 defaultVersion: defaultVersion
 )
 assert candidate.save()
}
When(~'^I visit the Candidate page$') { ->
 to CandidatePage
 at CandidatePage
}
Then(~'^I see "([^"]*)" listed$') { String candidateName ->
 assert page.isCandidateInList(candidateName)
}
```

test/cucumber/steps/manage_candidates.groovy

Gorm!

Geb!

Domain Class

```
class Candidate {
 String name
 String defaultVersion
}
```

grails-app/domain/../Candidate.groovy

Geb Configuration

```
import org.openqa.selenium.chrome.ChromeDriver

driver = {
 new ChromeDriver()
}
```

test/functional/GebConfig.groovy

- Remember to download chromedriver!
- Place it in root of project folder.
- ...or use any selenium driver you like.

Geb Page

test/functional/page/CandidatePage.groovy

Geb Module

```
class CandidateModule extends Module{
 static content = {
 name { $("#name") }
 defaultVersion { $("#default") }
 }
}
```

test/functional/modules/CandidatePage.groovy

Environment Hooks

```
Before () {
 bindingUpdater = new BindingUpdater (binding, new Browser ())
 bindingUpdater.initialize ()
}
After () {
 bindingUpdater.remove ()
}
```

test/cucumber/support/env.groovy

- Use for any long running fixture
- Hooks run before and after each scenario
- Like @BeforeClass and @AfterClass in JUnit

Hooks: Clean up GORM

```
After () {
 def sessionFactory = appCtx.getBean("sessionFactory")
 sessionFactory.currentSession.flush()

 def dataSource = appCtx.getBean("dataSource")

 //clean fixtures
 println "Deleting the fixture..."
 def db = new Sql(dataSource)
 db.execute("DELETE FROM CANDIDATE;")

 sessionFactory.currentSession.clear()
}
```

test/cucumber/support/fixture.groovy

- GORM's Hibernate session leaks across Scenarios.
- Feels sleezy :-P

Spock Specification

```
@TestFor(CandidateController)
@Build([Candidate])
class CandidateControllerSpec extends Specification {
 void "should return a list of available candidates"(){
 given:
 def grails = new Candidate(name:'grails',defaultVersion:'2.2.2
 def groovy = new Candidate(name:'groovy',defaultVersion:'2.1.5
 when:
 def result = controller.list()
 then:
 result.candidateInstanceList.contains grails
 result.candidateInstanceList.contains groovy
```

Controller

Controller

GSP

Conclusion

- BDD helps us Collaborate
- BDD helps us make software that Matters!
- Cucumber JVM and Gradle play nicely
- Grails Cucumber plugin Rocks!
- BDD is lots of fun!

Thank You!!!

Q & A