

INTRODUCTION TO BDD

BEHAVIOR DRIVEN DEVELOPMENT

whoami

Juan Ignacio Rodríguez de león

@jileon en Twitter

Backend developer en OctopusLabs

octopuslabs

WE ARE HIRING

More info at:

https://octopuslabs.com/careers

HOW IS THIS TALK STRUCTURED?

- Presentation (Finished!)
- Teory
- Practice
- Libraries, tools, recomendations...

THEORY

In theory, there is no difference between theory and practice. In practice, there is.

__

Benjamin Brewster

WHAT IS BDD

As stated by wikipedia:

... an extension of TDD that makes use of a simple, domain-specific scripting language structured like natural language statements to ensures all development projects remain focused on delivering what the business actually needs while meeting all requirements.

man

WATH IS BDD

As stated by wikipedia:

... an extension of TDD that makes use of a simple, domain-specific scripting language structured like natural language statements to ensures all development projects remain focused on delivering what the business actually needs while meeting all requirements.

- They are tests. As in TDD, we use test to drive the design of the software
- Usually, on a higher level than TDD
 Written in a natural lenguage, like English

- They are tests. As in TDD, we use test to drive the design of the software
- Usually, on a higher level than TDD
 Written in a natural lenguage, like English

- They are tests. As in TDD, we use test to drive the design of the software
- Usually, on a higher level than TDD
 Written in a natural lenguage, like English

- They are tests. As in TDD, we use test to drive the design of the software
- Usually, on a higher level than TDD
 Written in a natural lenguage, like English

- Is used for all of us
- Everyone can define, debate o improve a test
- Allow all the team to discuss on tipically conflictive topics: edge cases, exceptions...

- Is used for all of us
- Everyone can define, debate o improve a test
- Allow all the team to discuss on tipically conflictive topics: edge cases, exceptions...

- Is used for all of us
- Everyone can define, debate o improve a test
- Allow all the team to discuss on tipically conflictive topics: edge cases, exceptions...

- Is used for all of us
- Everyone can define, debate o improve a test
- Allow all the team to discuss on tipically conflictive topics: edge cases, exceptions...

EXECUTABLE SPECIFICATIONS

Using this test as specifications for our software, we get specifications written on a plain english, but executables.

EXECUTABLE SPECIFICATIONS

Using this test as specifications for our software, we get specifications written on a plain english, but executables.

HOW CAN YOU "EXECUTE" ENGLISH?

Transform a plain english specification in a test

NOW WE HAVE TESTS!

- But, obviously, we need to implement the code. No black magic
- Before that, lets review a few details about files and organization.

GHERKIN

The format used in this specification is called Gherkin

There are just a few words that have a special meaning: **Feature**, **Scenario**, **Given**, **When** y **Then**.

(Also And, But)

FEATURE

- Every feature is a capacity of our product. Each feature must have its own .feature file
- The keyword Feature must go at the begining, and gives us the opportunity to descrive the feature in one line
- The rest of text between the feature line and the first scenario can be used to describe the feature with more detail

SCENARIO

- Usually, a feature has more than one scenario, because we are interested on testing diferent aspects: changing conditiones, edge cases, different inputs, etc...
- Every diferent case is defined with the keyboard
 Scenario
- As a rule, every scenario is a complete and concrete example of a feature

GIVEN

- **Given** put our system in a known and controled state, before the first intereaction.
- (No user interactions if this part)

WHEN

- When This is where we describe the actions the user or external system wants to do. This must yield some changes in the system.
- Or maybe not

THEN

 Then This is where we check that the outcomes of our system are the expected

AND Y BUT

And y But are alternative versions of Given and Then just to get a better feeling of proper english.

So, instead of writing:

```
Given I have 10000€ in my current acount Given I have 300€ in my saving accout
```

We can write:

```
Given I have 10000€ in my current acount And I have 300€ in my saving accout
```

GO BACK TO PRACTICE LETS IMPLEMENT THE TEST

A FEW INTERESTING DETAILS

ON STEPS

- The name of the function used to implemente the steps it's not important!
- Behave decide what functiones to call, and when, based only in the text of decorator
- Main idea is having reusable steps

A FEW INTERESTING DETAILS

ON STEPS

- The name of the function used to implemente the steps it's not important!
- Behave decide what functiones to call, and when, based only in the text of decorator
- Main idea is having reusable steps

A FEW INTERESTING DETAILS ON STEPS

- The name of the function used to implemente the steps it's not important!
- Behave decide what functiones to call, and when, based only in the text of decorator
- Main idea is having reusable steps

REQUEST

- Every step has a common first parameter called request, that could be used for Sharing data
- This data can be shared at a feaure level or a scenario level

REQUEST

- Every step has a common first parameter called request, that could be used for Sharing data
- This data can be shared at a feaure level or a scenario level

PARAMETER CAPTURE

- One interesting ability is to "capture" some part of the text of the step
- This allow us to have parametrizable, and hence, more reusable steps

Lets see this with another example

DIFFERENCES WITH TDD

- Emphasis is not in the code, but in the functionality
- Specification is written in natural language (i.e. english)
- Spoken by **all the members** of the team: Developers testers, Q/A, product owners, skateholders, users...

DIFFERENCES WITH TDD

- Emphasis is not in the code, but in the functionality
- Specification is written in natural language (i.e. english)
- Spoken by **all the members** of the team: Developers testers, Q/A, product owners, skateholders, users...

DIFFERENCES WITH TDD

- Emphasis is not in the code, but in the functionality
- Specification is written in natural language (i.e. english)
- Spoken by **all the members** of the team: Developers testers, Q/A, product owners, skateholders, users...

DIFFERENCES WITH TDD

- Emphasis is not in the code, but in the functionality
- Specification is written in natural language (i.e. english)
- Spoken by all the members of the team: Developers testers, Q/A, product owners, skateholders, users...

PRACTICE

A FEATURE FILE EXAMPLE

Feature: Transfer between accounts

Scenario: Add savings

Given I have 10.000€ in my current acount And I have 300€ in my saving accout When I transfer 200€ from current to saving Then I should have 9.800€ in my current acount And I should have 500€ in my saving acount

INSTALL BEHAVE

- Behave is a BDD tool written in Python
- We will see other options for other languages at the end of the talk

pip install behave

WE ARE GOING TO NEED ...

- A **features** directory
- Inside:
 - a directory named steps.
 - And a file named with extension
 - .feature

WE ARE GOING TO NEED ...

- A **features** directory
- Inside:
 - a directory named steps.
 - And a file named with extension
 - .feature

WE ARE GOING TO NEED ...

- A features directory
- Inside:
 - a directory named steps.
 - And a file named with extension
 - .feature

WE ARE GOING TO NEED ...

- A **features** directory
- Inside:
 - a directory named steps.
 - And a file named with extension
 - .feature

mkdir features mkdir features/steps vim features/transfer-between-accounts.feature

FIRST TEST WRITTEN!

AND IT IS EXECUTABLE!

To execute it, just type on the command line:

behave

```
Feature: Transfer between accounts # features/transfer-between
 Scenario: Add savings
 # features/t
 Given I have 10000€ in my current acount # None
 And I have 300€ in my saving accout
 # None
 When I transfer 200€ from current to saving # None
 Then I should have 9800€ in my current acount # None
 And I should have 500€ in my saving acount # None
Failing scenarios:
 features/transfer-between-accounts.feature: 3 Add savings
0 features passed, 1 failed, 0 skipped
```

```
You can implement step definitions for undefined steps with th
@given(u'I have 10000€ in my current acount')
def step impl(context):
 raise NotImplementedError(u'STEP: Given I have 10000€ in m
@given(u'I have 300€ in my saving accout')
def step impl(context):
 raise NotImplementedError(u'STEP: Given I have 300€ in my
@when(u'I transfer 200€ from current to saving')
def step impl(context):
 raise NotImplementedError(u'STEP: When I transfer 200€ fro
```

IT WORKS!

And It even gives us a scheleton of the functions we need to implement to run the tests

A SIMPLE TEST

- Let's see a first implementation
- Given thath we have no real code to test for now, use a simulation

GIVEN...

```
#!/usr/bin/env python
from behave import *
@given("I have 10000€ in my current acount")
def step impl(context):
 context.current_account = 10000
@given("I have 300€ in my saving accout")
def step_impl(context):
 context.savings account = 300
```

WHEN...

```
@when("I transfer 200€ from current to saving")
def step_impl(context):
 context.savings_account += 200
 context.current_account -= 200
```

THEN...

```
@then("I should have 9800€ in my current acount")
def step_impl(context):
 assert context.current_account == 9800
@then("I should have 500€ in my saving acount")
def step_impl(context):
 assert context.savings_account == 500
```

EXECUTE BEHAVE

```
Feature: Transfer between accounts # features 002/transfer-bet
  Scenario: Add savings
 # features 0
 Given I have 10000€ in my current acount # features 0
 And I have 300€ in my saving accout
 # features 0
 When I transfer 200€ from current to saving # features 0
 Then I should have 9800€ in my current acount # features 0
 And I should have 500€ in my saving acount # features 0
1 feature passed, 0 failed, 0 skipped
1 scenario passed, 0 failed, 0 skipped
5 steps passed, 0 failed, 0 skipped, 0 undefined
Took 0m0.000s
```

A bit more Theory

PARAMETRIZABLE STEPS

- We can parse the example text strings and get information for the steps
- The library parse is used by default
- parse defines itself as the opposite of format()

Change definition of first step from:

```
@given("I have 10000€ in my current acount")
def step_impl(context):
 context.current_account = 10000
```

To:

```
@given("I have {amount}€ in my current acount")
def step_impl(context, amount):
 context.current_account = int(amount)
```

```
Feature: Transfer between accounts # features 003/transfer-bet
  Scenario: Add savings
 # features 0
 Given I have 10000€ in my current acount # features 0
 And I have 300€ in my saving accout
 # features 0
 When I transfer 200€ from current to saving # features 0
 Then I should have 9800€ in my current acount # features 0
 And I should have 500€ in my saving acount # features 0
1 feature passed, 0 failed, 0 skipped
1 scenario passed, 0 failed, 0 skipped
5 steps passed, 0 failed, 0 skipped, 0 undefined
Took 0m0.001s
```

WE CAN EVEN FORGET

ABOUT THE INTEGER CAST

```
@given("I have {amount:d}€ in my current acount")
def step_impl(context, amount):
 context.current_account = amount
```

- parse is used by default
- cfparse let us work with cardinality
- re to use regular expressions

- parse is used by default
- cfparse let us work with cardinality
- re to use regular expressions

- parse is used by default
- cfparse let us work with cardinality
- re to use regular expressions

- parse is used by default
- cfparse let us work with cardinality
- re to use regular expressions

BUT BEFORE...

- Lets forget all this financial stuff nobody cares for...
- and use more interesting examples...

POKEMON

TABLE EXAMPLES

We can add data to the steps in a tabular form

```
Feature: Pokemon search
 Scenario: Find the weakest
 Given I have this pokemons
 attack
 defense
 name
 psyduck 20
 60
 torchic 20
 60
 spinda 10
 80
 lillipup | 10
 50
 When I search for the one with less defense
 Then I should get lillipup
```

WE CAN PROCESS THIS TABLE

IN THE STEP CODE

```
@given('I have this pokemons')
def step_impl(context):
 for row in context.table:
 pokemon = Pokemon(
 row['name'],
 attack=row['attack'],
 defense=row['defense'],
 )
 setattr(context, row['name'], pokemon)
```

WE CAN HAVE SHARED PRECONDITIONS

FOR ALL THE STEPS

Feature: Transfer between accounts

Background:

Given I have this pokemons

name	attack	defense
psyduck	20	60
torchic	20	60
spinda	10	80
lillipup	10	50

Scenario: Search for the weakest

When I search for the one with less defense

Then I should get lillipup

- **Selection** of scenarios or features
- Can select for one or several tags
- Can execute the ones **not** having one or more tags

- Selection of scenarios or features
- Can select for one or several tags
- Can execute the ones **not** having one or more tags

- Selection of scenarios or features
- Can select for one or several tags
- Can execute the ones not having one or more tags

- Selection of scenarios or features
- Can select for one or several tags
- Can execute the ones not having one or more tags

FEATURE WITH TAGS

Asuming this feature and sample data

Feature: Search pokemons

Background:

Given I have this pokemons

name	attack	defense
psyduck	20	60
torchic	20	60
trapinch	20	60
spinda	10	80
lillipup	10	50

AND THIS STEPS

```
@fight
Scenario: Search for the weakest
 When I search for the one with less defense
 Then I should get lillipup
@fight
Scenario: Search for the stronger
 When I search for the one with more attack
 Then I should get spinda
Scenario: Search for name
 When I search for the letter t
 Then I should get torchic
  And I should get trapinch
```

EXECUTING

JUST THE FIGHT SCENARIOS

behave features_006 --tags=fight

EXECUTINGA ALL THE SCENARIOS

BUT THE FIGHT ONES

behave features_006 --tags=-fight

WORKS IN PROGRESS

- run with –w flag
- turns off stdout capture
- turns off logging capture
- turns off pretty output
- only runs scenarios tagged with "@wip"
- stops at the first error

TO BE HANDLE WITH CARE

RECOMENDATIONS

- Don't mix features
- One scenario to test just one case
- it's code, store it in the repo
- High level descriptions: Do not use technology terms

- Don't make the system too complex
- Don't get used to having some tests never passsing
- Don't start testing the easy ones. You must go for the ones that teaches you the most

- Don't make the system too complex
- Don't get used to having some tests never passsing
- Don't start testing the easy ones. You must go for the ones that teaches you the most

- Don't make the system too complex
- Don't get used to having some tests never passsing
- Don't start testing the easy ones. You must go for the ones that teaches you the most

- Don't make the system too complex
- Don't get used to having some tests never passsing
- Don't start testing the easy ones. You must go for the ones that teaches you the most

RULE NUMBER 1 ON ANALISYS CLUB

- Don't tell me your solution
- Instead, tell me your problem

(Rule number 2 is Everybody lies, if you are interested)

TOOLS AND OPTIONS

- Ruby Cucumber
- Javascript -Cucumber.js
- .Net xBehave
- Java JBehave

THANK YOU!