let's move the java world

Behaviour Driven Development with Cucumber for Java

Thomas Sundberg

Thomas Sundberg

Developer for more than 20 years

Masters degree in Computer Science from the Royal Institute of Technology, KTH, in Stockholm, Sweden

I write computer programs

@thomassundberg
tsu@kth.se

http://thomassundberg.wordpress.com

Goal

- Introduce Behaviour Driven Development -BDD
- Introduce Cucumber for Java

Disposition

- Why Theory
- How Live coding
- Recap the Why and How again

Tools are useless

If you don't know why and how to use them

Why

Communication

Where are we on the map?

Business Technology

Domain Driven Development - DDD

Test Driven Development - TDD

Behaviour Driven Development - BDD

Best of two worlds

- Domain Driven Design DDD
 - Common understanding
 - Common language
- Test Driven Development TDD
 - Good technical practices
 - Small steps
- Combined → Behaviour Driven Development

Test automation

- Test Driven Development, TDD Develop it the right way
- Behaviour Driven Development, BDD –
 Develop the right thing

Behaviour Driven Development

• **Behaviour** Driven Development

Black box

Three core principles

- Business and Technology should refer to the same system in the same way
- Any system should have an identified, verifiable value
- Up-front analysis, design and planning all have a diminishing return

Common language

- Used by all involved
 - Customer
 - Developers
 - Others?

Verifiable value

- Protect revenue
- Increase revenue
- Manage cost
- Increase brand value
- Make the product remarkable
- Provide more value to your customer

Big design up-front

- No big design up-front
- The further you plan ahead, the less accurate you will be

Three questions

- What is the most important thing the system should do?
- What is the next most important thing the system doesn't do yet?
- If we were to switch off the system, where and what would be the biggest impact?

Vague answers?

• 5Y

Time to create a specification

Time to create a specification

When are we done?

Interpret and translate

- We need to read the spec.
- Understand it
- Translate it into code

- Parse and execute it?
- No, not all specs are created equal

Solution

- Write specifications so
 - Translations isn't needed
 - It is possible to execute them

Create a concrete example

Mark Twain:

There is nothing so annoying as a good example

Format

- Given Setup the system
- When Change the state of the system
- Then Verify the new state

The right tool for the job

Tools

robotframework

FitNesse

JBehave

Audience

- Readers
 - Customers
 - Developers
- Maintainers
 - Product owner
 - Developers

Pattern

2012

geecon

Why Cucumber

- It is one of the least technical tools
- It descends from RSpec
- It is a very active open source project
- It supports a variety of languages

A concrete example

Feature: Daily car maintenance

As a car owner

I want to be able to drive my car

So I can get where I want

Scenario: Fuelling

Given a car with 10 litres of fuel in the tank

When you fill it with 50 litres of fuel

Then the tank contains 60 litres

Advantages

- The format is
 - Easy to read
 - Easy to understand
 - Easy to discuss
 - Easy to parse

Parse and execute

- A parser is developed
- Add native code to implement the steps
 - Setup Given
 - Execute When
 - Assert Then

How

- Outline of the example
- Live coding

Example

- A Maven project
- One feature
- Simple model
- Use a Continuous Integration server
- Extend to a web application

Enough slides

Coding...

Small example

- All large systems consists of small pieces
- You can only view a small portion of a system at one time

 $\sim 30 - 50 loc$

Workflow

1. Describe the behaviour in plain text

```
Feature: Addition
In order to avoid silly mistakes
As a math idiot
I want to be told the sum of two numbers
```

Scenario: Add two numbers
Given I have entered 50 into the calculator
And I have entered 70 into the calculator
When I press add
Then the result should be 120 on the screen

2. Write a step definition in Ruby

```
Given /I have entered (.*) into the calculator/ do Inl
  calculator = Calculator.new
  calculator.push(n.to_i)
end
```


2. Write a step definition in Ruby Java

```
Given /I have entered (.*) into the calculator/ do In!
  calculator = Calculator.new
  calculator.push(n.to_i)
end
```


3. Run it and watch it fail

```
cucumber features/addition.feature
Feature: Addition # features/addition.feature
 In order to avoid silly mistakes
 As a math idiot
 I want to be told the sum of two numbers
 Scenario: Add two numbers
 # features/additi
 Given I have entered 50 into the calculator
 # features/step_d
 And I have entered 70 into the calculator
 # features/step_d
 # features/additi
 When I press odd
 Then the result should be 120 on the screen # features/additi
```


4. Write code to make the step pass

```
class <u>Calculator</u>
def push(n)
@args II= []
@args << n
end
end
```


5. Run it again and see the step pass

```
cucumber features/addition.feature
Feature: Addition # features/addition.feature
 In order to avoid silly mistakes
 As a math idiot
 I want to be told the sum of two numbers
 Scenario: Add two numbers
 # features/additi
 Given I have entered 50 into the calculator
 # features/step_d
 And I have entered 70 into the calculator
 # features/step_d
 # features/additi
 When I press odd
 Then the result should be 120 on the screen # features/additi
```


6. Repeat step 2 – 5 until green like a Cuke

```
cucumber features/addition.feature
Feature: Addition # features/addition.feature
 In order to avoid silly mistakes
 As a math idiot
 I want to be told the sum of two numbers
 Scenario: Add two numbers
 # features/additi
 Given I have entered 50 into the calculator
 # features/step_d
 And I have entered 70 into the calculator
 # features/step_c
 # features/step_d
 When I press odd
 Then the result should be 120 on the screen
 # features/step_d
```


7. Repeat step 1 - 6 until the money runs out

- 1.Describe the behaviour in plain text
- 2. Write a step definition
- 3. Run it and watch it fail
- 4. Write code to make the step pass
- 5. Run it again and see the step pass
- 6.Repeat step 2 5 until green like a Cuke

Why is Cucumber better

- Compared to well known tools like JUnit?
- It isn't, it's just easier to read for non coders
- The readability has increased
- Communication is easier

Is this a new Silver bullet?

- Absolutely not
- Will increase our chances to build the right thing
- A fool with a tool is still a fool

Benefits

- Less unnecessary work
- Better regression tests
- Less speculative work
- Less re-work

Maintenance

- Maintained together
 - Specs
 - Tests
 - Code
- Maven
- Continuous Integration, CI

Tips

- Always use the a common language
- Don't over specify start easy
- Never specify implementation details

Do not focus on tools

- They will never solve the problem
- A fool with a tool is still a fool

Resources

- Cucumber http://cukes.info/
- Selenium http://seleniumhq.org/
- Maven http://maven.apache.org/
- Jenkins http://jenkins-ci.org/
- Blog http://thomassundberg.wordpress.com/

Thomas Sundberg

Developer for more than 20 years

Masters degree in Computer Science from the Royal Institute of Technology, KTH, in Stockholm, Sweden

I write computer programs

@thomassundberg tsu@kth.se

http://thomassundberg.wordpress.com