

concordion

tutorialspoint

www.tutorialspoint.com

About the Tutorial

Concordion is a powerful tool, written in Java, that is used to write and manage automated acceptance tests. It is distributed under the Apache Software License. Its clean and simple concepts make it very easy to learn and use. Concordion can be used along with .NET, Python, Fantom, Scala, and Ruby languages.

Audience

This tutorial has been prepared for beginners to help them understand the basic functionality of Concordion tool.

Prerequisites

Before proceeding with this tutorial, one needs to have a good understanding of Java programming language and basic HTML.

Copyright & Disclaimer

© Copyright 2015 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	i
	Audience	
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	
1.	CONCORDION – OVERVIEW	1
Ι.	CONCORDION - OVERVIEW	1
	What is Concordion?	. 1
	Active Software Specification	. 1
	Output of Concordion	. 1
	Key Features	. 1
2.	CONCORDION – ENVIRONMENT	3
	Step 1 - Setup Java Development Kit (JDK)	.3
	Step 2 - Setup Eclipse IDE	.3
	Step 3: Download Junit Archive	.4
	Step 4: Set JUnit Environment	.5
	Step 5: Set CLASSPATH Variable	.5
	Step 6 - Setup Concordion Libraries	.5
3.	CONCORDION – FIRST APPLICATION	7
	Step 1 - Create Java Project	.7
	Step 2 - Add Required Libraries	.9
	Step 3 - Create Source Files	.9
	Step 4 - Create Specification Files1	LO
	Step 5 - Running the Program	L4
4.	CONCORDION – SET COMMAND1	.6

5.	CONCORDION – ASSERTEQUALS COMMAND	.19
6.	CONCORDION – ASSERTTRUE COMMAND	.22
7.	CONCORDION – ASSERTFALSE COMMAND	.25
8.	CONCORDION – EXECUTE COMMAND	.28
9.	CONCORDION – RETURNING OBJECT	.31
10.	CONCORDION – RETURNING MAP	.35
11.	CONCORDION – RETURNING MULTIVALUERESULT	.38
12.	CONCORDION – EXECUTE ON TABLE	.41
13.	CONCORDION – EXECUTE ON LIST	.45
14.	CONCORDION – VERIFYROWS COMMAND	.49
15	CONCORDION – RUN COMMAND	54

1. CONCORDION – OVERVIEW

What is Concordion?

Concordion is a powerful tool to write and manage automated acceptance tests in Java based projects. It directly integrates with JUnit framework, making it ready to be used with all popular Java based IDEs like Netbeans, Eclipse, IntelliJ IDEA.

Active Software Specification

Active software specification is a way to specify the behavior of a feature. It also provides a way to implement and verify the software specification by having a connection with the system under development.

An active specification in Concordion is of two parts:

- A cleanly written requirement document which describes the desired functionality written using XHTML. XHTML based specifications contain descriptions of the functionality provided with acceptance test examples. Example's data is marked using simple HTML tags.
- Acceptance tests are written in Java language called fixture code. Using a Concordion extension of a standard JUnit test case, tests are implemented. It is the responsibility of the Fixture Code to find the example's data marked by tag and use them to verify the software under development.

Output of Concordion

When Concordion active specification tests are run, the output XHTML files show the original specification and test results. Successful tests are highlighted using "green" color and failed tests are highlighted using "red". Any change in the system will result in failing the test, which ensures that the specifications are always up-to-date. Concordion terms these specifications as active specifications.

Key Features

Following are the key features of Concordion:

- **Specifications as documentation** Concordion specifications, being highly readable, can be used as active system documentation. As Concordion based specifications are written in HTML, these documents can be hyperlinked.
- **Specifications are live** Concordion specifications contain working examples of behavior which are executed against the system. Specifications are color-coded so that any one can see whether the examples are working or not. Executing Concordion specifications regularly makes the documentation up-to-date.

- **Separate "what?" from "how?"** Concordion specifications help separate the implementation and the required behavior of the system. It provides flexibility to change an implementation later on.
- **Simple to learn** Concordion library is very concise. It has very few commands to learn and examples are automated using JUnit tests so that tests can be run easily and can be integrated with existing projects easily.
- **Powerful Customization** Concordion provides extensions API which allows to add functionality. For example, Excel spreadsheets can be used as specifications, screenshots can be added to the output, logging information can be displayed, and much more

2. CONCORDION – ENVIRONMENT

Here we will see how to prepare a development environment to make use of Concordion. Before using Concordion, you need to set up JDK, Tomcat, and Eclipse on your system. Let's go step by step.

Step 1 - Setup Java Development Kit (JDK)

You can download the latest version of JDK from Oracle's Java site: <u>Java SE Downloads</u>. You will find instructions for installing JDK in downloaded files. Just follow the given instructions to install and configure the setup. Finally set the PATH and JAVA_HOME environment variables to refer to the directory that contains java and javac, typically java_install_dir/bin and java_install_dir respectively.

If you are running Windows and you have installed the JDK in C:\jdk1.7.0_75, you would have to put the following line in your C:\autoexec.bat file.

```
set PATH=C:\jdk1.7.0_75\bin;%PATH%
set JAVA_HOME=C:\jdk1.7.0_75
```

Alternatively, on Windows NT/2000/XP, you could also right-click on My Computer, select Properties, then Advanced, and Environment Variables. Then, you would update the PATH value and press the OK button.

On Unix (Solaris, Linux, etc.), if the SDK is installed in /usr/local/jdk1.7.0_75 and you use the C shell, you would put the following into your .cshrc file.

```
setenv PATH /usr/local/jdk1.7.0_75/bin:$PATH
setenv JAVA_HOME /usr/local/jdk1.7.0_75
```

Alternatively, if you are using an Integrated Development Environment (IDE) like Borland JBuilder, Eclipse, IntelliJ IDEA, or Sun ONE Studio, then compile and run a simple program to confirm that the IDE knows where you installed Java, otherwise do proper setup as given in the document of the IDE.

Step 2 - Setup Eclipse IDE

All the examples in this tutorial have been written using Eclipse IDE. So we would suggest you should have the latest version of Eclipse installed on your system.

To install Eclipse IDE, download the latest Eclipse binaries from http://www.eclipse.org/downloads/. After downloading the installation, unpack the binary distribution into a convenient location. For example in C:\eclipse on Windows, or /usr/local/eclipse on Linux/Unix and finally set the PATH variable appropriately.

Eclipse can be started by executing the following commands in Windows environment, or you can simply double click on eclipse.exe

%C:\eclipse\eclipse.exe

Eclipse can be started by executing the following commands on a Unix (Solaris, Linux, etc.) machine:

\$/usr/local/eclipse/eclipse

After a successful startup, if everything is fine, then it should display the following result:

Step 3: Download Junit Archive

Download the latest version of JUnit jar file from http://www.junit.org. At the time of writing this tutorial, we downloaded *Junit-4.10.jar* and copied it into C:\>JUnit folder.

os	Archive name
Windows	junit4.10.jar
Linux	junit4.10.jar
Мас	junit4.10.jar

Step 4: Set JUnit Environment

Set the **JUNIT_HOME** environment variable to point to the base directory location where JUnit jar is stored on your machine. Let's assume we've stored junit4.10.jar in the JUNIT folder, then you need to take any of the following actions depending on the OS you are working on:

os	Action
Windows	Set the environment variable JUNIT_HOME to C:\JUNIT
Linux	export JUNIT_HOME=/usr/local/JUNIT
Mac	export JUNIT_HOME=/Library/JUNIT

Step 5: Set CLASSPATH Variable

Set the CLASSPATH environment variable to point to the JUNIT jar location. Let's assume we've stored junit4.10.jar in the JUNIT folder, then you need to take any of the following actions based on the OS you are working on:

os	Action
Windows	Set the environment variable CLASSPATH to %CLASSPATH%;%JUNIT_HOME%\junit4.10.jar;.;
Linux	export CLASSPATH=\$CLASSPATH:\$JUNIT_HOME/junit4.10.jar:.
Мас	export CLASSPATH=\$CLASSPATH:\$JUNIT_HOME/junit4.10.jar:.

Step 6 - Setup Concordion Libraries

Now you can proceed to set up your Concordion libraries. Follow the simple steps given below to download and install the framework on your machine.

Download the latest version of Concordion framework binaries from http://dl.bintray.com/Concordion/downloads/Concordion-1.5.1.zip.

At the time of writing this tutorial, we downloaded Concordion-1.5.1 on our Windows machine. When you unzip the downloaded file, it will give you the following directory structure inside E:\Concordion-1.5.1.

- lib Library folder
 - hamcrest-core-1.3.jar
 - o junit-4.12.jar
 - o ognl-2.6.9.jar

- o xom-1.2.5.jar
- **src** Source code folder
 - o main
 - o test
 - o test-dummies
- Concordion-1.5.1.jar

You will find all the Concordion dependency libraries in the directory E:\Concordion\lib. Make sure you set your CLASSPATH variable on this directory properly, otherwise you will face problems while running your application. If you are using Eclipse, then it is not required to set CLASSPATH because all the setting will be done through Eclipse.

Once you are done with this last step, you are ready to proceed for your first Concordion Example which you will see in the next chapter.

3. CONCORDION – FIRST APPLICATION

Let us start programming with Concordion. Before you start writing your first example using Concordion, you have to make sure that you have set up your Concordion environment properly as explained in Concordion - Environment Setup tutorial. We also assume that you have a little bit working knowledge of Eclipse IDE.

So let us proceed to write a simple Concordion application which will print the following acceptance test:

Example

When Robert logs in the system, a greeting "Hello Robert!" is displayed.

Step 1 - Create Java Project

The first step is to create a simple Java project using Eclipse IDE. Follow the option **File** -> **New** -> **Project** and finally select **Java Project** wizard from the wizard list. Now name your project as **Concordion** using the wizard window as follows:

Once your project is created successfully, you will have the following content in your**Project Explorer:**

Step 2 - Add Required Libraries

Let us add concordion and its dependencies in our project. To do this, right-click on your project name **concordion** and then follow the options available in the context menu: **Build Path** -> **Configure Build Path** to display the Java Build Path window as follows:

Now use **Add External JARs** button available under **Libraries** tab to add the following core JAR from the Concordion folder.

- concordion-1.5.1
- hamcrest-core-1.3
- junit-4.12
- ognl-2.6.9
- xom-1.2.5

Step 3 - Create Source Files

Now let us create actual source files under the **concordion** project. First, we need to create a package called **com.tutorialspoint**. To do this, right-click on **src** in the package explorer section and follow the option : **New -> Package**.

Next, we will create System.java file under the com.tutorialspoint package.


```
concordion

concor
```


Here is the content of **System.java** file:

```
package com.tutorialspoint;
public class System {
 public String getGreeting(String userName){
 return "Hello " + userName + "!";
 }
}
```

Step 4 - Create Specification Files

Now let us create actual specification files under the **concordion** project. First, we need to create a new source folder named **specs**. This folder will contain specification files like JUnitFixture or test runner and html files which are specifications. Now we need to create a package called **specs.tutorialspoint**. To do this, right-click on **spec**in the package explorer section and follow the option: **New -> Package**.

Next, we will create **System.html** and **SystemFixture.java** files under the specs.tutorialspoint package. Thereafter, we will add **concordion.css** under specs source folder.

Here is the content of the **System.html** file:

```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
 <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
 <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to show greeting to logged in user:
 <div class="example">
 <h3>Example</h3>
 When <span concordion:set="#userName">Robert</span> logs in the
system, a greeting "<span
concordion:assertEquals="getGreeting(#userName)">Hello Robert!</span>" is
displayed.
 </div>
</body>
</html>
```

Here is the content of the **SystemFixture.java** file:

```
package specs.tutorialspoint;
import com.tutorialspoint.System;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public String getGreeting(String userName){
 return system.getGreeting(userName);
 }
}
```

Here is the content of the **concordion.css** file:

```
* {
 font-family: Arial;
}
body {
```


```
padding: 32px;
}
pre {
 padding: 6px 28px 6px 28px;
 background-color: #E8EEF7;
pre, pre *, code, code *, kbd {
 font-family: Courier New, Courier;
 font-size: 10pt;
}
h1, h1 * {
 font-size: 24pt;
p, td, th, li, .breadcrumbs {
 font-size: 10pt;
}
p, li {
 line-height: 140%;
}
table {
 border-collapse: collapse;
 empty-cells: show;
 margin: 8px 0px 8px 0px;
}
th, td {
 border: 1px solid black;
 padding: 3px;
}
td {
 background-color: white;
 vertical-align: top;
}
th {
 background-color: #C3D9FF;
}
li {
 margin-top: 6px;
 margin-bottom: 6px;
}
```


```
.example {
 padding: 6px 16px 6px 16px;
 border: 1px solid #D7D7D7;
 margin: 6px 0px 28px 0px;
 background-color: #F7F7F7;
}
.example h3 {
  margin-top: 8px;
 margin-bottom: 8px;
 font-size: 12pt;
.special {
 font-style: italic;
.idea {
 font-size: 9pt;
 color: #888;
 font-style: italic;
.tight li {
 margin-top: 1px;
 margin-bottom: 1px;
.commentary {
 float: right;
 width: 200px;
 background-color: #ffffd0;
 padding:8px;
 border: 3px solid #eeeeb0;
 margin: 10px 0px 10px 10px;
.commentary, .commentary * {
 font-size: 8pt;
}
```

There are two important points to note about the specification html file and the Test Fixture:

• System.html is the specification html file that uses the concordion namespace.


```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
```

• System.html uses concordion:set command to set a value of temporary variables userName to be Robert. Here, userName is the parameter to be passed to the getGreeting method of System fixture.

```
When <span concordion:set="#userName">Robert</span> logs in the system
```

 System.html uses concordion:assertEquals command to check the output of getGreeting(userName) function to be Hello Robert!.

```
a greeting "<span concordion:assertEquals="getGreeting(#userName)">
Hello Robert!</span>" is displayed.
```

• SystemFixture is a JUnit test fixture annotated with ConcordionRunner.class.

```
@RunWith(ConcordionRunner.class)
public class SystemFixture {
```

SystemFixture has a getGreeting method that returns greetings to the user.

```
public String getGreeting(String userName){
 return system.getGreeting(userName);
}
```

Step 5 - Running the Program

Right-click on the content area of SystemFixture and select **Run as > JUnit Test Case**. You will see the following output with junit success.

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 1, Failures: 0
```

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to show greeting to logged in user:

Example

When Robert logs in the system, a greeting "Hello Robert!" is displayed.

Results generated by **Concordion** in 173 ms on 06-Sep-2015 at 10:07:15 IST

Congratulations, you have created your first Concordion Acceptance test successfully. Further, let us start doing something more interesting in the next few chapters.

4. CONCORDION – SET COMMAND

Concordian set command is used to store temporary variables that can be used in other concordian commands.

Consider the following requirement:

```
The sum of two numbers 2 and 3 will be 5.
```

If we want the numbers 2 and 3 to be as parameters and pass them to the sum function as parameters so that they can be verified against the result returned by the system, then we can use concordian:set command within the span tags around the numbers.

```
The Sum of two numbers <span concordion:set="#firstNumber">2</span>
and <span concordion:set="#secondNumber">3</span> will be
<span concordion:assertEquals="sum(#firstNumber, #secondNumber)">5
</span>.
```

When Concordion parses the document, it will set a temporary variable #firstNumber to be the value "2" and #secondNumber to be the value "3" and then call the sum() method with parameters as #firstNumber and #secondNumber and check that the result is equal to "5".

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description
1	Create a project with a name <i>concordian</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.
2	Add the required concordian libraries using <i>Add External JARs</i> option as explained in the <i>Concordian - First Example</i> chapter.
3	Create Java class System under the com.tutorialspoint package.
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.
5	Create Specification html System.html under the specs.tutorialspoint package.
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of the System.java file:

```
package com.tutorialspoint;
public class System {
 public int sum(int firstNumber, int secondNumber) {
 return firstNumber + secondNumber;
 }
}
```

Following is the content of the SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public int sum(int firstNumber, int secondNumber) {
 return system.sum(firstNumber, secondNumber);
 }
}
```

Following is the content of the System.html file:

</body>
</html>

Once you are done with creating source and specification files, let us run the application as JUnit test. If everything is fine with your application, it will produce the following result:

C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 1, Failures: 0

System.html is the output of concordian test run.

Calculator Specifications

We are building online calculator support in our website.

Following is the requirement to add two numbers:

Example

The Sum of two numbers 2 and 3 will be 5.

Results generated by **Concordion** in 204 ms on 06-Sep-2015 at 10:19:51 IST

5. CONCORDION – ASSERTEQUALS COMMAND

Concordion assertEquals command is used to check java bean property or method result against a specified value.

Consider the following requirement

```
The Sum of two numbers 2 and 3 will be 5.
```

If we want numbers 2 and 3 to be as parameters and pass them to sum function as parameter so that it can be verified against the result as 5 returned by the system then we can use concordion:assertEquals command within span tag around the sum function.

```
The Sum of two numbers <span concordion:set="#firstNumber">2</span> and <span concordion:set="#secondNumber">3</span> will be <span concordion:assertEquals="sum(#firstNumber, #secondNumber)">5</span>.
```

When Concordion parses the document, it will set a temporary variable #firstNumber to be the value "2" and #secondNumber to be the value "3" using set command and then call the sum() method with parameters as #firstNumber and #secondNumber and check that the result is equal to "5" using assertEquals command.

Example

Let us have working Eclipse IDE in place and follow the following steps to create a Concordion application:

Step	Description
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.
2	Add required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.
3	Create Java class System under the com.tutorialspoint package.
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.
5	Create Specification html <i>System.html</i> under the <i>specs.tutorialspoint</i> package.
6	The final step is to create the content of all the Java files and specificiation file and run the application as explained below.

Here is the content of System.java file:

```
package com.tutorialspoint;
public class System {
 public int sum(int firstNumber, int secondNumber) {
 return firstNumber + secondNumber;
 }
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public int sum(int firstNumber, int secondNumber) {
 return system.sum(firstNumber, secondNumber);
 }
}
```

Following is the content of System.html file:

</body>
</html>

Once you are done with creating source and specification files, let us run the application as JUnit Test. If everything is fine with your application, this will show the following result:

C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 1, Failures: 0

System.html is the output of Concordion test run.

Calculator Specifications

We are building online calculator support in our website.

Following is the requirement to add two numbers:

Example

The Sum of two numbers 2 and 3 will be 5.

Results generated by **Concordion** in 204 ms on 06-Sep-2015 at 10:19:51 IST

Successes: 1, Failures: 0

6. CONCORDION – ASSERTTRUE COMMAND

Concordion assertTrue command is used when the fixture needs to know the expected result in order to perform a test.

Consider the following requirement:

```
User Name : Robert De
The User name starts with R.
The User name starts with S == false.
```

If we want a test to be executed on the User Name and check whether the user name starts with R or not.

```
User Name :<span concordion:set="#userName">Robert De</span>
The User name <span
concordion:assertTrue="#userName.startsWith(#letter)">starts
with <b concordion:set="#letter">R</b></span>.
The User name <span
concordion:assertTrue="#userName.startsWith(#letter)">starts
with <b concordion:set="#letter">S</b></span>.
with <b concordion:set="#letter">S</b></span>.
```

When Concordion parses the document, it will set a temporary variable #userName to be the value "Robert De". Then it will check if the userName starts with the letter specified by #letter variable set in next command.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.
2	Add the required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.
3	Create Java class System under the com.tutorialspoint package.
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.
5	Create Specification html System.html under the specs.tutorialspoint package.

The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of the System.java file:

```
package com.tutorialspoint;
public class System {
}
```

Following is the content of the SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
}
```

Following is the content of the System.html file:

```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
 <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
 <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to split full name of a logged in user to
its constituents by splitting name by whitespace:
 <div class="example">
 <h3>Example</h3>
 User Name :<span concordion:set="#userName">Robert De</span>
 The User name <span</p>
concordion:assertTrue="#userName.startsWith(#letter)">starts
 with <b concordion:set="#letter">R</b></span>.
 The User name <span</p>
concordion:assertTrue="#userName.startsWith(#letter)">starts
 with <b concordion:set="#letter">S</b></span>.
 </div>
```


</body>
</html>

Once you are done with creating source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 1, Failures: 1

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

User Name : Robert De

The User name starts with R.

The User name starts with S == false.

Results generated by **Concordion** in 220 ms on 06-Sep-2015 at 10:31:29 IST

7. CONCORDION – ASSERTFALSE COMMAND

Concordion assertFalse command is used when the fixture needs to know the expected result in order to perform a test.

Consider the following requirement:

```
User Name : Robert De
The User name does not start with S.
```

If we want a test to be executed on the User Name and check that the user name does not start with S.

```
Viser Name :<span concordion:set="#userName">Robert De</span>
The User name <span concordion:assertFalse="#userName.startsWith(#letter)">does not start
with <b concordion:set="#letter">S</b></span>.
```

When Concordion parses the document, it will set a temporary variable #userName to be the value "Robert De". Then, it will check if the userName starts with the letter specified by #letter variable set in next command.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.
2	Add the required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.
3	Create Java class System under the com.tutorialspoint package.
4	Create Fixture class <i>SystemFixture</i> under the <i>specs.tutorialspoint</i> package.
5	Create Specification html System.html under the specs.tutorialspoint package.
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of the System.java file:

```
package com.tutorialspoint;
public class System {
}
```

Following is the content of the SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
}
```

Following is the content of the System.html file:

```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
 <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
 <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to split full name of a logged in user to
its constituents by splitting name by whitespace:
 <div class="example">
 <h3>Example</h3>
 User Name :<span concordion:set="#userName">Robert De</span>
 The User name <span</p>
concordion:assertFalse="#userName.startsWith(#letter)">does not start
 with <b concordion:set="#letter">S</b></span>.
 </div>
</body>
</html>
```

Once you are done with creating source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html

Successes: 1, Failures: 0

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

User Name : Robert De

The User name does not start with S.

Results generated by **Concordion** in 204 ms on 06-Sep-2015 at 10:36:11 IST

8. CONCORDION - EXECUTE COMMAND

Concordion execute command is used run the operation of concordion fixture. Consider the following requirement:

```
The sum of two numbers 2 and 3 will be 5.
```

If we want to write a specification for a sum function which will accept two numbers and output their sum, then the specification will be as follows:

```
The Sum of two numbers <span concordion:set="#firstNumber">2</span> and
<span concordion:set="#secondNumber">3</span> will be
<span concordion:execute="#result = sum(#firstNumber,
#secondNumber)"></span><span concordion:assertEquals="#result">5</span>.
```

When Concordion parses the document, it will set a temporary variable #firstNumber to be the value "2" and #secondNumber to be the value "3" and then execute the sum() method with parameters as #firstNumber and #secondNumber using the execute command and set the result into #result variable and check that the #result variable is equal to "5".

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.
2	Add required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.
3	Create Java class System under the com.tutorialspoint package.
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.
5	Create Specification html <i>System.html</i> under the <i>specs.tutorialspoint</i> package.
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of the System.java file:

```
package com.tutorialspoint;
public class System {
 public int sum(int firstNumber, int secondNumber) {
 return firstNumber + secondNumber;
 }
}
```

Following is the content of the SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public int sum(int firstNumber, int secondNumber) {
 return system.sum(firstNumber, secondNumber);
 }
}
```

Following is the content of the System.html file:

</body>
</html>

Once you are done with creating source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 1, Failures: 0

System.html is the output of Concordion test run.

Calculator Specifications

We are building online calculator support in our website.

Following is the requirement to add two numbers:

Example

The Sum of two numbers 2 and 3 will be 5.

Results generated by **Concordion** in 204 ms on 06-Sep-2015 at 10:19:51 IST

9. CONCORDION – RETURNING OBJECT

Concordion execute command can be used to get the result of a behavior in the form of object using which we can get multiple outputs of a behavior. For example, consider the following requirement:

The full name Robert De is to be broken into first name Robert and last name De.

Here we need to have a spilt function which accepts a user name and returns a result object having the first name and the last name as its properties so that we can use them.

If we want to write a specification for such a split function which will expect a user name and output a result object, then the following will be the specification:

```
The full name <span concordion:execute="#result = split(#TEXT)">Robert
De</span> is to be broken into first name <span
concordion:assertEquals="#result.firstName">Robert</span> and last name <span
concordion:assertEquals="#result.lastName">De</span>.
```

When Concordion parses the document, it will set the value of the special variable #TEXT as the value of the current element as "Robert De" and pass it to the spilt function. Then it will execute the spilt() method with parameters as #TEXT using the execute command and set the result into the #result variable and using the result object, print the firstName and the lastName properties as the output.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description
1	Create a project with the name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.
2	Add the required Concordion libraries using the <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.
3	Create Java class System, Result under the com.tutorialspoint package.
4	Create Fixture class <i>SystemFixture</i> under the <i>specs.tutorialspoint</i> package.
5	Create Specification html System.html under the specs.tutorialspoint package.

The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of Result.java file:

```
package com.tutorialspoint;
public class Result {
 private String firstName;
 private String lastName;
 public String getFirstName() {
 return firstName;
 }
 public void setFirstName(String firstName) {
 this.firstName = firstName;
 }
 public String getLastName() {
 return lastName;
 }
 public void setLastName(String lastName) {
 this.lastName = lastName;
 }
}
```

Here is the content of System.java file:

```
package com.tutorialspoint;
public class System {
  public Result split(String userName){
 Result result = new Result();
 String[] words = userName.split(" ");
 result.setFirstName(words[0]);
 result.setLastName(words[1]);
 return result;
  }
}
```


Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import com.tutorialspoint.Result;
import com.tutorialspoint.System;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public Result split(String userName){
 return system.split(userName);
 }
}
```

Following is the content of System.html file:

```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
 <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
 <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to split full name of a logged in user to
its constituents by splitting name by whitespace:
 <div class="example">
 <h3>Example</h3>
 The full name <span concordion:execute="#result = split(#TEXT)">Robert
De</span> is to be broken into first name <span
concordion:assertEquals="#result.firstName">Robert</span> and last name <span</pre>
concordion:assertEquals="#result.lastName">De</span>.
 </div>
</body>
</html>
```

Once you are done with creating the source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html

Successes: 1, Failures: 0

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

The full name Robert De is to be broken into first name Robert and last name De.

Results generated by **Concordion** in 235 ms on 06-Sep-2015 at 10:44:50 IST

10. CONCORDION – RETURNING MAP

Concordion execute command can be used to get the result of a behavior in the form of a Map using which we can get multiple outputs of a behavior. For example, consider the following requirement:

The full name Robert De is to be broken into its first name Robert and last name De.

Here we need to have a spilt function which accepts a user name and returns a Map object having the firstName and the lastName as its keys having corresponding values so that we can use them.

If we want to write a specification for such a split function which will accept a user name and output a result object, then the following will be the specification:

```
The full name <span concordion:execute="#result = split(#TEXT)">Robert
De</span> is to be broken into first name <span
concordion:assertEquals="#result.firstName">Robert</span> and last name <span
concordion:assertEquals="#result.lastName">De</span>.
```

When Concordion parses the document, it will set the value of the special variable #TEXT to be the value of the current element as "Robert De" and pass it to the spilt function. Then it will execute the spilt() method with parameters as #TEXT using the execute command and set the result into the #result variable and using result map, print the firstName and lastName values as output.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description						
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.						
2	Add the required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.						
3	Create Java class <i>System</i> under the <i>com.tutorialspoint</i> package.						
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.						
5	Create Specification html System.html under the specs.tutorialspoint package.						

The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of System.java file:

```
package com.tutorialspoint;
import java.util.HashMap;
import java.util.Map;
public class System {
 public Map split(String userName){
 Map<String, String> result = new HashMap<String, String>();
 String[] words = userName.split(" ");
 result.put("firstName", words[0]);
 result.put("lastName", words[1]);
 return result;
 }
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import java.util.Map;
import com.tutorialspoint.Result;
import com.tutorialspoint.System;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public Map<String, String> split(String userName){
 return system.split(userName);
 }
}
```

Following is the content of System.html file:


```
</head>
<body>
 <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to split full name of a logged in user to
its constituents by splitting name by whitespace:
 <div class="example">
 <h3>Example</h3>
 The full name <span concordion:execute="#result = split(#TEXT)">Robert
De</span> is to be broken into first name <span
concordion:assertEquals="#result.firstName">Robert</span> and last name <span</pre>
concordion:assertEquals="#result.lastName">De</span>.
 </div>
</body>
</html>
```

Once you are done with creating the source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 1, Failures: 0
```

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

The full name Robert De is to be broken into first name Robert and last name De.

Results generated by **Concordion** in 235 ms on 06-Sep-2015 at 10:44:50 IST

11. CONCORDION – RETURNING MULTIVALUERESULT

Concordion execute command can be used to get the result of a behavior in the form of a Map using which we can get multiple outputs of a behavior. For example, consider the following requirement:

The full name Robert De is to be broken into its first name Robert and last name De.

Here we need to have a spilt function which accepts a user name and returns a Map object having firstName and lastName as its keys with their corresponding values so that we can use them.

If we want write a specification for such a split function which will accept a user name and output a result object, then the specification would be as follows:

```
The full name <span concordion:execute="#result = split(#TEXT)">Robert
De</span> is to be broken into first name <span
concordion:assertEquals="#result.firstName">Robert</span> and last name <span
concordion:assertEquals="#result.lastName">De</span>.
```

When Concordion parses the document, it will set the value of the special variable #TEXT to be the value of current element as "Robert De" and pass it to the spilt function. Then it will execute the spilt() method with parameters as #TEXT using execute command and set the result into the #result variable and using result map, print the firstName and lastName values as the output.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description				
1	Create a project with the name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.				
2	Add the required Concordion libraries using Add External JARs option as explained in the Concordion - First Application chapter.				
3	Create Java class System under the com.tutorialspoint package.				
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.				
5	Create Specification html System.html under the specs.tutorialspoint package.				

The final step is to create the content of all the Java files and specification file and run the application as explained below.

Here is the content of System.java file:

```
package com.tutorialspoint;
import org.concordion.api.MultiValueResult;
public class System {
 public MultiValueResult split(String userName){
 MultiValueResult result = new MultiValueResult();
 String[] words = userName.split(" ");
 result.with("firstName", words[0]).with("lastName", words[1]);
 return result;
 }
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.api.MultiValueResult;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public MultiValueResult split(String userName){
 return system.split(userName);
 }
}
```

Following is the content of System.html file:

Once you are done with creating the source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 2, Failures: 0
```

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

The full name Robert De is to be broken into first name Robert and last name De.

Results generated by **Concordion** in 235 ms on 06-Sep-2015 at 10:44:50 IST

12. CONCORDION – EXECUTE ON TABLE

Concordion execute command can be used to run the operation of concordion fixture in a repeating manner. For example, it will be useful if we want to illustrate a requirement with multiple examples in the form of a table.

Consider the following requirement:

If we want to write a specification for a sum function which will accept two numbers and output their sum, then the specification would be as follows:

```
First Number
Second Number
Sum

2

3

5

4

5

9
```

When Concordion parses the document, it will set a temporary variable #firstNumber to be the value "2" and #secondNumber to be the value "3". Then it will execute the sum() method with parameters as #firstNumber and #secondNumber using execute command and set the result into the #result variable and check that the #result variable is equal to "5". This process is repeated for each table row element.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description					
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.					
2	Add required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.					
3	Create Java class System under the com.tutorialspoint package.					
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.					
5	Create Specification html System.html under the specs.tutorialspoint package.					
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.					

Here is the content of System.java file:

```
package com.tutorialspoint;
public class System {
 public int sum(int firstNumber, int secondNumber) {
 return firstNumber + secondNumber;
 }
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public int sum(int firstNumber, int secondNumber) {
 return system.sum(firstNumber, secondNumber);
 }
}
```


Following is the content of System.html file:

```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
 <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
 <h1>Calculator Specifications</h1>
 We are building online calculator support in our website.
 Following is the requirement to add two numbers:
 <div class="example">
  <h3>Example</h3>
  First Number
 Second Number
 Sum
  2
 3
 5
  4
 5
 9
  </div>
</body>
</html>
```

Once you are done with creating the source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 2, Failures: 0
```


System.html is the output of Concordion test run.

Calculator Specifications

We are building online calculator support in our website.

Following is the requirement to add two numbers:

Example			
First Number	Second Number	Sum	
2	3	5	
4	5	9	

Results generated by Concordion in 95 ms on 07-Sep-2015 at 21:06:08 IST

13. CONCORDION - EXECUTE ON LIST

Concordion execute command can be used to run the operation of concordion fixture in a repeating manner. For example, it will be useful if we want to illustrate a requirement with multiple examples in the form of a list.

Consider the following requirement:

If we want write a specification for a split function which will split a name into its first name and last name, then the specification would be as follows:

When Concordion parses the document, it will set the value of the special variable #TEXT to be the value of the current element as "Robert De" and pass it to the spilt function. Then it will execute the spilt() method with parameters as #TEXT using execute command and set the result into #result variable and using result, print the firstName and lastName values as the output.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description				
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.				
2	Add required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.				
3	Create Java class <i>System</i> under the <i>com.tutorialspoint</i> package.				
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.				
5	Create Specification html System.html under the specs.tutorialspoint package.				
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.				

Here is the content of System.java file:

```
package com.tutorialspoint;
import org.concordion.api.MultiValueResult;
public class System {
 public MultiValueResult split(String userName){
 MultiValueResult result = new MultiValueResult();
 String[] words = userName.split(" ");
 result.with("firstName", words[0]).with("lastName", words[1]);
 return result;
```


```
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.api.MultiValueResult;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public MultiValueResult split(String userName){
 return system.split(userName);
 }
}
```

Following is the content of System.html file:

```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
  <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to split full name of a logged in user to
its constituents by splitting name by whitespace:
  <div class="example">
 <h3>Example</h3>
 <l
 split(#TEXT)">Robert De</span> is to be splited as
 <l
 <span
concordion:assertEquals="#result.firstName">Robert</span>
 <span
concordion:assertEquals="#result.lastName">De</span>
```


Once you are done with creating source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 4, Failures: 0
```

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

- The full name Robert De is to be splited as
 - Robert
 - De
- · The full name John Diere is to be splited as
 - John
 - Diere

Results generated by Concordion in 47 ms on 07-Sep-2015 at 21:11:15 IST

14. CONCORDION – VERIFYROWS COMMAND

Concordion verifyRows command can be used to check the content of a collection returned as a result by the system. For example, if we set up a set of users in the system and do a partial search on them, then the system should return the matching elements, otherwise our acceptance tests should fail.

Consider the following requirement:

```
<t
```

If we want write a specification for such a search function which will search and return a collection, then the specification will be as follows:

When Concordion parses the document, it will execute addUser() on each row of the first table and then set the searchString to be J. Next, Concordion will execute the search

function which should return a Iterable object with a predictable iteration order, (e.g. a List, LinkedHashSet or a TreeSet), verifyRows runs for each item of the collection and runs the assertEquals command.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description						
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.						
2	Add the required Concordion libraries using Add External JARs option as explained in the Concordion - First Application chapter.						
3	Create Java class System under the com.tutorialspoint package.						
4	Create Fixture class SystemFixture under the specs.tutorialspoint package.						
5	Create Specification html System.html under the specs.tutorialspoint package.						
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.						

Here is the content of System.java file:

```
package com.tutorialspoint;
import java.util.HashSet;
import java.util.Set;
import java.util.SortedSet;
import java.util.TreeSet;
public class System {
 private Set<String> users = new HashSet<String>();
 public void addUser(String username) {
 users.add(username);
 }
 public Iterable<String> search(String searchString) {
 SortedSet<String> matches = new TreeSet<String>();
 for (String username : users) {
 if (username.contains(searchString)) {
```


```
matches.add(username);
}

return matches;
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public void addUser(String username) {
 system.addUser(username);
 }
 public Iterable<String> search(String searchString) {
 return system.search(searchString);
 }
}
```

Following is the content of System.html file:


```
Username
 Robert De
 John Diere
 Julie Re
  Search for "<b concordion:set="#searchString">J</b>" should
return:
  Matching
Usernames
 John Diere
 Julie Re
  </div>
</body>
</html>
```

Once you are done with creating the source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 2, Failures: 0
```

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to add a partial search capability on user names:

Results generated by Concordion in 126 ms on 07-Sep-2015 at 21:35:29 IST

15. CONCORDION – RUN COMMAND

Concordion run command can be used to link multiple specifications together and display them at one central page. This command can run all the specifications, while displaying the link's background in green / red / gray as appropriate.

Now we are going to create two specifications and link them together. We'll be reusing the specifications created in <u>Concordion - Execute on List</u> and <u>Concordion - Execute on Table</u> chapters as System Specifications and Calculator Specifications.

Example

Let us have a working Eclipse IDE in place and follow the steps given below to create a Concordion application:

Step	Description				
1	Create a project with a name <i>concordion</i> and create a package <i>com.tutorialspoint</i> under the src folder in the created project.				
2	Add the required Concordion libraries using <i>Add External JARs</i> option as explained in the <i>Concordion - First Application</i> chapter.				
3	Create Java class System under the com.tutorialspoint package.				
4	Create Fixture classes <i>SystemFixture</i> , <i>CalculatorFixture</i> under the specs.tutorial spoint package.				
5	Create Specification html files <i>System.html</i> , <i>Calculator.html</i> under the specs.tutorial spoint package.				
6	The final step is to create the content of all the Java files and specification file and run the application as explained below.				

Here is the content of System.java file:

```
package com.tutorialspoint;
import org.concordion.api.MultiValueResult;
public class System {
 public MultiValueResult split(String userName){
 MultiValueResult result = new MultiValueResult();
 String[] words = userName.split(" ");
 result.with("firstName", words[0]).with("lastName", words[1]);
```


```
return result;
}
public int sum(int firstNumber, int secondNumber) {
 return firstNumber + secondNumber;
}
```

Following is the content of SystemFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.api.MultiValueResult;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class SystemFixture {
 System system = new System();
 public MultiValueResult split(String userName){
 return system.split(userName);
 }
}
```

Following is the content of CalculatorFixture.java file:

```
package specs.tutorialspoint;
import org.concordion.integration.junit4.ConcordionRunner;
import org.junit.runner.RunWith;
import com.tutorialspoint.System;
@RunWith(ConcordionRunner.class)
public class CalculatorFixture {
 System system = new System();
 public int sum(int firstNumber, int secondNumber) {
 return system.sum(firstNumber, secondNumber);
 }
}
```

Following is the content of System.html file:


```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
  <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
  <h1>System Specifications</h1>
 We are building specifications for our online order tracking
application.
 Following is the requirement to split full name of a logged in user to
its constituents by splitting name by whitespace:
  <div class="example">
 <h3>Example</h3>
 <l
 The full name <span concordion:execute="#result =</li>
split(#TEXT)">Robert De</span> is to be splited as
 <l
 <span
concordion:assertEquals="#result.firstName">Robert</span>
 <span
concordion:assertEquals="#result.lastName">De</span>
 The full name <span concordion:execute="#result =</li>
split(#TEXT)">John Diere</span> is to be splited as
 <l
 <span
concordion:assertEquals="#result.firstName">John</span>
 <span
concordion:assertEquals="#result.lastName">Diere</span>
 </div>
  <a concordion:run="concordion" href="Calculator.html">Calculator Service
Specifications</a>
</body>
</html>
```

Following is the content of Calculator.html file:


```
<html xmlns:concordion="http://www.concordion.org/2007/concordion">
<head>
 <link href="../concordion.css" rel="stylesheet" type="text/css" />
</head>
<body>
 <h1>Calculator Specifications</h1>
 We are building online calculator support in our website.
 Following is the requirement to add two numbers:
 <div class="example">
  <h3>Example</h3>
  First Number
 Second Number
 Sum
  2
 3
 5
  4
 5
 9
  </div>
</body>
</html>
```

Once you are done with creating source and specification files, let us run the application as JUnit Test. If everything is fine with your application, then it will produce the following result:

```
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
Successes: 2, Failures: 0
C:\DOCUME~1\ADMINI~1\LOCALS~1\Temp\concordion\specs\tutorialspoint\System.html
```


Successes: 6, Failures: 0

System.html is the output of Concordion test run.

System Specifications

We are building specifications for our online order tracking application.

Following is the requirement to split full name of a logged in user to its constituents by splitting name by whitespace:

Example

- . The full name Robert De is to be splited as
 - Robert
 - · De
- . The full name John Diere is to be splited as
 - John
 - Diere

Calculator Service Specifications

Results generated by Concordion in 75 ms on 07-Sep-2015 at 21:40:42 IST

Click on the link Calculator Service Specifications. You will see the following output:

Calculator Specifications

We are building online calculator support in our website.

Following is the requirement to add two numbers:

Example			
First Number	Second Number	Sum	
2	3	5	
4	5	9	

Results generated by Concordion in 95 ms on 07-Sep-2015 at 21:06:08 IST

