Behavior Driven GUI Testing

Mobile Dev + Test 2015

by Amanda Burma

About me

Name	Amanda Burma
Company	froglogic GmbH
Position	Technical Marketing Engineer
Former Automated Testing Engineer	
In industry since 1998	

www.linkedin.com/in/amandaburma

www.facebook.com/amandaBurma

About froglogic

- HQ in Hamburg, Germany
- Founded in 2003
- US presence since 2009
- Product focus on Squish
 - Squish GUI Tester (Cross-Platform/Cross-Technology GUI Test Automation)
 - Squish Coco (C, C++, C# and Tcl Code Coverage)
- More than 3,000 customers world-wide

Overview

- What is BDD and TDD?
- Why BDD and BDT with Mobile Apps?
- Automating a Behavior Driven Mobile GUI Test
- Integrating BDT and Mobile Test Automation frameworks

What is Behavior Driven Development (BDD)? What is Behavior Driven Testing (BDT)?

"BDD is a second-generation, outside-in, pull-based, multiple-stakeholder, multiple-scale, high-automation, agile methodology. It describes a cycle of interactions with well-defined outputs, resulting in the delivery of working, tested software that matters." - Dan North

http://en.wikipedia.org/wiki/Behavior-driven_development

OR...

What is BDD? What is BDT?

- Based on Test Driven Development
 - Write a (failing) test
 - Implement feature until test passes
 - Unit-Test level granularity (inside-out)

But

- Focus on application's behavior and specification
- Describe in a human-readable DSL (e.g. Gherkin)
- Reduce focus on implementation details

Versatile usage of Feature Files

- User story / feature specification
- Communicate with customer / users
- Document acceptance test
- Create walk-through sequence for manual tests
- Produce storyboard for test automation

Why Behavior Driven Development? Why Behavior Driven Testing?

- "Test first" development on a higher level
- Clearly separate test logic from implementation
- Allow non-programmers to define features & tests
- Have a common, single language to communicate

What is BDD / BDT?

Android Address Book App

What is BDD / BDT? Android Address Book App

Feature: Validate address book entry

Scenario: Add address book entry

Given the Address book App is running

When I click Add Address

And enter Tom in the Forename field
And enter Smith in the Surname field

And enter 123.123.1234 in the Phone field

And enter tom@smith.com in the Email field

And click Save

Then the list contains the matching forename value

And the list contains the matching surname value

Feature File (Gherkin)

What is BDD / BDT? Android Address Book App

Feature: Invalid phone number

Scenario: Invalid phone number

Given the Address book App is running

When I click Add Address

And enter Tom in the Forename field

And enter Smith in the Surname field

And enter Smith in the Phone field

Then the Phone field does not contain Smith

Feature File (Gherkin)

Automating a Behavior Driven GUI Test Requirements

* froglogic

- BDT framework
- Test Automation framework (GUI test tool, ...)
- The 'Glue'

- Parse Feature files
- Generate step definition skeletons
 - (functions and annotations) in a preferred language

Test.feature Feature: Validate address book entry Scenario: Add address book entry Given the Address book App is running When I click Add Address


```
@Step("Given the Address book App is running")
def step(context):
 test.warning("Implement me")

@Step("When I click Add Address")
def step(context):
 test.warning("Implement me")
```

BDT Framework Run Feature Files

- Parse Feature files
- Execute Feature files by mapping steps to step definitions (functions)
- Reporting

Feature: Validate address book entry Scenario: Add address book entry Given the Address book App is running When I click Add Address

- Support the specific UI technology of the application
- Support the scripting/programming language of the BDT framework
- Tool for convenient test creation, maintenance and debugging

```
@Step("Given the Address book App is running")
def step(context):
 test.warning("Implement me")

@Step("When I click Add Address")
def step(context):
 test.warning("Implement me")
```


- Need to "speak the same language"
- Reporting
- Debugging

BDT Frameworks

- Cucumber
- JBehave
- Behave
- SpecFlow
- RSpec
- Lettuce
- Squish GUI Tester
- **-** ..

Test Automation Frameworks

- CppUnit
- GoogleTest
- xUnit
- NUnit
- JUnit
- Squish GUI Tester
- HP QTP / UFT
- Rational Functional Tester
- Selenium
- •

* froglogic

- Valid Address book entry
- Invalid Address book entry
- Passing parameters
- Scenario outline

Questions? Contact me Amanda Burma squish@froglogic.com

Download

Free & supported Squish GUI Tester trial www.froglogic.com/evaluate

About Squish GUI Tester

- Cross-Platform / Cross-GUI Technology Test Automation
 - Windows, Linux, Mac OS X, Unix, Embedded OS', RTOS', Mobile
 - Java (Swing/AWT, SWT/RCP, JavaFx), Qt/QML/QtQuick, Web, MFC, WinForms, WPF, iOS, Cocoa, Carbon, Android, Tk, Flex, ...
- Object-based GUI object identification
- Record & Playback
- Powerful scripting (JavaScript, Python, Ruby, Tcl, Perl)
- Eclipse-based IDE
- Built-in BDD framework and support
- Batch-testing & Command-line tools
- Remote/distributed testing architecture
- Integrations: Microsoft ALM, HP QC/ALM, Rational RQM, Seapine TCM, SpiraTest, MKS, XStudio, Jenkins, Hudson, TeamCity, Bamboo, Robot Framework, JUnit, Maven, ...