

Cucumber-Rails

Integration Testing Tool for Rails 3

About Cucumber...

- Acceptance Test Driven Development
- Collaborative effort between the customer and the delivery team

Why Cucumber ?? (Advantages)

Clarity of Requirements

Communication Medium used viz Gherkin syntax

Self explanatory notes for 3rd person.

Communication gap is overcomed.

Cucumber Advantages (Cont...)

Can be used with other programming languages as well.

 Works with Ruby, Java, .NET, Flex or web applications written in any language. It has been translated to over 40 spoken languages.

Relation between Rspec & Cucumber!

Main Elements of Cucumber!!

Features...

Example:

Feature: pay bill on-line

- In order to reduce the time I spend paying bills
- As a bank customer with a checking account
- I want to pay my bills on-line

Scenario: pay a bill

Given checking account with \$50

And a payee named XYZ

And a bill for \$37

When I pay the bill to XYZ

Then I should have \$13 remaining in my checking account

And the payment of \$37 to XYZ should be listed in Recent Payments

Step Definitions...

```
Given /^checking account with \$(\d+)$/ do |bill_amount|
```

Ruby code here

End

Given checking account with \$50 And a payee named XYZ And a bill for \$37

```
Given /^a payee named (.*)$/ do |payee_name|
# Ruby code here
End
```

```
Given /^a bill for \$(\d+)$/ do \bill_amount\
# Ruby code here
end
```

Step Definitions (Continued...)

When I pay the bill to XYZ
Then I should have \$13 remaining in my checking account
And the payment of \$37 to XYZ should be listed in Recent Payments

```
When /^I pay the bill to (.*)$/ do |payee_name|
# Ruby code here
End
```

Then /^I should have \\$(\d+) remaining in my checking account\$/ do \bill_amount\ # Ruby code here
End

```
Then /^the payment of \$(\d+) to (.*) should be listed in Recent Payments$/
do |amount,payee_name|
# Ruby code here
end
```

Cucumber with Rails 3...

gem 'cucumber-rails'

```
group :test do
gem 'cucumber-rails'
end
```

Bootstrap Cucumber

rails g cucumber:install

- config/cucumber.yml
- script/cucumber
- features/step_definitions
- features/support
- features/support/env.rb
- lib/tasks/cucumber.rake

"Background" feature

Feature: User Authorization

As an account owner

I should be able to view all the reports for my account

Background:

Given the user "xyz" is logged-in

And has the role as "account owner"

Scenario: User "xyz" view his reports

When the user "xyz" access the reports page

Then user "xyz" should see all his reports

Scenario Outlines

Feature: User Authorization

As an account owner

I should be able to view all the reports & employees for my account

Background:

Given the user "xyz" is logged-in

And has the role as "account owner"

Scenario Outline: User "xyz" view his reports & employees

When the account owner <user> access the <page> page

Then account owner <user> should see <count> <page>

Examples:

|user|page|count|

|abc|reports|500|

|xyz|reports|700|

|xyz|employees|20|

Tags...

To organize your features and schenario's

Feature: Signin
@login
Scenario: Login
Given Credentails...
When logged in

Then...

@signin

@fyp
Scenario: Forgot your password
Given registered email
When clicked on forgot your password
Then email should be delivered

@signup Feature: Signup

@signup @resourcename
Scenario: Signup
Given Information...
When Signed up
Then...

Execution...

- All Features
 - > cucumber

OR

- > cucumber features/
- Particular Feature
 - > cucumber features/<file>.feature
- Particular Test case scenario
 - > cucumber features/ --tags @signin

Cucumber.yml

```
default: --format progress features
```

```
html_report: --format html --out=features_report.html features
```

```
signup_report : --tags @signup features
```

Execution:

- > cucumber --profile html_report
- > cucumber --profile signup_report

Feature:

@signup

Scenario: ABC Scenario: XYZ

Given... Given...

When... When...

Then... Then...

Ambiguous Steps !!

Scenario1: Different users view reports

When the user "xyz" access the reports page

Then user "xyz" should see all his reports

When /^the user (.*) access the reports page\$/ do | user_name |

Ruby code here

End

Scenario2: User "xyz" view different pages

When the user xyz access the "reports" page

Then user xyz should see all his "reports"

When /^the user xyz access the (.*) page\$/ do | page_name |

Ruby code here

End

Feature

Step-Defn

Feature

Step-Defn

Redundant Steps!!

Scenario: User "xyz" view his reports

When the user "xyz" access the "reports" page

Then user "xyz" should see all his reports

Reports.feature

Scenario: User "xyz" view his transactions

When the user "xyz" access the "transactions" page

Then user "xyz" should see all his transactions

Trans.feature

When /^the user (.*) access the (.*) page\$/ do | user_name, page | # Ruby code here

End

"Spork" (What & Why)

To speed up the running of an application's tests

Preloads the Rails Environment once at the start

 The whole Rails initialization process is skipped, saving valuable seconds off of your spec runs

 A little analysis reveals that execution time gets reduced by about 3.5 min or so in case of 900 examples

When to restart Spork ??

- No need to restart the Spork server if there are any changes in your test cases written under "model-spec" or say "controller-spec"
- Need to restart the Spork server for any changes in the configuration in your application.

examples:

- change in Factory's
- spec_helpers
- spec/support/...
- .rspec

Get Spork working on Rails 3 & Rspec 2

- Add "Spork" gem into your Gemfile
- Configure the option --drb on a new line in your .rspec file
- Modify your spec_helper.rb as follows:

.rspec

--color

--drb

```
require 'spork'

Spork.prefork do

ENV["RAILS_ENV"] ||= 'test'

require File.expand_path("../../config/environment", __FILE__)

require 'rspec/rails'

...

end
```

Finally start the "Spork" server as :\$ bundle exec spork

Get Spork working on Rails 3 & Cuke

- Add "Spork" gem into your Gemfile
- Configure the option --drb on a new line in your cucumber.yml file
- Modify your features/support/env.rb as follows:

```
require 'spork'

Spork.prefork do

ENV["RAILS_ENV"] ||= 'test'

require File.expand_path(File.dirname(__FILE__) +
'/.../../config/environment')

require 'cucumber/rails/rspec'
end
```

Finally start the "Spork" server as : \$ bundle exec spork cucumber

Thank You!!