

Sexy Using Cucumber - BDD in your project

Presented by:

Mr. Vu Nguyen

Senior Automation Engineer

- Working as an QA Automation
- Over 8 years experience in software engineering experience
- Skype ID: vunguyen2588
- Email: hoaivunguyenpham@gmail.com

Agenda

Behavior Driven Development	Runner Class
☐ Cucumber	☐ Features
Advantages of Cucumber	Steps Definitions
☐ Environment Setup	Cucumber Data
☐ Gherkins Language	☐ Cucumber Report
☐ Cucumber Execution Flow	Creating project cucumber with maven

Behavior Driven Development

Implementing an application by describing its behaviour by the perspective of its stakeholders

Cucumber

Advantages of Cucumber

Supports multiple platform, OS and the browsers

A bridge between the business and technical language

Develop and maintenance easily

Environment Setup

Gherkins Language

Is a language, which is used to write features, scenarios and steps.

Have the extension .feature

Define set of keywords

Each keyword has it own significance: Feature, Scenarios, Given, When, Then, Add, But, Background ...

Cucumber Execution Flow

Runner Class

Tells JUnit that tests should

run using Cucumber class present in package sample; cucumber.api.junit package import org.junit.runner.RunWith; import cucumber.api.CucumberOptions; import cucumber.api.junit.Cucumber; Tells Cucumber a lot of things like where to look for feature files, @RunWith(Cucumber.class) what reporting system to use and @CucumberOptions(some other things also features = src/test/java/sample/Demo.feature", format = { "pretty", "html:target/cucumber-reports" } features: provides the location of the feature file public class RunnerClass { glue: provides the path of the step definition class format: all report formaters to use tags: what tags in the features file should be executed

Runner Class

As main class in typical java program from where the execution starts

An interlink between feature files and step definition classes

Multiple types of test runners such as JUnit runner, CLI runner, Android runner ...

Your Topic

Features

Features

Name of the feature under test Feature: As a user Describe about feature under test - optional I want to be able to login to gmail So that i can view my email What is the test scenario *Scenario:* The user login to gmail Given The user navigate to gmail page. Prerequisite before the test steps get executed When The user click on Sign in button And The user input the right username Specific condition which should match in order to execute the next step And The user input the right password And The user click on Login button Keyword is used to show conjunction between two conditions Then The user login to gmail successfully What should happen

Steps Definitions

```
The mapping between each
@And ("^I create a new account$")
 step of the scenario defined
public void iCreateNewAccount() -
 NewAccount objNewAccount = new NewAccount(obj);
 in the feature file with a code
 objNewAccount.clickNewAccount();
 of function to be executed
 objNewAccount.createNewAccount(customerID, "30000");
 accountID = objNewAccount.getAccountID();
 Assert.assertTrue(objNewAccount.getSuccessMessage().contains("Account Generated Successfully!!!"));
 This function can be written
@And ("^I deposit to new account$")
 both Java and Selenium
public void iDepositToNewAccount() {
 Deposit objDeposit = new Deposit(obj);
 commands
 objDeposit.clickDeposit();
 objDeposit.createDeposit(accountID, "2000", "abc");
 Assert.assertTrue(objDeposit.getSuccessMessage().contains("Transaction details of Deposit for Account " + accountID));
@Then("^I close the browser$")
public void close_browser() {
 obj.quit();
```

Your Topic

Cucumber Data

Passing more than one parameters

Passing the integer values

Passing double values

```
And I want to verify that 2.2 plus 3.3 equals 5.5


@And("^I want to verify that (\\d+.\\d+) plus (\\d+.\\d+) equals (\\d+.\\d+)$")

public void i_want_to_verify_sum_of_numbers(double firstNum, double_secondNum, double sum) {
 System.out.println(firstNum);
 System.out.println(secondNum);
 System.out.println(sum);
}

On step definition file, we use
 (\\d+.\\d+)
```


Passing string parameters without double quotes

Passing a set of limited values

```
And I open application in Chrome browser

@And("^I open application in (Chrome|Firefox|Safari) browser$")


public void loginToSystem(String browser) {
 if(browser.equalsIgnoreCase("Chrome")) {
 // Code to launch Chrome
 } else if(browser.equalsIgnoreCase("Firefox")) {
 // Code to launch Firefox
 } else if(browser.equalsIgnoreCase("Safari")) {
 // Code to launch Safari
 }
}

On step definition file, we use

(String)
```


Cucumber Data

Cucumber data table without header

```
And I login with following credentials
| admin | pass1234 |

@And("^I login with following credentials$")
public void loginWithFollowingCredentials(DataTable dt) {
 List<String> list = dt.asList(String.class);
 System.out.println("Username: " + list.get(0));
 System.out.println("Password: " + list.get(1));
}

On step definition file, we use (DataTable)
 List<String> list = dt.asList(String.class);
```


Cucumber data table with header

```
And I create the new account form with the following data
 First Name | Last Name | Phone No
 Password
 DOB Year
 Gender
 On feature file, we use
 Test FN
 Test LN
 0123123123 | Pass1234 |
 1990
 Male
 |Header 1|Header 2|...|
@And("^I create the new account form with the following data$")
 |values |values |...|
public void createNewAccountWithFollowingData(DataTable dt) {
 List<Map<String, String>> list = dt.asMaps(String.class, String.class);
 System.out.println(list.get(0).get("First Name"));
 System.out.println(list.get(0).get("Last Name"));
 System.out.println(list.get(0).get("Phone No"));
 System.out.println(list.get(0).get("Password"));
 System.out.println(list.get(0).get("DOB Year"));
 System.out.println(list.get(0).get("Gender"));
@And("^I create the new account form with the following data$")
public void createNewAccountWithFollowingData(DataTable dt) {
 List<List<String>> list = dt.asLists(String.class);
 // i starts from 1 because i=0 represents the header
 for(int i=1; i<list.size(); i++) {</pre>
 System.out.println(list.get(i).get(0));
 On step definition file, we use (DataTable)
 System.out.println(list.get(i).get(1));
 List<Map<String, String>> list = dt.asMaps(String.class, String.class);
 System.out.println(list.get(i).get(2));
 System.out.println(list.get(i).get(3));
 List<List<String>> list = dt.asLists(String.class);
 System.out.println(list.get(i).get(4));
 System.out.println(list.get(i).get(5));
```


Reports

Reports Console

```
1 package sample;
 20 import org.junit.runner.RunWith;
 6 @RunWith(Cucumber.class)
 7 @CucumberOptions(
 features = "src/test/java/sample/ReportSample.feature",
 plugin = { "pretty" }
 10
 11
 12 public class RunnerClass {
 13
 14 }
 E[90m# src/test/java/sample/ReportSample.feature:2E[0m
 Scenario:
 User login to Guru99
 □[32mGiven □[0m⊡[32mI navigate to the guru99⊡[0m □[90m# DefinitionGuru.iNavigateGuru99()□[0m
 E[32mAnd E[0mE[32mI login to the Guru99E[0m

□[90m# DefinitionGuru.iLoginGuru99()□[0m

 @[90m# DefinitionGuru.close browser()@[0m
 □[32mThen □[0m□[32mI close the browser□[0m
1 Scenarios (@[32m1 passed@[0m)
3 Steps (⊞[32m3 passed⊞[0m)
1m2.273s
```

```
1 package sample;
 20 import org.junit.runner.RunWith;
 6 @RunWith(Cucumber.class)
 7 @CucumberOptions(
 features = "src/test/java/sample/ReportSample.feature",
 plugin = { "pretty" },
 monochrome = true
 10
 11
 13 public class RunnerClass {
 14
 15 }
  Scenario:
 # src/test/java/sample/ReportSample.feature:2
 User login to Guru99
 Given I navigate to the guru99 # DefinitionGuru.iNavigateGuru99()
 And I login to the Guru99
 # DefinitionGuru.iLoginGuru99()
 Then I close the browser
 # DefinitionGuru.close_browser()
1 Scenarios (1 passed)
3 Steps (3 passed)
0m31.573s
```


Reports Console

```
1 package sample;
2 import org.junit.runner.RunWith;
6 @RunWith(Cucumber.class)
  @CucumberOptions(
 features = "src/test/java/sample/ReportSample.feature",
 plugin = { "usage" },
 monochrome = true
LØ
1.1
12
13 public class RunnerClass {
14
15 }
16
 "source": "^I navigate to the guru99$",
 "steps": [
 "name": "I navigate to the guru99",
 "aggregatedDurations": {
 "average": 16.802061948,
 "median": 16.802061948
 "durations": [
 "duration": 16.802061948,
 "location": "src/test/java/sample/ReportSample.feature:4"
```


Report Output

```
1 package sample;
2⊕ import org.junit.runner.RunWith;
6 @RunWith(Cucumber.class)
7 @CucumberOptions(
 features = "src/test/java/sample/ReportSample.feature",
 plugin = { "pretty", "html:target/cucumber-reports" },
9
10
 monochrome = true
11
12
13 public class RunnerClass {
14
15 }
Feature: Guru Testing
 Scenario:
 User login to Guru99
 Given I navigate to the guru99
 And I login to the Guru99
 Then I close the browser
 target

▲ Cucumber-reports

 formatter.js
 index.html
 jquery-1.8.2.min.js
 report.js
 style.css
```

```
1 package sample;
 2 import org.junit.runner.RunWith;
 6 @RunWith(Cucumber.class)
 @CucumberOptions(
 features = "src/test/java/sample/ReportSample.feature",
 plugin = { "pretty", "json:target/cucumber-reports/Cucumber.json" },
10
 monochrome = true
11
12
13 public class RunnerClass {
14
15
1[
 "line": 1,
 "elements": [
 "line": 2,
 "name": "".
 "description": "User login to Guru99",
 "id": "guru-testing;".
LØ
 "type": "scenario",
1.1
 "keyword": "Scenario",
 "steps": [
12
13
 "result": {
14
1.5
 "duration": 15895881236,
 "status": "passed"
16
18
 "line": 4.
19
 "name": "I navigate to the guru99",
20
 "match": {
 "location": "DefinitionGuru.iNavigateGuru99()"
2.1
22
 "keyword": "Given "
53
24
25
 "result": (
26
27
 "duration": 3664984731,
28
 "status": "passed"
20
```


Report Output

```
1 package sample;
2* import org.junit.runner.RunWith;
6 @RunWith(Cucumber.class)
7 @CucumberOptions(
 features = "src/test/java/sample/ReportSample.feature",
 plugin = { "pretty", "junit:target/cucumber-reports/Cucumber.xml"},
 monochrome = true
13 public class RunnerClass {
14
15
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
*<testsuite failures="0" name="cucumber.runtime.formatter.JUnitFormatter" skipped="0" tests="1" time="18.18976">
*<testcase classname="Guru Testing" name="" time="18.18976">
⇒<system-out><![CDATA[Given I navigate to the guru99......passed
And I login to the Guru99......passed
Then I close the browser......passed
]]></system-out>
</testcase>
</testsuite>
```


Creating project cucumber with maven

Creating project cucumber with maven

```
<dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>4.11
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>org.seleniumhq.selenium
 <artifactId>selenium-java</artifactId>
 <version>3.14.0
 </dependency>
 <dependency>
 <groupId>info.cukes
 <artifactId>cucumber-java</artifactId>
 <version>1.2.5
 </dependency>
 <dependency>
 <groupId>info.cukes</groupId>
 <artifactId>cucumber-junit</artifactId>
 <version>1.2.5
 <scope>test</scope>
 </dependency>
</dependencies>
```

Your Topic

Q&A

Reference

- http://toolsga.com
- http://b4usolution.com/tutorial/
- http://www.automationtestinghub.com
- https://stackoverflow.com
- https://www.tutorialspoint.com
- https://www.slideshare.net/