

W15

Test Automation

5/7/2014 3:00:00 PM

Implementing Testing for Behavior-Driven Development Using Cucumber

Presented by:

Max Saperstone

Coveros

Brought to you by:

Max Saperstone

Coveros

For almost a decade, Max Saperstone has been a test engineer focusing on test automation and the continuous integration/continuous delivery process. Max specializes in open source tools-Selenium, JMeter, AutoIT, Cucumber, and Chef. He has led several testing automation efforts, including developing an automated suite focused on web-based software to operate over several applications. Max also headed a major project developing an automated testing structure to run Cucumber tests over multiple test interfaces and environments, while developing a system to keep test data "ageless." He is currently developing a new testing architecture for SecureCI to allow testing of multiple interfaces, custom reporting, and minimal test upkeep.

Implementing Effective Testing for Behavior Driven Development using Cucumber-JVM

STAREAST 2014

© Copyright 2010 Coveros, Inc.. All rights reserved.

Max Saperstone

Max Saperstone has been working as a Software and Test Engineer for almost a decade, with a focus on Test Automation and the CI/CD process. He specializes in open source tools, including the Selenium Tool Suite, JMeter, AutoIT, Cucumber, and Chef. Max has lead several testing automation efforts, including developing an automated suite focusing on web-based software to operate over several applications for Kronos Federal. He also headed a project with Delta Dental, developing an automated testing structure to run Cucumber tests over multiple test interfaces and environments, while also developing a system to keep test data 'ageless.' He recently released a new testing architecture for SecureCI™ to allow testing of multiple interfaces, custom reporting, and minimal test upkeep. He is currently engaged in CI/CD work, working to create full automated delivery using open source tools including Jenkins, SonarQube, and Nexus.

About Coveros

- Coveros helps organizations accelerate the delivery of secure, reliable software
- Our consulting services:
 - Agile software development
 - Mobile application development
 - Application security
 - Software quality assurance
 - Software process improvement
- · Our key markets:
 - Financial services
 - Healthcare
 - Defense
 - Critical Infrastructure

Corporate Partners

© Copyright 2010 Coveros, Inc.. All rights reserved

Agenda

- Cucumber Overview
 - What is Cucumber
 - Gherkin
 - Glue Code
- Java Implementation
 - Cucumber Structure
 - Recommended Structure
 - Data Models
 - Functionality
- Execution
 - Ant
 - Results

Cucumber Basics

© Copyright 2010 Coveros, Inc.. All rights reserved

Introduction

- Cucumber is a tool that supports Behavior Driven Development, BDD.
- Cucumber and BDD is not about testing GUIs. It is about systems behavior.
- To write tests, specify the properties you want a system to have.
- You don't know, and should not care, about the implementation when you define your features.

How to Write Tests

- The whole point of BDD is that it is vitally important to write each test/feature step
 - one at a time
 - with a domain expert
 - in plain language
- The use of plain language in the feature file is crucial to successful use of Cucumber
- State the result that you wish to obtain while avoiding specifying how you expect to get it

© Copyright 2010 Coveros, Inc.. All rights reserved

Basic Setup

- The most basic Cucumber-jvm setup includes 3 files
 - Generic Test Runner
 - Feature File
 - Test Implementation
- The Test Runner is the actual file to execute within your IDE, and by default runs as a JUnit test
- The Feature Files are what contain all of the human readable tests
- The Test Implementation file will contain all of our implementations for our tests

Gherkin

© Copyright 2010 Coveros, Inc., All rights reserved

Gherkin

- Gherkin is a business readable, domain specific language that lets you describe software's behaviour
- A Feature is a set of functionality think Test Suite
- A single *Feature* is typically contained in its own file (ending in .feature)
- Features are typically composed of multiple Scenarios
- A Scenario is a block of statements that describe some desired behavior
- A Scenario Outline is a block of statements that gets repeated over a set of data
- Scenarios specify What and should avoid answering the question How

How to write Scenarios

- A scenario statement step consists of three parts:
- Given the preconditions of the system under test. The setup of the systems state if you want. For our tests, we indicate (if desired) which interface we want to test.
- When the actual change of the system. Transforming it from the initial state to the final state.
- Then the expected final state of the system. The verification that the state change was the desired change.

© Copyright 2010 Coveros, Inc.. All rights reserved

Example Feature File

```
Feature: Testing for login page

Scenario: Login without password

Given I want to use the browser Firefox
When I provide username testuser1
And I login
Then I see the login error message "Please provide a password."
And I am on the login page

Scenario: Login without username

Given I want to use the browser Firefox
When I provide testuser1
And I login
Then I see the login error message "Please provide a username."
And I am on the login page
```


How to Write Tests (example)

For example, for a login scenario you should write:

When I login as USER1 to CosmicComix

• And not:

When I visit www.cosiccomix.com
And I click on the login button
When I enter USER1 in the username field
And I click the continue button
And I click the login button

 You should concern yourself with what has to happen and not how you expect it to happen.

© Copyright 2010 Coveros, Inc.. All rights reserved

Feature and Scenario File Tips

- Scenario Outlines can contain multiple variable types
 - Doc Strings
- List of Maps/Scalars/Lists
- Data Tables
- Data Table Transformation
- Data Table Diffing
- String Transformations
- Often times when writing multiple scenarios you see repeated test steps
- Initial similar test steps can be moved out into Background
- These steps get executed before every scenario

What was once...

```
Scenario: Login without password

Given I want to use the browser Firefox
When I provide username testuser1
And I login
Then I see the login error message "Please provide a password."
And I am on the login page

Scenario: Login without username

Given I want to use the browser Firefox
When I provide testuser1
And I login
Then I see the login error message "Please provide a username."
And I am on the login page
```

© Copyright 2010 Coveros, Inc.. All rights reserved.

Can become...

```
Feature: Testing for login page

Background

Given I want to use the browser Firefox

Scenario: Login without password

When I set the username to testuser1

And I login to CosmicComix

Then I see the login error message "Please provide a password."

And I am on the login page

Scenario: Login without username

When I set the password to testuser1

And I login to CosmicComix

Then I see the login error message "Please provide a username."

And I am on the login page
```


Tagging

© Copyright 2010 Coveros, Inc.. All rights reserved

Tagging Basics

- Cucumber provides a simple method to organize features and scenarios by user determined classifications.
- This is implemented using the convention that any space delimited string found in a feature file that is prefaced with the commercial at (@) symbol is considered a tag.
- Any string may be used as a tag and any scenario or entire feature can have multiple tags associated with it.
- Be aware that tags are heritable within Feature files.
 - Scenarios inherit tags from the Feature statement.
 - Examples inherit tags from the Feature and Scenario statements.

Tagging Examples

```
@CCOrg @CCNet
Feature: Testing for login page
 Scenario Outline: Bad login
```

Given I want to use the browser Firefox
When I set the username to [username]
When I set the password to [password]
When I login to CosmicComix
Then I see the error message "[message]"
And I am on the login page

@Regression

Examples:

1	username	1	password	I	message
I	testuser1	1		1	Please provide a password.
I		1	testuser1	1	Please provide a username.
I	testuser	1	testuser	1	That username does not match anything in
I	testuser1	1	testuser2	1	The password provided does not match the

© Copyright 2010 Coveros, Inc.. All rights reserved.

Step Definitions/Glue Code

Cucumber Implementation

- Cucumber searches the classpath provided in the runner to find any methods annotated with regular expressions that will match each Given/When/Then part of the feature
- There must only be one method, step, which matches the regular expression in the classpath
- If you have described two different parts of the system with the exact same wording, then you have an issue with ambiguity

© Copyright 2010 Coveros, Inc.. All rights reserved

Step Definition Best Practices

- The matcher is not overly verbose.
- The matcher handles both positive and negative (true and false) conditions.
- The matcher has at most two value parameters
- The parameter variables are clearly named
- The body is less than fifteen lines of code
- The body does not call other steps

Step Definition Basics

- When you put part of a regular expression in parentheses, whatever it matches gets captured for use later.
 - This is known as a "capture group."
- In Cucumber, captured strings become step definition parameters.
 - Typically, if you're using a wildcard, you probably want to capture the matching value for use in your step definition.

```
Given("^I'm logged in as an? (.*)$")
public void ImLoggedInAsA(String role) {
 // log in as the given role
}
```

• If your step is Given *I'm logged in as an admin*, then the step definition gets passed "admin" for role.

© Copyright 2010 Coveros, Inc.. All rights reserved

Capturing and not capturing

- Cucumber converts captured strings to the step definition parameter type
- Sometimes, you have to use parentheses to get a regular expression to work, but you don't want to capture the match.
- For example, suppose I want to be able to match both When I log in as an admin and Given I'm logged in as an admin.
- Both step definitions do the same thing, there is no reason to have duplicated automation code

```
When("^(I'm logged|I log) in as an? (.*)$")
public void LogInAs(string role) {
 // log in as the given role
}
```


Capturing and not capturing (cont.)

- My regular expression is capturing two strings, but my step definition method only takes one.
- I need to designate the first group as non-capturing like this:

```
When("^(?:I'm logged|I log) in as an? (.*)$")]
public void LogInAs(string role) {
 // log in as the given role
}
```

- Now, with the addition of ?: at the beginning of the group, it will perform as expected
- As mentioned previously, a multitude of object types can be provided, and if expected in (.*) will be automatically parsed

Hooks Overview

- Hooks allow us to perform actions at various points in the cucumber test cycle
- Before hooks will be run before the first step of each scenario.
- After hooks will be run after the last step of each scenario, even when there are failing, undefined, pending or skipped steps.
- Scenario Hooks
 - Similar to JUnit @Before and @After run with each scenario
 - Placing common functionality in these reduces the number of test steps in each scenario

© Copyright 2010 Coveros, Inc.. All rights reserved

Hooks Overview

- Tagged Hooks
 - We can also indicate that @Before and @After only run with scenarios with certain tags
 - e.x. @Before('@web') for tests needing a browser launched
 - Tagged hooks can have multiple tags, and follow similar tagging AND/OR rules that the runner does
 - e.x. @Before('@CCOrg, @CCNet) would run before scenarios tagged with @CCOrg OR @CCNet
 - e.x. @Before('@CCOrg', '~@CCNet') would run before scenarios tagged with @CCOrg AND NOT @CCNet
- Global Hooks
 - Cucumber doesn't support global hooks, however, hacks are possible

Sample Code

© Copyright 2010 Coveros, Inc.. All rights reserved.

Java Structure

Data Modeling

© Copyright 2010 Coveros, Inc.. All rights reserved

Java Implementation

- Drive the initial implementation from the steps. As it looks now I will need
 - Potential Interface selector
 - A place to store user information
 - Username
 - Password
 - A method to submit the information
 - A method to check the page
 - A method to check the message
- Before I start implementing the model, I want to implement the steps that will verify the model.
- Start with an implementation of the steps like this...

Java Implementation - Code

```
//type in our username
 @When("^I set the username to (.*)$")
 public void setUsername(String user) throws Exception {
 user.setUsername( user );
 //type in our password
 @When("^I set the password to (.*)$")
 public void setPassword(String password) throws Exception {
 user.setPassword( password );
 //click the login button
 @When("^I login to CosmicComix$")
 public void login() throws Exception {
 login.login( user );
 //check our message
 @Then("^I see the login error message \"(.*)\"$")
  public void checkLoginErrorMessage(String errorMessage) throws Exception {
 login.checkLoginErrorMessage( errorMessage );
//check our page
 @Then("^I am on the (.*) page$")
  public void checkPage(Pages page) throws Exception {
 login.checkPage( page );
 © Copyright 2010 Coveros, Inc.. All rights reserved.
```


Data Modeling

- Once all of the test steps have been implemented, data models should be created to encapsulate all needed fields
- Based on our above examples, we'll need a *User* object which will contain:
 - Username
 - Password

Exercising Functionality

© Copyright 2010 Coveros, Inc.. All rights reserved

Functionality

- The functionality should be broken down into two distinct 'layers'
 - Base calls (e.g. Selenium, ODBC, HTTP)
 - Implementation of workflow
- All of the static calls to external services are defined and can remain unmodified as workflow and application functionality changes
- These calls can also automatically log all data being passed to and from the services to provide a more seamless logging

Implementation

- The workflow of the application (the how) is all contained in the abstract class forming the implementation
- One class should be written to contain all workflows (each as a method) expected from the application
 - Login
 - Help
 - Library
- Some methods can be defined at this level, however any that are interface specific should be left as abstract to be defined by the extending class

© Copyright 2010 Coveros, Inc.. All rights reserved.

Base Class

```
public abstract class TestStructure {
 //this is our selenium webdriver contro
//this is our selenium instance
 protected WebDriver
 driver,
selenium;
 protected SeleniumWebdriver
 private ArrayList<Object>
private ArrayList<Object>
 call = new ArrayList<Object>();
 private ArrayList<Object>
private ArrayList<Object>
 actions = new ArrayList<Object>(); //this is all of th
 appURL = "http://cosmiccomix.net"; //the url of our applica
 protected final String
 public abstract void setDriver() throws InvalidBrowserException;
 public abstract void unsetDriver();
 public SeleniumWebdriver getSelenium() {
 return selenium;
 public WebDriver getDriver() {
 return driver;
 public abstract void login(User user);
 public void checkPage(Pages page) {
 if ( selenium == null )
 throw new InvalidTestInterfaceException();
 selenium.getTitle();
 © Copyright 2010 Coveros, Inc.. All rights reserved.
```


External Web Class

```
public class ExternalWebsite extends TestStructure {
 private LoadElements
 webEls;
 private Browsers
 browser:
 private String
 subDomain;
 public ExternalWebsite(LoadElements webEls, Browsers browser, String subDomain) {
 this.webEls = webEls;
 this.browser = browser:
 this.subDomain = subDomain;
 ı
 @Override
 public void setDriver() throws InvalidBrowserException {
 selenium = new SeleniumWebdriver(this, webEls, browser);
 driver = selenium.getDriver();
 @Override
 public void unsetDriver() {
 if ( selenium != null ) {
 selenium.killDriver();
 1
 @Override
 public HashMap<Products,QuoteResult> login(User user) {
 //navigate to our URL
 selenium.goToURL( "http://" + subDomain + ".cosmiccomix.com/" );
 selenium.type( "username", user.getUser() );
 selenium.type( "password", user.getPassword() );
 © Copyright 2010 Coveros, Inc., All rights reserved.
```


External Website Class

```
public class ExternalWebsite extends TestStructure {
 private LoadElements webEls;
 private Browsers
 browser;
 private String
 subDomain:
 private Age
 age = new Age();
 public ExternalWebsite(LoadElements webEls, Browsers browser, String subDomain,
 Databases database, Environments environment, String library) {
 this.webEls = webEls;
 this.browser = browser;
 this.subDomain = subDomain;
 @Override
 public HashMap<Products,QuoteResult> getQuote(Databases data, Environments environment,
 QuoteQuery quote) throws InvalidActionException,
 InvalidLocatorTypeException, InvalidProductTypeException, InvalidApplicantException {
 Quote q = new Quote();
 Member member = quote.getMember();
 ArrayList<Dependent> dependents = quote.getDependents();
 //initial page
 //navigate to our URI
 selenium.goToURL( "http://" + subDomain + ".deltadentalcoversme.com/" );
 selenium.type( "zipcode_input", zip );
 selenium.click( "get_quote_button" );
```


Executing Tests

© Copyright 2010 Coveros, Inc.. All rights reserved

Executing Tests

- Cucumber can currently be executed using two different methods.
 - A command line tool
 - A JUnit runner
- Connecting through JUnit with a runner such as Ant can make it a seamless part of a project developed using tests.
- Multiple inputs can be set, which can be overridden by values in the build.xml script

Test Inputs (cont.)

 Additionally, Java system environments can also be set from the Ant script to create a more dynamic testing scenario.

```
<java classname="cucumber.api.cli.Main" fork="true" failonerror="false" resultproperty="cucumber.exitstatus">
 <classpath refid="classpath"/>
 <arg value="--format"/>
 <arg value="junit:target/cucumber-junit-report/allcukes.xml"/>
 <arg value="--format"/>
 <arg value="pretty"/>
<arg value="--format"/>
 <arg value="html:target/cucumber-html-report"/>
 <arg value="--format"/>
 <arg value="json:target/cucumber.json"/>
 <arg value="--glue"/>
 <arg value="dental.delta.definitions"/>
 <arg value="${feature}"/>
 <arg value="--tags"/>
 <arg value="${dataenvironment}"/>
 <arg value="--tags"/>
 <arg value="${testtype}"/>
 <sysproperty key="dataenvironment" value="${dataenvironment}"/>
 <sysproperty key="environment" value="${environment}"/>
 <sysproperty key="testinterfaces" value="${testinterfaces}"/>
</java>
 © Copyright 2010 Coveros, Inc.. All rights reserved.
```

coveros

Interpreting Results

General Results

- Upon completion, test results will be available in the project directory under a folder labeled target.
- Navigate to the folder labeled cucumber-html-report and open the index.html file.
- This file will show your results.
- There are four different stylings for the results.
 - Unimplemented
 - Failed
 - Skipped
 - Passed

© Copyright 2010 Coveros, Inc.. All rights reserved

Unimplemented Steps

- The test step was not properly implemented and therefore could not be run.
- These will appear yellow in the cucumber HTML results
- If run directly as a JUnit test, the output will offer suggestions on how to implement the missing steps

You can implement missing steps with the snippets below:

@When("^I set the age for myself as _(\\d+)to(\\d+) for obtaining a quote\$")
public void I_set_the_age_for_myself_as__to_for_obtaining_a_quote(int arg1, int arg2) throws Throwable {
 // Express the Regexp above with the code you wish you had

 Once all these test steps are completed re-run the tests, and re-check for problem areas.

Failing Steps

- These are steps where an exception was thrown (either via asserts, or Java exceptions).
- The next step is to examine these test steps.
- There are also several possibilities for a bad test steps.
 - The test code may not be waiting properly for a return
 - The code may be checking a bad field
 - The internal call may have changed
 - The input data may be bad
 - The expected output may have changed.

© Copyright 2010 Coveros, Inc.. All rights reserved

Getting to Green

 After all of these un-implemented and failed test steps are fixed, and the tests are re-run, the skipped (blue) test steps should resolve themselves.

Debugging Tests

© Copyright 2010 Coveros, Inc.. All rights reserved.

Debugging Options

- Missing Locators
 - Selenium IDE
 - xPather
 - Firebug
 - WebDriver Element Locator
- Failing Test Steps
 - Input/Output Validation
 - Change of workflow
 - Change of design
- Thrown Exceptions
 - Eclipse debugging mode
 - Breakpoints
 - System output

