

3.– 6. September 2012
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Alles Gurke?

BDD mit Cucumber-JVM

Roland Jülich & Carl Düvel

holisticon AG

Wir sind...

■ Holisticon AG - Management- und IT-Beratung

- Architektur
- Agil/Projektmanagement
- BPM/SOA

■ Mehr gibt's hier

- blog.holisticon.de
- sowie in Papierform

Überblick

1. Einführung
2. Hands on!
3. Erfahrungen

Warum verdienen wir mit der Softwareentwicklung Geld?

Das Problem

Der ATDD Cycle

Vorteile durch BDD

- Eine aktuelle Beschreibung der Software und ihres Geschäftswerts
- Entwicklung einer allen Stakeholdern gemeinsamen Sprache
- Automatisierte Akzeptanztests
- Fokus auf die Umsetzung fachlicher Anforderungen

Warum Cucumber(-JVM)?

- Einfach einzusetzen
 - Einfach zu verstehen
 - Keine zusätzliche Infrastruktur nötig
- Ermöglicht natürlichsprachliche Verhaltensbeschreibung
- Open-Source
- Community Support & aktive Entwicklung

Cucumber-Stack

Hands on!

Employee Management Application

Zeiterfassung...

[Arbeitszeiten](#)

[Urlaub](#)

[Krankheit](#)

Arbeitszeit erfassen

Datum

von

bis

description of your work...

Tätigkeit

DATE	VON	BIS	TÄTIGKEIT

Vitae...

Weiterbildung...

Bewertungen...

Feature: Login

*As an user of employee management application
I want to login into the application
In order to edit personal information.*

Acceptance Criteria

- only registered users can login
- a message should be displayed if login is denied

Feature: Track Working Times (I)

As an employee

I want to track my working times

In order to provide it for salary calculation.

Acceptance Criteria

- user must be informed about invalid input or successful saving either

Feature: Track Working Times (II)

As an employee

I want to track my working times

In order to provide it for salary calculation.

Acceptance Criteria

- user must be informed about invalid input or successful saving either
- start time must be before end time (errormessage otherwise)

Feature: Track Working Times (III)

As an employee

I want to track my working times

In order to provide it for salary calculation.

Acceptance Criteria

- user must be informed about invalid input or successful saving either
- start time must be before end time (error message otherwise)
- an overview of all tracked times should be displayed

Unsere Erfahrungen mit BDD & Cucumber

- XP-Tugend: Wenn der Build rot ist -> STOP!
- Szenarios ausschließbar machen (Produktion, Abhängigkeit von Testsystemen)
- Automatisches Deployment mit Integrationstests synchronisieren
- Features sollen vor allem deskriptiv sein.
- Auf den Geschäftswert konzentrieren.
- Guter Einstieg in die testgetriebene Entwicklung

Wo geht's weiter?

Unser Beispiel:

<https://github.com/holisticon/demo-cucumber-vaadin>

Artikel zum Thema:

<http://blog.holisticon.de/2012/08/agile-acceptance-testing-mit-bdd-teil-1/>

Teil 2 folgt im nächsten Heft...

Wo geht's weiter?

Quellen

- [Wyn2012] Matt Wynne & Aslak Hellesoy, *The Cucumber Book: Behaviour-Driven Development for Testers and Developers*, 2012
- <https://github.com/cucumber/cucumber-jvm>
- <https://github.com/masterthought/jenkins-cucumber-jvm-reports-plugin-java.git>
- <http://code.google.com/p/selenium/wiki/PageObjects>
- <http://seleniumhq.org/projects/webdriver/>
- <https://github.com/holisticon/demo-cucumber-vaadin.git>

Bildnachweis

- <http://www.sxc.hu/browse.phtml?f=download&id=913684>
- <http://www.sxc.hu/photo/1269975>