

Tests d'acceptation et BDD (*Behavior Driven Development*)

Guy Tremblay
Professeur

Département d'informatique
UQAM

<http://www.labunix.uqam.ca/~tremblay>

13–20 octobre 2016

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ MGL7460 — Automne 2016

Tests d'acceptation et BDD
(*Behavior Driven Development*)

Guy Tremblay
Professeur

Département d'informatique
UQAM

<http://www.labunix.uqam.ca/~tremblay>

13–20 octobre 2016

•

- 1 Introduction : Tests unitaires de style TDD vs. BDD
- 2 Que sont les tests d'acceptation ?
- 3 Les tests d'acceptation et l'approche BDD
- 4 Des outils pour le BDD
- 5 D'autres outils pour les tests d'acceptation
- 6 Un exemple plus détaillé avec `cucumber: biblio`
- 7 Conclusion

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└─Contenu

- Introduction : Tests unitaires de style TDD vs. BDD
- Que sont les tests d'acceptation ?
- Les tests d'acceptation et l'approche BDD
- Des outils pour le BDD
- D'autres outils pour les tests d'acceptation
- Un exemple plus détaillé avec `cucumber: biblio`
- Conclusion

1. Introduction : Tests unitaires de style TDD vs. BDD

Le nom d'une méthode de test devrait être une phrase qui nous éclaire sur le **comportement** de la méthode testée, y compris en cas de traitement d'erreur ou d'exception

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Suggestion de D. North (2003)

Le nom d'une méthode de test devrait être une phrase qui nous éclaire sur le comportement de la méthode testée, y compris en cas de traitement d'erreur ou d'exception

- Pour bien nommer les cas de test, il faut tenir compte que pour une méthode du code à tester, par exemple, `retirer`, on aura plusieurs cas de tests à écrire — plusieurs méthodes de tests — et ce pour tester différents aspects, différentes situations : retirer une partie, retirer tout, retirer plus que le solde, etc. On ne pourra pas simplement appeler ces méthodes `tester_retirer`, car ce ne serait pas assez spécifique.

- De plus, il faut aussi avoir des cas de test les plus indépendants possibles, pour bien cerner/identifier les erreurs problèmes possibles quand quelque chose ne fonctionne pas.

- Mais ceci a amené une autre question, à savoir : quel est un nom approprié, significatif, pour un cas de test (une méthode de test) ?

Parce que les règles pour le nommage des méthodes habituelles ne s'appliquent pas, style, prédicat pour les observateur, verbe pour les actions ! Le nom de la méthode de test doit plutôt nous renseigner sur l'aspect du module/classe/méthode qui est testé.

Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu : Contre-exemple

JUnit 3.0

```
public void testRetirer() {  
 c.retirer( c.solde() );  
  
 assertEquals( 0, c.solde() );  
}
```

Contre-exemple

JUnit 3.0

```
public void testRetirer() {  
 c.retirer( c.solde() );  
 assertEquals( 0, c.solde() );  
}
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Le nom d'une méthode de test devrait être

•

Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu : Contre-exemple

JUnit 4.0

```
@Test
public void retirer() {
 c.retirer( c.solde() );

 assertEquals( 0, c.solde() );
}
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
- └ Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu

Contre-exemple

JUnit 4.0

```
@Test
public void retirer() {
 c.retirer( c.solde() );
 assertEquals( 0, c.solde() );
}
```

•

Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu : Suggestion

Convention suggérée pour les noms des méthodes de test :

NomDeMéthode_ÉtatTesté_RésultatAttendu

Suggestion

Convention suggérée pour les noms des méthodes de test :
NomDeMéthode_ÉtatTesté_RésultatAttendu

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Le nom d'une méthode de test devrait être

- Motivations de cette convention :
 - Le nom du test devrait exprimer une exigence spécifique
 - Le nom du test devrait inclure les données ou l'état, tant en entrée qu'en sortie
 - Le nom du test devrait inclure le nom de la méthode ou classe testée
- Autre motivation :
 - Le nom du test devrait nous aider à comprendre le comportement attendu y compris (surtout !) lorsque le test «échoue».

Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu : Exemple

JUnit 4.0

```
@Test
public void Retirer_LeSoldeComplet_RetourneSoldeNul() {
 c.retirer( c.solde() );

 assertEquals( 0, c.solde() );
}
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Le nom d'une méthode de test devrait être

Exemple

JUnit 4.0

```
@Test
public void Retirer_LeSoldeComplet_RetourneSoldeNul() {
 c.retirer( c.solde() );
 assertEquals( 0, c.solde() );
}
```

- Donc, en Java avec JUnit, ça peut donner un nom de méthode qui aurait l'allure suivante, donc pas nécessairement facile à lire, et encore moins à écrire ☺

Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu : Exemple

Ruby (Test::Unit)

```
def test_retirer_le_solde_complet_retourne_solde_nul
  @c.retirer( @c.solde )

  assert_equal 0, @c.solde
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Le nom d'une méthode de test devrait être

Exemple

Ruby (Test::Unit)

```
def test_retirer_le_solde_complet_retourne_solde_nul
  @c.retirer( @c.solde )

  assert_equal 0, @c.solde
end
```

- En Ruby, avec `Test::Unit`, ça donnerait cela — sauf pour les noms de classe, on utilise pas le *CamelCase* en Ruby. Là non plus, ce n'est pas l'idéal.

Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu : Exemple

Ruby (à la RSpec)

```
test "retirer le solde complet retourne solde nul" do
  @c.retirer( @c.solde )

  assert_equal 0, @c.solde
end
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
- └ Le nom d'une méthode de test devrait être une phrase qui décrit le comportement attendu

Exemple

Ruby à la RSpec

```
test "retirer le solde complet retourne solde nul" do
  @c.retirer( @c.solde )

  assert_equal 0, @c.solde
end
```

- Par contre, en Ruby, il y a plein de «trucs» qu'on peut faire, difficile ou impossible à faire en Java.
- Par exemple, cette façon d'écrire le nom du test ne serait-elle pas plus simple à écrire et à lire ?

Débuter le nom d'une méthode de test par `should` aide à ce que le test soit mieux ciblé

Exemple :

Retirer

- devrait retourner un solde nul lorsqu'on retire tout
- devrait échouer lorsqu'on retire plus que le solde courant
- ...

Et aussi : **quand le test échoue**, un nom de test expressif aide à mieux comprendre où est le problème

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Suggestion de D. North (2003)

Débuter le nom d'une méthode de test par `should` aide à ce que le test soit mieux ciblé

Exemple :

Retirer

- devrait retourner un solde nul lorsqu'on retire tout
- devrait échouer lorsqu'on retire plus que le solde courant
- ...

Et aussi : **quand le test échoue**, un nom de test expressif aide à mieux comprendre où est le problème

• ...

- Extension de JUnit *which removed any reference to testing and replaced it with a vocabulary built around **verifying behaviour***
- L'étape de vérification s'exprime... **sans «assertion»**

```
assert_equal resultat_attendu, resultat_obtenu
```


```
resultat_obtenu.should == resultat_attendu
```

Notation Ruby/RSpec

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
 - └ JBehave (North, 2003)

JBehave

- Extension de JUnit which removed any reference to testing and replaced it with a vocabulary built around **verifying behaviour**

- L'étape de vérification s'exprime... **sans «assertion»**

```
assert_equal resultat_attendu, resultat_obtenu  
⇒  
resultat_obtenu.should == resultat_attendu
```

Notation Ruby/RSpec

- Donc, North, en 2003, a développé JBehave, un outil permettant de spécifier des cas de tests en Java en s'inspirant de ces constatations et suggestions.
- Dans ce qui suit, je vais toutefois l'illustrer en Ruby, avec RSpec, avec lequel je suis plus familier... et qui a eu plus de succès que JBehave.

*I found the shift from thinking in tests to **thinking in behaviour** so profound that I started to refer to TDD as **BDD**, or **behaviour-driven development***

Source: Dan North,

<http://dannorth.net/introducing-bdd/>

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ JBehave (North, 2003)

JBehave

I found the shift from thinking in tests to thinking in behaviour so profound that I started to refer to TDD as BDD, or behaviour-driven development

Source: Dan North,
<http://dannorth.net/introducing-bdd/>

•

Cadre de tests Ruby inspiré de JBehave

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
 - └ RSpec (Chelimsky, North et al., 2007)

Cadre de tests Ruby
inspiré de JBehave

•

Exemple RSpec

Définition de Compte

```
class Compte
  attr_reader :solde, :client

  def initialize( client, solde_init )
 @client, @solde = client, solde_init
  end

  def deposer( montant )
 @solde += montant
  end

  def retirer( montant )
 fail "Solde insuffisant" if montant > solde

 @solde -= montant
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
- └ Exemple RSpec

Définition

```
class Compte
  attr_reader :solde, :client

  def initialize( client, solde_init )
 @client, @solde = client, solde_init
  end

  def deposer( montant )
 @solde += montant
  end

  def retirer( montant )
 fail "Solde insuffisant" if montant > solde

 @solde -= montant
  end
end
```

- Donc, soit à nouveau notre classe pour un `Compte` bancaire simple.

Exemple RSpec

Spécification de Compte (1)... avec «devrait»

```
describe Compte do
  before(:each) { @c = Compte.new( "Guy T.", 100 ) }

  describe ".new" do
 it "devrait créer un compte avec le solde initial indiqué" do
 @c.solde. should == 100
 end
  end

  describe "#deposer" do
 it "devrait ajouter le montant indiqué au solde du compte" do
 solde_initial = @c.solde

 @c.deposer( 100 )
 @c.solde. should == solde_initial + 100
 end
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
- └ Exemple RSpec

```
Spécification avec

describe Compte do
  before(:each) { @c = Compte.new( "Guy T.", 100 ) }

  describe ".new" do
 it "devrait créer un compte avec le solde initial indiqué" do
 @c.solde. should == 100
 end
  end

  describe "#deposer" do
 it "devrait ajouter le montant indiqué au solde du compte" do
 solde_initial = @c.solde

 @c.deposer( 100 )
 @c.solde. should == solde_initial + 100
 end
  end
end
```

- Voici des tests équivalents à ceux vus précédemment, avec en plus des tests pour retirer.
- Éléments de «convention» pour décrire les tests :
 - Le premier niveau de `describe` indique pour quelle classe on est en train de spécifier le comportement.
 - Chaque niveau interne de `describe` indique alors la méthode décrite/spécifiée — avec le préfixe « . » pour les méthodes de classe et avec le préfixe « # » pour les méthodes d'instance.
 - Un `it` représente un cas de test.
- Les assertions utilisées sont exprimées d'une façon différente. Dans les premières versions de RSpec, on utilisait des `should` :

```
assert_equal solde_initial+100, @c.solde

@c.solde.should == solde_initial + 100
```


Exemple RSpec

Spécification de Compte (1)... sans «devrait»

```
describe Compte do
  before(:each) { @c = Compte.new( "Guy T.", 100 ) }

  describe ".new" do
 it "cree un compte avec le solde initial indique" do
 @c.solde. should == 100
 end
  end

  describe "#deposer" do
 it "ajoute le montant indique au solde du compte" do
 solde_initial = @c.solde

 @c.deposer( 100 )
 @c.solde. should == solde_initial + 100
 end
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
- └ Exemple RSpec

```
Spécification sans

describe Compte do
  before(:each) { @c = Compte.new( "Guy T.", 100 ) }

  describe ".new" do
 it "cree un compte avec le solde initial indique" do
 @c.solde. should == 100
 end
  end

  describe "#deposer" do
 it "ajoute le montant indique au solde du compte" do
 solde_initial = @c.solde

 @c.deposer( 100 )
 @c.solde. should == solde_initial + 100
 end
  end
end
```

- Certains suggéraient, les premiers temps, que les tests débutent avec «should». Mais maintenant, c'est considéré comme une mauvaise pratique : pourquoi dire «devrait faire X» quand on peut dire tout aussi clairement et simplement «fait X».

Exemple RSpec

Spécification de Compte (2)... sans «devrait»

```
describe "#retirer" do
  it "deduit le montant lorsque ne depasse pas le solde" do
 solde_initial = @c.solde
 @c.retirer( 50 )
 @c.solde. should == solde_initial - 50
  end

  it "vide le compte lorsque le montant egale le solde" do
 @c.retirer( @c.solde )
 @c.solde. should == 0
  end

  it "signale une erreur lorsque le montant depasse le solde" do
 solde_initial = @c.solde
 lambda{ @c.retirer( 2050 ) }. should raise_error
  end
end

end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
- └ Exemple RSpec

```
Specification sans

describe "#retirer" do
  it "Vérifie que le montant retiré ne dépasse pas le solde" do
 solde_initial = @c.solde
 @c.retirer( 50 )
 @c.solde. should == solde_initial - 50
  end

  it "Vérifie que le compte est vide lorsque le montant egale le solde" do
 @c.retirer( @c.solde )
 @c.solde. should == 0
  end

  it "Signale une erreur lorsque le montant dépasse le solde" do
 solde_initial = @c.solde
 lambda{ @c.retirer( 2050 ) }. should raise_error
  end
end
```

- Cet exemple pour `retirer` illustre qu'il peut y avoir , et c'est généralement le cas, plusieurs cas de tests (plusieurs `it`) pour une méthode à tester.
- Dans les versions plus récentes de RSpec, on n'utilise même plus des `should` dans les assertions, on utilise plutôt des `expect` — parce que les `should` créaient parfois des problèmes dans certains programmes — mise en oeuvre avec «*Monkey patching*».
- Les avis sont assez partagés quant à cette nouvelle forme. Personnellement, je préfère nettement l'ancienne forme, c'est cela qui m'a attiré vers RSpec. L'autre forme ressemble plus aux anciennes assertions, même si c'est quand même différent.

Exemple RSpec

Résultats d'exécution : `Format progress` (défaut)

```
$ rspec -I. .  
.....
```

```
Finished in 0.00361 seconds (files took 0.08863 seconds to load)  
5 examples, 0 failures
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Introduction : Tests unitaires de style TDD vs. BDD

└ Exemple RSpec

`Format progress`

```
$ rspec -I. .  
.....
```

```
Finished in 0.00361 seconds (files took 0.08863 seconds to load)  
5 examples, 0 failures
```

- `Format progress` = format par défaut = sortie style JUnit standard
- On remarque qu'on ne parle plus de **tests** mais d'**exemples**.

Exemple RSpec

Résultats d'exécution : **Format** documentation

```
$ rspec -I. . --format documentation
Compte
  .new
 cree un compte avec le solde initial indique
  #deposer
 ajoute le montant indique au solde du compte
  #retirer
 deduit le montant lorsque ne depasse pas le solde
 vide le compte lorsque le montant egale le solde
 signale une erreur lorsque le montant depasse le solde

Finished in 0.00371 seconds (files took 0.08794 seconds to load)
5 examples, 0 failures
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ Introduction : Tests unitaires de style TDD vs. BDD
 - └ Exemple RSpec

Format documentation


```
$ rspec -I. . --format documentation
Compte
  .new
 cree un compte avec le solde initial indique
  #deposer
 ajoute le montant indique au solde du compte
  #retirer
 deduit le montant lorsque ne depasse pas le solde
 vide le compte lorsque le montant egale le solde
 signale une erreur lorsque le montant depasse le solde

Finished in 0.00371 seconds (files took 0.08794 seconds to load)
5 examples, 0 failures
```

- **Format documentation** = donne les différents tests exécutés avec les **describes** et les **its** !
- Si les phrases de **describe** et des **it** sont bien formulées, cela peut parfois/souvent ressembler à une spécification informelle !
- Donc, les résultats attendus de l'exécution des tests deviennent une spécification du comportement de l'entité.

2. Que sont les tests d'acceptation ?

Différents niveaux de tests

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Que sont les tests d'acceptation ?

└ Différents niveaux de tests

•

Différents niveaux de tests

Tests unitaires

Vérification du fonctionnement d'un composant (procédure, fonction, méthode, classe, module) de façon indépendante des autres composants.

Tests de système

Vérification du fonctionnement du système dans son ensemble.

Tests d'acceptation

Vérification, par le «client», du fonctionnement du système dans son ensemble — tests fonctionnels \Rightarrow *user facing*.

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Que sont les tests d'acceptation ?

└ Différents niveaux de tests

Tests unitaires

Vérification du fonctionnement d'un composant (procédure, fonction, méthode, classe, module) de façon indépendante des autres composants.

Tests de système

Vérification du fonctionnement du système dans son ensemble.

Tests d'acceptation

Vérification, par le «client», du fonctionnement du système dans son ensemble — tests fonctionnels \Rightarrow *user facing*.

- Tests de type alpha : Tests d'acceptation faits dans un environnement de développement
- Tests de type bêta : Tests d'acceptation faits dans un environnement de production, donc une fois le système **déployé**... pour un nombre limité d'utilisateurs.

Les tests d'acceptation selon RUP

Acceptance Test

*The complete application (or system) is tested by end users (or representatives) **for the purpose of determining readiness for deployment.***

Source: «The Rational Unified Process—An Introduction (Second Edition)», *Kruchten*

■ *Readiness for deployment*

⇒ Préalable pour **l'intégration continue**
(qu'on verra dans quelques semaines)

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Que sont les tests d'acceptation ?

└ Les tests d'acceptation selon RUP

Acceptance Test
The complete application (or system) is tested by end users (or representatives) **for the purpose of determining readiness for deployment.**
Source: «The Rational Unified Process—An Introduction (Second Edition)», Kruchten

■ *Readiness for deployment*
⇒ Préalable pour **l'intégration continue**
(qu'on verra dans quelques semaines)

● On verra, bientôt, le lien avec l'assemblage et le déploiement de logiciels ⇒ Intégration continue !

Les tests d'acceptation selon XP

Acceptance tests are created from user stories.

During an iteration the user stories selected during the iteration planning meeting will be translated into acceptance tests.

*The customer specifies **scenarios** to test when a user story has been correctly implemented.*

A story can have one or many acceptance tests, whatever it takes to ensure the functionality works.

Source: <http://www.extremeprogramming.org/rules/functionaltests.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Que sont les tests d'acceptation ?

└ Les tests d'acceptation selon XP

Acceptance tests are created from user stories.

During an iteration the user stories selected during the iteration planning meeting will be translated into acceptance tests.

*The customer specifies **scenarios** to test when a user story has been correctly implemented.*

A story can have one or many acceptance tests, whatever it takes to ensure the functionality works.

Source: <http://www.extremeprogramming.org/rules/functionaltests.html>

Les tests d'acceptation selon XP (suite)

Acceptance tests are **black box system tests**. Each acceptance test represents *some expected result* from the system.

The name **acceptance tests** was changed from **functional tests**. This better reflects the intent, which is to guarantee that a *customer's requirements have been met* and *the system is acceptable*.

Source: <http://www.extremeprogramming.org/rules/functionaltests.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Que sont les tests d'acceptation ?

└ Les tests d'acceptation selon XP (suite)

Acceptance tests are **black box system tests**. Each acceptance test represents *some expected result* from the system.

The name **acceptance tests** was changed from **functional tests**. This better reflects the intent, which is to guarantee that a *customer's requirements have been met* and *the system is acceptable*.
Source: <http://www.extremeprogramming.org/rules/functionaltests.html>

Acceptance tests are tests that define the business value each story must deliver. They may verify functional requirements or nonfunctional requirements such as performance or reliability. Although they are used to help guide development, it is at a higher level than the unit-level tests used for code design in test-driven development. Acceptance test is a broad term that may include both business-facing and technology-facing tests.

Source: «Agile Testing—A Practical Guide for Testers and Agile Teams», Crispin & Gregory

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Que sont les tests d'acceptation ?

└ Une autre définition des tests d'acceptation *

Acceptance tests are tests that define the business value each story must deliver. They may verify functional requirements or nonfunctional requirements such as performance or reliability. Although they are used to help guide development, it is at a higher level than the unit-level tests used for code design in test-driven development. Acceptance test is a broad term that may include both business-facing and technology-facing tests.

Source: [Agile Testing: A Practical Guide for Testers and Agile Teams](#), Crispin & Gregory

Agile Testing Quadrants

Source: <http://lisacrispin.com/2011/11/08/using-the-agile-testing-quadrants/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Que sont les tests d'acceptation ?

3. Les tests d'acceptation et l'approche BDD

Constataion de North et Matts (2004) : L'approche BDD peut aussi s'appliquer... aux exigences

Toward the end of 2004, while I was describing my new found, behaviour-based vocabulary to Matts, he said, "But that's just like analysis." There was a long pause while we processed this, and then we decided to apply all of this behaviour-driven thinking to defining requirements.

Source: Dan North,

<http://dannorth.net/introducing-bdd/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Constataion de North et Matts (2004) :

Toward the end of 2004, while I was describing my new found, behaviour-based vocabulary to Matts, he said, "But that's just like analysis." There was a long pause while we processed this, and then we decided to apply all of this behaviour-driven thinking to defining requirements.

Source: Dan North,
<http://dannorth.net/introducing-bdd/>

Constatation de North et Matts (2004) : L'approche BDD peut aussi s'appliquer... aux exigences

- Le comportement attendu d'un logiciel représente le **critère d'acceptation** de ce logiciel :

*«If the system fulfills all the acceptance criteria, it's behaving correctly; if it doesn't, it isn't.»
(D. North)*

⇒ On peut aussi utiliser une approche «à la TDD» pour les exigences et les tests d'acceptation :

- On décrit les exigences à l'aide de **scénarios** compréhensibles par les divers intervenants
- Les scénarios sont testés **de façon automatique**

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Constatation de North et Matts (2004) :

- Le comportement attendu d'un logiciel représente le **critère d'acceptation** de ce logiciel :
→ If the system fulfills all the acceptance criteria, it's behaving correctly; if it doesn't, it isn't. (D. North)
- ⇒ On peut aussi utiliser une approche «à la TDD» pour les exigences et les tests d'acceptation :
- On décrit les exigences à l'aide de **scénarios** compréhensibles par les divers intervenants
- Les scénarios sont testés **de façon automatique**

- Donc, dans un premier temps, BDD est une façon de spécifier des tests unitaires en utilisant un style différent de spécification — spécification par des exemples.
- Donc on devrait pouvoir faire du TDD aussi à l'étape d'analyse
- Avec des scénarios qui soient exécutables, comme des tests
- Qu'on pourra tester lors des tests systèmes et d'acceptation

Qu'est-ce que le BDD ?

Twitter feed de D. North, oct. 2016 (<https://twitter.com/tastapod>)

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Qu'est-ce que le BDD ?

Qu'est-ce que le BDD ?

«[Le] **BDD** consiste à étendre le TDD en écrivant non plus du code compréhensible uniquement par des développeurs, mais sous forme de scénario compréhensible par toutes les personnes impliquées dans le projet.

Autrement dit, *il s'agit d'écrire des tests qui décrivent le comportement attendu du système et que tout le monde peut comprendre.*»

Source: <http://arnauld.github.io/incubation/Getting-Started-with-JBehave.html>

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Qu'est-ce que le BDD ?

- «[G]énéralement, ces scénarios sont écrits et définis avant que l'implémentation ne commence. Ils servent à la fois à définir le besoin mais vont guider le développement en le focalisant sur la fonctionnalité décrite. Dans l'absolu, on continue à faire du TDD mais on ajoute en plus l'expression du besoin en langage naturel. Alors que le TDD garantit d'une certaine façon la qualité technique d'une implémentation, il ne garantit pas la qualité fonctionnelle. Plusieurs éléments peuvent ainsi être techniquement valides mais une fois mis ensemble ne répondent pas du tout au besoin réellement exprimé par le client. De manière un peu caricatural, le BDD va guider le développement d'une fonctionnalité, tandis que le TDD guidera son implémentation.

«Le BDD consiste à étendre le TDD en écrivant non plus du code compréhensible uniquement par des développeurs, mais sous forme de scénario compréhensible par toutes les personnes impliquées dans le projet.

Autrement dit, il s'agit d'écrire des tests qui décrivent le comportement attendu du système et que tout le monde peut comprendre »

Source: <http://arnauld.github.io/incubation/Getting-Started-with-JBehave.html>

TDD vs. BDD : TDD et BDD

2016-10-14

North et Matts ont dû développer un langage pour la spécification des exigences, les critères d'acceptation

*If we could develop a **consistent vocabulary for analysts, testers, developers, and the business**, then we would be well on the way to eliminating some of the ambiguity and miscommunication that occur when technical people talk to business people.*

Source: Dan North, <http://dannorth.net/introducing-bdd/>

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ North et Matts ont dû développer un langage

If we could develop a **consistent vocabulary for analysts, testers, developers, and the business**, then we would be well on the way to eliminating some of the ambiguity and miscommunication that occur when technical people talk to business people.

Source: Dan North, <http://dannorth.net/introducing-bdd/>

Donc, North et Matts ont développé un *ubiquitous language* pour l'analyse

Ubiquitous Language

Ubiquitous Language = A design approach described in Eric Evans' "Domain Driven Design" (2003), which consists notably of *striving to use the vocabulary of a given business domain*, not only in discussions about the requirements for a software product, but in discussions of design as well and all the way into "the product's source code itself".

Source: <http://guide.agilealliance.org/guide/ubiquitous.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Donc, North et Matts ont développé un

language

ubiquitous

Ubiquitous Language

Ubiquitous Language = A design approach described in Eric Evans' "Domain Driven Design" (2003), which consists notably of *striving to use the vocabulary of a given business domain*, not only in discussions about the requirements for a software product, but in discussions of design as well and all the way into "the product's source code itself".

Source: <http://guide.agilealliance.org/guide/ubiquitous.html>

Récit utilisateur vs. Scénario utilisateur

User story

A **user story** is a brief statement that identifies the user and her need.

User scenario

A **user scenario** expands upon your user stories by including details about how a system might be interpreted, experienced, and used. [...] Your scenarios should anticipate the user's goal, specify any assumed knowledge, and speculate on the details of the user's interaction experience.

Source: <https://www.newfangled.com/how-to-tell-the-users-story/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Récit utilisateur vs. Scénario utilisateur

User story
A user story is a brief statement that identifies the user and her need.

User scenario
A user scenario expands upon your user stories by including details about how a system might be interpreted, experienced, and used. [...] Your scenarios should anticipate the user's goal, specify any assumed knowledge, and speculate on the details of the user's interaction experience.

Source: <https://www.newfangled.com/how-to-tell-the-users-story/>

•

Caractéristiques des récits utilisateurs

*The general guidelines for the user stories themselves is that they must be **testable**, be **small enough to implement in one iteration**, and **have business value**.*

Source: «Engineering Software as a Service», Fox & Patterson

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Les tests d'acceptation et l'approche BDD

└ Caractéristiques des récits utilisateurs

The general guidelines for the user stories themselves is that they must be **testable**, be **small enough to implement in one iteration**, and **have business value**.

Source: «Engineering Software as a Service», Fox & Patterson

•

Les scénarios utilisateur décrivent les conditions d'acceptation pour un récit utilisateur

*This, then, is **the role of a Story**. It has to be a description of a requirement and its business benefit, and **a set of criteria by which we all agree that it is "done"**.*

*[The acceptance criteria] are presented as **Scenarios**.*

Source: <http://dannorth.net/whats-in-a-story/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Les scénarios utilisateur décrivent les

This, then, is the role of a Story - it has to be a description of a requirement and its business benefit, and a set of criteria by which we all agree that it is "done".

[The acceptance criteria] are presented as **Scenarios**.

Source: <http://dannorth.net/whats-in-a-story/>

•

En BDD, les récits utilisateur et les scénarios utilisateur sont organisés par *feature*

Feature

User Story

Scenario 1

.
.
.

Scenario n

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Les tests d'acceptation et l'approche BDD

└ En BDD, les récits utilisateur et les scénarios

Feature

User Story

Scenario 1

.
.
.

Scenario n

En BDD, les récits utilisateur et les scénarios utilisateur sont organisés par *feature*

<http://itsadeliverything.com/>

— Agile Requirements Snail

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Les tests d'acceptation et l'approche BDD

└ En BDD, les récits utilisateur et les scénarios

— Agile Requirements Snail

2016-10-14

Récits utilisateurs : Un gabarit «standard»

(style connextra)

User stories are short, simple descriptions of a feature told from the perspective of the person who desires the new capability, usually a user or customer of the system.

They typically follow a simple template :

As a <type of user>,
I want <some goal>
so that <some reason>.

Source: <https://www.mountaingoatsoftware.com/agile/user-stories>

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Les tests d'acceptation et l'approche BDD

└ Récits utilisateurs : Un gabarit «standard»

Récits utilisateurs

User stories are short, simple descriptions of a feature told from the perspective of the person who desires the new capability, usually a user or customer of the system.

They typically follow a simple template :

As a <type of user>,
I want <some goal>
so that <some reason>.

Source : <https://www.mountaingoatsoftware.com/agile/user-stories>

Scenario: *name of the scenario*
Given *some initial context*
When *an event occurs*
Then *ensure some outcomes*

North et Matts, avec JBehave, ont conçu une façon d'exécuter des scénarios exprimés dans ce langage

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Les tests d'acceptation et l'approche BDD

└ Scénarios utilisateurs : Le gabarit de North & Matts

Scénarios utilisateurs

Scenario: *name of the scenario*
Given *some initial context*
When *an event occurs*
Then *ensure some outcomes*

North et Matts, avec JBehave, ont conçu une façon d'exécuter des scénarios exprimés dans ce langage

•

4. Des outils pour le BDD

4.1 cucumber

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

4.1 cucumber

•

Pour la spécification et l'exécution des tests d'acceptation !

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Des outils pour le BDD

└ `cucumber`

└ Cucumber (Hellesoy, 2008)

- Cette idée de scénario exécutable a alors été reprise, en Ruby, par Hellesoy, dans un outil appelé `cucumber`, que je vais vous présenter.
- C'est cet outil que je présente en premier, car c'est celui avec lequel je suis plus familier.

Cucumber : Principe général de fonctionnement

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- Des outils pour le BDD

- cucumber

- Cucumber : Principe général de

Cucumber

Les features de cucumber vs. les user stories

*User Stories are a **planning tool**. They exist until they're implemented, and then they disappear, absorbed into the code.*

*Cucumber **features** are a communication tool. They describe how the system behaves today, so that if you need to check how it works, you don't need to read code or go punching buttons on the live system.*

*[We] use Cucumber to document [a user story's] acceptance criteria as **scenarios** that we can use to drive out the behaviour we need to get this story done.*

Source: <http://blog.mattwynne.net/2010/10/22/features-user-stories/comment-page-1/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ cucumber

└ Les features de cucumber vs. les user

*User Stories are a **planning tool**. They exist until they're implemented, and then they disappear, absorbed into the code.*

*Cucumber **features** are a communication tool. They describe how the system behaves today, so that if you need to check how it works, you don't need to read code or go punching buttons on the live system.*

*[We] use Cucumber to document [a user story's] acceptance criteria as **scenarios** that we can use to drive out the behaviour we need to get this story done.*

Source: <http://blog.mattwynne.net/2010/10/22/features-user-stories/comment-page-1/>

- Aussi : « User Stories are a great way to plan your work. You can take a big hairy requirement and break it down into chunks that are small enough to work on without anyone freaking out. When you've crumbled up your big hairy requirement into little user story chunks, you can pick and choose which chunk to build first, and even drop some chunks altogether when you realise they're not that important. Great stuff.»

Les trois sortes de `steps` qui composent un `scenario` Cucumber

Given

Identifie l'état courant/initial, dans lequel le scénario va s'appliquer.

When

Identifie l'action ou l'événement qui déclenche le scénario

Then

Identifie les conséquences du traitement de l'action.

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Des outils pour le BDD

└ `cucumber`

└ Les trois sortes de `steps` qui composent un

Given

Identifie l'état courant/initial, dans lequel le scénario va s'appliquer.

When

Identifie l'action ou l'événement qui déclenche le scénario

Then

Identifie les conséquences du traitement de l'action.

•

Les trois sortes de steps qui composent un scenario Cucumber

*The purpose of **Givens** is to put the system in a known state before the user (or external system) starts interacting with the system (in the When steps).*

*The purpose of **When** steps is to describe the key action the user performs [...].*

*The purpose of **Then** steps is to observe outcomes. The observations should be related to the business value/benefit in your feature description. The observations should also be on some kind of output — that is something that comes out of the system (report, user interface, message)[...].*

Source: <https://github.com/cucumber/cucumber/wiki/Given-When-Then>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

- └ Des outils pour le BDD

- └ cucumber

- └ Les trois sortes de steps qui composent un

The purpose of **Givens** is to put the system in a known state before the user (or external system) starts interacting with the system (in the When steps).

The purpose of **When** steps is to describe the key action the user performs [...].

The purpose of **Then** steps is to observe outcomes. The observations should be related to the business value/benefit in your feature description. The observations should also be on some kind of output — that is something that comes out of the system (report, user interface, message)[...].

Source: <https://github.com/cucumber/cucumber/wiki/Given-When-Then>

Les trois sortes de steps qui composent un scenario Cucumber

Given-When-Then is a style of representing tests — or as its advocates would say — specifying a system's behavior using SpecificationByExample.

*The **given** part describes the state of the world before you begin the behavior you're specifying in this scenario. You can think of it as the pre-conditions to the test.*

*The **when** section is that behavior that you're specifying.*

*Finally the **then** section describes the changes you expect due to the specified behavior.*

Source: <http://martinfowler.com/bliki/GivenWhenThen.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ cucumber

└ Les trois sortes de steps qui composent un

Given-When-Then is a style of representing tests — or as its advocates would say — specifying a system's behavior using SpecificationByExample.

*The **given** part describes the state of the world before you begin the behavior you're specifying in this scenario. You can think of it as the pre-conditions to the test.*

*The **when** section is that behavior that you're specifying.*

*Finally the **then** section describes the changes you expect due to the specified behavior.*

Source: <http://martinfowler.com/bliki/GivenWhenThen.html>

Cucumber : Principe général de fonctionnement

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- Des outils pour le BDD

- cucumber

- Cucumber : Principe général de

Cucumber

Exemple Ruby avec cucumber et gherkin :

Classe à tester

```
class Compte
  attr_reader :solde, :client

  def initialize( client, solde_initial )
 @client, @solde = client, solde_initial
  end

  def deposter( montant )
 @solde += montant
  end

  def retirer( montant )
 fail "Solde insuffisant" if montant > solde

 @solde -= montant
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

└ Exemple Ruby avec cucumber et

```
class Compte
  attr_reader :solde, :client

  def initialize( client, solde_initial )
 @client, @solde = client, solde_initial
  end

  def deposter( montant )
 @solde += montant
  end

  def retirer( montant )
 fail "Solde insuffisant" if montant > solde

 @solde -= montant
  end
end
```

Exemple Ruby avec cucumber et gherkin : Scénarios d'utilisation d'un compte bancaire

On veut écrire des scénarios pour les comptes bancaires
(simples) vus précédemment

```
$ tree Compte
Compte
|-- compte.rb
|-- compte_spec.rb
|-- courriel.rb
|-- features
| |-- compte_steps.rb
| '-- retirer.feature
|-- Rakefile
'-- spec-helper.rb

1 directory, 7 files
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└─ Des outils pour le BDD

└─ cucumber

└─ Exemple Ruby avec cucumber et gherkin :

On veut écrire des scénarios pour les comptes bancaires
(simples) vus précédemment

```
$ tree Compte
Compte
|-- compte.rb
|-- compte_spec.rb
|-- courriel.rb
|-- features
| |-- compte_steps.rb
| '-- retirer.feature
|-- Rakefile
'-- spec-helper.rb

1 directory, 7 files
```

Exemple Ruby avec cucumber et gherkin : features/retirer.feature (1)

Feature: Retrait d'un montant d'un compte
En tant que responsable d'un compte
Je veux pouvoir retirer un montant de mon compte
Afin d'avoir de l'argent comptant sous la main

Scenario: J'ai assez d'argent dans mon compte
Given mon compte a un solde de 200 dollars

When je retire 50 dollars

Then je recois 50 dollars
And le solde de mon compte est de 150 dollars

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ cucumber

└ Exemple Ruby avec cucumber et gherkin :

features/retirer.feature

Feature: Retrait d'un montant d'un compte
En tant que responsable d'un compte
Je veux pouvoir retirer un montant de mon compte
Afin d'avoir de l'argent comptant sous la main

Scenario: J'ai assez d'argent dans mon compte
Given mon compte a un solde de 200 dollars

When je retire 50 dollars

Then je recois 50 dollars

And le solde de mon compte est de 150 dollars

- Voici un exemple pour la version simplifiée de la banque.
- cucumber = l'outil d'exécution des scénarios
- gherkin = le langage de description/spécification des scénarios
- La description de la «feature», au tout début, avant les scénarios, est arbitraire (texte non analysé par l'outil). Toutefois, la suggestion/convention est d'utiliser gabarit dit *Connextra format* pour la description des récits utilisateurs (*user stories*).

Exemple Ruby avec cucumber et gherkin : features/retirer.feature (2)

Scenario: J'ai assez d'argent dans mon compte
Given mon compte a un solde de 200 dollars

When je retire 200 dollars

Then je recois 200 dollars

And le solde de mon compte est de 0 dollars

Scenario: Je n'ai pas assez d'argent dans mon compte
Given mon compte a un solde de 200 dollars

When je retire 500 dollars

Then je recois un message d'erreur

And le solde de mon compte est de 200 dollars

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

└ Exemple Ruby avec cucumber et gherkin :

features/retirer.feature

```
Scenario: J'ai assez d'argent dans mon compte
  Given mon compte a un solde de 200 dollars
  When je retire 200 dollars
  Then je recois 200 dollars
  And le solde de mon compte est de 0 dollars
```

```
Scenario: Je n'ai pas assez d'argent dans mon compte
  Given mon compte a un solde de 200 dollars
  When je retire 500 dollars
  Then je recois un message d'erreur
  And le solde de mon compte est de 200 dollars
```

•

Exécution initiale... avec des étapes *pending* (suite)

```
<<~/SeminairesTBDD/Compte@MacBook>> $ cucumber
Feature: Retrait d'un montant d'un compte
  En tant que responsable d'un compte
  Je veux pouvoir retirer un montant de mon compte
  Afin d'avoir de l'argent comptant sous la main
```

```
Scenario: J'ai assez d'argent dans mon compte # features/retirer.feature:6
  Given mon compte a un solde de 200 dollars # features/retirer.feature:7
  When je retire 50 dollars # features/retirer.feature:9
  Then je recois 50 dollars # features/retirer.feature:11
  And le solde de mon compte est de 150 dollars # features/retirer.feature:12
```

```
Scenario: J'ai assez d'argent dans mon compte # features/retirer.feature:15
  Given mon compte a un solde de 200 dollars # features/retirer.feature:16
  When je retire 200 dollars # features/retirer.feature:18
  Then je recois 200 dollars # features/retirer.feature:20
  And le solde de mon compte est de 0 dollars # features/retirer.feature:21
```

```
Scenario: Je n'ai pas assez d'argent dans mon compte # features/retirer.feature:24
  Given mon compte a un solde de 200 dollars # features/retirer.feature:25
  When je retire 500 dollars # features/retirer.feature:27
  Then je recois un message d'erreur # features/retirer.feature:29
  And le solde de mon compte est de 200 dollars # features/retirer.feature:30
```

```
3 scenarios (3 undefined)
12 steps (12 undefined)
0m0.006s
```

You can implement step definitions for undefined steps with these snippets:

You can im

Given(/^mo
pending :
end

When(/^je
pending :
end

Then(/^je
pending :
end

Then(/^le
pending :
end

Then(/^je
pending :
end

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Des outils pour le BDD

└└ cucumber

└└└ Exécution initiale... avec des étapes

- L'exécution initiale de ces scénarios, sans mises en oeuvre des diverses étapes, donnerait alors un résultat comme celui-ci.
- On remarque que cela dit «3 scenarios» et «12 steps». Chaque étape correspond à un *Given*, *When* ou *Then*.
- Dans l'état initial, ces étapes ne sont pas encore mises en oeuvre, et *cucumber* nous donne des suggestions quant à ce qu'il faut faire pour démarrer leur mise en oeuvre.

Mise en oeuvre avec RSpec (très simplifiée) :

features/compte_steps.rb

```
NB = Transform /\d+$/ do |nb| nb.to_i end

Given(/^mon compte a un solde de ({NB}) dollars$/) do |montant|
  @c = Compte.new( "MOI", montant )
end

When(/^je retire ({NB}) dollars$/) do |montant|
  @montant_recu = nil
  begin
 @c.retirer montant
 @montant_recu = montant
  rescue Exception => e
 @erreur = e
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

└ Mise en oeuvre avec RSpec (très

features/compte_steps.rb

```
NB = Transform /\d+$/ do |nb| nb.to_i end

Given(/^mon compte a un solde de ({NB}) dollars$/) do |montant|
  @c = Compte.new( "MOI", montant )
end

When(/^je retire ({NB}) dollars$/) do |montant|
  @montant_recu = nil
  begin
 @c.retirer montant
 @montant_recu = montant
  rescue Exception => e
 @erreur = e
  end
end
```

- Voici maintenant une mise en oeuvre **très simplifiée** des diverses étapes, qui permet d'exécuter les divers scénarios de tests avec succès.
- Dans un premier temps, voici les **Given** et les **When**, donc les pré-conditions.
- Qu'est-ce que je vais faire pour satisfaire cet antécédent... je vais créer un compte avec un certain solde — donc c'est comme le *setup* d'un test unitaire.

Mise en oeuvre avec RSpec (très simplifiée) : features/compte_steps.rb (suite)

```
Then(/^le solde de mon compte est de ({NB}) dollars$/)
  do |montant|
 expect( @c.solde ).to eq montant
  end

Then(/^je recois ({NB}) dollars$/) do |montant|
  expect( @montant_recu ).to eq montant
end

Then(/^je recois un message d'erreur$/) do
  expect( @erreur ).not_to be_nil
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└└ cucumber

└└└ Mise en oeuvre avec RSpec (très simplifiée) :

features/compte_steps.rb

```
Then(/^le solde de mon compte est de ({NB}) dollars$/)
  do |montant|
 expect( @c.solde ).to eq montant
  end

Then(/^je recois ({NB}) dollars$/) do |montant|
  expect( @montant_recu ).to eq montant
end

Then(/^je recois un message d'erreur$/) do
  expect( @erreur ).not_to be_nil
end
```

- Voici ensuite les **Then**, donc les post-conditions.

Mise en oeuvre avec RSpec (très simplifiée) : features/compte_steps.rb (suite)

```
Then(/^le solde de mon compte est de ({NB}) dollars$/)
  do |montant|
 expect( @c.solde ).to eq montant
  end

Then(/^je recois ({NB}) dollars$/) do |montant|
  expect( @montant_recu ).to eq montant
end

Then(/^je recois un message d'erreur$/) do
  expect( @erreur ).not_to be_nil
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

└ Mise en oeuvre avec RSpec (très simplifiée) :

features/compte_steps.rb

```
Then(/^le solde de mon compte est de ({NB}) dollars$/)
  do |montant|
 expect( @c.solde ).to eq montant
  end

Then(/^je recois ({NB}) dollars$/) do |montant|
  expect( @montant_recu ).to eq montant
end

Then(/^je recois un message d'erreur$/) do
  expect( @erreur ).not_to be_nil
end
```

- Je vous signale que les attentes sont exprimées dans le nouveau style aussi suggéré par RSpec, donc avec des **expect** plutôt qu'avec des **should**.

Exécution... après avoir finalisé les «étapes»

```
<</SeminaireTBDD/Compte@MacBook>> $ cucumber
Feature: Retrait d'un montant d'un compte
  En tant que responsable d'un compte
  Je veux pouvoir retirer un montant de mon compte
  Afin d'avoir de l'argent comptant sous la main

Scenario: J'ai assez d'argent dans mon compte # features/retirer.feature:6
  Given mon compte a un solde de 200 dollars # features/compte_steps.rb:29
  When je retire 50 dollars # features/compte_steps.rb:19
  Then je recois 50 dollars # features/compte_steps.rb:42
  And le solde de mon compte est de 150 dollars # features/compte_steps.rb:38

Scenario: J'ai assez d'argent dans mon compte # features/retirer.feature:15
  Given mon compte a un solde de 200 dollars # features/compte_steps.rb:29
  When je retire 200 dollars # features/compte_steps.rb:19
  Then je recois 200 dollars # features/compte_steps.rb:42
  And le solde de mon compte est de 0 dollars # features/compte_steps.rb:38

Scenario: Je n'ai pas assez d'argent dans mon compte # features/retirer.feature:24
  Given mon compte a un solde de 200 dollars # features/compte_steps.rb:29
  When je retire 500 dollars # features/compte_steps.rb:19
  Then je recois un message d'erreur # features/compte_steps.rb:46
  And le solde de mon compte est de 200 dollars # features/compte_steps.rb:38

3 scenarios (3 passed)
12 steps (12 passed)
0m0.017s

<</SeminaireTBDD/Compte@MacBook>> $
```

- Tests d'acceptation et BDD(*Behavior Driven Development*)
 - Des outils pour le BDD
 - cucumber
 - Exécution... après avoir finalisé les

[illegible]

- Voici donc les résultats d'exécution une fois qu'on a défini ces étapes.

Le DSL de cucumber, gherkin, supporte de nombreux langages, notamment le français

Scénario: J'ai assez d'argent dans mon compte
Soit mon compte a un solde de 200 dollars

Quand je retire 200 dollars

Alors je recois 200 dollars

Et le solde de mon compte est de 0 dollars

Scénario: Je n'ai pas assez d'argent dans mon compte
Soit mon compte a un solde de 200 dollars

Quand je retire 500 dollars

Alors je recois un message d'erreur

Et le solde de mon compte est de 200 dollars

notamment le français

```
Scénario: J'ai assez d'argent dans mon compte
 Soit mon compte a un solde de 200 dollars
 Quand je retire 200 dollars
 Alors je recois 200 dollars
 Et le solde de mon compte est de 0 dollars

Scénario: Je n'ai pas assez d'argent dans mon compte
 Soit mon compte a un solde de 200 dollars
 Quand je retire 500 dollars
 Alors je recois un message d'erreur
 Et le solde de mon compte est de 200 dollars
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

└ Le DSL de cucumber, gherkin, supporte

- Le langage gherkin supporte une très grande quantité de langues : 37 en date de Nov. 2013 !

Le DSL de cucumber, gherkin, permet de définir des familles de cas de tests

Scenario Outline: J'ai assez d'argent dans mon compte

Given mon compte a un solde de <solde_initial> dollars

When je retire <montant> dollars

Then je recois <montant> dollars

And le solde de mon compte est de <solde_final> dollars

Scenarios:

solde_initial	montant	solde_final	
200	50	150	
200	200	0	

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ cucumber

└ Le DSL de cucumber, gherkin, permet de

des familles de cas de tests

```
Scenario Outline: J'ai assez d'argent dans mon compte
  Given mon compte a un solde de <solde_initial> dollars
  When je retire <montant> dollars
  Then je recois <montant> dollars
  And le solde de mon compte est de <solde_final> dollars

  Scenarios:
  | solde_initial | montant | solde_final |
  | 200 | 50 | 150 |
  | 200 | 200 | 0 |
```

•

```
<<~/SeminaireTBDD/Compte@MacBook>> $ cucumber
Feature: Retrait d'un montant d'un compte
  En tant que responsable d'un compte
  Je veux pouvoir retirer un montant de mon compte
  Afin d'avoir de l'argent comptant sous la main
```

```
Scenario Outline: J'ai assez d'argent dans mon compte # features/retirer.feature:6
  Given mon compte a un solde de <solde_initial> dollars # features/compte_steps.rb:29
  When je retire <montant> dollars # features/compte_steps.rb:19
  Then je recois <montant> dollars # features/compte_steps.rb:42
  And le solde de mon compte est de <solde_final> dollars # features/compte_steps.rb:38
```

Scenarios:

solde_initial	montant	solde_final
200	50	150
200	200	0

```
Scenario: Je n'ai pas assez d'argent dans mon compte # features/retirer.feature:20
  Given mon compte a un solde de 200 dollars # features/compte_steps.rb:29
  When je retire 500 dollars # features/compte_steps.rb:19
  Then je recois un message d'erreur # features/compte_steps.rb:46
  And le solde de mon compte est de 200 dollars # features/compte_steps.rb:38
```

3 scenarios (3 passed)

12 steps (12 passed)

0m0.018s

<<~/SeminaireTBDD/Compte@MacBook>> \$ █

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Des outils pour le BDD
 - └ cucumber

```
====> cucumber --help
Usage: cucumber [options]
  -c, --config FILENAME  configuration file
  -d, --dry-run dry run
  -f, --format FORMATTER  output format
  -i, --init initialize a new project
  -l, --list list all features
  -o, --out FILENAME output file
  -p, --profile PROFILE profile
  -r, --require REQUIRE require a file
  -s, --select SELECT select a feature
  -t, --tag TAG tag
  -v, --verbose verbose
  -x, --fail-fast fail fast
  --help show this message
  --version show version
```


4.2 JBehave

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ JBehave

4.2 JBehave

•

Quelques caractéristiques de JBehave

- *Open source*
- Mise en oeuvre entièrement Java
- Utilise des **annotations** pour associer une méthode Java à une étape

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Des outils pour le BDD

└ JBehave

└ Quelques caractéristiques de JBehave

- Open source
- Mise en oeuvre entièrement Java
- Utilise des **annotations** pour associer une méthode Java à une étape

•

Quelques caractéristiques de JBehave

JBehave peut être exécuté de différentes façons

4. Run Stories

With
any of

IntelliJ**IDEA** **maven**

Source: <http://jbehave.org/>

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ Des outils pour le BDD

- └ JBehave

- └ Quelques caractéristiques de JBehave

Source: <http://jbehave.org/>

La description des scénarios \approx comme cucumber

Tiré de <https://blog.codecentric.de/en/2011/03/automated-acceptance-testing-using-jbehave/>

Narrative:

In order to develop an application that requires
a stack efficiently
As a development team
I would like to use an interface
and implementation in Java directly

Scenario: Basic functionality of a Stack

Given an empty stack
When the string Java is added
And the string C++ is added
And the last element is removed again
Then the resulting element should be Java

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ JBehave

└ La description des scénarios \approx comme

Question:

In order to develop an application that requires
a stack efficiently
As a development team
I would like to use an interface
and implementation in Java directly

Scenario: Basic functionality of a Stack

Given an empty stack
When the string Java is added
And the string C++ is added
And the last element is removed again
Then the resulting element should be Java

La description des scénarios \approx comme cucumber

Tiré de <https://blog.codecentric.de/en/2011/03/automated-acceptance-testing-using-jbehave/>

Scenario: Stack search

Given an empty stack

When the string Java is added

And the string C++ is added

And the string PHP is added

And the element Java is searched for

Then the position returned should be 3

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ JBehave

└ La description des scénarios \approx comme

```
Scenario: Stack search
Given an empty stack
When the string Java is added
And the string C++ is added
And the string PHP is added
And the element Java is searched for
Then the position returned should be 3
```

•

La mise en oeuvre des étapes = Java avec annotations

Tiré de <https://blog.codecentric.de/en/2011/03/>

```
public class StackStories extends Embedder {

 private Stack<String> testStack;
 private String searchElement;

 @Given("an empty stack")
 public void anEmptyStack() {
 testStack = new Stack<String>();
 }

 @When("the string $element$element is added")
 public void anElementIsAdded(String element$element) {
 testStack.push(element);
 }
}
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Des outils pour le BDD

└ JBehave

└ La mise en oeuvre des étapes = Java avec

```
public class StackStories extends Embedder {
 private Stack<String> testStack;
 private String searchElement;

 @Given("an empty stack")
 public void anEmptyStack() {
 testStack = new Stack<String>();
 }

 @When("the string $element$element is added")
 public void anElementIsAdded(String element$element) {
 testStack.push(element);
 }
}
```

La mise en oeuvre des étapes = Java avec annotations

Tiré de <https://blog.codecentric.de/en/2011/03/>

```
@When("the last element is removed again")
public void removeLastElement() {
 testStack.pop();
}

@When("the element $element is searched for")
public void searchForElement(String element) {
 searchElement = element;
}
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Des outils pour le BDD

- └ JBehave

- └ La mise en oeuvre des étapes = Java avec

```
@When("the last element is removed again")
public void removeLastElement() {
 testStack.pop();
}

@When("the element $element is searched for")
public void searchForElement(String element) {
 searchElement = element;
}
```

-

La mise en oeuvre des étapes = Java avec annotations

Tiré de <https://blog.codecentric.de/en/2011/03/>

```
@Then("the resulting element should be $result")
public void theResultingElementShouldBe(String result) {
 Assert.assertEquals(testStack.pop(), result);
}

@Then("the position returned should be $pos")
public void thePositionReturnedShouldBe(int pos) {
 Assert.assertEquals(testStack.search(searchElement),
 pos);
}
}
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ JBehave

└ La mise en oeuvre des étapes = Java avec

```
@Then("the resulting element should be $result")
public void theResultingElementShouldBe(String result) {
 Assert.assertEquals(testStack.pop(), result);
}

@Then("the position returned should be $pos")
public void thePositionReturnedShouldBe(int pos) {
 Assert.assertEquals(testStack.search(searchElement),
 pos);
}
}
```

•

4.3 Fit

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ Fit

4.3 Fit

-

Fit : *Framework for Integrated Tests*

W. Cunningham = Inventeur/concepteur du premier wiki

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Des outils pour le BDD

└ Fit

└ Fit : *Framework for Integrated Tests*

•

Fit : Framework for Integrated Tests

*Framework for Integrated Test, or “Fit”, is an open-source tool for **automated customer tests**. It integrates the work of customers, analysts, testers, and developers.*

Source: https://en.wikipedia.org/wiki/Framework_for_integrated_test

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ Fit

└ Fit : *Framework for Integrated Tests*

Framework for Integrated Test, or “Fit”, is an open-source tool for **automated customer tests**. It integrates the work of customers, analysts, testers, and developers.

Source: https://en.wikipedia.org/wiki/Framework_for_integrated_test

•

Fit : Framework for Integrated Tests

Customers provide *examples of how their software should work*. Those examples are then connected to the software with *programmer-written test fixtures and automatically checked for correctness*.

The customers' examples are formatted in tables and saved as HTML using ordinary business tools such as Microsoft Excel. When Fit checks the document, it creates a copy and colors the tables **green**, **red**, and **yellow** according to whether the software behaved as expected.

Source: https://en.wikipedia.org/wiki/Framework_for_integrated_test

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ Fit

└ Fit : Framework for Integrated Tests

Customers provide *examples of how their software should work*. Those examples are then connected to the software with *programmer-written test fixtures and automatically checked for correctness*.

The customers' examples are formatted in tables and saved as HTML using ordinary business tools such as Microsoft Excel. When Fit checks the document, it creates a copy and colors the tables **green**, **red**, and **yellow** according to whether the software behaved as expected.

Source: https://en.wikipedia.org/wiki/Framework_for_integrated_test

•

Fit table

A **Fit table** is a way of expressing the business logic **using a simple HTML table**. These examples help developers better understand the requirements and are used as acceptance test cases. **Analysts create Fit tables using a tool like MS Word, MS Excel, or even a text editor** (assumes familiarity with HTML tags).

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Des outils pour le BDD

└ Fit

└ Les concepts de base de Fit

Fit table

A **Fit table** is a way of expressing the business logic **using a simple HTML table**. These examples help developers better understand the requirements and are used as acceptance test cases. **Analysts create Fit tables using a tool like MS Word, MS Excel, or even a text editor** (assumes familiarity with HTML tags).

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

•

Fixture

A *fixture* is an interface between the test instrumentation (in our case, the Fit framework), test cases (Fit tables), and the system under test (SUT). *Fixtures are Java classes usually written by developers.*

Donc : Semblables aux *step definitions* de Cucumber.

Trois sortes de *fixture*

- *Column fixture for testing calculations*
- *Action fixture for testing the user interfaces or workflow*
- *Row fixture for validating a collection of domain objects*

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ Fit

└ Les concepts de base de Fit

Fixture

A *fixture* is an interface between the test instrumentation (in our case, the Fit framework), test cases (Fit tables), and the system under test (SUT). *Fixtures are Java classes usually written by developers.*

Donc : Semblables aux *step definitions* de Cucumber.

Trois sortes de *fixture*

- *Column fixture for testing calculations*
- *Action fixture for testing the user interfaces or workflow*
- *Row fixture for validating a collection of domain objects*

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

Test runner

*Fit provides a main driver class, **fit.FileRunner**, that can be used to execute tests. FileRunner takes two parameters : the name of an input HTML file that has one or more test cases expressed as Fit tables and the name of an output file where Fit records test results.*

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

└ Des outils pour le BDD

└ Fit

└ Les concepts de base de Fit

Test runner

Fit provides a main driver class, **fit.FileRunner**, that can be used to execute tests. FileRunner takes two parameters : the name of an input HTML file that has one or more test cases expressed as Fit tables and the name of an output file where Fit records test results.

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

•

Les concepts de base de Fit

Figure 1. Relationship between Fit table, fixture, and SUT

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

- └ Des outils pour le BDD

- └ Fit

- └ Les concepts de base de Fit

Figure 1. Relationship between Fit table, fixture, and SUT

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

•

Processus d'utilisation de Fit

On identifie les récits utilisateurs

A user can search for top N football teams based on rating.

Note:

$$\text{rating} = ((10000 * (\text{won} * 3 + \text{drawn})) / (3 * \text{played})) / 3$$

round the result

Figure 2. Front side of the user story card: Requirements

Test 1: Verify the rating is calculated properly.

Test 2: Search for top 2 teams using the screen and validate the search results.

Note: The time taken to search should be less than 2 sec.

Figure 3. Back side of the user story card: Acceptance tests

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ Fit

└ Processus d'utilisation de Fit

A user can search for top N football teams based on rating.
Note:
$$\text{rating} = ((10000 * (\text{won} * 3 + \text{drawn})) / (3 * \text{played})) / 3$$

round the result

Figure 2. Front side of the user story card: Requirements

Test 1: Verify the rating is calculated properly.
Test 2: Search for top 2 teams using the screen and validate the search results.
Note: The time taken to search should be less than 2 sec.

Figure 3. Back side of the user story card: Acceptance tests

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

Processus d'utilisation de Fit

On crée les tables d'exemples, par exemple, dans un fichier Excel

The screenshot shows a Microsoft Excel window titled "Rating.xls". The menu bar includes File, Edit, View, Insert, Format, Tools, Data, and Window. The toolbar shows the Arial font, bold (B), and other standard icons. The active cell is D6, containing the value 20. The formula bar shows "=20". The worksheet contains a table with the following data:

	B	C	D	E	F	G
4	Team Name	Played	Won	Drawn	Lost	Rating
5	Arsenal	38	31	2	5	83
6	Aston Villa	38	20	2	16	54
7	Chelsea	38	35	1	2	93

The status bar at the bottom shows "Read: " and a formula bar with "=Fit / hide /".

Figure 4. Excel file with sample data

Source: <http://www.javaworld.com/article/2071778/testing-debugging/>

[fit-for-analysts-and-developers.html](#)

Tests d'acceptation et BDD(Behavior Driven Development)

- Des outils pour le BDD

- Fit

- Processus d'utilisation de Fit

This is a smaller version of the Excel screenshot shown in Figure 4, displaying the same table of football team statistics.

Figure 4. Excel file with sample data

Source: <http://www.javaworld.com/article/2071778/testing-debugging/>

2016-10-14

Processus d'utilisation de Fit

Des fichiers HTML sont générés à partir des tables des fichiers Excel

sample.VerifyRating

team name	played	won	drawn	lost	rating ()
Arsenal	38	31	2	5	83
Aston Villa	38	20	2	16	54
Chelsea	38	35	1	2	93
Dummy	38	35	1	2	100
Wigan	38	26	7	5	75

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ Fit

└ Processus d'utilisation de Fit

sample.VerifyRating					
teamname	played	won	drawn	lost	rating()
Arsenal	38	31	2	5	83
Aston Villa	38	20	2	16	54
Chelsea	38	35	1	2	93
Dummy	38	35	1	2	100
Wigan	38	26	7	5	75

Source: <http://www.javaworld.com/article/2071778/testing-debugging/fit-for-analysts-and-developers.html>

•

Processus d'utilisation de Fit

On écrit le code Java qui fait le lien avec les exemples

```
package sample;
import fit.ColumnFixture;

public class VerifyRating extends ColumnFixture {
 public String teamName;
 public int played;
 public int won;
 public int drawn;
 public int lost;
 Team team = null;

 public long rating() {
 team = new Team(teamName, played, won, drawn, lost);
 return team.rating;
 }
}
```

Source: <http://www.javaworld.com/article/2071778/testing-debugging/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Des outils pour le BDD

└ Fit

└ Processus d'utilisation de Fit

```
package sample;
import fit.ColumnFixture;

public class VerifyRating extends ColumnFixture {
 public String teamName;
 public int played;
 public int won;
 public int drawn;
 public int lost;
 Team team = null;

 public long rating() {
 team = new Team(teamName, played, won, drawn, lost);
 return team.rating;
 }
}
```

Source: <http://www.javaworld.com/article/2071778/testing-debugging/>

•

Processus d'utilisation de Fit

On écrit le code Java qui met en oeuvre le modèle d'affaire

```
public class Team {
 public String name;
 public int played, won, drawn, lost, rating;

 public Team(String name, int played, int won, int drawn, int lost) {
 super();
 this.name = name; this.played = played;
 this.won = won; this.drawn = drawn;
 this.lost = lost; calculateRating();
 }

 private void calculateRating() {
 float value = ((10000f*(won*3+drawn))/(3*played))/100;
 rating = Math.round(value);
 }
}
```

Source: <http://www.javaworld.com/article/2071778/testing-debugging/>

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- Des outils pour le BDD

- Fit

- Processus d'utilisation de Fit

```
public class Team {
 public String name;
 public int played, won, drawn, lost, rating;


 public Team(String name, int played, int won, int drawn, int lost) {
 super();
 this.name = name; this.played = played;
 this.won = won; this.drawn = drawn;
 this.lost = lost; calculateRating();
 }

 private void calculateRating() {
 float value = ((10000f*(won*3+drawn))/(3*played))/100;
 rating = Math.round(value);
 }
}
```

Source: <http://www.javaworld.com/article/2071778/testing-debugging/>

Processus d'utilisation de Fit

On lance le *test runner* pour vérifier que tous les exemples sont satisfaits

Source: <http://fit.c2.com/wiki.cgi?IntroductionToFit>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

- Des outils pour le BDD

- Fit

- Processus d'utilisation de Fit

- Pas le même exemple que les précédents. Illustre seulement les cellules **vertes** et **rouges**.

4.4 D'autres outils pour le BDD

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ D'autres outils pour le BDD

4.4 D'autres outils pour le BDD

•

De nombreux autres outils sont disponibles pour l'approche BDD

Cucumber-JVM

Cucumber-JVM is a Cucumber implementation for the most popular JVM languages.

This document is the reference for features that are specific to Cucumber-JVM.

Please see the [general reference](#) for features that are common to all Cucumber implementations.

Languages

Cucumber-JVM supports the following JVM languages:

- [Java](#)
- [Groovy](#)
- [Scala](#)
- [Clojure](#)
- [Jython](#)
- [JRuby](#)
- [Rhino JavaScript](#)
- [Gosu](#)

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ D'autres outils pour le BDD

└ De nombreux autres outils sont disponibles

Cucumber-JVM

Cucumber-JVM is a Cucumber implementation for the most popular JVM languages.

This document is the reference for features that are specific to Cucumber-JVM.

Please see the [general reference](#) for features that are common to all Cucumber implementations.

Languages

Cucumber-JVM supports the following JVM languages:

- [Java](#)
- [Groovy](#)
- [Scala](#)
- [Clojure](#)
- [Jython](#)
- [JRuby](#)
- [Rhino JavaScript](#)
- [Gosu](#)

De nombreux autres outils sont disponibles pour l'approche BDD

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Des outils pour le BDD
- └ D'autres outils pour le BDD
- └ De nombreux autres outils sont disponibles

•

*A **php** framework for autotesting your **business** expectations.*

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Des outils pour le BDD

└ D'autres outils pour le BDD

└ De nombreux autres outils sont disponibles

*A **php** framework for autotesting your **business** expectations.*

•

De nombreux autres outils sont disponibles pour l'approche BDD

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ Des outils pour le BDD
- └ D'autres outils pour le BDD
- └ De nombreux autres outils sont disponibles

•

5. D'autres outils pour les tests d'acceptation

Fait : L'interface personne-machine de nombreux systèmes repose sur l'utilisation de pages Web et de fureteurs

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

Fait : L'interface
personne-machine de
nombreux systèmes repose
sur l'utilisation de pages
Web et de fureteurs

Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└─ D'autres outils pour les tests d'acceptation

Comment peut-on interagir,
dans un programme de
tests, avec des sites Web ?

A-t-on besoin d'un fureteur (*browser*) pour interagir avec des sites Web ?

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

A-t-on besoin d'un fureteur
(*browser*) pour interagir
avec des sites Web ?

5.1 Contrôleurs de fureteurs vs. fureteurs «sans tête»

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Contrôleurs de fureteurs vs. fureteurs «sans tête»

5.1 Contrôleurs de fureteurs vs. fureteurs «sans tête»

•

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Contrôleurs de fureteurs vs. fureteurs «sans tête»

Exemple : Tests unitaires de l'application Web d'Oto

Vidéo illustrant une *partie* de l'exécution des tests unitaires de l'application Web d'Oto avec Firefox :

<http://www.labunix.uqam.ca/~tremblay/MGL7460/>

Materiel/video-tests-oto.mov

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Contrôleurs de fureteurs vs. fureteurs «sans tête»

Vidéo illustrant une partie de l'exécution des tests unitaires de l'application Web d'Oto avec Firefox :
<http://www.labunix.uqam.ca/~tremblay/MGL7460/Materiel/video-tests-oto.mov>

•

D'autres outils mettent en oeuvre des fureteurs... sans GUI ! = *Headless browser*

<http://techyworks.blogspot.ca/2014/08/headless-browser-testing-using-selenium.html>

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Contrôleurs de fureteurs vs. fureteurs «sans tête»

•

Headless browser

What is a headless browser ?

Headless browser is a term used to define *browser simulation programs which do not have a GUI*. These programs behave just like a browser *but don't show any GUI*.

Source:

<http://toolsqa.com/selenium-webdriver/headless-browser-testing-selenium-webdriver/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ D'autres outils pour les tests d'acceptation

└ Contrôleurs de fureteurs vs. fureteurs «sans tête»

What is a headless browser ?

Headless browser is a term used to define *browser simulation programs which do not have a GUI*. These programs behave just like a browser *but don't show any GUI*.

Source:

<http://toolsqa.com/selenium-webdriver/headless-browser-testing-selenium-webdriver/>

•

What is the use of Headless browsers ?

- 1 You have a central build tool *which does not have any browser installed on it.*
- 2 You want [...] a program that goes through different pages and collects data, [and] *you really don't care about opening a browser.* All you need is to access the webpages.
- 3 *You would like to simulate multiple browser versions on the same machine.*

Source:

<http://toolsqa.com/selenium-webdriver/headless-browser-testing-selenium-webdriver/>

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ D'autres outils pour les tests d'acceptation

└ Contrôleurs de fureteurs vs. fureteurs «sans tête»

What is the use of Headless browsers ?

- 1 You have a central build tool *which does not have any browser installed on it.*
- 2 You want [...] a program that goes through different pages and collects data, [and] *you really don't care about opening a browser.* All you need is to access the webpages.
- 3 *You would like to simulate multiple browser versions on the same machine.*

Source:

<http://toolsqa.com/selenium-webdriver/headless-browser-testing-selenium-webdriver/>

5.2 Langages de description d'interactions avec des sites Web

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Langages de description d'interactions avec des sites Web

5.2 Langages de description d'interactions avec des sites Web

•

Question : Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

Réponse = En utilisant un langage qui permet de décrire les interactions avec les sites Web

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Langages de description d'interactions avec des sites Web

Question : Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

Réponse = En utilisant un langage qui permet de décrire les interactions avec les sites Web

•

Capybara

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Langages de description d'interactions avec des sites Web

Capybara

•

Capybara est un outil Ruby pour interagir avec des sites Web, avec ou sans fureteur

Capybara

Capybara is an integration testing tool for rack based web applications. It simulates how a user would interact with a website.

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Langages de description d'interactions avec des sites Web

avec ou sans fureteur

Capybara

Capybara is an integration testing tool for rack based web applications. It simulates how a user would interact with a website.

•

Capybara est un outil Ruby pour interagir avec des sites Web, avec ou sans fureteur

Capybara

Capybara is a tool that Ruby on Rails developers mostly use *for testing their web applications*. This tool, however, can be also used *to automate boring/repeating/long running tasks on the web* or scraping information from web sites that were not kind enough to provide API.

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation

- └ Langages de description d'interactions avec des sites Web

avec ou sans fureteur

Capybara

Capybara is a tool that Ruby on Rails developers mostly use *for testing their web applications*. This tool, however, can be also used *to automate boring/repeating/long running tasks on the web* or scraping information from web sites that were not kind enough to provide API.

Capybara définit un DSL pour décrire des interactions avec des sites Web

Navigation

```
visit('/projects')  
visit('http://oto.uqam.ca')
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Langages de description d'interactions avec des sites Web

Navigation

```
visit('/projects')  
visit('http://oto.uqam.ca')
```

-

Capybara définit un DSL pour décrire des interactions avec des sites Web

Clics

```
click_link('id-of-link')
click_link('Link Text')

click_button('Save')

click_on('Link Text')
click_on('Button Value')
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└─ D'autres outils pour les tests d'acceptation

└─ Langages de description d'interactions avec des sites Web

Clics

```
click_link('id-of-link')
click_link('Link Text')
click_button('Save')
click_on('Link Text')
click_on('Button Value')
```

-

Capybara définit un DSL pour décrire des interactions avec des sites Web

Formulaires

```
fill_in('First Name', :with => 'John')
fill_in('Password', :with => 'Seekrit')
fill_in('Description', :with => 'Really Long Text...')

choose('A Radio Button')

check('A Checkbox')
unchecked('A Checkbox')

attach_file('Image', '/path/to/image.jpg')

select('Option', :from => 'Select Box')
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Langages de description d'interactions avec des sites Web

Conclusion

```
fill_in('First Name', :with => 'John')
fill_in('Password', :with => 'Seekrit')
fill_in('Description', :with => 'Really Long Text...')

choose('A Radio Button')

check('A Checkbox')
unchecked('A Checkbox')

attach_file('Image', '/path/to/image.jpg')

select('Option', :from => 'Select Box')
```

•

Capybara définit un DSL pour décrire des interactions avec des sites Web

Requêtes

```
page.has_selector?('table tr')
page.has_selector?(:xpath, '//table/tr')

page.has_xpath?('//table/tr')
page.has_css?('table tr.foo')

page.has_content?('foo')
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation

- └ Langages de description d'interactions avec des sites Web

Requêtes

```
page.has_selector?('table tr')
page.has_selector?(:xpath, '//table/tr')
page.has_xpath?('//table/tr')
page.has_css?('table tr.foo')
page.has_content?('foo')
```

-

Capybara définit un DSL pour décrire des interactions avec des sites Web

Recherches

```
find_field('First Name').value  
  
find_link('Hello', :visible => :all).visible?  
  
find_button('Send').click  
  
find(:xpath, '//table/tr').click  
find('#overlay').find('h1').click
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Langages de description d'interactions avec des sites Web

Recherches

```
find_field('First Name').value  
  
find_link('Hello', :visible => :all).visible?  
  
find_button('Send').click  
  
find(:xpath, '//table/tr').click  
find('#overlay').find('h1').click
```

•

Divers *drivers* peuvent être utilisés, avec un «vrai»
fureteur ou avec un fureteur «sans tête»

Driver Rack

- Driver par défaut de Capybara
- Interagit avec un serveur sans GUI (*Headless browser*)
- Ne peut pas exécuter de JavaScript

Driver Selenium

- Peut contrôler un vrai fureteur : Voir la vidéo plus loin
- Ne peut pas exécuter de JavaScript

Exemple

Les tests unitaires de l'application Web pour l'outil de correction
Oto sont **décrits avec le DSL de Capybara**, et **exécutés avec le
driver Selenium pour Firefox**.

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven
Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Langages de description d'interactions avec des
sites Web

Driver Rack

- Driver par défaut de Capybara
- Interagit avec un serveur sans GUI (*Headless browser*)
- Ne peut pas exécuter de JavaScript

Driver Selenium

- Peut contrôler un vrai fureteur - Voir la vidéo plus loin
- Ne peut pas exécuter de JavaScript

Exemple

Les tests unitaires de l'application Web pour l'outil de correction
Oto sont décrits avec le DSL de Capybara, et exécutés avec le
driver Selenium pour Firefox.

Autre exemple d'utilisation de Capybara : Une application pour gérer des prêts de livres

Voir plus loin !

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation

- └ Langages de description d'interactions avec des sites Web

Voir plus loin !

-

Selenium WebDriver

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation

- └ Langages de description d'interactions avec des sites Web

Selenium WebDriver

-

Des DSL semblables sont disponibles pour d'autres outils et d'autres langages

Exemple : WebDriver de Selenium pour Java

WebDriver

```
WebDriver driver
 = new FirefoxDriver();

driver.get( "http://localhost.8080/#/welcome" );

driver.findElement( By.name( "email" ) )
 .sendKeys( "jane.smith@acme.com" );
driver.findElement( By.name( "password" ) )
 .sendKeys( "s3cr3t" );
driver.findElement( By.id( "signin" ) )
 .click();

WebElement welcomeMsg
 = driver.findElement( By.id( "welcome-message" ) );

assertThat( welcomeMsg.text() ).isEqualTo( "Welcome Jane" );
```

Source: «BDD in action», Smart

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

- └ D'autres outils pour les tests d'acceptation
 - └ Langages de description d'interactions avec des sites Web

```
WebDriver driver
 = new FirefoxDriver();

driver.get( "http://localhost.8080/#/welcome" );

driver.findElement( By.name( "email" ) )
 .sendKeys( "jane.smith@acme.com" );
driver.findElement( By.name( "password" ) )
 .sendKeys( "s3cr3t" );
driver.findElement( By.id( "signin" ) )
 .click();

WebElement welcomeMsg
 = driver.findElement( By.id( "welcome-message" ) );

assertThat( welcomeMsg.text() ).isEqualTo( "Welcome Jane" );
```

Source: «BDD in action», Smart

5.3 Outils de capture et de réexécution

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Outils de capture et de réexécution

5.3 Outils de capture et de réexécution

•

Question : Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

Réponse = En «enregistrant» des interactions faites de façon manuelle, puis en «rejouant» les actions enregistrées

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Outils de capture et de réexécution

└ Question : Comment peut-on interagir, dans

Question : Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

Réponse = En «enregistrant» des interactions faites de façon manuelle, puis en «rejouant» les actions enregistrées

•

Certains outils permettent de capturer les interactions avec un fureteur, puis de les reproduire

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Outils de capture et de réexécution
- └ Certains outils permettent de capturer les

•

Selenium

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Outils de capture et de réexécution

Selenium

•

Which part of Selenium is appropriate for me?

Selenium WebDriver

If you want to

- create robust, browser-based regression automation suites and tests
- scale and distribute scripts across many environments

Selenium IDE

If you want to

- create quick bug reproduction scripts
- create scripts to aid in automation-aided exploratory testing

Source: <http://www.seleniumhq.org/>

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Outils de capture et de réexécution

Which part of Selenium is appropriate for me?

Selenium WebDriver

If you want to

- create robust, browser-based regression automation suites and tests
- scale and distribute scripts across many environments

Selenium IDE

If you want to

- create quick bug reproduction scripts
- create scripts to aid in automation-aided exploratory testing

Source: <http://www.seleniumhq.org/>

Selenium est un outil pour interagir avec des sites Web, dans divers langages et environnements

- [It] provides a **record/playback tool for authoring tests without learning a test scripting language** (Selenium IDE).
- [It] provides a test domain-specific language (Selenese) to write tests in a number of popular programming languages, including Java, C#, Groovy, Perl, PHP, Python and Ruby.
- The tests can then be run against most modern web browsers.
- [It] deploys on Windows, Linux, and Macintosh platforms.

Source: [https://en.wikipedia.org/wiki/Selenium_\(software\)](https://en.wikipedia.org/wiki/Selenium_(software))

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

- └ D'autres outils pour les tests d'acceptation
 - └ Outils de capture et de réexécution
 - └ Selenium est un outil pour interagir avec des

- [It] provides a **record/playback tool for authoring tests without learning a test scripting language** (Selenium IDE).
- [It] provides a test domain-specific language (Selenese) to write tests in a number of popular programming languages, including Java, C#, Groovy, Perl, PHP, Python and Ruby.
- The tests can then be run against most modern web browsers.
- [It] deploys on Windows, Linux, and Macintosh platforms.

Source: [https://en.wikipedia.org/wiki/Selenium_\(software\)](https://en.wikipedia.org/wiki/Selenium_(software))

- It is open-source software, released under the Apache 2.0 license, and can be downloaded and used without charge.

5.4 Outils en ligne de commandes

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└─ D'autres outils pour les tests d'acceptation

└─ Outils en ligne de commandes

5.4 Outils en ligne de commandes

-

Question : Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

Réponse = En exécutant, via un script, des commandes au niveau de la «ligne de commandes»

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Outils en ligne de commandes

└ Question : Comment peut-on interagir, dans

Question : Comment peut-on interagir, dans un programme de tests, avec des sites Web ?

Réponse = En exécutant, via un script, des commandes au niveau de la «ligne de commandes»

•

curl

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└─ D'autres outils pour les tests d'acceptation

└─ Outils en ligne de commandes

curl

•

command line tool and library
for transferring data with URLs

Source: <https://curl.haxx.se/>

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └─ D'autres outils pour les tests d'acceptation
- └─ Outils en ligne de commandes

command line tool and library
for transferring data with URLs

Source: <https://curl.haxx.se/>

•

curl permet de faire des accès Web en mode «ligne de commandes»

curl is a tool to transfer data from or to a server, using one of the supported protocols (DICT, FILE, FTP, FTPS, GOPHER, HTTP, HTTPS, IMAP, IMAPS, LDAP, LDAPS, POP3, POP3S, RTMP, RTSP, SCP, SFTP, SMTP, SMTPS, TELNET and TFTP).

The command is designed to work without user interaction.

Source: `man curl`

⇒ Parfait pour utilisation dans des scripts de tests

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ Outils en ligne de commandes

└ `curl` permet de faire des accès Web en

curl is a tool to transfer data from or to a server, using one of the supported protocols (DICT, FILE, FTP, FTPS, GOPHER, HTTP, HTTPS, IMAP, IMAPS, LDAP, LDAPS, POP3, POP3S, RTMP, RTSP, SCP, SFTP, SMTP, SMTPS, TELNET and TFTP).

The command is designed to work without user interaction.

Source: man curl

⇒ Parfait pour utilisation dans des scripts de tests

•

L'opération par défaut de curl est GET

Opération GET

```
$ curl http://www.labunix.uqam.ca/~tremblay/MGL7460/  
<HTML>  
<HEAD>  
<TITLE>R&eacute;alisation et maintenance de logiciels</TITLE>  
</HEAD>  
  
<FRAMESET ROWS="10%,*">  
  <FRAME NAME="Banniere" src="haut.html">  
  
  <FRAMESET COLS="20%,*">  
 <FRAME NAME="Menu" src="menu.html" TARGET="Principal">  
 <FRAME NAME="Principal" src="accueil.html">  
  </FRAMESET>  
</FRAMESET>  
  
</HTML>
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Outils en ligne de commandes
 - └ L'opération par défaut de curl est GET

```
Operation GET  
$ curl http://www.labunix.uqam.ca/~tremblay/MGL7460/  
<HTML>  
<HEAD>  
<TITLE>R&eacute;alisation et maintenance de logiciels</TITLE>  
</HEAD>  
  
<FRAMESET ROWS="10%,*">  
  <FRAME NAME="Banniere" src="haut.html">  
  
  <FRAMESET COLS="20%,*">  
 <FRAME NAME="Menu" src="menu.html" TARGET="Principal">  
 <FRAME NAME="Principal" src="accueil.html">  
  </FRAMESET>  
</FRAMESET>  
  
</HTML>
```

•

Mais toute autre opération HTTP peut aussi être exécutée

Opération POST pour un formulaire avec champs à remplir

```
$ curl --cookie ....\  
-F "champ1=..."\  
-F "champ2=..."\  
-F "submit=..."\  
http://www.labunix.uqam.ca/...
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Outils en ligne de commandes
 - └ Mais toute autre opération HTTP peut aussi

•

Opération POST pour un formulaire avec champs à remplir

```
$ curl --cookie ....\  
-F "champ1=..."\  
-F "champ2=..."\  
-F "submit=..."\  
http://www.labunix.uqam.ca/...
```


Quand un tel outil peut-il être utile ?

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
- └ Outils en ligne de commandes

Quand un tel outil peut-il être utile ?

Exemple : Utilisation de `curl` pour l'application Web d'Oto — tests de stress et de concurrence

Script de haut niveau

Pendant plusieurs rondes, on lance plusieurs utilisateurs (10) qui vont accéder l'application «en même temps» (concurrence) :

Extraits du script `run-tests-curl`

```
for (( i=1; i<=$NB_RONDES; i++ )); do
  for (( j=0; j<$NB_TESTEURS; j++ )); do
 verifier-puis-rendre-tp testeur$j ... &
  done
  wait
  ...
done
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Outils en ligne de commandes
 - └ Exemple : Utilisation de `curl` pour

Pendant plusieurs rondes, on lance plusieurs utilisateurs (10) qui vont accéder l'application «en même temps» (concurrence).

```
Extraits du script run-tests-curl
for (( i=1; i<=$NB_RONDES; i++ )); do
  for (( j=0; j<$NB_TESTEURS; j++ )); do
 verifier-puis-rendre-tp testeur$j ... &
  done
  wait
  ...
done
```

- Raisons de ces tests : L'application Web semblait bien fonctionner, sauf **parfois** lors de la remise des laboratoires, donc lorsqu'il y avait une période de deux heures allouées pour faire un travail et que les remises se faisaient alors «presque toutes en même temps» à la fin de la période de remise.
- Je soupçonnais évidemment une «situation de compétition» (*race condition*), mais je n'arrivais pas à voir où et, surtout, je n'arrivais pas, avec des tests manuels ou avec des tests Capybara, à reproduire le problème. Par contre, l'utilisation de ces scripts `curl` m'a permis de réussir à reproduire le bogue, ce qui m'a permis ensuite de mieux cerner où était le problème puis de le régler — ajout de 3 lignes de code, en utilisant un verrou pour protéger un accès à une ressource partagée.

Exemple : Utilisation de curl pour l'application Web d'Oto — tests de stress et de concurrence

Les appels curl dans verifier-puis-rendre-tp

Extraits du script verifier-puis-rendre-tp

```
SERVEUR="https://oto.labunix.ugam.ca/application-web"
```

On se connecte

```
curl --cookie-jar $COOKIE\  
  --data "utilisateur=$ETUDIANT\  
  --data-urlencode "motdepasse=$MOT_DE_PASSE\  
  --data "groupe=etudiant\  
  --data "submit=Connexion\  
  $SERVEUR/connexion
```

On verifie le TP.

```
curl --cookie $COOKIE\  
  -F "evaluation=$EVALUATION\  
  -F "enseignant=$ENSEIGNANT\  
  -F "submit=Vérifier\  
  -F "fichierverification=@$PROGRAMME\  
  $SERVEUR/etudiant/verifier-tp
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Outils en ligne de commandes
 - └ Exemple : Utilisation de curl pour

```
Extrait du script verifier-puis-rendre-tp  
# On se connecte  
curl --cookie-jar $COOKIE\  
  --data "utilisateur=$ETUDIANT\  
  --data-urlencode "motdepasse=$MOT_DE_PASSE\  
  --data "groupe=etudiant\  
  --data "submit=Connexion\  
  $SERVEUR/connexion  
  
# On verifie le TP.  
curl --cookie $COOKIE\  
  -F "evaluation=$EVALUATION\  
  -F "enseignant=$ENSEIGNANT\  
  -F "submit=Vérifier\  
  -F "fichierverification=@$PROGRAMME\  
  $SERVEUR/etudiant/verifier-tp
```

•

Extraits du script verifier-puis-rendre-tp (suite)

```
# On rend le TP
curl --cookie $COOKIE\  
-F "boite=$BOITE"\  
-F "enseignant=$ENSEIGNANT"\  
-F "submit=Rendre"\  
-F "equipe=$EQUIPE"\  
-F "fichier1=@$PROGRAMME"\  
$SERVEUR/etudiant/rendre-tp  
  
# On se deconnecte  
curl --cookie $COOKIE\  
$SERVEUR/deconnexion
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ D'autres outils pour les tests d'acceptation
 - └ Outils en ligne de commandes
 - └ Exemple : Utilisation de curl pour

Extraits du script verifier-puis-rendre-tp (suite)

```
# On rend le TP
curl --cookie $COOKIE\  
-F "boite=$BOITE"\  
-F "enseignant=$ENSEIGNANT"\  
-F "submit=Rendre"\  
-F "equipe=$EQUIPE"\  
-F "fichier1=@$PROGRAMME"\  
$SERVEUR/etudiant/rendre-tp  
  
# On se deconnecte  
curl --cookie $COOKIE\  
$SERVEUR/deconnexion
```

•

5.5 *How much web testing do you really need ?*

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ D'autres outils pour les tests d'acceptation

└ *How much web testing do you really need ?*

5.5 *How much web testing do you really need ?*

•

Web tests clearly have their uses. But you rarely need to test every aspect of a system using web tests, and doing so is generally not a good idea. In fact, in a typical BDD project, a significant proportion of automated acceptance tests will be implemented as non-web tests.

[...]

Many automated acceptance criteria, particularly those related to business rules or calculations, are more effectively done using the application code rather than via the user-interface, as non-web tests can test specific business rules more quickly and more precisely than an end-to-end web test.

2016-10-14

Tests d'acceptation et BDD(Behavior Driven Development)

- └ D'autres outils pour les tests d'acceptation
 - └ How much web testing do you really need ?
 - └ Extraits de «BDD in Action»

Web tests clearly have their uses. But you rarely need to test every aspect of a system using web tests, and doing so is generally not a good idea. In fact, in a typical BDD project, a significant proportion of automated acceptance tests will be implemented as non-web tests.
[...]
Many automated acceptance criteria, particularly those related to business rules or calculations, are more effectively done using the application code rather than via the user-interface, as non-web tests can test specific business rules more quickly and more precisely than an end-to-end web test.

•

You only need a web test for two things :

- *Illustrating the user's journey through the system*
- *Illustrating how a business rule is represented in the user interface*

Web tests [...] don't need to show every possible path through the system—just the more significant ones. More exhaustive testing can be left to faster-running unit tests.

[...]

A good rule of thumb is to ask yourself whether you're illustrating how the user interacts with the application or underlying business logic that's independent of the user interface.

You only need a web test for two things :
■ Illustrating the user's journey through the system
■ Illustrating how a business rule is represented in the user interface
Web tests [...] don't need to show every possible path through the system—just the more significant ones. More exhaustive testing can be left to faster-running unit tests.
[...]
A good rule of thumb is to ask yourself whether you're illustrating how the user interacts with the application or underlying business logic that's independent of the user interface.

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

- └ D'autres outils pour les tests d'acceptation
 - └ How much web testing do you really need ?
 - └ Extraits de «BDD in Action» (suite)

6. Un exemple plus détaillé avec `cucumber:biblio`

Le logiciel `biblio` : Première version C (≈ 1998)

`biblio`

- = Petit logiciel pour prendre en note les livres prêtés et rapportés, rappeler un livre, etc.
- Première version développée en C (≈ fin des années 90) (projet d'étudiants du certificat en informatique)
- Utilisation en mode «ligne de commandes»
- ☹ Programme monolithique
- ☹ Pas DRY (plein de code dupliqué)
- ☹ **Aucun test**

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Le logiciel `biblio` : Première version C (≈

`biblio.c`

• Petit logiciel pour prendre en note les livres prêtés et rapportés, rappeler un livre, etc.

■ Première version développée en C (≈ fin des années 90) (projet d'étudiants du certificat en informatique)

■ Utilisation en mode «ligne de commandes»

☹ Programme monolithique

☹ Pas DRY (plein de code dupliqué)

☹ **Aucun test**

•

Le logiciel `biblio` : Deuxième version C (≈ 2005)

`biblio`

= Petit logiciel pour prendre en note les livres prêtés et rapportés, rappeler un livre, etc.

- Deuxième version développée en C
- Utilisation en mode «ligne de commandes»

- 😊 Programme modulaire
- 😊 DRY (code propre et bien structuré)
- 😊 Nombreux tests unitaires

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Le logiciel `biblio` : Deuxième version C (≈

`biblio.c`

• Petit logiciel pour prendre en note les livres prêtés et rapportés, rappeler un livre, etc.

■ Deuxième version développée en C

■ Utilisation en mode «ligne de commandes»

😊 Programme modulaire

😊 DRY (code propre et bien structuré)

😊 Nombreux tests unitaires

•

`biblio`

- Nouvelle version développée en Ruby
- Avec tests
 - Tests unitaires (`rspec`)
 - Tests d'acceptation (`cucumber`)
- Deux modes d'utilisation
 - Mode ligne de commande (`gli`)
 - Mode Web (Ruby on Rails)

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Le logiciel `biblio` : Version Ruby (2014)

`biblio`

- Nouvelle version développée en Ruby
- Avec tests
 - Tests unitaires (`rspec`)
 - Tests d'acceptation (`cucumber`)
- Deux modes d'utilisation
 - Mode ligne de commande (`gli`)
 - Mode Web (Ruby on Rails)

•

Architecture de biblio

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 Architecture de biblio

Architecture de biblio

- Voici donc ce que ça donne dans le contexte de mon application biblio pour la gestion de prêts de livres.

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 Architecture de biblio

Architecture de biblio

- Quand on veut changer d'interface personne-machine pour une application Web, il suffit essentiellement de définir un nouveau composant, qui va utiliser les autres composants déjà définis.

6.1 Spécification de `biblio`

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

└ `biblio`

└ Spécification de `biblio`

6.1 Spécification de `biblio`

•

```
$ biblio emprunter "Guy T." tremblay.guy@uqam.ca\  
"The RSpec Book" "Chelimsky et al."  
  
$ biblio emprunteur "The RSpec Book"  
Guy T.  
  
$ biblio rappeler_livre "The RSpec Book"  
Un courriel a ete transmis a tremblay.guy@uqam.ca.  
  
$ biblio rapporter "The RSpec Book"  
  
$ biblio emprunteur "The RSpec Book"  
error: Aucun livre emprunte avec le titre  
'The RSpec Book'.
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio
└ Spécification de biblio

biblio — version ligne de commandes

```
$ biblio emprunter "Guy T." tremblay.guy@uqam.ca\  
"The RSpec Book" "Chelimsky et al."  
$ biblio emprunteur "The RSpec Book"  
Guy T.  
$ biblio rappeler_livre "The RSpec Book"  
Un courriel a ete transmis a tremblay.guy@uqam.ca.  
$ biblio rapporter "The RSpec Book"  
error: Aucun livre emprunte avec le titre  
"The RSpec Book".
```

- Un exemple qui illustre ces notions, plus particulièrement dans le contexte TDD/BDD
- Pourquoi ligne de commandes ? Parce que c'est ma façon habituelle de travailler. Parce que c'est plus simple à mettre en oeuvre et à expliquer dans un exemple. Parce que c'est donc la première mise en oeuvre que j'ai développée.
- Parce que j'ai aussi déjà une version fonctionnelle en C, développée il y a quelques années par un groupe d'étudiants et qui a ensuite été utilisé comme « corpus de maintenance » dans le cours INF3135.
- Ce qui m'intéresse aujourd'hui, c'est de présenter l'allure générale de la solution, des scénarios et de certains tests, plus spécifiquement pour `rappeler_livre`.

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

`biblio`

└ Spécification de `biblio`

version Web

- Mais, plus récemment, j'ai aussi mis en oeuvre une version, simple, avec une interface Web réalisée avec **Ruby on Rails**.

Spécification cucumber : emprunter.feature

(modes ligne de commandes et Web)

Fonctionnalité: Emprunt de livres

En tant qu'utilisateur

Je veux pouvoir indiquer l'emprunt de livres

Afin de savoir à qui je les ai prêtés

Scénario: J'emprunte plusieurs livres

Soit `"./.biblio.txt"` existe et est vide

Quand `"nom1"` ["@"] emprunte `"titre1"` ["auteurs1"]

Et `"nom2"` ["@"] emprunte `"titre2"` ["auteurs2"]

Alors il y a 2 emprunts

Et l'emprunteur de `"titre1"` est `"nom1"`

Et l'emprunteur de `"titre2"` est `"nom2"`

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Spécification de biblio

```

Fonctionnalité: Emprunt de livres
  En tant qu'utilisateur
  Je veux pouvoir indiquer l'emprunt de livres
  Afin de savoir à qui je les ai prêtés

  Scénario: J'emprunte plusieurs livres
 Soit './.biblio.txt' existe et est vide

 Quand 'nom1' ['@'] emprunte 'titre1' ['auteurs1']
 Et 'nom2' ['@'] emprunte 'titre2' ['auteurs2']

 Alors il y a 2 emprunts
 Et l'emprunteur de 'titre1' est 'nom1'
 Et l'emprunteur de 'titre2' est 'nom2'
```

Spécification cucumber : rapporter.feature

(modes ligne de commandes et Web)

Fonctionnalité: Retour de livres

En tant qu'utilisateur

Je veux pouvoir indiquer les livres qui me sont rapportés

Scénario: J'emprunte plusieurs livres et j'en rapporte un

Soit `./biblio.txt` existe et est vide

Quand `"nom1"` ["@"] emprunte `"titre1"` ["auteurs1"]

Et `"nom2"` ["@"] emprunte `"titre2"` ["auteurs2"]

Quand on rapporte `"titre2"`

Et on demande l'emprunteur de `"titre2"`

Alors le livre n'est pas emprunté

Et il y a maintenant 1 emprunts

Et l'emprunteur de `"titre1"` est `"nom1"`

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Spécification de biblio

```

Fonctionnalité: Retour de livres
  En tant qu'utilisateur
  Je veux pouvoir indiquer les livres qui me sont rapportés
  Scénario: J'emprunte plusieurs livres et j'en rapporte un
 Soit "biblio.txt" existe et est vide
 Quand "nom1" ["@"] emprunte "titre1" ["auteurs1"]
 Et "nom2" ["@"] emprunte "titre2" ["auteurs2"]
 Quand on rapporte "titre2"
 Et on demande l'emprunteur de "titre2"
 Alors le livre n'est pas emprunté
 Et il y a maintenant 1 emprunts
 Et l'emprunteur de "titre1" est "nom1"
```

•

Spécification cucumber : rappeler.feature

(mode ligne de commandes seulement)

Fonctionnalité: Rappel d'un livre prêté

En tant qu'utilisateur

Je veux pouvoir facilement contacter les personnes
qui ont emprunté certains de mes livres

Afin que ces personnes me les rapportent

Scénario: Je demande le rappel d'un livre spécifique

Soit ".biblio.txt" existe et est vide

Et "Tremblay" ["tremblay.guy.phd@gmail.com"]
emprunte "Titre1" ["Auteurs1"]

Quand on rappelle "Titre1"

Alors the output should contain:

"""

Un courriel a ete transmis a tremblay.guy.phd@gmail.com

"""

Et the exit status should be 0

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Spécification de biblio

```


Fonctionnalité: Rappel d'un livre prêté
  En tant qu'utilisateur
  Je veux pouvoir facilement contacter les personnes
  qui ont emprunté certains de mes livres
  Afin que ces personnes me les rapportent

  Scénario: Je demande le rappel d'un livre spécifique
 Soit ".biblio.txt" existe et est vide
 Et "Tremblay" ["tremblay.guy.phd@gmail.com"]
 emprunte "Titre1" ["Auteurs1"]

 Quand on rappelle "Titre1"
 Alors the output should contain:
 """
 Un courriel a ete transmis a tremblay.guy.phd@gmail.com
 """
 Et the exit status should be 0

```

Architecture de biblio

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Spécification de biblio

Architecture de biblio

- Voici donc ce que ça donne dans le contexte de mon application biblio pour la gestion de prêts de livres.

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Spécification de biblio

Architecture de biblio

- Quand on veut changer d'interface personne-machine pour une application Web, il suffit essentiellement de définir un nouveau composant, qui va utiliser les autres composants déjà définis.

Exécution des scénarios avec Cucumber :

Version ligne de commande

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Spécification de biblio

Version ligne de commande

Exécution des scénarios avec Cucumber : Version Web

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Spécification de biblio

Version Web

2016-10-14

Étapes cucumber/aruba, version ligne de commandes : biblio_steps.rb

```
Soit(/^(.*)" existe et est vide$/ do |fich|
  step %{I successfully run
 'bin/biblio --depot=#{fich} init --destruire`}
end

Quand(/^(.*)" \["(.*)"\] emprunte "(.*)" \["(.*)"\]$/ do |nom, courriel, titre, auteurs|
  step %{I run 'bin/biblio emprunter\
 #{nom} #{courriel} #{titre} #{auteurs}`}
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio
└ Spécification de biblio

Étapes cucumber/aruba, version ligne de commandes : biblio_steps.rb

```
Soit(/^"(.*)" existe et est vide$/ do |fich|
  step %{I successfully run
 'bin/biblio --depot=#{fich} init --destruire`}
end

Quand(/^"(.*)" \["(.*)"\] emprunte "(.*)" \["(.*)"\]$/ do |nom, courriel, titre, auteurs|
  step %{I run 'bin/biblio emprunter\
 #{nom} #{courriel} #{titre} #{auteurs}`}
end
```

- Le *gem* aruba définit un ensemble d'étape gherkin prédéfinies qui permettent de définir des conditions, événements, résultats au niveau de l'exécution de commandes au niveau du *shell*.

Étapes cucumber/rails, version Web : biblio_steps.rb

```
Soit(/^"(.*)" existe et est vide$/) do |fich|  
  visit "/biblio/vider"  
  
end
```

```
Quand(/^"(.*)" \["(.*)""] emprunte "(.*)" \["(.*)""]$/) do  
  do |nom, courriel, titre, auteurs|  
 visit "/biblio/emprunter"  
 fill_in "Titre", :with => titre  
 fill_in "Auteurs", :with => auteurs  
 fill_in "Nom", :with => nom  
 fill_in "Courriel", :with => courriel  
 click_button "Emprunter"  
  
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio
└ Spécification de biblio

Étapes cucumber/rails, version Web : biblio_steps.rb

```
Soit(/^"(.*)" existe et est vide$/) do |fich|  
  visit "/biblio/vider"  
  
end  
  
Quand(/^"(.*)" \["(.*)""] emprunte "(.*)" \["(.*)""]$/) do  
  do |nom, courriel, titre, auteurs|  
 visit "/biblio/emprunter"  
 fill_in "Titre", :with => titre  
 fill_in "Auteurs", :with => auteurs  
 fill_in "Nom", :with => nom  
 fill_in "Courriel", :with => courriel  
 click_button "Emprunter"  
  
end
```

- Mais ces étapes, si elles sont définies à un niveau d'abstractions dans les scénarios, peuvent aussi être mises en oeuvre à l'aide d'opérations sur un fureteur Web.
- Donc, la mise en oeuvre des étapes est spécifique à mon interface personne-machine.

Étapes cucumber/aruba, version ligne de commandes : biblio_steps.rb

```
Alors (/^l'emprunteur de "(.*)" est "(.*)"$/) do |titre, nom|
  step %{I successfully run `bin/biblio emprunteur #{titre}`}
  step %{the stdout should contain "#{nom}"}

end
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Spécification de biblio

 | [biblio_steps.rb](#) | [biblio.feature](#) | [biblio.rb](#) | [biblio_spec.rb](#)

Étapes cucumber/aruba, version ligne de commandes : biblio_steps.rb

```
Alors(/^l'emprunteur de "(.*)" est "(.*)"$/) do |titre, nom|
  step %{I successfully run `bin/biblio emprunteur #{titre}`}
  step %{the stdout should contain "#{nom}"}
end
```

•

Étapes cucumber/rails, version Web : biblio_steps.rb (suite)

```
Alors(/^l'emprunteur de "(.*?)" est "(.*?)"$/ do |titre, nom|
  visit "/biblio/emprunteur"
  fill_in "Titre recherché", :with => titre
  click_button "Trouver emprunteur"
  expect(page).to have_content(nom)
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Spécification de biblio

Étapes cucumber/rails, version Web :
biblio_steps.rb (suite)

```
Alors(/^l'emprunteur de "(.*?)" est "(.*?)"$/ do |titre, nom|
  visit "/biblio/emprunteur"
  fill_in "Titre recherché", :with => titre
  click_button "Trouver emprunteur"
  expect(page).to have_content(nom)
end
```

- Donc :
 - On a des scénarios qui sont abstraits
 - On a des étapes qui sont spécifiques/particulières à chacune des interfaces personne-machine.
 - On va voir que ces étapes, liées à chaque IPM, sont mises en oeuvre par des contrôleurs qui vont utiliser la même couche de modèle.

6.2 Mises en oeuvre de `biblio`

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Mises en oeuvre de `biblio`

6.2 Mises en oeuvre de `biblio`

•

Architecture en couches : *three tier architecture*

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Mises en oeuvre de `biblio`

└ Architecture en couches :

- Tout le monde connaît cette architecture en couche, souvent présentée pour illustrer une bonne architecture d'un système fonctionnant avec diverses interfaces personne-machine.

Architecture en couches : four tier architecture

Source: <http://www.infoq.com/fr/minibooks/domain-driven-design-quickly>

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Mises en oeuvre de biblio

 Architecture en couches :

- Une autre variante d'une architecture multi-couche est celle-ci, avec 4 couches, dont une dédiée à la représentation du domaine.

Architecture en couches : hexagonal (ports and adapters) architecture

Source: Cockburn, <http://alistair.cockburn.us/Hexagonal+architecture>

Introduite par A. Cockburn, popularisée par «DDD»

Avantage = Tester **le modèle** (l'application) indépendamment des «services» externes.

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

```
biblio
└ Mises en oeuvre de biblio
```

• C'est une forme d'architecture, plus générale que l'approche à quatre couches, qu'on retrouve dans les références plus récentes qui traitent de DDD, par exemple, le bouquin de Vernon, «*Implementing Domain Driven Design*».

• Patron introduit par Alistair Cockburn, circa 2004, initialement sous le nom de «*Hexagonal architecture*», puis sous le nom de «*Ports and adapters architecture*».

• Dixit Cockburn : «Create your application to work without either a UI or a database so you can run automated regression-tests against the application, work when the database becomes unavailable, and link applications together without any user involvement.»

<http://alistair.cockburn.us/Hexagonal+architecture>

• «Advantages of this architecture : The core logic can be tested independent of outside services. It is easy to replace services by other ones that are more fit in view of changing requirements.»

http://www.dossier-andreas.net/software_

Architecture en couches :

hexagonal (ports and adapters) architecture (bis)

yellow: core logic
light red: primary ports
light blue: primary adapters
dark red: secondary ports
dark blue: secondary adapters

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

└ Mises en oeuvre de biblio

 └ Architecture en couches :

Architecture de biblio

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Mises en oeuvre de biblio

 Architecture de biblio

Architecture de biblio

- Voici donc ce que ça donne dans le contexte de mon application biblio pour la gestion de prêts de livres.

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Mises en oeuvre de biblio

└ Architecture de biblio

Architecture de biblio

- Quand on veut changer d'interface personne-machine pour une application Web, il suffit essentiellement de définir un nouveau composant, qui va utiliser les autres composants déjà définis.

Mise en oeuvre de biblio: version ligne de commandes

- Utilise `gli` = Gem Ruby (DSL) pour spécifier des «suites de commandes»
 - `gli` = *git like interface command line parser*

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

- └ Un exemple plus détaillé avec cucumber :

biblio

- └ Mises en oeuvre de biblio

└ Mise en oeuvre de biblio: version ligne de commandes

Mise en oeuvre de biblio: version ligne de commandes

- Utilise `gli` = Gem Ruby (DSL) pour spécifier des «suites de commandes»
 - `gli` = *git like interface command line parser*

•

Mise en oeuvre avec gli:bin/biblio

```
#!/usr/bin/env ruby

...

include GLI::App

program_desc 'Programme pour la gestion de prêts de livres'

# Option globale
desc 'Fichier contenant le depot'
arg_name "depot"
default_value './.biblio.txt'
flag [:depot]
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Mises en oeuvre de biblio

 └ Mise en oeuvre avec gli:bin/biblio

Mise en oeuvre avec gli:bin/biblio

```
#!/usr/bin/env ruby
...
include GLI::App
program_desc 'Programme pour la gestion de prêts de livres'

# Option globale
desc 'Fichier contenant le depot'
arg_name "depot"
default_value './.biblio.txt'
flag [:depot]
```

- Présentation descendante
- Le programme principal, la racine de l'exécutable, est bin/biblio
- Cet exécutable est un script Ruby, analysé et exécuté par l'interpréteur Ruby grâce au *shebang* = «#!»
- En termes d'architecture hexagonale, le fichier bin/biblio représente le «*primary driver*», associé aux interactions avec l'utilisateur

Mise en oeuvre avec gli:bin/biblio

```
desc "Indique l'emprunt d'un livre (ou [...] stdin)"
arg_name "nom courriel titre auteurs"
command :emprunter do |c|
  c.action do |global_options,options,args|
 verifier_nb_args args, 4

 avec_biblio( global_options[:depot] ) do |bib|
 bib.emprunter( *args )
 end
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

```
  biblio
  └ Mises en oeuvre de biblio
```

Mise en oeuvre avec gli:bin/biblio

```
desc "Indique l'emprunt d'un livre (ou [...] stdin)"
arg_name "nom courriel titre auteurs"
command :emprunter do |c|
  c.action do |global_options,options,args|
 verifier_nb_args args, 4

 avec_biblio( global_options[:depot] ) do |bib|
 bib.emprunter( *args )
 end
  end
end
```

- Chaque commande de la suite est définie par un appel à `command`, suivi du nom de la commande à définir, suivi d'un bloc qui spécifie les détails de la commande — notamment, le plus important, l'action à exécuter
- Ces différentes commandes représentant, dans la terminologie MVC, les différents contrôleurs, qui font appel aux opérations du modèle = du domaine.

Mise en oeuvre avec gli : bin/biblio

```
desc "Indique le retour d'un livre"
arg_name 'titre'
command :rapporter do |c|
  c.action do |global_options, options, args|
 verifier_nb_args args, 1
 titre = args[0]

 avec_biblio( global_options[:depot] ) do |bib|
 bib.rapporter( titre )
 end
  end
end

...

exit run(ARGV)
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

└ biblio
└ Mises en oeuvre de biblio

Mise en oeuvre avec gli : bin/biblio

```
desc "Indique le retour d'un livre"
arg_name 'titre'
command :rapporter do |c|
  c.action do |global_options, options, args|
 verifier_nb_args args, 1
 titre = args[0]

 avec_biblio( global_options[:depot] ) do |bib|
 bib.rapporter( titre )
 end
  end
end

...

exit run(ARGV)
```

- Une fois les commandes spécifiées, il suffit ensuite simplement d'appeler la méthode `run`, définie dans `GLI : : App`.

```

biblio
└─ Mises en oeuvre de biblio

```


```

100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000

```

- Par défaut, une commande `help` est automatiquement générée, produisant la documentation illustrée dans la figure ci-haut.

- Utilise `rails` = *Framework* Ruby pour développer des applications Web
- Rails utilise une approche de «**convention plutôt que configuration**»

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Mises en oeuvre de `biblio`

└ Mise en oeuvre de `biblio` : version Web

Mise en oeuvre de `biblio` : version Web

- Utilise `rails` = *Framework* Ruby pour développer des applications Web
- Rails utilise une approche de «**convention plutôt que configuration**»

- Toutefois, faute de temps — ce pourrait être un séminaire complet à lui seul — je ne vous présenterai pas du tout de détails de la mise en oeuvre avec Rails.

Structure du code pour la version Rails (1)

```
|-- app
| |-- assets
| | |-- images
| | |-- javascripts
| | |-- stylesheets
| |-- controllers
| | |-- application_controller.rb
| | |-- biblio_controller.rb
| | |-- concerns
| |-- helpers
|
| ...
| |-- mailers
| |-- models
| | |-- concerns
```

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Mises en oeuvre de biblio

 └ Structure du code pour la version Rails (1)

```
|-- app
| |-- assets
| | |-- images
| | |-- javascripts
| | |-- stylesheets
| |-- controllers
| | |-- application_controller.rb
| | |-- biblio_controller.rb
| | |-- concerns
| |-- helpers
|
| ...
| |-- mailers
| |-- models
| | |-- concerns
```

•

Structure du code pour la version Rails (2)

```
| '-- views
| |-- biblio
| |-- emprunter.html.erb
| |-- emprunteur.html.erb
| |-- fermer.html.erb
| |-- index.html.erb
| |-- l_emprunt.html.erb
| |-- le_titre_a_rapporter.html.erb
| |-- le_titre.html.erb
| |-- lister.html.erb
| |-- rapporter.html.erb
| |-- vider.html.erb
| '-- layouts
| '-- application.html.erb
|-- bin
...
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Mises en oeuvre de biblio

 └ Structure du code pour la version Rails (2)

```
1  '-- views
2 |-- biblio
3 |-- emprunter.html.erb
4 |-- emprunteur.html.erb
5 |-- fermer.html.erb
6 |-- index.html.erb
7 |-- l_emprunt.html.erb
8 |-- le_titre_a_rapporter.html.erb
9 |-- le_titre.html.erb
10 |-- lister.html.erb
11 |-- rapporter.html.erb
12 |-- vider.html.erb
13 '-- layouts
14 '-- application.html.erb
15
16 -- bin
17 ...
```

•

Structure du code pour la version Rails (3)

```
|-- config
...
| |-- environments
| | |-- development.rb
| | |-- production.rb
| | |-- test.rb
...
| |-- routes.rb
| |-- secrets.yml
|-- features
| |-- emprunter.feature
| |-- rapporteur.feature
| |-- step_definitions
| | |-- biblio_steps.rb
...
|-- lib
...
54 directories, 114 files
```

Tests d'acceptation et BDD(*Behavior Driven Development*)

- Un exemple plus détaillé avec cucumber :

biblio

└─Mises en oeuvre de biblio

Chaque jour de la semaine le samedi 10h

```

|-- modeling
...
| |-- src/constructs
| | |-- derived_opaque_vib
| | |-- product_line_vib
| | |-- test_vib
...
| |-- constants_vib
| |-- constants.yml
|-- datasets
| |-- emp_virtues_vib
| |-- supports_vib
| |-- emp_definite_lines
| |-- sibling_steps_vib
...
|-- lib
...
lib directory has lib files

```

2016-10-14

6.3 Tests des services externes (avec RSpec)

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Tests des services externes (avec RSpec)

6.3 Tests des services externes
(avec RSpec)

-

ServiceCourrielGmail. envoyer_courriel

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Tests des services externes (avec `RSpec`)

ServiceCourrielGmail.
envoyer_courriel

•

Architecture de biblio

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Tests des services externes (avec RSpec)

Architecture de biblio

- Voici donc ce que ça donne dans le contexte de mon application biblio pour la gestion de prêts de livres.

```
module ServiceCourrielGmail

  def self.envoyer_courriel( destinataire, sujet, contenu )
 # Source: http://thinkingeek.com/2012/07/29/sending-emails-google-mail-ruby/
 ...
 Net::SMTP.enable_tls(OpenSSL::SSL::VERIFY_NONE)
 Net::SMTP.start( 'smtp.gmail.com' ... ) do |smtp|
 smtp.send_message( ... )
 end
  end

end

end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Tests des services externes (avec RSpec)

```
module ServiceCourrielGmail
  def self.envoyer_courriel( destinataire, sujet, contenu )
 # Source: http://thinkingeek.com/2012/07/29/sending-emails-google-mail-ruby/
 ...
 Net::SMTP.enable_tls(OpenSSL::SSL::VERIFY_NONE)
 Net::SMTP.start( 'smtp.gmail.com' ... ) do |smtp|
 smtp.send_message( ... )
 end
  end
end
```

- On va maintenant s'attarder aux interactions avec les entités externes, parce que c'est là que cela devient intéressant au niveau des tests.
- Voici la méthode qui permet de transmettre un courriel, en utilisant le compte gmail du prêteur de livres. C'est donc cette méthode qui connaît les détails, très techniques, de mise en oeuvre de l'envoi de courriel.
- Et c'est cette méthode qui doit être appelée, directement ou indirectement, par la méthode `rappeler`, qui permet d'envoyer un courriel de rappel à un emprunteur

```
describe ServiceCourrielGmail do
  describe "#envoyer_courriel" do
 def envoyer( *args )
 ServiceCourrielGmail.envoyer_courriel( *args )
 end

 it "ne transmet pas de courriel lorsque usager pas ok" do
 modifier_temporairement( "USAGER_GMAIL", "DSF!S!!" ) do
 expect{ envoyer( "tremblay.guy@uqam.ca", "S", "C" ) }.
 to raise_error(Net::SMTPAuthenticationError)
 end
 end

 it "transmet un courriel lorsque tout ok" do
 expect{ envoyer( "tremblay.guy@uqam.ca", "S", "C" ) }.
 to_not raise_error
 # Et je devrais recevoir un vrai courriel!?
 end
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Tests des services externes (avec RSpec)

```
describe ServiceCourrielGmail do
  describe "#envoyer_courriel" do
 def envoyer( *args )
 ServiceCourrielGmail.envoyer_courriel( *args )
 end

 it "ne transmet pas de courriel lorsque usager pas ok" do
 modifier_temporairement( "USAGER_GMAIL", "DSF!S!!" ) do
 expect{ envoyer( "tremblay.guy@uqam.ca", "S", "C" ) }.
 to raise_error(Net::SMTPAuthenticationError)
 end
 end

 it "transmet un courriel lorsque tout ok" do
 expect{ envoyer( "tremblay.guy@uqam.ca", "S", "C" ) }.
 to_not raise_error
 # Et je devrais recevoir un vrai courriel!?
 end
  end
end
```

- Ce qu'il est intéressant de regarder, c'est l'intérêt que cette approche a sur la forme des tests.
- Voici donc, dans un premier temps, les tests unitaires, exprimés en RSpec, pour ServiceCourrielGmail, donc pour le «vrai» service : on vérifie différents cas d'erreur et on vérifie «de façon non automatique» pour ce cas particulier, que l'envoi de courriel s'effectue correctement.

Emprunt#rappeler

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Tests des services externes (avec `RSpec`)

Emprunt#rappeler

•

Mise en oeuvre de Emprunt#rappeler

Fichier lib/biblio/emprunt.rb

```
class Emprunt
  attr_reader :nom, :courriel, :titre, :auteurs
  ...

  def rappeler
 fail ErreurAucuneAdresseCourriel, ... if courriel == ""

 ServicesExternes.courriel.envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre) )
  end
  ...
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Tests des services externes (avec RSpec)

```
class Emprunt
  attr_reader :nom, :courriel, :titre, :auteurs
  ...

  def rappeler
 fail ErreurAucuneAdresseCourriel, ... if courriel == ""

 ServicesExternes.courriel.envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre) )
  end
  ...
end
```

•

Mise en oeuvre de Emprunt#rappeler (suite)

Fichier lib/biblio/emprunt.rb

```
def message_courriel( titre )
  return <<-FIN_MESSAGE
  Bonjour.

  Il y a quelque temps, je t'ai prete le livre suivant:
  \t'#{titre}'

  S.V.P. Pourrais-tu me le rapporter?

  Si je ne suis pas a mon bureau,
  tu peux le laisser au secretariat du departement
  (le glisser dans la boite de courrier si le secretariat est fermé).

  Merci.

  Guy T.
  FIN_MESSAGE
end
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Tests des services externes (avec RSpec)

```
def message_courriel( titre )
  return <<-FIN_MESSAGE
  Bonjour.

  Il y a quelque temps, je t'ai prete le livre suivant:
  \t'#{titre}'

  S.V.P. Pourrais-tu me le rapporter?

  Si je ne suis pas a mon bureau,
  tu peux le laisser au secretariat du departement
  (le glisser dans la boite de courrier si le secretariat est fermé).

  Merci.

  Guy T.
  FIN_MESSAGE
end
```

Mise en oeuvre de Emprunt#rappeler et injection de dépendances par un registre de services

Dans le fichier `bin/biblio` :

```
Biblio::ServicesExternes.courriel = ServiceCourrielGmail
```

Dans le fichier `lib/biblio/emprunt.rb` :

```
class Emprunt
  attr_reader :nom, :courriel, :titre, :auteurs
  ...

  def rappeler
 ...
 ServicesExternes.courriel.envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre) )
  end
  ...
end
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

biblio

 └ Tests des services externes (avec RSpec)

par un registre de services

Dans le fichier `bin/biblio.rb` :

```
Biblio::ServicesExternes.courriel = ServiceCourrielGmail
```

Dans le fichier `lib/biblio/emprunt.rb` :

```
attr_reader :nom, :courriel, :titre, :auteurs
```

```
...
```

```
def rappeler
```

```
  ...
```

```
  ServicesExternes.courriel.envoyer_courriel(
```

```
 courriel,
```

```
 "Retour d'un livre",
```

```
 message_courriel(titre) )
```

```
end
```

```
...
```

```
end
```

- Dans le programme principal (`bin/biblio`), on définit une variable globale qui identifie quel service d'envoi de courriel doit être utilisé.
- Dans la méthode `rappeler`, on réfère à cette variable pour obtenir le nom du service à utiliser, objet/module sur lequel appelle alors la méthode `envoyer_courriel`.

Mise en oeuvre de Emprunt#rappeler et injection de dépendances par un registre de services

Dans le fichier bin/biblio :

```
Biblio::ServicesExternes.courriel = ServiceCourrielGmail
```

Dans le fichier lib/biblio/emprunt.rb :

```
class Emprunt
  attr_reader :nom, :courriel, :titre, :auteurs
  ...

  def rappeler
 ...
 ServicesExternes.courriel.envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre)
 )
  end
  ...
end
```

⇒ Respecte le DIP 😊

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

└ biblio

└ Tests des services externes (avec RSpec)

par un registre de services

```
Dans le fichier bin/biblio.rb :
Biblio::ServicesExternes.courriel = ServiceCourrielGmail

Dans le fichier lib/biblio/emprunt.rb :
class Emprunt
  attr_reader :nom, :courriel, :titre, :auteurs
  ...

  def rappeler
 ...
 ServicesExternes.courriel.envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre)
 )
  end
end
```

⇒ Respecte le DIP 😊

- C'est une forme « d'injection de dépendances » : style *setter injection*.
- Cela peut aussi être vu comme une forme de *service locator* = « This pattern uses a central registry known as the "service locator", which on request returns the information necessary to perform a certain task » : http://en.wikipedia.org/wiki/Service_locator_pattern
- Autre nom : La variable globale joue le rôle d'un **registre des services** (*service registry*).

Tests unitaires de Emprunt#rappeler

Fichier spec/biblio/emprunt_spec.rb

```
describe "#rappeler" do
  it "transmet un courriel lorsque courriel specifie" do
 ServicesExternes.courriel = double("service_courriel")

 courriel = "tremblay.guy@uqam.ca"
 titre = "UnTitreDeLivres"
 emp = Emprunt.new("_", courriel, titre, "_")

 expect(ServicesExternes.courriel).
 to receive(:envoyer_courriel).once.
 with(courriel, "Retour d'un livre", #{titre})

 emp.rappeler
  end
end
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Tests des services externes (avec RSpec)

```
describe "#rappeler" do
  it "transmet un courriel lorsque courriel specifie" do
 ServicesExternes.courriel = double("service_courriel")

 courriel = "tremblay.guy@uqam.ca"
 titre = "UnTitreDeLivres"
 emp = Emprunt.new("_", courriel, titre, "_")

 expect(ServicesExternes.courriel).
 to receive(:envoyer_courriel).once.
 with(courriel, "Retour d'un livre", #{titre})

 emp.rappeler
  end
end
```

- Voici maintenant les tests pour la méthode `rappeler` de la classe `Emprunt`, qui utilise le service d'envoi de courriel.

On n'a pas besoin de tester à nouveau l'envoi effectif de courriel, car cela a déjà été fait dans les tests pour `ServiceCourrielGmail`.

Et ici, dans ce test, on ne veut pas non plus dépendre spécifiquement du service de gmail, car rien nous dit que c'est ce service qui est utilisé, i.e., un tout autre service pourrait très bien être utilisé à la place. Ce n'est pas à `rappeler` à savoir cela.

Ici, on a simplement besoin de s'assurer que le service, quel qu'il soit, reçoive la demande appropriée. C'est ce qu'on fait à l'aide d'un «*test double*» et à l'aide d'attentes explicites (*expectations*) **sur le comportement observé**.

```
def rappeler
  ...
  ServicesExternes.courriel::envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre) )
end
```

```
{Biblio@linux} rspec spec/biblio/emprunt_spec.rb --format documentation
```

```
Biblio::Emprunt
```

```
#rappeler
```

```
ne transmet pas de courriel et genere une erreur lorsque l'adresse n'est pas specifiee
demande a transmettre un courriel lorsque l'adresse est specifiee
```

```
Finished in 0.00725 seconds (files took 0.22055 seconds to load)
```

```
2 examples, 0 failures
```

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Tests des services externes (avec RSpec)

```
def rappeler
  ...
  ServicesExternes.courriel::envoyer_courriel(
 courriel,
 "Retour d'un livre",
 message_courriel(titre) )
end

#rappeler: non spécifié lorsque pas de -> retour attendu

non spécifié
attendu
  le retour est de courriel et genre une erreur lorsque l'adresse n'est pas spécifié
  demande à transmettre un courriel lorsque l'adresse est spécifié
  retourner à l'adresse courriel non spécifié lorsque le retour
  / retour: 1 succès
```

- Ici, on voit ce qui est affiché/indiqué si l'*expectation* est satisfaite — en format *documentation*.

EmpruntsTxt#charger

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Tests des services externes (avec `RSpec`)

EmpruntsTxt#charger

•

Architecture de biblio

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec `cucumber` :

`biblio`

└ Tests des services externes (avec `RSpec`)

Architecture de biblio

- Voici donc ce que ça donne dans le contexte de mon application `biblio` pour la gestion de prêts de livres.

```
class EmpruntsTxt
  SEP = "§"

  def self.charger( fichier )
 les_emprunts = {}
 IO.readlines(fichier).each do |l|
 l.chomp!
 nom, courriel, titre, auteurs = *l.split(SEP)
 e = Emprunt.new( nom, courriel, titre, auteurs )
 les_emprunts[e.titre] = e
 end

 les_emprunts
  end
end
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Tests des services externes (avec RSpec)

```
class Supercalcul
  def self.charger( fichier )
 IO.readlines(fichier).each do |l|
 l.chomp!
 nom, courriel, titre, auteurs = *l.split(SEP)
 e = Emprunt.new( nom, courriel, titre, auteurs )
 les_emprunts[e.titre] = e
 end

 les_emprunts
  end
end
```

- Voici un autre exemple, cette fois pour le service externe qui charge en mémoire le contenu de la base de données, lorsque celle-ci est en format textuelle.

```
class EmpruntsTxt
  SEP = "§"

  def self.charger( fichier )
 les_emprunts = {}
 IO.readlines(fichier).each do |l|
 l.chomp!
 nom, courriel, titre, auteurs = *l.split(SEP)
 e = Emprunt.new( nom, courriel, titre, auteurs )
 les_emprunts[e.titre] = e
 end

 les_emprunts
  end
end
```

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Un exemple plus détaillé avec cucumber :

 biblio

 └ Tests des services externes (avec RSpec)

```
class Supercalcul
  def <?>
  def self.charger( fichier )
 les_emprunts = {}
 IO.readlines(fichier).each do |l|
 nom, courriel, titre, auteurs = *l.split(SEP)
 e = Emprunt.new( nom, courriel, titre, auteurs )
 les_emprunts[e.titre] = e
 end

 les_emprunts
  end
end
```

- Les détails ne sont pas importants. L'aspect important sur lequel j'insiste est que la méthode `IO.readlines` est utilisée pour lire le contenu du fichier contenant cette base de données, méthode qui doit donc faire un accès externe à un fichier.
- Or, en autant que c'est possible, notamment pour des raisons de performance, il est préférable de limiter les accès à des fichiers externes dans les tests.

Tests unitaires de EmpruntsTxt#charger

Fichier spec/biblio/emprunts-txt_spec.rb

```
let (:fichier) { "/tmp/foo#{$$}.txt" }

def emprunteur( emps, titre ); emps[titre].nom; end

it "retourne les emprunts du fichier qui existe" do
  expect( IO ).
 to receive( :readlines ).
 once.
 with( fichier ).
 and_return( ["n1%t1a1\n", "n2%tt22a2\n"] )

  emps = EmpruntsTxt.charger( fichier )

  emps.keys.size.should == 2
  emprunteur( emps, "t1" ).should == "n1"
  emprunteur( emps, "tt22" ).should == "n2"
end
```

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Tests des services externes (avec RSpec)

```
let(:fichier) { "tmp/foo123.txt" }

def emprunteur(emps, titre) { emps[titre].nom end

it "retourne les emprunts du fichier qui existe" do
  expect( IO ).
 to receive( :readlines ).
 once.
 with( fichier ).
 and_return( ["n1%t1a1\n", "n2%tt22a2\n"] )

  emps = EmpruntsTxt.charger( fichier )

  emps.keys.size.should == 2
  emprunteur(emps, "t1").should == "n1"
  emprunteur(emps, "tt22").should == "n2"
end
```

- Voici donc une façon de définir un test pour charger qui fait en sorte de ne pas avoir d'accès à un fichier externe, et ce en utilisant un «*partial double*», ce qu'on appelle aussi «*a tests-specific extension*» = «*an extension of a real object in a system that is instrumented with test-double like behaviour in the context of a test*» : <https://github.com/rspec/rspec-mocks>.

- Donc, on dit à l'objet `IO` que temporairement, le temps du test, il doit modifier son comportement pour la méthode `readlines` de façon à ce qu'elle retourne le tableau indiqué si elle reçoit les arguments indiqués. Sinon, une erreur doit être signalée si cette méthode n'est pas appelée avec ces arguments.

Tests unitaires de EmpruntsTxt#charger

Fichier spec/biblio/emprunts-txt_spec.rb

```
let (:fichier) { "/tmp/foo#{$$}.txt" }

def emprunteur( emps, titre ); emps[titre].nom; end

it "retourne les emprunts du fichier qui existe" do
  expect( IO ).
 to receive( :readlines ).
 once.
 with( fichier ).
 and_return( ["n1%t1a1\n", "n2%tt22a2\n"] )

  emps = EmpruntsTxt.charger( fichier )

  emps.keys.size.should == 2
  emprunteur( emps, "t1" ).should == "n1"
  emprunteur( emps, "tt22" ).should == "n2"
end
```

= Test-Specific Extension (Partial Double)

2016-10-14

Tests d'acceptation et BDD (Behavior Driven Development)

└ Un exemple plus détaillé avec cucumber :

biblio

└ Tests des services externes (avec RSpec)

```
let (:fichier) { "/tmp/foo#{$$}.txt" }

def emprunteur( emps, titre ); emps[titre].nom; end

it "retourne les emprunts du fichier qui existe" do
  expect( IO ).
 to receive( :readlines ).
 once.
 with( fichier ).
 and_return( ["n1%t1a1\n", "n2%tt22a2\n"] )


  emps = EmpruntsTxt.charger( fichier )

  emps.keys.size.should == 2
  emprunteur( emps, "t1" ).should == "n1"
  emprunteur( emps, "tt22" ).should == "n2"
end

=> Test-Specific Extension (Partial Double)
```

- Une telle extension, temporaire et spécifique au test, de `IO.readlines` est beaucoup plus simple à définir... que si on avait dû créer un fichier externe `foo.txt` et y mettre comme contenu les lignes désirées.
- En fait, noobstant l'aspect performance, cela permet aussi une meilleure localité des informations pour ce test — pour que le contenu soit clairement local au test, il aurait fallu créer ce fichier au moment du test (ouverture en création/écriture), à partir du contenu désiré, et ensuite lire son contenu (ouverture, implicite, en lecture avec `readlines`).

7. Conclusion

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Conclusion

•

Les tests d'acceptation servent aussi de tests d'intégration

Cucumber scenarios test entire paths through the app and thus can be acceptance tests or integration tests.

Source: «Engineering Software as as Service—An Agile Approach Using Cloud Computing», Fox & Patterson

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Conclusion

└ Les tests d'acceptation servent aussi de

Cucumber scenarios test entire paths through the app and thus can be acceptance tests or integration tests.

Source: «Engineering Software as as Service—An Agile Approach Using Cloud Computing», Fox & Patterson

•

Ce sont les méthodes approches agiles ont introduit et popularisé les approches TDD et BDD

2016-10-14

Tests d'acceptation et BDD(*Behavior Driven Development*)

└ Conclusion

└ Ce sont les méthodes approches agiles ont introduit et popularisé les approches TDD et BDD

On peut automatiser les tests unitaires, les tests d'acceptation, etc.

Nothing can stop automation

2016-10-14

Tests d'acceptation et BDD (*Behavior Driven Development*)

└ Conclusion

└ On peut automatiser les tests unitaires, les tests d'acceptation, etc.

Nothing can stop automation

D. Chelimsky, D. Astels, Z. Dennis, A. Hellesoy, B. Helmkamp, and D. North.
The RSpec Book : Behaviour Driven Development with RSpec, Cucumber, and Friends.
The Pragmatic Bookshelf, 2010.

D.B. Copeland.
Build Awesome Command-Line Applications in Ruby : Control Your Computer, Simplify Your Life.
The Pragmatic Bookshelf, 2012.

E. Evans.
Domain-Driven Design—Tackling Complexity in the Heart of Software.
Addison-Wesley, 2004.

A. Fox and D. Patterson.
Engineering Software as as Service—An Agile Approach Using Cloud Computing.
Strawberry Canyon LLC, 2013.

R. Mugridge and W. Cunningham.
Fit for Developing Software—Framework for Integrated Tests.
Prentice-Hall, 2005.

J.F. Smart.
BDD In Action.
Manning, 2015.

M. Wynne and A. Hellesoy.
The Cucumber Book : Behaviour-Driven Development for Testers and Developers.
The Pragmatic Bookshelf, 2012.

Tests d'acceptation et BDD(Behavior Driven Development)

└ Conclusion

└ Références

- 1. [Introduction to BDD \(Behavior Driven Development\) with RSpec](#)
The Pragmatic Bookshelf, 2010. [Behavior Driven Development with RSpec, Cucumber, and Friends](#)
- 2. [The RSpec Book : Behaviour Driven Development with RSpec, Cucumber, and Friends](#)
The Pragmatic Bookshelf, 2010.
- 3. [Build Awesome Command-Line Applications in Ruby : Control Your Computer, Simplify Your Life](#)
The Pragmatic Bookshelf, 2012.
- 4. [Domain-Driven Design—Tackling Complexity in the Heart of Software](#)
Addison-Wesley, 2004.
- 5. [Engineering Software as as Service—An Agile Approach Using Cloud Computing](#)
Strawberry Canyon LLC, 2013.
- 6. [Fit for Developing Software—Framework for Integrated Tests](#)
Prentice-Hall, 2005.
- 7. [BDD In Action](#)
Manning, 2015.
- 8. [The Cucumber Book : Behaviour-Driven Development for Testers and Developers](#)
The Pragmatic Bookshelf, 2012.