
BDD

the journey

@BartSzulc

?

@BartSzulc

Story: Account Holder withdraws cash

As an Account Holder

I want to withdraw cash from an ATM

So that I can get money when the bank is closed

Scenario 1: Account has sufficient funds

Given the account balance is \ $100

And the card is valid

And the machine contains enough money

When the Account Holder requests \ $20

Then the ATM should dispense \ $20

And the account balance should be \ $80

And the card should be returned

Scenario 2: Account has insufficient funds

Given the account balance is \ $10

And the card is valid

And the machine contains enough money

When the Account Holder requests \ $20

Then the ATM should not dispense any money

And the ATM should say there are insufficient funds

And the account balance should be \ $20

And the card should be returned

Scenario 3: Card has been disabled

Given the card is disabled

When the Account Holder requests \ $20

Then the ATM should retain the card

And the ATM should say the card has been retained

@BartSzulc

@BartSzulc

@BartSzulc

Goal?

@BartSzulc

Start

@BartSzulc

Test Automation!

@BartSzulc

I can be developer!

I can use fancy tools!

I can build my own superb frameworks!

Iôm on the hype wagon!

@BartSzulc

so much test automation

very Agile Tester,

so happy

@BartSzulc

Goal Accomplished?

@BartSzulc

NOPE

@BartSzulc

@BartSzulc

@BartSzulc

Is every possible

scenario an acceptance

scenario?

@BartSzulc

Should I avoid complex

scenarios? How detailed

should they be?

@BartSzulc

Are acceptance tests the

only tests I should care

about?

@BartSzulc

Is BDD a testing

framework you should

use for all your tests?

@BartSzulc

Where does the idea of

automation come from?

BDD?

@BartSzulc

any benefits?

@BartSzulc

@BartSzulc

Pivot andé

interact with business

@BartSzulc

I can be business analyst!

I can help refine requirements!

I can help understand complexity!

@BartSzulc

so much business understanding

very Agile Tester,

so happy

@BartSzulc

Goal Accomplished?

@BartSzulc

NOPE

@BartSzulc

Letôs play chinese

whispers

@BartSzulc

any benefits?

@BartSzulc

Is every possible

scenario an acceptance

scenario?

NOPE

@BartSzulc

Should I avoid complex

scenarios? How detailed

should they be?

IT DEPENDS

@BartSzulc

@BartSzulc

letôs do a variation andé

interact with developers

@BartSzulc

Developers understand what is needed!

Development is driven through examples!

Clearly you create solid development team!

@BartSzulc

so much driven work

very development team,

so productive and lean

@BartSzulc

Goal Accomplished?

@BartSzulc

NOPE

@BartSzulc

Wishful thinking

Wasteful requirements

@BartSzulc

any benefits?

@BartSzulc

A dev walks into a baré
éand says to the barman, ñIôm in the bar. Iôm thirsty. I have Ã10.23 in my wallet.ò

ñGreat,ò says the barman. ñWhat can I get you?ò

The dev looks around. ñWhen you take that glass and put it in front of that pump there,ò he says, pointing at a pump, ñyou

should be able to fill it full of beer.ò

ñGuess so,ò the barman says. He picks up the glass and starts pouring the pint.

The dev points to a spot in front of him on the bar. ñGiven the glass is full of beer, when you put it there on the bar, you

should ask me for Ã3.80,ò

ñUhuh,ò the barman says. He finishes pouring the pint and puts it in front of the dev.

ñYou should ask me for Ã3.80,ò the dev says again. ñIf you donôt, Iôm going to throwé uméò He looks around again.

ñYou know,ò the barman suggests, ñif you want to learn to use Cucumber you could just start by having an ordinary

conversation first.ò

http://lizkeogh.com/2014/08/21/a-dev-walks-into-a-bar/

@BartSzulc

Pivot andé

@BartSzulc

Involve everyone!

@BartSzulc

BehaviourDD

@BartSzulc

BDrivenDevelopment

@BartSzulc

I can help understand what business wants!

I can help drive development of the need!

I can assure the need is delivered!

@BartSzulc

so much involvement

and interaction

very Agile Team,

so Agile Tester

@BartSzulc

Goal Accomplished?

@BartSzulc

YES

@BartSzulc

@BartSzulc

...even more benefits!

@BartSzulc

@BartSzulc

