

Cucumber

<http://cukes.info/>

Aslak Hellesøy - Chief Scientist

twitter.com/aslak_hellesoy
aslak.hellesoy@gmail.com

SOME RIGHTS RESERVED

<http://www.flickr.com/photos/cobalt/190883654/>

© 2006 www.atomicshark.com

 CC
SOME RIGHTS RESERVED

<http://www.flickr.com/photos/atomicshark/215358660>

THIS IS
REALLY
BAD
NEWS!!

SOME RIGHTS RESERVED

<http://www.flickr.com/photos/jelles/2656101758/>

33000 gem downloads
1000 github followers
85 committers
47 wiki pages
30 related tools
6 screencasts

The RSpec Book

Behaviour Driven Development with RSpec, Cucumber, and Friends

David Chelimsky

with Dave Astels,

Zach Dennis,

Aslak Hellesøy,

Bryan Helmkamp,

and Dan North

Edited by Jacquelyn Carter

The Facets of Ruby Series

A photograph of three cucumbers on a wooden surface. Each cucumber has a face drawn on it with a marker: two small brown spots for eyes and a curved line for a smile. A green speech bubble with a thick green border is positioned above the cucumbers. An arrow points from the bottom right of the speech bubble towards the cucumber on the right. The text inside the speech bubble reads:

**Cucumber =
testing crack. One
serious stab at
using it and I'm
hooked.**

Installing Cucumber

```
$ gem install cucumber webrat rspec-rails rspec  
$ script/generate cucumber
```


env.rb

```
ENV["RAILS_ENV"] ||= "test"
require File.expand_path(File.dirname(__FILE__) +
  '/../../config/environment')
require 'cucumber/rails/world'
require 'cucumber/formatter/unicode'
Cucumber::Rails.use_transactional_fixtures
Cucumber::Rails.bypass_rescue

# Plus some more setup stuff.....
```


webrat_steps.rb

```
Given /^I am on (.+)$/
  do |page_name|
 visit path_to(page_name)
  end
```

```
When /^I press "([^\"]*)"$/ do |button|
  click_button(button)
end
```

```
Then /^I should see "([^\"]*)"$/ do |text|
  response.should contain(text)
end
```


paths.rb

```
module NavigationHelpers
  # When /^I go to (.+)/ do |page_name|
  def path_to(page_name)
 case page_name
 when /the homepage/
 '/'
 when /^(.*)'s profile page$/i
 user_profile_path(User.find_by_login($1))
 else
 raise "Can't find mapping for \"#{page_name}\""
 end
  end
end
```

```
World(NavigationHelpers)
```


Outside-In

[Home](#) [Profile](#) [Find People](#) [Settings](#) [Help](#) [Sign out](#)

We had a glitch in our system accepting
RailsConf proposals and accidentally
accepted all of them. Please disregard if
you got an email.

8:57 PM Feb 9th from twhirl

railsconf

RailsConf

© 2009 Twitter [About Us](#) [Contact](#) [Blog](#) [Status](#) [Apps](#) [API](#) [Search](#) [Help](#) [Jobs](#) [Terms](#) [Privacy](#)

Proposal notification

In order to reduce time spent on emailing

Administrators should be able to

mail proposal status to all owners

Given

When

Then

Our First Feature

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved
When I send proposal emails
Then aslak.hellesoy@gmail.com should get email
"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!

features/proposal_notification.feature

Run the feature

```
$ cucumber features/proposal_notification.feature
```

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved

When I send proposal emails

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com

Congratulations, Cucumber was accepted.

See you at RailsConf!

"""

1 scenario (1 undefined)

4 steps (4 undefined)

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved
When I send proposal emails
Then aslak.hellesoy@gmail.com should get email
"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!

"""

1 scenario (1 undefined)

4 steps (4 undefined)

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

```
Given /^aslak\.hellesoy@gmail\.com proposed Cucumber$/ do
  pending
end
```

```
Given /^the Cucumber proposal is approved$/ do
  pending
end
```

```
When /^I send proposal emails$/ do
  pending
end
```

```
Then /^aslak\.hellesoy@gmail\.com should get email$/ do
  |string|
  pending
end
```

Step Definitions

```
Given /^aslk\.hellesoy@gmail\.com proposed Cucumber$/ do
  pending
end
```

```
Given /^the Cucumber proposal is approved$/ do
  pending
end
```

```
When /^I send proposal emails$/ do
  pending
end
```

```
Then /^aslk\.hellesoy@gmail\.com should get email$/ do
  |string|
  pending
end
```

features/step_definitions/proposal_steps.rb

features

proposal_n..n.feature

step_definitions

proposal_steps.rb

webrat_steps.rb

support

env.rb

paths.rb

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

```
Given aslak.hellesoy@gmail.com proposed Cucumber
TODO (Cucumber::Pending)
features/step_definitions/proposal_steps.rb:2
features/proposal_notification.feature:7
```

And the Cucumber proposal is approved

When I send proposal emails

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com

Congratulations, Cucumber was accepted.

See you at RailsConf!

"""

Do what Regexp says

```
Given /^aslak\.hellesoy@gmail\.com proposed Cucumber$/ do
  Proposal.create!(
 :email => 'aslak.hellesoy@gmail.com',
 :title => 'Cucumber'
  )
end
```

features/step_definitions/proposal_steps.rb

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
uninitialized constant Proposal (NameError)
features/step_definitions/proposal_steps.rb:2
features/proposal_notification.feature:7

And the Cucumber proposal is approved

When I send proposal emails

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com

Congratulations, Cucumber was accepted.

See you at RailsConf!

"""

Make it Pass

```
$ script/generate rspec_scaffold proposal \
email:string title:string approved:boolean

$ rake db:migrate db:test:clone

$ cucumber features --no-source
```

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved
TODO (Cucumber::Pending)
features/step_definitions/proposal_steps.rb:9
features/proposal_notification.feature:8

When I send proposal emails

Then aslak.hellesoy@gmail.com should get email
"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!

"""

Implement Intention

```
Given /^the Cucumber proposal is approved$/ do
  proposal = Proposal.find_by_title('Cucumber')
  proposal.approved = true
  proposal.save!
end
```

features/step_definitions/proposal_steps.rb

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved

When I send proposal emails

TODO (Cucumber::Pending)

features/step_definitions/proposal_steps.rb:15

features/proposal_notification.feature:9

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com

Congratulations, Cucumber was accepted.

See you at RailsConf!

"""

Webrat

```
When /^I send mass proposal email$/ do
  visit('admin')
  click_button("Send proposal emails")
end
```


Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved

When I send mass proposal email

No route matches "/admin" with {:method=>:get}
features/step_definitions/proposal_steps.rb:16
features/proposal_notification.feature:9

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!

"""

Add the Controller

```
class AdminController < ApplicationController  
  def index  
  end  
end
```

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved

When I send mass proposal email

Could not find link "Send proposal emails"
features/step_definitions/proposal_steps.rb:16
features/proposal_notification.feature:9

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!

"""

Add the link

```
<%= link_to("Send proposal emails",  
:action => 'mass_email') %>
```

And #mass_email

```
class AdminController < ApplicationController
  def index
  end

  def mass_email
  end
end
```

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved
When I send mass proposal email

Then aslak.hellesoy@gmail.com should get email
"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!

"""

Email-Spec

```
Then /^... should get email$/ do |body|
  open_email('aslak.hellesoy@gmail.com')
  current_email.body.should == body
end
```

Controller

```
class AdminController < ApplicationController
  def index
  end

  def mass_email
 approved = Proposal.find_all_by_approved(true)
 approved.each do |proposal|
 AdminMailer.deliver_notification_email(proposal)
 end
  end
end
```

Mailer

```
class AdminMailer < ActionMailer::Base
  def notification_email(proposal)
 recipients proposal.email
 from "confreg@oreilly.com"
 subject "Your Railsconf proposal"
 body :proposal => proposal
  end
end
```

Mailer template

Hi <%= @proposal.email %>
Congratulations, <%= @proposal.title %> was accepted.
See you at RailsConf!

Feature: Proposal notification

In order to reduce time spent on emailing
Administrators should be able to mail
all proposals owners depending on status

Scenario: Email accepted proposal

Given aslak.hellesoy@gmail.com proposed Cucumber
And the Cucumber proposal is approved
When I send mass proposal email
Then aslak.hellesoy@gmail.com should get email
"""

Hi aslak.hellesoy@gmail.com
Congratulations, Cucumber was accepted.
See you at RailsConf!
"""

Scenarios? Steps?

Steps & Step Definitions

Step == Method invocation

Given aslak.hellesoy@gmail.com proposed Cucumber

Step Definition == Method definition

Given /^aslak\.hellesoy@gmail\.com proposed Cucumber\$/ do
end

Regexp group arguments

Given aslak.hellesoy@gmail.com proposed Cucumber

Given /^(.+)\$/ proposed \1 do |email, proposal_name|
end

Given aslak.hellesoy@gmail.com proposed Cucumber

\$CUCUMBER_COLORS

Quoted arguments

Given I have "22" cukes in my belly

```
Given /^I have "([^\"]*)" cukes in my belly$/ do |in|  
end
```

Given I have "2" cukes in my belly

Multiline args (String)

Then aslak.hellesoy@gmail.com should get email

"""

Hi aslak.hellesoy@gmail.com

Congratulations, Cucumber was accepted.

See you at RailsConf!

"""

Then /^(.+)\s+should\s+get\s+email\$/ do |email, body|

end

Multiline args (Tables)

Given the following proposals

email	title
aslak.hellesoy@gmail.com	Cucumber
bryan@bryncat.com	Webrat

Given /the following proposals\$/ do |proposals|
 Proposal.create!(proposals.hashes)
end

Scenario Outline

Scenario Outline: Email accepted proposals

Given the following proposals

email	title
aslak.hellesoy@gmail.com	Cucumber
bryan@brynar.com	Webrat

And the <proposal> proposal is approved

When I send proposal emails

Then <email> should <what>

Examples:

proposal	email	what
Cucumber	aslak.hellesoy@gmail.com	get email
Cucumber	bryan@brynar.com	not get email
Webrat	bryan@brynar.com	get email

IT HAS A FLAVR

ICRNNHRS.CHEEZBURGER.COM © 2008

OH HAI: STUFFING \$ cucumber -l en-lol stuffing.feature
MISHUN: CUCUMBR
I CAN HAZ IN TEH BEGINNIN "3" CUCUMBRZ
WEN I EAT "2" CUCUMBRZ
DEN I HAZ "2" CUCUMBERZ IN MAH BELLY
AN IN TEH END "1" CUCUMBRZ KTHXBAI!

FAIL WITH STYLE

RSpec

```
Then /^I should have "(\\d+)" cukes my belly$/ do |cukes|
  @belly.cukes.length.should == cukes.to_i
end
```

Kosher RSpec

```
Then /^I should have "(\\d+)" cukes my belly$/ do |cukes|
  @belly.should have(cukes.to_i).cukes
end
```

Test::Unit

```
Then /^I should have "(\\d+)" cukes my belly$/ do |cukes|
  assert_equal(@cukes.to_i, @belly.cukes.length)
end
```

Line numbers

```
Then bla bla # features/step_definitions/bla_steps.rb:16
```

Stack traces

```
When I send mass proposal email
  Could not find link "Send proposal emails"
 features/step_definitions/proposal_steps.rb:16
 features/notification.feature:9
```

```
$ cucumber features/notifications.rb:9
```

Hooks

```
Before do  
end
```

```
After do |scenario|  
end
```

```
World do  
end
```

```
World(MyModule)  
World(HerModule)
```

support/hooks.rb or support/env.rb

Background

Feature: Notification emails

Background:

Given the following proposals

email	title
aslak.hellesoy@gmail.com	Cucumber
bryan@bryncat.com	Webrat

Scenario: Approved

Background: Rejected

Tagged Hooks

```
Before('@im_special', '@me_too') do
  @icecream = true
end
```

@me_too

Feature: Lorem

Scenario: Ipsum

Scenario: Dolor

Feature: Sit

@im_special

Scenario: Amet

Scenario: Consec

Tagged Execution

```
cucumber -t spanish doit.feature
```

```
Feature: Take over the world  
I want it all
```

```
@spanish @french @english  
Scenario: Take over Europe
```

```
@spanish @english  
Scenario: Take over America
```

```
@english  
Scenario: Take over Australia
```

Tagged Execution

```
cucumber -t ~french doit.feature
```

Feature: Take over the world
I want it all

@spanish @french @english
Scenario: Take over Europe

@spanish @english
Scenario: Take over America

@english
Scenario: Take over Australia

**What's
inside?**

a.feature
b.feature

treetop

x_steps.rb
y_steps.rb

RSpec/Test::Unit/Shoulda

Your
Code

World Domination

