
BEHAT KICKSTART
FOR DRUPAL DEVELOPERS

Florida DrupalCamp 2016
Orlando, FL - March 5 - 6, 2016

Peter Sawczynec
Engineer

Behat SimpleTest PHPUnit JMeter
Drupal Extension

Mink Selenium 2.0 Phantom.js
Mockery Prophecy Codeception

Wraith Casper.js Slimer.js Phantom.css
Jenkins Travis CI Circle.ci

CrossBrowserTesting.com Sauce Labs New Relic

INTRO TO DRUPAL TESTING ECOSYSTEM

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

http://docs.behat.org/en/v3.0/
https://www.drupal.org/simpletest
https://phpunit.de/
http://jmeter.apache.org/
http://docs.behat.org/en/v3.0/
https://www.drupal.org/project/drupalextension
https://www.drupal.org/project/drupalextension
http://mink.behat.org/en/latest/
http://www.seleniumhq.org/download/
http://phantomjs.org/
http://mink.behat.org/en/latest/
http://docs.mockery.io/en/latest/
https://github.com/phpspec/prophecy
http://codeception.com/
http://docs.mockery.io/en/latest/
https://github.com/BBC-News/wraith
http://casperjs.org/
https://slimerjs.org/
https://github.com/Huddle/PhantomCSS
https://github.com/BBC-News/wraith
https://jenkins-ci.org/
https://travis-ci.org/
https://circleci.com/
https://jenkins-ci.org/
https://crossbrowsertesting.com/
https://saucelabs.com/
http://newrelic.com/
https://crossbrowsertesting.com/

Consider using these tools in your
Drupal development process:

phpStorm
drush

composer
drupal console

INTRO TO DRUPAL/PHP TESTING ECOSYSTEM

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

https://www.jetbrains.com/phpstorm/
https://www.jetbrains.com/phpstorm/
https://www.jetbrains.com/phpstorm/
https://github.com/drush-ops/drush
https://github.com/drush-ops/drush
https://github.com/drush-ops/drush
https://getcomposer.org/
https://getcomposer.org/
https://getcomposer.org/
https://drupalconsole.com/
https://drupalconsole.com/
https://drupalconsole.com/

Behat

Behaviour Driven Development (BDD)

INTRO TO BDD

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

Formal Explanation
Behat is a tool that makes behavior driven
development (BDD) possible. With BDD, you write
human-readable stories that describe the
behavior of your application. These stories can
then be auto-tested against your application.

INTRO TO BEHAT

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

http://docs.behat.org/en/v3.0/

Informal Explanation
Behat is about the concept of using a simple
coding language (Gherkin) with simple words to
describe things that get done (behaviors) on your
website that you want to test using an ecosystem
of software libraries/tools.

INTRO TO BEHAT

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

http://docs.behat.org/en/v3.0/
http://behat-docs.readthedocs.org/en/v3.0/user_guide/gherkin.html

Behat in Drupal

Behat usage in Drupal involves installing
a set of software libraries that work quite
seamlessly together

BEHAT IN DRUPAL

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

In Drupal 7 and 8 install and update
Behat and all the additional libraries and
components you need with Composer

INSTALL WITH COMPOSER

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

https://getcomposer.org/

● Drupal 8 ships with a vendor directory that
contains Behat

● Drupal 8 ships with PHPUnit
● SimpleTest module also ships in D8 core,

but must be enabled

STATE OF TESTING IN DRUPAL 8

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

● Mink, Mink Extension, Drupal Extension,
Selenium, Phantom.js ...

● Software libraries like the above are
important adjuncts to Behat, these libraries
create the bridge to your web pages and to
Drupal so you can run tests on your site

MINK, MINK EXTENSION, DRUPAL EXTENSION...

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

Behat Ecosystem
in Drupal

 Gherkin

 PHP

Website,
website pages

Goutte

 Phantom.js

Mink

Behat Feature
files with steps,
the “Tests”

Behat Context
PHP class files,
the testing code

Drupal Extension
(drupal and drush)

Drupal

DRUPAL BEHAT ECOSYSTEM

Headless
Browsers

 Selenium2

Browser
Controllers

 Behat 3.0

C
O

D
E

E
X

E
C

U
TI

O
N

Where your
Behat tests get
written

 Drupal
 PHP

 Gherkin

Behat Feature
files,
the “Tests”

Behat Context
class files,
the testing code

INTRO TO BDD

The space where as a Drupal developer
you write Behat tests and supporting
code logic using Gherkin and PHP

Where your
Behat tests get
written

Writing Behat Testing
for Drupal

Comments and Annotations
● More useful and required in your code.
● Used by Drupal, Behat, Symfony and other

frameworks to “discover” your code and
what it does

STEPS, SCENARIOS, BACKGROUND

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

STEPS, SCENARIOS, BACKGROUND

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

/**
* Step function to visit the last created node of a specific type.
*
* @param string $type
* The type of node that should be visited.
*
* @Given I visit the last created :type node
*/

/**
* Views query plugin for an XML query.
*
* @ingroup views_query_plugins
*
* @ViewsQuery(
* id = "views_xml_backend",
* title = @Translation("XML Query"),
* help = @Translation("Query will be generated and run using the XML backend.")
*)
*/

Comments
and
Annotations
Examples:

Comment

Annotation
(contains info for
the framework)

 Drupal
 PHP

 Gherkin

Behat Feature
files,
the “Tests”

Behat Context
class files,
the testing code

INTRO TO BDD

/**
* Step function to visit the last created node of a specific type.
*
* @param string $type
* The type of node that should be visited.
*
* @Given I visit the last created :type node
*/
public function iVisitTheLastCreatedNodeByType($type) {
 $node = $this->getLastCreatedEntityFromDb('node', $type);
 $this->getSession()->visit($this->locatePath('/node/' . $node->nid));
}

Groups: Event, search
Given I run drush "search-api-index"
Then I login
And I click "Events"
Then I click "New Group Event"
Then I should see the text "Looking for members?"
And I follow the link element with xpath "//a[contains(@href,'/group-ela')]"
Given I visit the last created "article" node

Context class file
(PHP)

Feature file
(Gherkin)

 Drupal
 PHP

 Gherkin

Behat Feature
files,
the “Tests”

Behat Context
class files,
the testing code

INTRO TO BDD

/**
* Step function to visit the last created node of a specific type.
*
* @param string $type
* The type of node that should be visited.
*
* @Given I visit the last created :type node
*/
public function iVisitTheLastCreatedNodeByType($type) {
 $node = $this->getLastCreatedEntityFromDb('node', $type);
 $this->getSession()->visit($this->locatePath('/node/' . $node->nid));
}

Groups: Event, search
Given I run drush "search-api-index"
Then I login
And I click "Events"
Then I click "New Group Event"
Then I should see the text "Looking for members?"
And I follow the link element with xpath "//a[contains(@href,'/group-ela')]"
Given I visit the last created "article" node Context class file

(PHP)

Feature file
(Gherkin)

 Drupal
 PHP

 Gherkin

Behat Feature
files,
the “Tests”

Behat Context
class files,
the testing code

INTRO TO BDD

Then I login
Then I should see the text "Looking for members?"
Given I visit the last created "article" node
Then I logout
...

Feature file
(Gherkin)

/**
* Step function to visit the last created node of a specific type.
*
* @param string $type
* The type of node that should be visited.
*
* @Given I visit the last created :type node
*/
public function iVisitTheLastCreatedNodeByType($type) {
 $node = $this->getLastCreatedEntityFromDb('node', $type);

Context class file
(PHP)

Steps in Gherkin

STEPS

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'
 When I go to "/admin"
 Then I should get a "403" HTTP response
 And I should see "Access denied"

Steps

Steps in use in a Scenario:

STEPS, TAGS, SCENARIO

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

@smoke @access
Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'
 When I go to "/admin"
 Then I should get a "403" HTTP response
 And I should see "Access denied"

Tags

Scenario Title

Steps

1. Point One
2. Point Two
3. Point Three
4. Point Four
5. Point Five

TAGGING

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

Tags to identify the
whole feature file

Tags by scenario

Steps

STEPS, TAGS, SCENARIO, SCENARIO OUTLINE, BACKGROUND

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

Create standard users for all tests.
 Background:
 Given set content creation mode as "default"
 And load the background users:
 | user |
 | uorgmanager1 |
 | umember1b |

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

 @member @group @access @info
 Scenario Outline: Access user info, login history
 Given I am logged in as <user> with password <password>
 # View user login history
 And I visit the login history for <user_target>
 Then I should get a "<response>" HTTP response

 Examples:
 | user | user_target | response | password |
 | um1 | um11 | 404 | "xxx-xxx" |
 | ug2 | um21 | 404 | "xxx-xxx" |
 | ug1 | um32 | 200 | "xxx-xxx" |
 | genl | "qam" | 200 | "xxx-xxx" |

1. Point One
2. Point Two
3. Pont Three
4. Point Four
5. Point Five

TABLE NODE

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

1. Point One
2. Point Two
3. Point Three
4. Point

FourPoint
Five

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

Create standard users for all tests.
 Background:
 Given set content creation mode as "default"
 And load the background users:
 | user |
 | uorgmanager1 |
 | umember1b |

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

Table Node data
Essentially how to pass
an array to your Behat
method in your context

1. Point One
2. Point Two
3. Point Three
4. Point

FourPoint
Five

BEHAT FEATURE FILE

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

Create standard users for all tests.
 Background:
 Given set content creation mode as "default"
 And load the background users:
 | user |
 | uorgmanager1 |
 | umember1b |

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

Feature file
A feature is a file filled
with Gherkin code:
tags, steps, background,
scenario, etc.
File suffix is .feature, e.g:
Smoke-access.feature

FEATURES, SUITES, HOOKS, CONTEXTS: SUITES

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

Create standard users for all tests.
 Background:
 Given set content creation mode as "default"
 And load the background users:
 | user |
 | uorgmanager1 |
 | umember1b |

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

Suite
A set of features
intended to run together
for a purpose

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

Create standard users for all tests.
 Background:
 Given set content creation mode as "default"
 And load the background users:
 | user |
 | uorgmanager1 |
 | umember1b |

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

@api @permissions
Feature: Specific user permissions
 As an authenticated user
 I should not be able to access admin pages
 So that I can verify my permissions

Create standard users for all tests.
 Background:
 Given set content creation mode as "default"
 And load the background users:
 | user |
 | uorgmanager1 |
 | umember1b |

 @smoke
 Scenario: Anonymous User permissions
 When I am on the homepage
 Then I should get a "200" HTTP response
 And I should see the button 'Log in'

1. Point One
2. Point Two
3. Pont Three
4. Point Four
5. Point Five

FEATURES, SUITES, HOOKS, CONTEXTS: HOOKS

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

1. Point One
2. Point Two
3. Point Three
4. Point

FourPoint
Five

/**
* This Behat hook runs after every step.
*
* @AfterStep
*/
public function failScreenshots(AfterStepScope $scope) {
 $this->saveScreenshot($filename, $this->screenshotDir);
 print 'Screenshot at: ' . $this->screenshotDir . $filename;
 }
 }
}

/**
* This Behat hook runs after every @access step.
*
* @AfterStep @access
*/
public function failScreenshots(AfterStepScope $scope) {
 $this->saveScreenshot($filename, $this->screenshotDir);
 print 'Screenshot at: ' . $this->screenshotDir . $filename;
 }
 }
}

There are hooks:
before suite
after suite

before feature
after feature

before scenario
after scenario

before step
after step

transformTagged hook

1. Point One
2. Point Two
3. Pont Three
4. Point Four
5. Point Five

FEATURES, SUITES, HOOKS, CONTEXTS: CONTEXT CLASS FILES

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

1. Point One
2. Point Two
3. Point Three
4. Point

FourPoint
Five

<?php
/**
* @file
* Operational Testing related context.
*/

namespace Tests\Drupal\Behat\Bootstrap\Context;

use Behat\Behat\Context\SnippetAcceptingContext,
 Drupal\DrupalExtension\Context\RawDrupalContext,
 Behat\Gherkin\Node\TableNode;

/**
* Defines functionality for performing OT (Operational Tests).
*/
class OT extends RawDrupalContext implements SnippetAcceptingContext {

 use \Tests\Drupal\Behat\Bootstrap\Helper\All;

 private $currentUser;

 private $backgroundUsers;

 /**
 * Initializes context.
 *
 * Every scenario gets its own context instance.

Typical declarations
and setup as PHP
class file

1. Point One
2. Point Two
3. Pont Three
4. Point Four
5. Point Five

FEATURES, SUITES, HOOKS, CONTEXTS: CONTEXT CLASS FILES

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

1. Point One
2. Point Two
3. Point Three
4. Point

FourPoint
Five

 /**
 * Initializes context.
 *
 * Every scenario gets its own context instance.
 * You can also pass arbitrary arguments to the
 * context constructor through a behat.yml.
 */
 public function __construct() {
 $this->group_path = 'or1-gr1pu';
 $this->og = new Og();
 }

/**
* Setting to create content on pre-existing demo content or not.
*
* @param string $mode
* default|custom
* E.g. default uses existing organization as base for all content.
* custom creates now top level org.
*
* @When set content creation mode as :mode
*/
public function setContentCreationMode($mode) {
 $this->creationMode = $mode;
}

Every method in the
class file gacn become
a Gherkin step with the
correct Annotation

Phantom.js
● The default Goutte driver grabs the page

HTML one-time at page load and then works
with that dom.

● Phantom.js can execute jQuery and then
access new elements in the dom

USING JAVASCRIPT

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

1. Point One
2. Point Two
3. Pont Three
4. Point Four
5. Point Five

BEHAT YAML FILE (behat.yml)

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

1. Point One
2. Point Two
3. Point Three
4. Point

FourPoint
Five

default:
 suites:
 default:
 contexts:
 - Tests\Drupal\Behat\Bootstrap\Context\Api
 - Tests\Drupal\Behat\Bootstrap\Context\Base extensions:
 Behat\MinkExtension:
 goutte:
 guzzle_parameters:
 selenium2:
 browser: chrome
 capabilities:
 version: ''
 files_path: "%paths.base%/media"
 Drupal\DrupalExtension:
 blackbox: ~
 api_driver: drupal
 drush:
 alias: 'local'
 root: '/var/www/docroot'
 drupal:
 drupal_root: '/var/www/docroot'
 region_map:
 main uppertabs: "#tabs-0-main_uppertabs"
 main lowertabs: "#tabs-0-main_lowertabs"

Top-level general
config for all behat test
sessions. Where you
can set your drivers,
etc.

Then I print last response
Then I show last response
Then I break

BEHAT DEBUGGING STEPS

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

INFORMATIONAL

behat --version
behat -dl
behat -dl | grep wait
behat -df

BEHAT COMMAND PROMPT PARAMS

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

RUNNING TESTS

behat tests/behat/features
behat tests/behat/features/checking.feature
behat tests/behat/features --tags '~@wip'
behat tests/behat/features --tags=@ot
behat tests/behat/features --tags=@ot&&~@access

BEHAT COMMAND PROMPT PARAMS

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

DOCS

http://blog.lepine.pro/images/2012-03-behat-cheat-sheet-
en.pdf

http://docs.behat.org/en/v3.0/

https://wiki.mahara.
org/wiki/Testing/Behat_Testing/Characteristics_of_a_good_t
est

BEHAT DOCS

FLORIDA DRUPALCAMP 2016 | BEHAT KICKSTART FOR DRUPAL DEVELOPERS | PETER SAWCZYNEC | PETER.SAWCZYNEC@CIVICACTIONS

Open Discussion

CONFERENCE | PRESENTATION TITLE | NAME | @TWITTER | @CIVICACTIONS

Thank you.

CONFERENCE | PRESENTATION TITLE | NAME | @TWITTER | @CIVICACTIONS

