

Bridging the gap between business and technology

Behaviour Driven Development with Drupal

Marcin Pajdzik /pie – gic/

Twitter: @Marcin_Pajdzik

Orlando, March 2016

Behaviour Driven Development is not about testing

At least, BDD should not be **only about testing**

How BDD works?

Write scenarios that describe behaviours

Execute the scenarios against your application

How BDD works?

Write each step of your scenario in plain English

Write each step definition in PHP

NHS - National Health Service

Project started in 2002

Project terminated in 2010

Cost: €14 400 000 000 (billion)

Cost: 15.4 billion USD

NHS - National Health Service

€14.4bn would pay a salary of:

60000 nurses for 10 years in the UK

240000 nurses for 10 years in Poland

NHS - National Health Service

Result: IT system was not FIT for the NHS

Why projects fail?

3. Unrealistic deadlines

2. Insufficient resource planning

1. Poor communication

Source: Computing Technology Industry Association, 2007

Find me on Twitter: @Marcin_Pajdzik

Why projects fail?

Source: Project Management Institute, 2013

Find me on Twitter: @Marcin_Pajdzik

Why communication is important?

As developers we deliver **business value**

Business value is **what really matters to the business**

We find out what really matters to the business through

Effective communication!

Why communication is difficult?

When two people communicate

Misunderstandings!

Why communication is difficult?

When technical and business people communicate...

...they speak different “languages”

Even more misunderstandings!

Why communication is difficult?

When people work on a large project...

...no one fully understands the project

Misunderstanding all the time!

The main idea behind BDD ...

... is to prevent communication gaps!

The main idea behind BDD

Benefits of BDD

1. **Collaboration / Communication** - same language for all
2. **Quality** – functional / integration / regression tests
3. **Prioritisation** - business and behaviour first
4. **Documentation**

What is BDD?

Agile technique based on TDD...

...that promotes communication and close collaboration between everybody in the team...

...and focuses on writing specifications of the system behaviour.

BDD solves TDD shortcomings

What to test and what not to test

Where to start with development

How to understand why tests fail

BDD features / stories

As a [Role]

I want [Feature]

So that I receive [Value]

As a user

I want to login

So that I can access my account

BDD scenarios

Given some initial context

When an event occurs

Then ensure some outcomes

Given I am on the login page

When I login as “jsmith” with password “secret”

Then I should see my account page

What is BDD scenario?

Specification that everybody understands

Documentation that everybody can refer to

Automated test that can be run any time

BDD with Drupal

Behat

- Tests / scenarios in a human-readable language called Gherkin
- Parses scenarios into executable test-cases

BDD with Drupal

Mink

- Web acceptance tests
- Provides step definitions for interactions with a browser

BDD with Drupal

Drupal Extensions

- Provide Drupal specific scenarios and step definitions
- Set up test data with Drush or the Drupal API
- Define theme regions and test data appears within them
- Clear the cache, log out, and other useful steps

BDD with Drupal

Drupal Extensions

- Blakbox Driver
- Drupal API Driver
- Drush Driver

Can everybody access scenarios?

Can everybody access scenarios?

Behat JIRA extention

Can everybody access scenarios?

Any drawbacks?

Increases the cost of maintenance

Before doing BDD make sure that there is...

...enough return on investment to justify it!

BDD in Business

Dennis Publishing

Newsletter Free mobile app Get 6 issues for £1 Get 6 issues for £1

From £299 a month and £299 deposit 5.9% APR Representative

Car News Car Reviews Best Cars

Vans Videos Accessories & Tyres Opinion

From £299 a month and £299 deposit 5.9% APR Representative

Find out more at Brindley Honda, Halesow...

Home > Car news

Car news

Trending manufacturers

Audi Fiat Ford Mercedes Nissan Peugeot Citroen Volkswagen Dacia

LA MOTOR SHOW | NEWS
LA Motor Show preview
11 NOV, 2015

From £299 a month and £299 deposit

CloudPro IS YOUR DOCTOR'S OFFICE

Driving your business transformation

HR Marketing Finance Sales & CRM Collaboration

News | Reviews | Features | Case Studies | Insight | Newsletter

Microsoft announces first UK datacentre to...

The datacentre will offer Azure and Office 365, followed by Dynamics CRM

PowerPoint alternatives ADVICE

Best marketing apps REVIEWS

EMC and product data la NEWS

Latest Find me on Twitter: @Marcin_Pajdzik

carbuyer.co.uk Search for new car reviews, prices and spec Search

Trusted Reviews Owner Opinion Expert Advice Advanced search

Car Reviews Car Finder Video Reviews Makes & Models Compare Cars Best Cars Buying Advice New Car Deals News

Sign up to the Carbuyer newsletter > Find a review: Choose a make Choose a model Find See all makes & models >

We're contributing an extra £750

Body styles Manufacturers

Micro Car Hatchback Saloon Estate Mini MPV MPV Coupe Convertible SUV

Audi BMW Hyundai Ford Skoda Citroen Renault Jaguar Nissan Mazda Honda Peugeot

other popular makes > See all makes >

Best buys

All our best buy lists are continuously updated to show you today's very best cars

Best selling cars Best 4x4s and SUVs
Best family cars Best first car
Best Motability cars Best automatic cars
Best crossover cars Best estate cars

Watch our latest video reviews

Virtustream to swallow up VMware and EMC clouds

Dennis Publishing

“After the decision to move our websites onto Drupal, adopting Behaviour Driven Development has been one of the best decisions we’ve made for our organization in years.”

Paul Lomax - CTO, Dennis Publishing

Funding Tree

funding tree
Crowdfunding - The Smarter Way

Investment Opportunities | SmartBid | Raising Finance | Investing Your Money | Tree Talk Blog

Interested in crowdfunding
Find out how anyone can become an investor.
[Learn More](#)

Our mission is to help everyday businesses find the capital they need to get off the new jobs and make the UK a leading centre for innovation and growth. Join the crowd revolution by becoming an investor.

Featured Campaign

FUNDING-TREE (UK) LIMITED
EQUITY EIS

Funding Tree is a leading FCA regulated UK crowdfunding platform. We're part of a revolutionary, technology-driven industry that connects businesses needing finance with investors...

[see more](#)

ABOUT SMARTBID | REFER A FRIEND | INVEST

Risk Disclosure: Investing in unlisted businesses can be rewarding, but carries risks including loss of capital, illiquidity and dilution. Funding Tree encourages investors to read our more detailed Risk Disclosure Notice.

funding tree
Crowdfunding - The Smarter Way

Investment Opportunities | SmartBid | Raising Finance | Investing Your Money | Tree Talk Blog | [Log Out](#) | [My Account](#)

Hi Marcin. You have £5.00 available.

LONDON HOUSE WOKING LLP
Former MasterChef finalist is expanding his Michelin-recognised restaurant to increase turnover and profitability.

Star Rating: ★★★★★
Business Type: Limited Company
Security Type: Personal Guarantee
Location: OLD WOKING, UK
Sector: Food and Drink

£25,590 raised of £40,000 target
64%

Loan Rate: 14.23%
Loan Term: 60 months
Minimum investment: £50.00

£ 100.00 11.00%

[Invest](#)

Time left: 11 Days 12 Hours 16 Minutes 22 Seconds

Business Profile | The Company | Documents | Rewards | Q&A 1 | Updates 0 | [Investors](#)

[Embed](#) [Follow](#) [Watch](#) Share this pitch: [Twitter](#) [Facebook](#) [StumbleUpon](#) [LinkedIn](#)

#	Username	Date-Time	Amount	Interest rate	SmartBid
1	Carrie	30/09/2015 01:11:52	£780	11.00%	
2	MartinCAllen	30/09/2015 06:00:14	£50	11.00%	
3	Roger Boyle	04/10/2015 19:58:37	£400	11.00%	
4	SML	07/10/2015 09:42:09	£500	11.00%	
5	FFC	09/10/2015 10:17:39	£200	11.00%	
6	Andrius Stancaitis	12/10/2015 22:52:10	£50	11.00%	
7	George Ilenei	26/10/2015 15:45:31	£100	11.00%	
8	Vpursey	04/11/2015 13:40:58	£100	11.00%	
9	gruk	08/11/2015 12:06:01	£100	11.00%	
10	SML	25/09/2015 11:02:43	£100	11.50%	
11	Simmo	02/10/2015 12:13:45	£200	11.50%	
12	Arun	07/10/2015 13:06:35	£50	12.00%	
13	Simon Percival	08/10/2015 12:24:17	£50	12.00%	
14	Star-Lord	25/09/2015 11:02:44	£50	12.25%	

BANK OF ENGLAND

dkan

Datasets Groups

Search

Login Register

Try out standard DKAN functionality in a sandbox environment. Search for datasets directly from the homepage or by navigating to the Datasets search page where you can facet by tags, groups and format.

DKAN's data previewing tool has many powerful features

You can add a Dataset to get a sense of publisher workflow. This form can be customised to require many additional fields. In this demo only the most basic fields are required.

election politics transparency

Search

Geospatial Data Explorer Examples

DKAN can plot both latitude and longitude as well as GeoJSON on a map.

Data Explorer Examples

This group contains various real datasets that show DKAN's data previewer in action. The previewer...

References

Dan North & Associates - <http://dannorth.net>

Behat - <http://behat.org>

Mink - <http://mink.behat.org>

DSpeak - <http://dspeak.com/drupalextension/intro.html>

Thank you

Marcin Pajdzik / pron.: **pie – gic** /

Drupal Consultant @ **Bank of England**

Co-Owner / CTO @ **Onlicar**

LinkedIn: uk.linkedin.com/in/marcinpajdzik/

Twitter: @Marcin_Pajdzik