

Example mapping in action

- theory and practice

Seb Rose

Twitter: @sebrose

Blog: <https://cucumber.io/blog/>

E-mail: seb.rose@smartbear.com

Let's talk about requirements

Have
you thought
about ...

Is that
always true?

Let's talk about requirements

Isn't
there something
else that needs to
happen?

What would
happen if ... ?

Have
you thought
about ...

Give me an
example.

Is that
always true?

**Let's talk about
requirements**

Isn't
there something
else that needs to
happen?

What would
happen if ... ?

Example map

Synonyms

Rule

Synonyms

Requirement

Rule

Synonyms

Requirement

Rule

**Acceptance
criterion**

A sample rule

**Only library members are
permitted to reserve items**

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Apply reservation charges to library members

Members pay a reservation charge of \$1

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Apply reservation charges to library members

Members pay a reservation charge of \$1

**Andrew reserves a book
He is charged \$1**

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Apply reservation charges to library members

Members pay a reservation charge of \$1

**Andrew reserves a book
He is charged \$1**

**Andrew reserves two books
He is charged \$1**

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Apply reservation charges to library members

Members pay a reservation charge of \$1

**Andrew reserves a book
He is charged \$1**

**Andrew reserves two books
He is charged \$1 \$2**

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Apply reservation charges to library members

Members pay a reservation charge of \$1 per item

**Andrew reserves a book
He is charged \$1**

**Andrew reserves two books
He is charged \$1 \$2**

Reserving a book at the library

At the library, it's free to take out books that are on the shelves, but there is a charge of \$1 if you want to reserve an item that's currently out on loan.

Is there a limit to the number of books that can be reserved?

Apply reservation charges to library members

Members pay a reservation charge of \$1 per item

Andrew reserves a book
He is charged \$1

Andrew reserves two books
He is charged \$1 \$2

Anatomy of an example

Anatomy of an example

Context

Anatomy of an example

Anatomy of an example

Anatomy of an example

Andrew reserves a book
He is charged \$1

Anatomy of an example

Andrew reserves a book
He is charged \$1

Andrew reserves one book

Anatomy of an example

Andrew reserves a book
He is charged \$1

Andrew reserves one book

Andrew is charged \$1

Anatomy of an example

Library members pay a reservation charge of \$1 per item

Andrew reserves one book

Andrew is charged \$1

Anatomy of an example

Library members pay a reservation charge of \$1 per item

Andrew is a library member

Andrew reserves one book

Andrew is charged \$1

Visual feedback

Visual feedback

Not ready

Story

Rule

Rule

Visual feedback

Missing rule

Visual feedback

Too many unknowns

Visual feedback

Too big

Visual feedback

Potentially ready

In my experience ...

In my experience ...

**Keep example mapping
short
(less than 30 minutes)**

In my experience ...

**Keep example mapping
short
(less than 30 minutes)**

**Schedule example mapping
daily
(after stand-up)**

In my experience ...

**Keep example mapping
short
(less than 30 minutes)**

**Schedule example mapping
daily
(after stand-up)**

**All unanswered questions
should have owners**

In my experience ...

**Keep example mapping
short
(less than 30 minutes)**

**Schedule example mapping
daily
(after stand-up)**

**All unanswered questions
should have owners**

**Give team at least 24
hours notice about story
being discussed
(select relevant expertise)**

In my experience ...

Keep example mapping
short
(less than 30 minutes)

Schedule example mapping
daily
(after stand-up)

All unanswered questions
should have owners

Give team at least 24
hours notice about story
being discussed
(select relevant expertise)

Not everyone need attend
(6 or fewer)

In my experience ...

Keep example mapping
short
(less than 30 minutes)

Schedule example mapping
daily
(after stand-up)

All unanswered questions
should have owners

Give team at least 24
hours notice about story
being discussed
(select relevant expertise)

Not everyone need attend
(6 or fewer)

Business, dev, & test
needed to be quorate
(3 amigos)

In my experience ...

Keep example mapping
short
(less than 30 minutes)

Schedule example mapping
daily
(after stand-up)

All unanswered questions
should have owners

Give team at least 24
hours notice about story
being discussed
(select relevant expertise)

Not everyone need attend
(6 or fewer)

Business, dev, & test
needed to be quorate
(3 amigos)

PO/BA brings story &
candidate rules
(not examples)

In my experience ...

Keep example mapping
short
(less than 30 minutes)

Schedule example mapping
daily
(after stand-up)

All unanswered questions
should have owners

Give team at least 24
hours notice about story
being discussed
(select relevant expertise)

Not everyone need attend
(6 or fewer)

Business, dev, & test
needed to be quorate
(3 amigos)

PO/BA brings story &
candidate rules
(not examples)

Try to write examples
first, rather than talk

In my experience ...

Keep example mapping
short
(less than 30 minutes)

Schedule example mapping
daily
(after stand-up)

All unanswered questions
should have owners

Give team at least 24
hours notice about story
being discussed
(select relevant expertise)

Not everyone need attend
(6 or fewer)

Business, dev, & test
needed to be quorate
(3 amigos)

PO/BA brings story &
candidate rules
(not examples)

Try to write examples
first, rather than talk

High bandwidth is priority
(don't use Given/When/
Then) during Discovery

<http://bddbooks.com>

Seb Rose

Twitter: @sebrose

Blog: <https://cucumber.io/blog/>

E-mail: seb.rose@smartbear.com

Capturing an example - prose

Capturing an example - prose

**Andrew reserves a book
He is charged \$1**

Capturing an example - columns

Context

Action

Outcome

Capturing an example - sketch

A hand-drawn sketch of a library reservation form on a light blue background. The form is enclosed in a black rectangular border. At the top, it says "Membership number: A1234". Below this, there are two columns: "Book title" and "Reserve?". Under "Book title", the text "Watership Down" is written. Under "Reserve?", there is a small square box containing an "X". At the bottom right of the form, it says "Charge: £1.00".

Book title	Reserve?
Watership Down	<input checked="" type="checkbox"/>

Membership number: A1234

Charge: £1.00

Capturing an example - symbols

Context

Action

Outcome

- Andrew is a library member
- * Andrew reserves a book
- => He is charged \$1

Remote working - spreadsheet

	A	B	C	D	E
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					

Remote working - Mindmup

Remote working - CucumberStudio

The screenshot displays the CucumberStudio interface with a feature file containing several Gherkin scenarios. The scenarios are organized into columns, each with a title box (R, S, or Q), a description box, and one or more example boxes (E). Buttons for '+ Rule', '+ Example', and '+ Question' are visible on the right side of the interface.

S Share a full diagnostic report with CC

R A diagnostics report should contain testengine configuration

E - The user generates a diagnostic report
* The user choses to remove sensitive information
=>The readyapi-testengine.yaml is included but with database connectivity information specified with the key 'database' is omitted

+ Example

R A diagnostics report should contain vmoptions

E * the zip has been fetched
=> Then the zip should contain all vm flags that the application got started with

E - The vmoptions cannot be found
* the zip is fetched
=> zip content should state the information was unavailable

+ Example

R A diagnostics report should contain the application launch command

E * The zip is been fetched
=> The application launch command is included

E - Application launch command cannot be retrieved
* the zip is fetched
=> zip content should state that the application launch command was unavailable

+ Example

R A diagnostics report should contain license type

E - A license is installed
* the zip has been fetched
=> Then the zip should contain the full information of the license including license type, license key, license expiration, activation state, maximum number of concurrent jobs and license owner

E - A license is not installed
* the zip is been fetched
=> Then the zip should contain information stating that there is no license installed.

+ Example

R A diagnostics report should contain list of external jars

E - There are jars in {installDir}/bin/ext
* the zip has been fetched
=> it includes a list of all external jar file names

E - There are no jars in {installDir}/bin/ext
* the zip is been fetched
=> zip content should state that no external jars were found

+ Example

R A diagnostics report should contain operating system information

E * the zip has been fetched
=> zip contains operating system name and version of the system on which testengine is running

E - The diagnostic report has been fetched
* the operating system information cannot be found
=> zip contents state the information was unavailable

+ Example

R A diagnostics report contains a metafile which describes extra information that can not be expected to be in the log file

E * the zip has been fetched
=> the zip contains a meta-data file

+ Example

R It is clearly stated what is included in the report

E - I have decided to download a status report
* I want to verify exactly what will be included in the status report
=> I should see a list of the included files before downloading

+ Example

Q What does the application launch command look like on windows?

+ Example

Q What happens with the OS info if testengine is running from a docker image?
Could we add info about docker?

+ Example

Q Can the 'database' key be specified multiple times in the config file?
no

+ Question

Remote working - Miro

