

Google Developers

What's new in Android Testing

github.com/googlesamples/android-testing

Developer Platforms Engineer @Google

+Stephan Linzner
@onlythoughtwork

The next generation of Android Testing Tools

*Unit Test Support
AndroidJUnitRunner
Espresso
Espresso-Intents*

Unit Test Support

a.k.a JVM Tests

a.k.a Local Tests

Before unit test support

Running tests **on device/emulator** was slow
Build, deploy, make an espresso, run tests

Stub implementations in **android.jar**
Error `java.lang.RuntimeException: Stub!`

Framework limitations
Final classes

Unit test support for the Android Gradle Plugin

com.android.tools.build:gradle:1.1+

New source set `test/` for unit tests

Mockable android.jar

Mockito to stub dependencies into the Android framework

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 testOptions {
 unitTests.returnDefaultValues = true // Caution!
 }
}

dependencies {
 // Unit testing dependencies
 testCompile 'junit:junit:4.12'
 testCompile 'org.mockito:mockito-core:1.10.19'
}
```

Unit test sample

```
@RunWith(MockitoJUnitRunner.class)
@SpringBootTest
public class UnitTestSample {

 private static final String FAKE_STRING = "HELLO WORLD";

 @Mock
 Context mMockContext;

 @Test
 public void readStringFromContext_LocalizedString() {
 // Given a mocked Context injected into the object under test...
 when(mMockContext.getString(R.string.hello_world)).thenReturn(FAKE_STRING);
 ClassUnderTest myObjectUnderTest = new ClassUnderTest(mMockContext);


 // ...when the string is returned from the object under test...
 String result = myObjectUnderTest.getHelloWorldString();

 // ...then the result should be the expected one.
 assertThat(result, is(FAKE_STRING));
 }
}
```

Use MockitoJUnitRunner for easier initialization of @Mock fields.

Dependency Injection

Android Studio

Command-line

```
$ ./gradlew test  
...  
:app:mockableAndroidJar  
...  
:app:assembleDebugUnitTest  
:app:testDebug  
:app:test
```

BUILD SUCCESSFUL

Total time: 3.142 secs

Reports

New in 1.1+,
XML Reports

app/build/reports/tests/debug/index.html

app/build/test-results/debug/TEST-com.example.android.testing.unittesting.BasicSample.EmailValidatorTest.xml

Package com.example.android.testing.unittesting.BasicSample

[all](#) > com.example.android.testing.unittesting.BasicSample

9 tests 0 failures 0 ignored 0.020s duration

100%
successful

Classes

Class	Tests	Failures	Ignored	Duration	Success rate
EmailValidatorTest	7	0	0	0.001s	100%
SharedPreferencesHelperTest	2	0	0	0.019s	100%

Generated by [Gradle 2.2.1](#) at Apr 6, 2015 2:36:48 PM

Limitations

Tight coupling with Android
When Mockito is not enough

Stubbing static methods
TextUtils., Log.*, etc.*

Workarounds

Tight coupling with Android

Revisit your design decisions

Run unit tests on device or emulator

Stubbing static methods

Wrapper

PowerMockito

unitTests.returnDefaultValues = true

Android Testing Support Library

a.k.a Instrumentation Tests
a.k.a Device or Emulator Tests

Instrumentation Tests

Run on Device or Emulator

Run With AndroidJUnitRunner

Located androidTest/ source set

Android SDK Manager

Open Sdk Manager
from Android Studio

A screenshot of the Android SDK Manager window. The title bar says "Android SDK Manager". The main area shows a "Packages" tab with a table of installed packages. The table has columns for Name, API level, Revision, and Status. The "Status" column shows "Installed" for most packages. A red box highlights the "Android Support Repository" row, which is checked and has an API level of 12 and revision 22. At the bottom, there are buttons for "Show: Updates/New Installed", "Select New or Updates", "Install 1 package...", "Obsolete", "Deselect All", and "Delete 3 packages...".

Name	API	Rev.	Status
Android 5.0.1 (API 21)			
Android 4.4W.2 (API 20)			
Android 4.4.2 (API 19)			
Android 4.3.1 (API 18)			
Android 4.2.2 (API 17)			
Android 4.1.2 (API 16)			
Android 4.0.3 (API 15)			
Android 2.3.3 (API 10)			
Android 2.2 (API 8)			
Extras			
Android Support Repository	12	Installed	
Android Support Library	22	Installed	

Download latest
Support Repository

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 defaultConfig {
 ...
 testInstrumentationRunner 'android.support.test.runner.AndroidJUnitRunner'
 }
}

dependencies {
 // AndroidJUnit Runner dependencies
 androidTestCompile 'com.android.support.test:runner:0.2'
}
```

Android Studio

Command-line

```
$ ./gradlew connectedAndroidTest
```

...

```
:app:assembleDebug
```

...

```
:app:assembleDebugAndroidTest
```

```
:app:connectedAndroidTest
```

BUILD SUCCESSFUL

Total time: 59.152 secs

App Under Test

Android Test App

Reports

app/build/outputs/reports/androidTests/connected/index.html

app/build/outputs/androidTest-results/connected/TEST-Nexus-6-5.1-app-flavor.xml

New in 1.1+,
XML Reports

Package com.example.android.testing.androidjunitrunnersample

[all](#) > com.example.android.testing.androidjunitrunnersample

22 tests 0 failures 16.216s duration

100%
successful

Classes

Class	Tests	Failures	Duration	Success rate
CalculatorAddParameterizedTest	7	0	0s	100%
CalculatorInstrumentationTest	6	0	12.795s	100%
CalculatorTest	6	0	0.027s	100%
OperationHintLegacyInstrumentationTest	3	0	3.394s	100%

Generated by [Gradle 2.2.1](#) at Apr 6, 2015 1:46:31 PM

AndroidJUnitRunner

AndroidJUnitRunner

*A new test runner for Android
JUnit3/JUnit4 Support
Instrumentation Registry
Test Filtering
Intent Monitoring/Stubbing
Activity/Application Lifecycle Monitoring*

JUnit4

```
@RunWith(AndroidJUnit4.class)
@SpringBootTest
public class DroidconItalyTest {
 Droidcon mDroidcon;

 @Before
 public void initDroidcon() {
 mDroidcon = Droidcons.get(Edition.ITALY);
 mDroidcon.init();
 }

 @Test
 public void droidcon_IsAwesome_ReturnsTrue() {
 assertThat(mDroidcon.isAwesome(), is(true));
 }

 @After
 public void releaseDroidcon() {
 mDroidcon.release();
 }
}
```

JUnit4 test need to be annotated with `AndroidJUnit4.class`

Use `@Before` to setup your test fixture

Annotate all tests with `@Test`

Use `@After` to release any resource

Instrumentation Registry

```
@Before  
public void accessAllTheThings() {  
 mArgsBundle = InstrumentationRegistry.getArguments();  
 mInstrumentation = InstrumentationRegistry.getInstrumentation();  
 mTestAppContext = InstrumentationRegistry.getContext();  
 mTargetContext = InstrumentationRegistry.getTargetContext();  
}
```

Test Filters

```
@SdkSuppress(minSdkVersion=15)  
@Test  
public void featureWithMinSdk15() {  
 ...  
}
```

Suppress test to run on certain target Api levels

```
@RequiresDevice  
@Test  
public void SomeDeviceSpecificFeature() {  
 ...  
}
```

Filter tests that can only run on a (physical) device

JUnit4 Rules

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 defaultConfig {
 ...
 testInstrumentationRunner 'android.support.test.runner.AndroidJUnitRunner'
 }
}

dependencies {
 // AndroidJUnit Runner dependencies
 androidTestCompile 'com.android.support.test:runner:0.2'
 androidTestCompile 'com.android.support.test:rules:0.2'
}
```

```
@Deprecated  
public class ActivityInstrumentationTestCase2
```

ActivityInstrumentationTestCase2 vs. ActivityTestRule

Before

```
21  
22 @LargeTest  
23 public class DroidconTest extends ActivityInstrumentationTestCase2<Droidcon> {  
24  
25 public DroidconTest() {  
26 super(Droidcon.class);  
27 }  
28  
29 @Override  
30 protected void setUp() throws Exception {  
31 super.setUp();  
32 getActivity();  
33 }  
34  
35 public void testDroidcon_awesomness() {}  
36 }  
37
```

After

```
26  
27 @RunWith(AndroidJUnit4.class)  
28 @LargeTest  
29 public class DroidconTest {  
30  
31 @Rule  
32 public ActivityTestRule<Droidcon> mActivityRule = new ActivityTestRule<>(Droidcon.class);  
33  
34 @Test  
35 public void droidcon_awesomness() {}  
36 }  
37
```

ActivityTestRule Sample

<https://github.com/googlesamples/android-testing/tree/master/espresso/BasicSample>

```
@RunWith(AndroidJUnit4.class)
@LargeTest
public class ChangeTextBehaviorTest {
 ...
 @Rule
 public ActivityTestRule<MainActivity> mActivityRule = new ActivityTestRule<>(MainActivity.class);

 @Test
 public void changeText_sameActivity() {
 // Type text and then press the button.
 onView(withId(R.id.editTextUserInput))
 .perform(typeText(STRING_TO_BE_TYPED), closeSoftKeyboard());
 onView(withId(R.id.changeTextBt)).perform(click());

 // Check that the text was changed.
 onView(withId(R.id.textToBeChanged)).check(matches(withText(STRING_TO_BE_TYPED)));
 }
}
```

Use @Rule annotation

Create an ActivityTestRule for your Activity

ActivityTestRule

```
public class ActivityTestRule<T extends Activity> extends UiThreadTestRule {
```

```
 public T getActivity() {}
```

Access Activity instance

```
 public void launchActivity(Intent) {}
```

*Lazy Launch of Activity
Custom Start Intent/Test*

```
 protected Intent getActivityIntent() {}
```

```
 protected void beforeActivityLaunched() {}
```

Override Activity Start Intent

```
 protected void afterActivityFinished() {}
```

```
}
```

ServiceTestRule Sample

```
@RunWith(AndroidJUnit4.class)
@MediumTest
public class MyServiceTest {
 @Rule
 public final ServiceTestRule mServiceRule = new ServiceTestRule();

 @Test
 public void testWithStartedService() {
 mServiceRule.startService(
 new Intent(InstrumentationRegistry.getTargetContext(), MyService.class));
 // test code
 }

 @Test
 public void testWithBoundService() {
 IBinder binder = mServiceRule.bindService(
 new Intent(InstrumentationRegistry.getTargetContext(), MyService.class));
 MyService service = ((MyService.LocalBinder) binder).getService();
 assertTrue("True wasn't returned", service.doSomethingToReturnTrue());
 }
}
```

Create the ServiceTestRule

Use @Rule annotation

Start Service under Test

Bind to Service under Test

Espresso

A new approach to UI Testing

An API from Developers
for Developers

What would a user do?

Find a view

Perform an action

Check some state

Find, Perform, Check

```
onView(Matcher)
 .perform(ViewAction)
 .check(ViewAssertion);
```

Espresso Cheat Sheet

<https://code.google.com/p/android-test-kit/wiki/EspressoV2CheatSheet>

Matchers

USER PROPERTIES

`withId(...)`
`withText(...)`
`withTagKey(...)`
`withTagValue(...)`
`hasContentDescription(...)`
`withContentDescription(...)`
`withHint(...)`
`withSpinnerText(...)`
`hasLinks()`
`hasEllipsizedText()`
`hasMultilineText()`

HIERARCHY

`withParent(Matcher)`
`withChild(Matcher)`
`hasDescendant(Matcher)`
`isDescendantOfA(Matcher)`
`hasSibling(Matcher)`
`isRoot()`

INPUT

`supportsInputMethods(...)`
`hasImeAction(...)`

UI PROPERTIES

`isDisplayed()`
`isCompletelyDisplayed()`
`isEnabled()`
`hasFocus()`
`isClickable()`
`isChecked()`
`isNotChecked()`
`withEffectiveVisibility(...)`
`isSelected()`

CLASS

`isAssignableFrom(...)`
`withClassName(...)`

ROOT MATCHERS

`isFocusable()`
`isTouchable()`
`isDialog()`
`withDecorView(...)`
`isPlatformPopup()`

COMMON HAMCREST MATCHERS

`allOf(Matchers)`
`anyOf(Matchers)`
`is(...)`
`not(...)`
`endsWith(String)`
`startsWith(String)`

SEE ALSO

Preference matchers
Cursor matchers

View Actions

CLICK/PRESS

`click()`
`doubleClick()`
`longClick()`
`pressBack()`
`pressImeActionButton()`
`pressKey([int/EspressoKey])`
`pressMenuKey()`
`closeSoftKeyboard()`
`openLink(...)`

GESTURES

`scrollTo()`
`swipeLeft()`
`swipeRight()`
`swipeUp()`
`swipeDown()`

TEXT

`clearText()`
`typeText(String)`
`typeTextIntoFocusedView(String)`
`replaceText(String)`

View Assertions

POSITION ASSERTIONS

`matches(Matcher)`
`doesNotExist()`
`selectedDescendantsMatch(...)`

LAYOUT ASSERTIONS

`noEllipsizedText(Matcher)`
`noMultilineButtons()`
`noOverlaps([Matcher])`

POSITION ASSERTIONS

`isLeftOf(Matcher)`
`isRightOf(Matcher)`
`isLeftAlignedWith(Matcher)`
`isRightAlignedWith(Matcher)`
`isAbove(Matcher)`
`isBelow(Matcher)`
`isBottomAlignedWith(Matcher)`
`isTopAlignedWith(Matcher)`

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 defaultConfig {
 ...
 testInstrumentationRunner 'android.support.test.runner.AndroidJUnitRunner'
 }
}


dependencies {
 androidTestCompile 'com.android.support.test:runner:0.2'
 androidTestCompile 'com.android.support.test:rules:0.2'

 // Espresso dependencies
 androidTestCompile 'com.android.support.test.espresso:espresso-core:2.1'
}
```

Espresso BasicSample

<https://github.com/googlesamples/android-testing/tree/master/espresso/BasicSample>

```
@RunWith(AndroidJUnit4.class)
@LargeTest
public class ChangeTextBehaviorTest {
 ...
 @Rule
 public ActivityTestRule<MainActivity> mActivityRule = new ActivityTestRule<>(
 MainActivity.class);
 ...
 @Test
 public void changeText_sameActivity() {
 onView(withId(R.id.editTextUserInput))
 .perform(typeText(STRING_TO_BE_TYPED), closeSoftKeyboard());
 onView(withId(R.id.changeTextBt)).perform(click());
 ...
 onView(withId(R.id.textToBeChanged)).check(matches(withText(STRING_TO_BE_TYPED)));
 }
}
```


Espresso APIs

*onData() API for Adapter Views
Multi Window Support
Synchronization APIs*

Espresso Contrib APIs

DrawerActions

RecyclerViewActions

[Time/Date]PickerActions

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 defaultConfig {
 ...
 testInstrumentationRunner 'android.support.test.runner.AndroidJUnitRunner'
 }
}

dependencies {
 androidTestCompile 'com.android.support.test:runner:0.2'
 androidTestCompile 'com.android.support.test:rules:0.2'

 // Espresso dependencies
 androidTestCompile 'com.android.support.test.espresso:espresso-core:2.1'
 androidTestCompile 'com.android.support.test.espresso:espresso-contrib:2.1'
}
```


Espresso-Intents

Espresso-Intents is like
Mockito but for Intents

Hermetic inter-app testing

Hermetic Testing

Intent Validation

```
intended(IntentMatcher);
```

Intent Stubbing

```
intending(IntentMatcher)
 .respondWith(ActivityResult);
```

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 defaultConfig {
 ...
 testInstrumentationRunner 'android.support.test.runner.AndroidJUnitRunner'
 }
}

dependencies {
 androidTestCompile 'com.android.support.test:runner:0.2'
 androidTestCompile 'com.android.support.test:rules:0.2'

 // Espresso dependencies
 androidTestCompile 'com.android.support.test.espresso:espresso-core:2.1'
 androidTestCompile 'com.android.support.test.espresso:espresso-intents:2.1'
}
```

IntentsBasicSample

<https://github.com/googlesamples/android-testing/tree/master/espresso/IntentsBasicSample>

```
@RunWith(AndroidJUnit4.class)
@LargeTest
public class DialerActivityTest {
 ...
 @Rule
 public IntentsTestRule<DialerActivity> mRule = new IntentsTestRule<>(DialerActivity.class);

 @Test
 public void typeNumber_ValidInput_InitiatesCall() {
 intending(not(isInternal())).respondWith(new ActivityResult(Activity.RESULT_OK, null));

 onView(withId(R.id.edit_text_caller_number)).perform(typeText(VALID_PHONE_NUMBER),
 closeSoftKeyboard());
 onView(withId(R.id.button_call_number)).perform(click());
```

Create *IntentsTestRule*

Stub all external
Intents

Verify Intent was sent

Type Number and press
Call Button

UI Automator

UI Automator 2.0

*Black box testing
Inter-app behavior testing
Context Access*

app/build.gradle

```
apply plugin: 'com.android.application'

android {
 ...
 defaultConfig {
 ...
 testInstrumentationRunner 'android.support.test.runner.AndroidJUnitRunner'
 }
}

dependencies {
 androidTestCompile 'com.android.support.test:runner:0.2'

 // UiAutomator Dependencies
 androidTestCompile 'com.android.support.test.uiautomator:uiautomator-v18:2.0.0'
}
```

UIAutomator BasicSample

<https://github.com/googlesamples/android-testing/tree/master/uiautomator/BasicSample>

```
@Before  
public void startMainActivityFromHomeScreen() {  
  
 mDevice = UiDevice.getInstance(InstrumentationRegistry.getInstrumentation());  
  
 mDevice.pressHome();  
  
 final String launcherPackage = getLauncherPackageName();  
 assertThat(launcherPackage, notNullValue());  
 mDevice.wait(Until.hasObject(By.pkg(launcherPackage).depth(0)), LAUNCH_TIMEOUT);  
  
 Context context = InstrumentationRegistry.getContext();  
 final Intent intent = context.getPackageManager()  
 .getLaunchIntentForPackage(BASIC_SAMPLE_PACKAGE);  
 intent.addFlags(Intent.FLAG_ACTIVITY_CLEAR_TASK);  
 context.startActivity(intent);  
  
 // Wait for the app to appear  
 mDevice.wait(Until.hasObject(By.pkg(BASIC_SAMPLE_PACKAGE).depth(0)), LAUNCH_TIMEOUT);  
}
```

Initialize *UiDevice*

Launch *Basic Sample*

UIAutomator BasicSample

<https://github.com/googlesamples/android-testing/tree/master/uiautomator/BasicSample>

Type text and click
Button

```
@Test
public void testChangeText_sameActivity() {

 mDevice.findObject(By.res(BASIC_SAMPLE_PACKAGE, "editTextUserInput"))
 .setText(STRING_TO_BE_TYPED);
 mDevice.findObject(By.res(BASIC_SAMPLE_PACKAGE, "changeTextBt"))
 .click();

 UiObject2 changedText = mDevice
 .wait(Until.findObject(By.res(BASIC_SAMPLE_PACKAGE, "textToBeChanged")),
 500 /* wait 500ms */);
 assertThat(changedText.getText(), is(equalTo(STRING_TO_BE_TYPED)));
}
```

Verify text displayed
in UI

Contribute

Contribute to Android Testing Support Library

<https://source.android.com/source/life-of-a-patch.html>

Initialize your build environment

<https://source.android.com/source/initializing.html>

Install Repo

<https://source.android.com/source/downloading.html>

Checkout android-support-test branch

`repo init -u https://android.googlesource.com/platform/manifest -g all -b android-support-test`

Sync the source

`repo sync -j24`

Browse the source

`cd frameworks/testing`

Build and test

`// Just build debug build type`

`./gradlew assembleDebug`

`// Run tests`

`./gradlew connectedCheck`

Thank you

<https://plus.google.com/+AndroidDevelopers/posts/jHXFkebKjEb>

<https://plus.google.com/+JoseAlcerreca/posts/3aU1J6EDGKd>

<https://github.com/googlesamples/android-testing>

Q&A

Android Testing Support Library

developer.android.com/tools/testing-support-library

Ui Testing Training (Espresso & UIAutomator)

developer.android.com/training/testing/ui-testing

Samples

github.com/googlesamples/android-testing

Espresso Cheat Sheet

<https://code.google.com/p/android-test-kit/wiki/EspressoV2CheatSheet>

#HappyTesting

Google Developers