

Robotium vs Espresso: Get ready to rumble!

Thomas Guerin

 @Tom404_ <http://blog.xebia.fr>

#robotium #espresso

DEVOXXTM France

Les combattants

Robotium

Version: 5.1

Espresso

Version: 1.1

Mise en place

#robotium #espresso

DEVOXXTM France

Dépendances Gradle

Robotium

```
dependencies {  
 androidTestCompile('com.jayway.android.robotium:robotium-solo:5.1')  
 androidTestCompile('com.squareup:fest-android:1.0.7')  
}
```


Dépendances Gradle

Espresso

```
android.packagingOptions {  
 exclude 'META-INF/LICENSE.txt'  
 exclude 'LICENSE.txt'  
 exclude 'META-INF/LICENSE'  
 exclude 'META-INF/NOTICE'  
}
```

```
dependencies {  
 /* Jars récupérés depuis https://code.google.com/p/android-test-kit */  
 androidTestCompile files('libs/espresso-1.1.jar', 'libs/testrunner-1.1.:  
 'libs/testrunner-runtime-1.1.jar')  
 androidTestCompile 'com.google.guava:guava:14.0.1',  
 'com.squareup.dagger:dagger:1.1.0',  
 'org.hamcrest:hamcrest-core:1.1',  
 'org.hamcrest:hamcrest-integration:1.1',  
 'org.hamcrest:hamcrest-library:1.1'  
}
```


Dépendances Gradle

Double Espresso

<https://github.com/JakeWharton/double-espresso>

```
android.packagingOptions {  
 exclude 'META-INF/LICENSE.txt'  
 exclude 'LICENSE.txt'  
 exclude 'META-INF/LICENSE'  
 exclude 'META-INF/NOTICE'  
}
```

```
androidTestCompile 'com.jakewharton.espresso.espresso:1.1-r2'  
androidTestCompile 'com.jakewharton.espresso.espresso-support-v4:1.1-r2'
```


Test runner

Configuration

- Robotium utilise le test runner de la plateforme
- Espresso nécessite un test runner spécifique

```
defaultConfig {  
 testInstrumentationRunner  
 "com.google.android.apps.common.testing.testrunner.GoogleInstrumentationTestRunner"  
}  
}
```


Test runner

GoogleInstrumentationTestRunner

- onCreate de l'application finalisé avant le début des tests
- Quand l'instrumentation est terminée, les activités sont finies
- Monitoring des activités plus fiable
- Peut être utilisé par d'autres frameworks

Initialisation

```
public class SimpleActionsTest
 extends ActivityInstrumentationTestCase2<MainActivity> {

 private Solo solo;

 public void setUp() throws Exception {
 super.setUp();
 solo = new Solo(getInstrumentation(), getActivity());
 }

 public void tearDown() throws Exception {
 solo.finishOpenedActivities();
 super.tearDown();
 }
}
```


Initialisation

Espresso

```
public class SimpleActionsTest
 extends ActivityInstrumentationTestCase2<MainActivity> {

 @Override
 protected void setUp() throws Exception {
 super.setUp();
 // Espresso ne va pas lancer l'activité pour nous
 getActivity();
 }
}
```


#robotium #espresso

DEVOXXTM France

Robotium API

- Une classe centrale : Solo
- Des méthodes utilitaires :
 - `getView(int viewId)`
 - `clickOnButton(int index)`
 - `clickOnButton(String text)`
 - `searchText(String text)`
 - et bien d'autres encore
- Assertions avec FEST Android

Robotium API

Exemple

```
// Récupération de la vue  
TextView sectionLabel = (TextView) solo.getView(R.id.section_label);  
  
// Assertions  
ANDROID.assertThat(sectionLabel).hasText("Section 1").isVisible();
```


Espresso API

- Un unique point d'entrée : Espresso
- 2 types d'interactions possibles (onView et onData)
- 3 composants essentiels :
 - ViewMatchers
 - ViewAssertions
 - ViewActions
- Utilise activement Hamcrest

Espresso API

ViewMatchers

- Collection d'objets pour localiser une vue dans la hiérarchie
 - `ViewMatchers.withId(int viewId)`
 - `ViewMatchers.withText(String text)`
 - `ViewMatchers.hasSibling(Matcher<View> siblingMatcher)`
- Tous implémentent l'interface `Matcher <? super View>`
- Manque de restrictions =
`AmbiguousViewMatcherException`

Espresso API

Exemples ViewMatchers

```
onView(withId(R.id.section_label))
```

```
onView(allOf(withId(R.id.section_label), withText("Section 1")))
```

```
onView(withIdAndText(R.id.section_label, "Section 1"))
```


Espresso API

ViewAssertions

- Collection d'objets pour vérifier l'état d'une vue
 - `ViewAssertions.doesNotExist()`
 - `ViewAssertions.matches(matcher)`
 - `ViewAssertions.selectedDescendantsMatch(selector, matcher)`
- Utilisation de matchers
- Passées en paramètres de `ViewInteraction.check`

Espresso API

Exemples ViewAssertions

```
onView(withId(R.id.section_label)).check(doesNotExist())
```

```
onView(withId(R.id.section_label)).check(matches(isDisplayed()))
```


Espresso API

ViewActions

- Collection d'objets pour interagir avec une vue
 - ViewActions.click()
 - ViewActions.typeText(text)
- Passées en paramètres de ViewInteraction.perform

```
onView(withId(R.id.my_button)).perform(click())
```


ListView

Robotium

```
// Clic sur item  
solo.clickOnText("textToFind");  
  
// Si jamais il y'en a plusieurs -> utilisation d'un index  
solo.clickOnText("textToFind", 3);  
  
// Ou choisir directement la ligne  
solo.clickInList(2);
```


ListView

Espresso

- Espresso.onView Espresso.onData

```
onData(allOf(is(instanceOf(String.class)), is("textToFind"))).perform(click());

// Ou directement à une position
onData(is(instanceOf(String.class))).atPosition(0).perform(click());

// Possibilité de préciser une listview, utile pour le view pager
onData(allOf(is(instanceOf(String.class)), is("textToFind")))
 .inAdapterView(withId(R.id.my_list)).perform(click());

// Interaction avec une vue enfant de la ligne
onData(allOf(is(instanceOf(String.class)), is("textToFind"))))
 .onChildView(withId(R.id.my_child))
 .perform(click());
```


ListView

Espresso (cas plus complexe) 1/2

```
// Type renvoyé par la méthode getItem de l'adapteur
public class Item {
 public String name;
 public String itemContent;
}
```

```
onData(allOf(is(instanceOf(Item.class)),
 hasProperty("name", equalTo("nameToFind")))).perform(click());
```


ListView

Espresso (cas plus complexe) 2/2

```
public static Matcher<Object> withItemName(final Matcher<String> itemTextMat
 return new BoundedMatcher<Object, Item>(Item.class) {
 @Override
 public boolean matchesSafely(Item item) {
 return itemTextMatcher.matches(item.name);
 }

 @Override
 public void describeTo(Description description) {
 description.appendText("with item name: ");
 itemTextMatcher.describeTo(description);
 }
 };
}
```

```
onData(withItemName(equalTo("nameToFind"))).perform(click());
```


Webview

Robotium

- Possibilité d'interagir avec les webviews
 - `solo.getWebElements(by)`
 - `solo.clickOnWebElement(by)`
- Plusieurs types de recherches disponibles
 - `By.id(String id)`
 - `By.className(String className)`
 - `By.textContent(String textContent)`
 - `By.name(String name)`
 - `By.cssSelector(String selectors)`

Webview

Espresso

Drawer layout

Robotium

```
// Attention l'id du frame layout du menu doit absolument être "left_drawer"
solo.setNavigationDrawer(Solo.OPENED);

solo.setNavigationDrawer(Solo.CLOSED);
```

Espresso

```
DrawerActions.openDrawer(R.id.drawer_layout);

DrawerActions.closeDrawer(R.id.drawer_layout);
```


Action bar

Robotium

```
solo.clickOnActionBarItem(R.id.action_example);

// Cas de l'action bar overflow
solo.sendKey(KeyEvent.KEYCODE_MENU);
solo.clickOnText("action");
```

Espresso

```
onView(withId(R.id.action_example)).perform(click());

// Cas de l'action bar overflow
openActionBarOverflowOrOptionsMenu(getInstrumentation().getTargetContext());
onView(withText("action")).perform(click());
```


Back button et keyboard

Robotium

```
solo.goBack();
// solo.goBack() est aussi utilisé pour fermer le clavier
```

Espresso

```
Espresso.pressBack();
Espresso.closeSoftKeyboard();
```


#robotium #espresso

DEVOXXTM France

Robotium

- Repose sur le principe du sleep and see
 - solo.waitForActivity(Class class, int timeout)
 - solo.waitForCondition(Condition condition, int timeout)
 - solo.waitForDialogToOpen()

```
solo.clickOnView(R.id.start_activity_button);  
// On attend que la vue apparaisse avant d'agir  
solo.waitForView(R.id.view_in_new_activity);  
  
solo.clickOnView(R.id.view_in_new_activity);
```


Espresso

- Entrée en jeu du GoogleInstrumentationTestRunner
- Monitoring plus fin des activités et des ressources
- Analyse du ThreadUI pour savoir quand agir
- Pas de wait

```
onView(withId(R.id.start_activity_button)).perform(click())  
onView(withId(R.id.view_in_new_activity)).perform(click());
```


Espresso

- Possibilité d'enregistrer des idlingResources

```
class EspressoThreadPool extends ThreadPoolExecutor implements IdlingResource
 private int threadCount = 0;
 ...
 @Override
 public synchronized void execute(Runnable r) {
 threadCount++;
 super.execute(r);
 }
 @Override
 public synchronized boolean isIdleNow() {
 return threadCount == 0;
 }
 @Override
 protected synchronized void afterExecute(Runnable r, Throwable t) {
 super.afterExecute(r, t);
 threadCount--;
 }
}
```


Espresso

```
Espresso.registerIdlingResources(espressoThreadPool);
```


Conclusion

espresso. What else ?

#robotium #espresso

DEVOXXTM France