

Building a Mobile Automation Framework Around Appium

Ru Cindrea - @ru_altom

Who am I?

In this demo I talk

The test app - Android

The test app - iOS

Appium for Mobile App Automation

An open source framework for Android and iOS

Appium

Android Test. java

```
public class AndroidTest {
 5
 6
 7
 8
 private AppiumDriver<WebElement> driver;
 9
10
 @Before
11
12
 public void setUp() throws Exception {
13
14
 DesiredCapabilities capabilities = new DesiredCapabilities();
15
 capabilities.setCapability("deviceName", "Nexus 5X");
16
17
 capabilities.setCapability("app", "executables/app.apk");
18
 driver = new AndroidDriver<>(new URL("http://127.0.0.1:4723/wd/hub"), capabilities);
19
20
 }
21
 @After
22
23
 public void tearDown() throws Exception {
24
 driver.quit();
25
26
 }
27
28
29
 @Test
30
 public void loginTest(){
31
32
 driver.findElement(By.id("email")).sendKeys("foo@example.com");
33
 driver.findElement(By.id("password")).sendKeys("hello");
34
35
 driver.findElement(By.id("email_sign_in_button")).click();
36
 assertEquals("Main Activity", driver.currentActivity());
37
38
 }
39
40
41
```


10STest.java

```
public class IOSTest {
 5
 6
 7
 8
 private AppiumDriver<WebElement> driver;
 9
10
 @Before
11
12
 public void setUp() throws Exception {
13
14
 DesiredCapabilities capabilities = new DesiredCapabilities();
15
 capabilities.setCapability("deviceName", "iPhpne 6s");
16
 capabilities.setCapability("app","executables/app.ipa");
17
18
 driver = new IOSDriver<>(new URL("http://127.0.0.1:4723/wd/hub"), capabilities);
19
20
 }
21
 @After
22
23
 public void tearDown() throws Exception {
24
 driver.quit();
25
26
 }
27
28
29
 @Test
30
 public void loginTest(){
31
32
 driver.findElement(By.id("username")).sendKeys("foo@example.com");
33
 driver.findElement(By.id("password")).sendKeys("hello");
34
35
 driver.findElement(By.id("loginButton")).click();
36
 assertTrue(driver.findElement(By.id("Welcome Test User")).isDisplayed());
37
38
 }
39
40
41
```


Some common problems

Maintenance

- Page Object Model
- How to add more / better checks?

Reporting

- How and what framework to use
- What to report?
 - Steps taken, screenshots, videos, logs, crashes

Infrastructure:

- Device management
- Appium server management
- Parallel running

Page Object Model - Page Factory

```
@AndroidFindBy(id = "username")
@iOSFindBy(id = "email")
private MobileElement email;
...
PageFactory.initElements(driver, this);
```


AltRunner

alt-runner

- ▼ in ro.altom
 - ▼ altrunner
 - appium
 - ▶ cli
 - commands
 - contexts
 - exceptions
 - ▶ isteners
 - ▶ logs
 - © a DeviceBusylterator
 - DeviceIdentifier
 - Platform
 - © a ProcessRunner
 - C & RunnerListener
 - 🕝 🚡 SingleRunner
 - C & SystemProperties
 - C > TestSuite
 - © > WeaverLoader

- Java module
 - Imported in your test project to run the tests

- Deals with:
 - Reporting + Logs
 - Appium Server Management
 - Device Selection and management

alt-multi-runner

- NodeJs application
 - Runs locally

- Deals with:
 - Starting the tests
 - Parallel test runs
 - Displaying the results

Demo - alt-multi-runner

Appium Server Management

Setup Appium Driver

```
public void setupAndroidDriver() throws MalformedURLException {
 DesiredCapabilities capabilities = new DesiredCapabilities();

 capabilities.setCapability("deviceName", "LG Nexus 5X");
 capabilities.setCapability(MobileCapabilityType.PLATFORM_NAME, MobilePlatform.ANDROID);
 capabilities.setCapability("app","executables/app.apk");

 driver = new AndroidDriver<WebElement>(new URL("http://127.0.0.1:4723/wd/hub"), capabilities);
}
```


Setup Appium Driver

```
public void setupAndroidDriver() throws MalformedURLException {
 DesiredCapabilities capabilities = new DesiredCapabilities();

 capabilities.setCapability("deviceName", "LG Nexus 5X");
 capabilities.setCapability(MobileCapabilityType.PLATFORM_NAME, MobilePlatform.ANDROID);
 capabilities.setCapability("app", "executables/app.apk");

 driver = new AndroidDriver<WebElement>(new URL("http://127.0.0.1:4723/wd/hub"), capabilities);
}
```


Runner Class

```
package com.example;
import ro.altom.altrunner.SingleRunner;
public class MyRunner extends SingleRunner {
import io.appium.java_client.AppiumDriver;
import ro.altom.altrunner.contexts.TestContext;
public class LoginTest {
 private AppiumDriver driver = (AppiumDriver) TestContext.instance.get().getDriver();
 @Test
 void loginWithValidCredentials() {
```


Device Management

Device Info

© a DeviceInfo

- m & DeviceInfo(String, String, Platform, String)
- m b DeviceInfo(DeviceInfo)
- m & setPropertiesValues(): void
- m b getTimeoutProperty(): int
- m a getFormattedName(): String
- m 'a isAndroid(): boolean
- m isIOS(): boolean
- 🗩 🖥 parseAPINumbersFromProperties(String): List<String
- m isCloud(): boolean
- m toContext(): TestContext
- m b getCapabilities(): DesiredCapabilities
- f a name: String = ""
- ⊕ udid: String = ""
- f a model: String = ""
- 1 b platform: Platform = null
- 1 location: String = ""
- 1 logPattern: String
- 1 recording: boolean = false
- 1 a shouldReboot: boolean = false
- ① acceptedAPINumber: List<String> = new ArrayList<:</p>
- 1 a shouldHaveInternet: boolean = false
- 1 to lis Recording: boolean
- 1 tatus: IStatus
- ♠ instance: ThreadLocal<DeviceInfo> = new ThreadLo

Device

device.reboot=false
device.record=true

device.waitTimeout=300000

device.healthcheck.internet=false

device.healthcheck.battery=0

device.healthcheck.api=23,22,21,20,19

© a DeviceQuery

- @ getAndroidDevices(): List<DeviceInfo>
- m = getIOSDevices(): List<DeviceInfo>
- m & get(SingleRunParameters): DeviceInfo
- m a getAll(): List<DeviceInfo>

Reporting

Allure - An open source test reporting framework

```
@Step("Type username {0}")
public void typeUsername(String text);

@Attachment()
public void takeScreenshot();
```

http://allure.gatools.ru

Logs - Video, Crash, Memory, CPU

Device Commands

C S AndroidCommand

- m h AndroidCommand(String)
- @ getDevices(): List<DeviceInfo>
- ☐ deviceCommand(String[]): ProcessRunner ↑IDeviceCommand(String[]): Proce
- m to command(String[]): ProcessRunner
- @ @ getAdbPath(): String
- logCat(): ProcessRunner †IDeviceCommand
- ☐ a screenRecord(String, String): ProcessRunner ↑IDevice
- □ screenRecord(String, String, long): ProcessRunner ↑
 □
- batteryParser(String): int
- m a getHealthyDevices(): ArrayList<DeviceInfo>
- m & verifyAppProcessRunning(String): boolean 11DeviceC
- ☐ isAppRunning(String): boolean ↑IDeviceCommand
- m 🚡 getCpuInfo(String): CpuUsage
- m to getMemoryInfo(String): MemoryStats
- m & log(): ProcessRunner | DeviceCommand
- \$\overline{1}{\text{0}} \overline{1}{\text{0}} \overline{1}{\text{androidHome: String}} = System.getenv(...)
- 🕕 🔒 udid: String

IOSCommand

- m & IOSCommand(String)
- 6 deviceCommand(String[]): ProcessRunner †IDeviceC
- m & log(): ProcessRunner | IDeviceCommand
- 📠 🚡 command(String[]): ProcessRunner
- m & logCat(): ProcessRunner | IDeviceCommand
- m & screenRecord(String, String): ProcessRunner †IDevic
- m & isAppRunning(String): boolean fIDeviceCommand
- om 🚡 verifyAppProcessRunning(String): boolean 🗇 Device
- 📠 🚡 getDeviceName(String): String
- parseCommandOutput(String): List<String>
- 📠 🚡 getHealthyDevices(): ArrayList<DeviceInfo>
- 📠 🚡 getDevices(): List<DeviceInfo>
- udid: String = ""

 udi

Device Commands

```
### Reports
reports.appium=true
reports.android.recording=false
reports.android.recordingSubtiles=false
reports.android.logcat=true
reports.android.cpu=false
reports.android.memory=false
reports.android.crashlog=false
reports.android.crashTriggers=WIN DEATH,has died,Force finishing activity,
reports.ios.logcat=true
reports.ios.crashlog=true
reports.ios.crashTriggers=crashed,was killed,Service exited,Terminated
```


Test Injector

Demo

What next?

what next?

Ideas for the future:

- Extend the runner for Selenium WebDriver
- Add more functionality to the iOS device management and logs
- Open source (some of) it

Questions?

