BlackBerry.

DEVCON 2010

Automated Testing for Mobile Applications An experimental technique

Eing Ong, Intuit Inc.

Louis daRosa, Intuit Inc.

Session outline

- Introduction
- Simulator basics
- Simulator library
- Building your mobile app library
- Writing reusable test cases
- Mobile test automation framework
- Advantages and limitations
- Q&A

What are we solving for?

- Various BB OS and devices
- End-to-end mobile tests
- Low cost solution
- Multiple mobile platforms

BlackBerry® JDE tool kit

- Mobile data service (MDS)
- Simulators suite
- App installation
- Image capture

Simulator Basics

BlackBerry® simulator

Starting simulator

```
fledge.exe
  /app=jvm.dll
  /session=<model>
  /app-param=
 JvmAlxConfigFile:<model>.xml
  /handheld=<model>
```

 Communicating with simulator fledgecontroller.exe /session=<model>

Simulator Basics

Actions	Steps
Start 9630 Tour simulator	fledge.exe /app=jvm.dll /session=9630 /handheld=9630 /app-param=JvmAlxConfigFile: 9630.xml
Install application	 Copy app.jar, app.jad, app.cod to Javaloader directory JavaLoader.exe —u load app.jad Delete app.jar, app.jad, app.cod
Save screenshot as test.png in \$TEST_OUTPUT	 JavaLoader.exe –u screenshot test.png mv test.png \$TEST_OUTPUT

Simulator Basics

Actions	Steps	bblib.py
Start 9630 Tour simulator	fledge.exe /app=jvm.dll /session=9630 /handheld=9630 /app-param=JvmAlxConfigFile: 9630.xml	fledgeStart()
Install application	 Copy app.jar, app.jad, app.cod to Javaloader directory JavaLoader.exe —u load app.jad Delete app.jar, app.jad, app.cod 	install()
Save screenshot as test.png in \$TEST_OUTPUT	 JavaLoader.exe –u screenshot test.png mv test.png \$TEST_OUTPUT 	getScreenShot('test')

Simulator commands

Action	Steps
Enter 'Hello World'	StringInjection(Hello)
	KeyPress(SPACE)
	KeyRelease(SPACE)
	StringInjection(World)
Backspace 2 times	KeyPress(BACKSPACE)
	KeyRelease(BACKSPACE)
	KeyPress(BACKSPACE)
	KeyRelease(BACKSPACE)
Thumbwheel up twice	ThumbWheelRoll(-1)
	ThumbWheelRoll(-1)

Simulator commands

Action	Steps	bblib.py
Enter 'Hello World'	StringInjection(Hello)	enter('Hello World')
	KeyPress(SPACE)	
	KeyRelease(SPACE)	
	StringInjection(World)	
Backspace 2 times	KeyPress(BACKSPACE)	backspaces(2)
	KeyRelease(BACKSPACE)	
	KeyPress(BACKSPACE)	
	KeyRelease(BACKSPACE)	
Thumbwheel up twice	ThumbWheelRoll(-1)	thumbwheel ('up',
	ThumbWheelRoll(-1)	2)

Simulator commands

Action	Steps	bblib.py
Touch screen at	TouchScreenPress(10, 100, 0)	touch(10, 100)
(10, 100)	TouchScreenClick()	
	TouchScreenUnclick()	
	TouchScreenUnpress(0)	

Setup

- fledgeStart()
- javaloaderStart()
- mdsStart()

Basic key events

- backspaces(count)
- enter()
- enter(string)
- menu()
- escape()
- pause(seconds)

Navigation

- thumbwheel('up', count)
- thumbwheel('down', count)
- trackball('up', count)
- trackball('down', count)
- trackball('left', count)
- trackball('right', count)
- touch(x,y)

DEVCON 2010

Case study – Address Book Demo

- Devices
 - Pearl
 - Storm
- Simulator library
- Address book
 - Add contact
 - Find contact
 - Delete contact
- Automated tests

Test Automation Overview

1. Define application interface

This interface is device-agnostic.

2. Implement the interface

Implement interface in BlackBerry®
Utilize Python™ mobile libraries e.g. bblib.py.

3. Write your tests

Tests are device independent and reusable.

4. Run

Step 1: Define application interface

class AppInterface:

"""Application Interface"""

def launch(self):

"""Launch app"""

def add(self, contact):

"""Add a contact"""

def find(self, contact):

"""Find contact"""

def delete(self):

"""Delete current contact"""

Test Automation Overview

1. Define application interface

This interface is device-agnostic.

2. Implement the interface

Implement interface in BlackBerry®

Utilize Python™ mobile libraries e.g. bblib.py.

3. Write your tests

Tests are device independent and reusable.

4. Run


```
def StormImpl(appbase.AppInterface):

def add(self, contact):

touch(100, 50)

enter(contact.getFirstname())


thumbwheel('down', 1)


enter(contact.getLastname())

# save
```

menu()

touch(50, 300)


```
def StormImpl(appbase.AppInterface):
 def add(self, contact):
 touch(100, 50)
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 enter(contact.getLastname())
 # save
 menu()
 touch(50, 300)
```


```
def StormImpl(appbase.AppInterface):
 def add(self, contact):
 touch(100, 50)
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 enter(contact.getLastname())
 # save
 menu()
 touch(50, 300)
```


```
def PearlImpl(appbase.AppInterface):
 def add(self, contact):
 enter()
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 enter(contact.getLastname())
 # save
 menu()
 enter()
```


Step 2 (Pearl): Implement the interface

DEVCON 2010

```
def PearlImpl(appbase.AppInterface):
 def add(self, contact):
 enter()
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 enter(contact.getLastname())
 # save
 menu()
 enter()
```

New Address ABC
Title:
First:
Last:
Company: Job Title:
Email: Work:

Step 2 (Pearl): Implement the interface

```
def PearlImpl(appbase.AppInterface):
 def add(self, contact):
 enter()
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 enter(contact.getLastname())
 # save
 menu()
 enter()
```


```
def StormImpl(appbase.AppInterface):
 def PearlImpl(appbase.AppInterface):
 def add(self, contact):
 def add(self, contact):
 touch(100, 50)
 enter()
 enter(contact.getFirstname()
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 thumbwheel('down', 1)
 enter(contact.getLastname())
 enter(contact.getLastname())
 # save
 # save
 menu()
 menu()
 touch(50, 300)
 enter()
```

Test Automation Overview

1. Define application interface

This interface is device-agnostic.

2. Implement the interface

Implement interface in BlackBerry®

Utilize Python™ mobile libraries e.g. bblib.py.

3. Write your tests

Tests are device independent and reusable.

4. Run

Step 3: Writing tests

```
class AddContactTest(unittest.TestCase):
 device = testenv.getDeviceClass()
 def addContactWithOnlyFirstnameTest(self):
 self.contact.setFirstname(firstname)
 self.device.add(self.contact)
 def addContactWithOnlyLastnameTest(self):
 self.contact.setLastname(firstname)
 self.device.add(self.contact)
```

Step 3: Runtime device binding

```
def getDeviceClass(self):
 """ Returns the device to test """
 mobileDevice = self.getMobileDevice()
 if mobileDevice == 'pearl':
 import pearl
 deviceClass = pearl.PearlImpl()
 elif mobileDevice == 'storm':
 import storm
 deviceClass = storm.StormImpl()
 else:
 import bb
 deviceClass = bb.BlackBerry()
 return deviceClass
```

Additional tests are easy to write

def addContactWithAddressesTest(self):
def addContactWithAllDetailsTest(self):
def addContactWithLongDetailsTest(self):
def addContactAddressWithStateZip(self):
def addContactAddressWithCityStateZip(self):
def addContactAddressWithNoDataNegativeTest(self):

- Basic run command
 - python <test.py>

- Python™ test frameworks
 - unittest
 - PyUnit
 - python-nose

- Server hosted apps
 - API assertions
 - Database assertions
- Image assertions

```
self.assertTrue(imagelib.compare(self.device, testname, '100%x90%'))
imagelib.py :
 def compare(device, imageName, crop=None, tolerance=500)
```

Initialization

Usage

```
self.log.info('Starting test: ' + self._testMethodName)
self.log.debug(self.contact)
self.log.error('Missing image to compare')
```


Logs

```
AddressTest.log: 2010-06-10 15:19:46,773 - testCreateAddressMethod - INFO -
```

[Address1] 200 Villa St Mountain View CA 94040 BUSINESS ADDRESS

Login example on BlackBerry® Pearl

Login example on BlackBerry® Storm

Mobile Application Interface

Python™ Test Framework

Device Independent Tests

Runtime device binding

Simulator libraries

BB app library

BB device library

Mobile app library

Device library

- Zero cost to use
- No device sharing/scheduling
- Bigger device pool
- Reduce manual testing time
- Run on developers machines
- Debugging capabilities

- Requires ethernet or internet connectivity
- Does not simulate network performance
- Does not support hardware controls testing
- Dependent on simulator reliability
- Limited peer-to-peer applications testing

BlackBerry ® JDE Downloads

http://na.blackberry.com/eng/developers/javaappdev/javadevenv.jsp

Documentation

Fledge controller

http://docs.blackberry.com/en/developers/deliverables/15476/Test_B BSmrtphnSmltr events using script 607587 11.jsp

BlackBerry ® Simulator Testing

http://docs.blackberry.com/en/developers/deliverables/6338/Testing_apps_using_the __BBSmrtphnSmltr_607559_11.jsp

Python ™

http://docs.python.org/

BlackBerry ® Developers Forum

http://supportforums.blackberry.com/

Acknowledgments

- Desiree Gosby, Mobile Architect
- Paul Hau, QA Manager
- Jaron Jones, QA Manager
- Jason Pugh, Architect (definitely not least)

BlackBerry.

DEVCON 2010

Thanks and enjoy the rest of DevCon 2010!

For more details on the presentation, contact devcon@intuit.com

