

Mobile applications testing using Python An experimental technique

Eing Ong, Intuit Inc.

Session outline

- Introduction
- Simulator basics
- Mobile end-to-end testing (Moet)
- Building your mobile tests
- Demo
- Advantages and limitations
- Q & A

What are we solving for

- Diverse mobile platforms
- Low cost solution
- End-to-end mobile tests
- Leverage black box testers

Simulator Basics

- BlackBerry ™
 - Starting simulator

```
fledge.exe

/app=jvm.dll

/session=<model>

/app-param=

JvmAlxConfigFile:<model>.xml

/handheld=<model>
```


Communicating with simulator

fledgecontroller.exe /session=<model>

Simulator commands

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

bblib.py

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 	screenshot('test')

Simulator commands

Action	Steps
Enter 'Hello World'	StringInjection(Hello)
	KeyPress(SPACE)
	KeyRelease(SPACE)
	StringInjection(World)
Touch screen at (10, 100)	TouchScreenPress(10, 100, 0)
	TouchScreenClick()
	TouchScreenUnclick()
	TouchScreenUnpress(0)
Thumbwheel up twice	ThumbWheelRoll(-1)
	ThumbWheelRoll(-1)

bblib.py

Action	Steps	bblib.py
Enter 'Hello World'	StringInjection(Hello)	enter('Hello World')
	KeyPress(SPACE)	
	KeyRelease(SPACE)	
	StringInjection(World)	
Touch screen at (10, 100)	TouchScreenPress(10, 100, 0)	touch(10, 100)
	TouchScreenClick()	
	TouchScreenUnclick()	
	TouchScreenUnpress(0)	
Thumbwheel up twice	ThumbWheelRoll(-1)	thumbwheel ('up',
	ThumbWheelRoll(-1)	2)

Simulator Basics

- Android TM
 - Create AVD \$ANDROID_HOME/tools/android
 - Starting emulator emulator –avd <avd>
 - Communicating with emulator adb shell

Simulator command

Action	Steps
Enter 'Hello World'	"sendevent /dev/input/event0 1 42 1; sendevent /dev/input/event0 1 42 0; sendevent /dev/input/event0 1 35 1; sendevent /dev/input/event0 1 35 0; sendevent /dev/input/event0 1 18 1; sendevent /dev/input/event0 1 18 0; sendevent /dev/input/event0 1 38 1; sendevent /dev/input/event0 1 38 0; sendevent /dev/input/event0 1 38 0; sendevent /dev/input/event0 1 24 1; sendevent /dev/input/event0 1 24 0; "

androidlib.py

Action	Steps	androidlib.py
Enter 'Hello World'	"sendevent /dev/input/event0 1 42 1; sendevent /dev/input/event0 1 42 0; sendevent /dev/input/event0 1 35 1; sendevent /dev/input/event0 1 35 0; sendevent /dev/input/event0 1 18 1; sendevent /dev/input/event0 1 18 0; sendevent /dev/input/event0 1 38 1; sendevent /dev/input/event0 1 38 0; sendevent /dev/input/event0 1 38 0; sendevent /dev/input/event0 1 38 0; sendevent /dev/input/event0 1 24 1; sendevent /dev/input/event0 1 24 0; "	enter('Hello World')

Moet

- Mobile end-to-End testing
 - Open sourced on github
 - Simulator libraries androidlib.py bblib.py
 - Image processing library imagelib.py
 - Testing utilities library testlib.py logger.py

Moet Framework

Mobile Application Interface

Runtime binding

Simulator libraries

Android app library

androidlib.py

BlackBerry app library

bblib.py

Test Automation Overview

Define application interface

This interface is device-agnostic.

2. Implement the interface

Implement the interface in your supported devices e.g. Android. Utilize python mobile libraries e.g. androidlib.py.

3. Write your tests

Tests are device independent and reusable on all supported devices

4. Run

Step 1 : Define app interface

class AppInterface:

""" Application interface for all devices to implement """

def add(self, contact):

"""Add contact """

def find(self, contact):

""" Find contact"""

def delete(self, contact):

"""Delete contact"""

Test Automation Overview

1. Define application interface

This interface is device-agnostic.

2. Implement the interface

Implement the interface in your supported devices. Utilize moet libraries.

3. Write your tests

Tests are device independent and reusable on all supported devices

4. Run

Step 2 (Pearl): Implement the interface


```
def add(self, contact):
 Add contact
 # click add contact
 enter()
 # enter name
 enter(contact.getFirstname()
 thumbwheel('down', 1)
 # save
 menu()
 enter()
```


Step 2 (Android): Implement the interface


```
PyCon
Connecting The
Python Community

2 0 1 1
MARCH
9th-17th
Atlanta
```

```
def add(self, contact):
 """ Add contact """
 # click add contact
 menu()
 scroll('up')
 scroll('right')
 enter()
 # enter name
 enter(contact.getFirstname())
 scroll('down')
 # save
 menu()
 scroll('down')
 enter()
```


Step 2 (recap): Implement the interface


```
def Pearlimpl(appbase.Appinterface):
 def AndroidImpl(appbase.AppInterface):
 def add(self, contact):
 def add(self, contact):
 """ Add contact """
 """ Add contact """
 menu()
 enter()
 enter(contact.getFirstname()
 scroll('up')
 thumbwheel('down', 1)
 scroll('right')
 enter()
 menu()
 enter(contact.getFirstname())
 enter()
 scroll('down')
 menu()
```

scroll('down')

enter()

Test Automation Overview

1. Define application interface

This interface is device-agnostic.

2. Implement the interface

Implement the interface in your supported devices e.g. Android. Utilize python mobile libraries e.g. androidlib.py.

3. Write your tests

Tests are device independent and reusable on all supported devices.

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(lastname)
 self.device.add(self.contact)
```

Step 3: Runtime binding


```
def getDeviceClass(self):
 """ Returns the device to test """
 mobileDevice = self.getMobileDevice()
 if mobileDevice == 'pearl':
 import pearl
 deviceClass = pearl.PearlImpl()
 elif mobileDevice == 'android':
 import android
 deviceClass = android.AndroidImpl()
 return deviceClass
```

More device-independent tests

Additional tests are easy to write

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

Step 4: Run

- Basic run command
 - python <test.py>

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

Test Verification

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

```
self.assertTrue(
imagelib.compare(
self.device, testname, '100%x90%', tolerance))
# Crop settings examples
# 100%x80%+10%+20% (crop size + offset)
# 320x90+0+0
# +0+90
```

Test Logging

Logs

```
AddressTest.log: 2010-06-10 15:19:46,773 - testCreateAddressMethod - INFO - [Address] 200 Villa St Mountain View CA 94040 BUSINESS ADDRESS
```

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

Demo

- Simulators
 - Android
 - BlackBerry Pearl
- Moet
- Test automation
 - Address book app
 - Add contact
 - Find contact
 - Delete contact

Advantages

- Low cost and ease of use
- Reusable end-to-end tests
- No device sharing/scheduling
- Bigger device pool
- Reduce manual testing time
- Run on developer machines
- Debugging capabilities

Limitations

- 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

Resources

Moet http://github.com/moet/moet/

Android ®

Emulator http://developer.android.com/guide/developing/tools/emulator.html

ADB http://android-dls.com/wiki/index.php?title=ADB

Forum http://developer.android.com/resources/community-groups.html

BlackBerry ®

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

Fledge Controller

http://docs.blackberry.com/en/developers/deliverables/6338/Testing_apps_using_the_BBSmrtphnSmltr_607559_11.jsp

Forum http://supportforums.blackberry.com/

Q & A

Thanks and enjoy the rest of PyCon 2011

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