

Take your mobile app tests to the next level: Continuous Integration

Eing Ong Staff Software Engineer in Quality, Intuit, Inc.

Session outline

- Mobile tests CI challenges
- Android & iOS basics
- Automation tools
- Demo
- Q&A

CI challenges for mobile tests

- Mobile platforms
 - OS, resolutions, screen sizes, memory, camera, processor
 - o Phone, tablets
- Mobile integration
 - Setup, execution, teardown
 - o Test results
- Test automation technologies

Setup - Android

- Command \$ANDROID_HOME/tools/emulator -avd \$avd& Useful options: -wipe-data -no-boot-anim -noaudio
- Tip #1: Android emulator plugin
 Start emulator, create snapshot, install, uninstall
 Limitation: Random port for emulator and adb
- Tip #2: Snapshot images emulator -avd <name> -snapshot <name> Useful option: -no-snapshot-save Limitation: Snapshot image timestamp

Setup - Android

- Tip #3: Setting current date
 adb shell date -s `date +"%Y%m%d.%H%M%S"`
- Tip #4: Restart android debug bridge adb devices | grep emulator adb kill-server; adb start-server
- Tip #5: Unlock emulator adb shell input keyevent 82 adb shell input keyevent 4

Setup - iOS

- Tip #1: Commands
 - o open -a "iPhone Simulator.app"
 - iphonesim launch <app name> [sdkversion]
 - o instruments
 - -t <automation tracetemplate> <app name>
 - -w <deviceID>
 - -e UIASCRIPT <scriptFilePath>
 - -e UIARESULTSPATH < resultsFolderPath>

Setup - iOS

- Tip #2 Remove authorization prompt
 - Administrative rights
 - Update /etc/authorization
 <key>system.privilege.taskport</key>
 <dict>
 <key>allow-root</key>
 <!-- previous value <false/> -->
 <true/>

- Tip #3 Clean cache, preferences, SQLite
 - ~/Library/Application Support/iPhone Simulator/{SDK}/Applications/<uuid> Library: Preferences, Caches Documents: sqlite3 <app>.sqlitedb

Install

- Android
 - adb install <apk file>
 Multiple installs : find builds -name '*.apk' -exec adb install "{}" \;
 - adb uninstall <package name>
- iOS
 - No separate command needed

Launch

Android
 adb shell am start
 -n <activity>

[-a android.intent.action.MAIN]

[-c android.intent.category.LAUNCHER]

[-c android.intent.category.DEFAULT]

- iOS
 - Similar to setup/startup

ORACLE.

Mobile tests in CI

- Build
- Start emulator
- Uninstall & install
- Launch
- Execute tests
- Publish results

Mobile automation technologies

- Two categories
 - Instrumented technique
 - Non-instrumented technique
- What is instrumentation?
 - Tests are compiled with the app
 - Tests are installed & launched with the app
 - Source code is required and may need to be modified
 - Only one app can be executed at a time
 - White box

Advantages of both techniques

Non-instrumentation	Instrumentation
 Device platform agnostic Test code reuse Test language & test harness autonomy Support for Multi-applications testing Custom UI elements Database/server API assertions Use of external libraries (e.g. image manipulation) 	 Elements can be accessed Debugging ease Test verification ease Reduce tools dependencies Support for Installing application Launching application Cleanup (kill application) Test execution on device Code coverage

Which technique should I use?

Mobile automation tools

Mobile OS	Non- instrumentation	Instrumentation
Android	eggPlant, Sikuli, MOET, MonkeyRunner	Robotium, Calabash, MonkeyTalk
iOS	eggPlant, Sikuli, MOET	UIAutomation, KIF, iCuke, Frank, UISpec, Zucchini, Bwoken, Calabash, MonkeyTalk

MonkeyRunner

- API for controlling an Android device/emulator outside of Android code - developer.android.com
- Actions
 - Multiple emulators & devices interaction
 - Captures screenshots
 - Send keystrokes, gestures
 - Start/stop/reconnect emulator
 - Configure logging

Using MonkeyRunner in Java

- Install Android SDK, tools & platform tools
- Import Android jars & dependencies
 - o android.jar, androidprefs.jar, ddmlib.jar, guavalib.jar, hamcrest.jar, junit.jar, jython.jar, monkeyrunner.jar, sdklib.jar
- Important classes
 - o com.android.monkeyrunner.adb.AdbBackend
 - o com.android.monkeyrunner.adb.AdbMonkeyDevice
 - o com.android.monkeyrunner.Monkeylmage
 - com.android.monkeyrunner.MonkeyManager

Using MonkeyRunner in Java

```
public static AdbBackend adbConn = new AdbBackend();
public static AdbMonkeyDevice device;

device = (AdbMonkeyDevice) adbConn.waitForConnection(timeout, deviceId);

device.shell(" am start -n " + activity);
 device.shell("kill " + pid);
 device.press(KEYCODE_MENU, TouchPressType.DOWN_AND_UP);
 device.touch(x, y, TouchPressType.DOWN_AND_UP);
 device.type("Hello World");
```

For more details, see com.intuit.moet.Android.java (github.com/eing/moet)

Sikuli

- Visual technology to automate and test GUI using images - sikuli.org
- Platform and OS agnostic
 - Controls on desktop
 - Controls mobile simulators and devices (via VNC)
- Actions
 - Captures screenshots
 - Detects screen changes
 - Send keystrokes, gestures
 - Finds image, image OCR

Using Sikuli in Java

- Install Sikuli-IDE.app
 - o Import sikuli-script.jar
 - Start using org.sikuli.script.*
- Important classes
 - o org.sikuli.script.App
 - o org.sikuli.script.Region
 - o org.sikuli.script.Screen
 - org.sikuli.script.ScreenImage

Using Sikuli in Java

```
public static App app = new App(settings.iphoneExec);
public static Screen screen = new Screen();
screen.setRect(app.window());
region = new Region (screen.getRect());
region.click(new Location(x,y), 0); // Tap screen
region.click("homebutton.png", 0); // Tap on image
region.text();
 // Get screen text
region.type(null, inputString, 0); // Type in focused field
screen.capture(region.getRect()); // Capture screenshot
For more details, pls see com.intuit.moet.iPhone.java (github.com/eing/moet)
```

MOET

github.com/eing/moet

- Think design
 - Creational pattern
- Think reuse
 - Device independent tests
- Think One
 - IDE, test language, test harness

Test

Login("user1","passwd1")

iPhone implementation

touch(100,100)

enter(username)

touch(100,200)

enter(password)

touch(150, 300)

iPhone Sikuli library

void enter()

void touch(x,y)

Test architecture using MOET

Mobile Application Interface

Runtime binding

Simulator libraries

Android application implementation

Android MonkeyRunner Library iPhone application implementation

iPhone Sikuli Library

Demo

- Run a mobile test in CI
 - Android
 - MonkeyRunner, MOET test
 - Install app, launch app, run test, stop app
 - iPhone
 - Sikuli, MOET test
 - Start simulator, launch app, run test, stop app

Resources

Android testing

http://developer.android.com/tools/help/index.html http://www.java2s.com/Open-Source/Android/android-core/platform-sdk/com/android/monkeyrunner/MonkeyRunner.java.htm http://code.google.com/p/robotium/

iOS testing

http://sikuli.org/docx/faq/030-java-dev.html https://github.com/jhaynie/iphonesim/ http://sikuli.org/doc/java-x/index.html?org/sikuli/script/Region.html

MOET

https://github.com/eing/moet/tree/master/java/src/com/intuit/moet

Jenkins

http://jenkins-ci.org/

Thank you

Thank you for your session survey& feedback!

For more details on this presentation, please contact
@eingong / eing.ong@intuit.com

Jenkins Premier

- 1. Start Jenkins
 - java –jar jenkins.war (or drop war file in servlet container)
- 2. Administer Jenkins
 - http://<hostname>:8080 (add /jenkins for war deploy)
 - Install plugins
 - e.g. Perforce, Maven, JUnit, Android emulator
- 3. Create a new job
 - Setup source code management
 - **Build triggers**
 - Build steps
 - Publish test report