


Innovative Tools for Your Mobile Testing Toolkit

Eing Ong

Staff Software Engineer in Quality, Intuit, Inc.

Session outline

- Test automation technologies
- Innovative technologies
 - User behavior Sikuli
 - Device SDK tool MonkeyRunner
 - Image processing ImageMagick
 - Design patterns MOET
- Demo
- Q & A

Native mobile apps automation

Two categories

- Instrumented technique
- Non-instrumented technique

What is instrumentation

- Test project is compiled with the app
- Tests are installed and launched with the app
- Source code is required and may be modified
- Only one application can be tested at a time
- White box approach


Advantages of both techniques

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


Which technique should I use ?

Non-instrumentation

Instrumentation


Open sourced tools

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


Sikuli: User behavior innovation

- 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
 - Gestures, keystrokes
 - Captures screenshots
 - Detects screen changes
 - Finds image, image OCR


Customizing Sikuli for iPhone

Customized API	Sikuli API
touch(int x, int y)	click(new Location(x,y), 0)
enter(String str)	type(null, str, 0)
touchlmage(String im)	click("homebutton.png", 0)
screenshot(String file)	capture(region.getRect())
getText()	region.text();
home()	<pre>keyDown(Key.SHIFT); keyDown(Key.META); keyDown("h"); keyUp(Key.META); keyUp(Key.SHIFT); keyUp("h");</pre>


Example

import com.intuit.moet.iPhone;
void login (username, password)
 touch ("30%", "40%");
 backspaces (20);
 enter(username);
 touchImage(iPhone.KeyNext);
 enter(password);
 touchImage(iPhone.KeyGo);

User ID		
Password		
Save my User ID	OFF	
Login		

Customized APIs from com.intuit.moet.iPhone.java (github.com/eing/moet)


MonkeyRunner: Device SDK tool innovation

- 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

Customized API	MonkeyRunner API
touch(int x, int y)	touch(x, y, TouchPressType.DOWN_AND_UP);
backspaces(int num)	while (num > 0) device.press(KEYCODE_DEL,); num;
screenshot(String file)	<pre>image = takeSnapshot(); image.writeToFile(filename, "png");</pre>
home()	<pre>press(KEYCODE_HOME, TouchPressType.DOWN_AND_UP);</pre>
launch(String activity)	shell(" am start -n " + activity);

Customized APIs from com.intuit.moet.Android.java (github.com/eing/moet)


ImageMagick®: Image processing innovation

- Software suite to create, edit, compose, or convert bitmap images – imagemagick.org
- Actions
 - Resize, flip, mirror, rotate, distort
 - Transform images, adjust image colors
 - Format conversion, draw, captions
- Supports
 - Windows, Unix, Mac, and iOS
 - C, C++, Perl APIs


Customizing ImageMagick for mobile

- crop (String crop, int resX, int resY) crop("200x100+10+10", 480, 800) crop("50%x100%) crop("50%x50%+10%+10%", 320, 480)
- boolean compare(String image, int tolerance) compare("HomeScreen.png", 200)
- boolean waitForScreenChange(String image) waitForScreenChange("CurrentImage.png")

Customized APIs from com.intuit.moet.ImageKit.java

SOFTWARE TESTING ANALYSIS & REVIEW


MOET: Design patterns innovation

Think Design

- Interfaces
- Creational pattern

□ Think Reuse

Device independent tests

Think One

Test language & harness

Test

login('user1','passwd1')

iPhone implementation

touch(100,100) enter(username) touch(100,200) enter(password) touch(150, 300)

iPhone library

void enter()
void touch(x,y)


Test architecture using MOET

Mobile Application Interface


Device Independent Tests


Runtime binding


Simulator libraries

Android application implementation

Android MonkeyRunner Library iPhone application implementation

iPhone Sikuli Library

Add contact test

```
class AddContactTest() :
 public void addContactWithOnlyFirstnameTest() {
 Contact contact = new Contact(firstname, null);
 assertTrue(device.addContact(contact));
 }
 public void addContactWithOnlyLastnameTest() {
 Contact contact = new Contact(null, lastname);
 assertTrue(device.addContact(contact));
 }
```

Android implementation

```
public class AndroidImpl implements IAddressBookApp {
 private Android device;
 public boolean addContact(Contact contact) {
 device.menu();
 device.scroll("down");
 device.enter(contact.getFirstname());
 device.scroll("down");
 device.enter(contact.getLastname());
 ... enter other fields...
 device.enter();
```

iPhone implementation

```
public class iPhoneImpl implements IAddressBookApp {
 private iPhone device;
 public boolean addContact(Contact contact) {
 device.touch("First");
 device.enter(contact.getFirstname())
 device.touch("Last");
 device.enter(contact.getLastname());
 device.scroll("down")
 ... enter other fields ...
 device.touchImage("ButtonDone.png");z
```

Demo

- Test reused and executed on Android & iOS
- Using Sikuli, ImageMagick, MOET and MonkeyRunner on Android
- Automate address book app
 - Add contact
 - Find contact
 - Delete contact


Resources

- □ Sikuli http://sikuli.org
- MonkeyRunner http://developer.android.com/tools/help/index.html
- ImageMagick http://www.imagemagick.org
- MOET https://github.com/eing/moet
- Other open sourced tools grouped by language
 - ObjectiveC KIF
 - Java Robotium, MonkeyRunner
 - Ruby UISpec
 - □ Coffeescript Zucchini, Bwoken
 - Cucumber Calabash, iCuke, Frank
 - MonkeyTalk MonkeyTalk


September 30-October 5, 2012 Anaheim, CA • Disneyland Hotel

SOFTWARE TESTING ANALYSIS & REVIEW

Q & A


Thank you

- □ Thank you for submitting your feedback!
- □ For more details on the presentation, please contact @eingong / eing.ong@intuit.com