

Android Developer Fundamentals V2

Testing, debugging, and using support libraries

Lesson 3

3.2 App testing

Contents

- Why testing is worth your time
- Unit testing

Note: User interface testing (instrumented testing) is covered in another chapter

Testing rocks

Why should you test your app?

- Find and fix issues early
- Less costly
- Takes less effort
- Costs to fix bugs increases with time

Types of testing

- Levels of Testing
 - Component, integration, protocol, system
- Types of Testing
 - Installation, compatibility, regression, acceptance
 - Performance, scalability, usability, security
- User interface and interaction tests
 - Automated UI testing tools
 - Instrumented testing (covered in another chapter)

Test-Driven Development (TDD)

- 1. Define a test case for a requirement
- 2. Write tests that assert all conditions of the test case
- 3. Write code against the test
- 4. Iterate on and refactor code until it passes the test
- 5. Repeat until all requirements have test cases, all tests pass, and all functionality has been implemented

License

Tests in your project

Android Studio creates three source sets for your project

- main—code and resources
- (test)—local unit tests
- (androidTest)—instrumented tests

License.

Local Unit Tests

Unit tests

- Smallest testable parts of your program
- Isolate each component and demonstrate the individual parts are correct
- Java Method tests

Local unit tests in JUnit

- Compiled and run entirely on your local machine with the Java Virtual Machine (JVM)
- Use to test the parts of your app (such as the internal logic):
 - If you don't need access to Android framework or device/emulator
 - If you can create fake (mock) objects that pretend to behave like the framework equivalents
- Unit tests are written with JUnit, a common unit testing framework for Java.

Local unit tests in your project

- Tests are in the same package as the associated application class
- Only org.junit imported no Android classes
- Project path for test classes: .../modulename/src/test/java/

Imports for JUnit

```
// Annotations
import org.junit.Before;
import org.junit.Test;
import org.junit.runner.RunWith;
// Basic JUnit4 test runner
import org.junit.runners.JUnit4;
// assertThat method
import static org.junit.Assert.assertThat;
```

Testing class

```
/**

* JUnit4 unit tests for the calculator logic.

* These are local unit tests; no device needed

*/
@RunWith(JUnit4.class) // Specify the test runner
public class CalculatorTest { // Name it what you are testing
}
```

ExampleTest

```
**
* Test for simple addition.
* Each test is identified by a @Test annotation.
*/
@Test
public void addTwoNumbers() {
 double resultAdd = mCalculator.add(1d, 1d);
 assertThat(resultAdd, is(equalTo(2d)));
```

@Test Annotation

- Tells JUnit this method is a test method (JUnit 4)
- Information to the test runner
- Not necessary anymore to prefix test methods with "test"

setUp() method

```
/**
* Set up the environment for testing
*/
@Before
public void setUp() {
 mCalculator = new Calculator();
}
```

- Sets up environment for testing
- Initialize variables and objects used in multiple tests

tearDown() method

```
/**
  Release external resources
*/
@After
public void tearDown() {
```


Frees resources

Running tests in Android Studio

Starting a test run

- **Right-click** test class and select Run 'app_name' test
- **Right-click** test package and select

Run tests in 'package'

Passing and failing

Testing floating point results

Testing floating point

- Be careful with floating point tests
- Recall from basic computer science:
 - Floating point arithmetic is not accurate in binary

Test fails with floating point numbers

```
* To work on unit tests, switch the Test Artifact in the Build Variants v.
 public class FloatingPointUnitTest {
 @Test
 public void addition isCorrect() throws Exception {
 assertEquals(.3d, .1d+.2d, 0d);
 // 3rd arg is 'epsilon'
 1 test failed - 10ms
/Library/Java/JavaVirtualMachines/jdk1.8.0_91.jdk/Contents/Home/bin/java ...
java.lang.AssertionError:
Expected: 0.3
 :0.300000000000000004
Actual
  <LLICK to see difference>
 <1 internal calls>
 at org.junit.Assert.failNotEquals(Assert.java:834) <2 internal calls>
 at com.example.android.simplecalc.FloatingPointUnitTest.addition_isCorrect()
```

License.

Fix test with floating point numbers

Learn more

- Getting Started with Testing
- Best Practices for Testing
- Building Local Unit Tests
- JUnit 4 Home Page
- JUnit 4 API Reference
- Android Testing Codelab
- Android Tools Protip: Test Size Annotations
- Android Testing Support Testing Patterns (video)

What's Next?

- Concept Chapter: <u>3.2 App testing</u>
- Practical: <u>3.2 Unit tests</u>

END