Unit testing Android apps

Igor Filippov

About me

- Developing mobile apps for more than 5 years
- Primarily Android, but also iOS
- Experience with other languages and frameworks:
 Go, Ruby, Python, JavaScript, Node

Working at Memorado - leading brain training app

memorado.com

Why bother at all?

- Manual testing doesn't scale
- Cl and releases are easier when app is well-tested
- Test-first approach results in better code

What is a unit test?

- Unit tests focus on single class
- Unaware of external configuration, environment
- Real collaborators replaced with test doubles

Why should you focus on unit tests?

- Fast to execute, unit test run directly on your machine
- Easier to maintain
- Faster and easier to develop(compared to integration, UI tests)
- TDD

What do you need to develop unit tests on Android?

- 1. Separate business logic from platform code
- 2. SOLID (Single responsibility, Open-closed, Liskov substitution, Interface segregation and Dependency inversion)
- 3. Use the tools! JUnit, Mockito, Robolectric

It's very important to keep your business logic **away** from Activities, Fragments, Services, BroadcastReceivers.

Use **Model-View-Presenter**. Your Fragments and Activities should only contain *view* logic.

```
public class MainActivity extends Activity{
 @Override
 protected void onCreate(Bundle savedInstanceState) {
 //Some initialization code
 ApiService.getInstance(this).loadData(new Callback<List<Items>>(){
 @Override
 public void onComplete(List<Items> data){
 if(data != null && data.size() > 0){
 displayDataInList(data);
 }else{
 showError();
 This is bad!
```

View is only responsible for displaying data

```
public interface MainView {
  void showData(List<Data> data);
  void showError();
}
```

```
public class MainActivity extends Activity implements MainView {
 @Override protected void onCreate(Bundle savedInstanceState) {
 this.mainPresenter = new mainPresenter();
 mainPresenter.bind();
 }
 @Override void showData(List<Data> data){
 //Display data in a list
 }
 @Override void showError(){
 //Show error view
 }
}
```

Presenter decides what and when to show

```
public class MainPresenter {
  public void bind(MainView view){
 this.view = view;
 this.apiService.loadData(new Callback<List<Items>>(){
 @Override
 public void onComplete(List<Items> data){
 if(data != null && data.size() > 0){
 view.showData(data);
 }else{
 view.showError();
```

Your **Presenter** test might look like this:

```
@Test
public void should_show_data_when_not_empty() {
  MainView mockView = mock(MainView.class);
  ApiService mockApi = mock(ApiService.class);
  when(mockApi.loadData()).thenReturn(...)//Return some data here
  presenter.bind(mockView);
  verify(mockView.showData());
@Test
public void should_show_error_when_data_is_empty() {
  MainView mockView = mock(MainView.class);
  ApiService mockApi = mock(ApiService.class);
  when(mockApi.loadData()).thenReturn(...)//Return empty data
  presenter.bind(mockView);
  verify(mockView.showError());
```

- It should be clear which dependencies your class has
- You should be able to replace dependencies easily
- Try not to use DI(Dagger, Roboguice) frameworks right away, get some feeling for DI first

It's hard to test code which extensively uses singletons

```
public class FriendsInteractor{
  public List<Friend> getFromBackendAndUpdateLocally(){
 List<Friend> friendList = BackendApi.getInstance(mContext).getFriendList();
 if(friendList.size() > 0){
 DbHelper.getInstance(mContext).updateAllFriends(friendList);
 }
 return friendList;
}
This is bad!
}
```

Constructor injections helps you see what kind of dependencies given class has

```
public class FriendsInteractor{
  public FriendsInteractor(BackendApi backendApi, DbHelper dbHelper){
 this.backendApi = backendApi;
 this.dbHelper = dbHelper;
}

public List<Friend> getFromBackendAndUpdateLocally(){
 List<Friend> friendList = backendApi.getFriendList();
 if(friendList.size() > 0){
 dbHelper.updateAllFriends(friendList);
 }

 return friendList;
}
```

DI frameworks(Dagger, Roboguice) add overhead. Only use them as last resort

```
public class FriendsInteractor{
  @Inject BackendApi backendApi,
  @Inject DbHelper dbHelper;
  public List<Friend> getFromBackendAndUpdateLocally(){
 List<Friend> friendList = backendApi.getFriendList();
 if(friendList.size() > 0){
 dbHelper.updateAllFriends(friendList);
 }
 return friendList;
}
```

Use package private constructor in tests

```
public class FriendsInteractor{
  public FriendsInteractor(){
 super(BackendApi.getInstance(), DbHelper.getInstance());
}
FriendsInteractor(BackendApi backendApi, DbHelper dbHelper){
  this.backendApi = backendApi;
  this.dbHelper = dbHelper;
}
}
```

Use the tools!

- JUnit testing framework
- Robolectric use to deal with Android dependencies(Activities, Fragments)
- Mockito create test doubles, verify behaviour
- AssertJ fluent assertions

Mockito

Verify interaction with dependencies

```
public class Notifier{
  private Vibrator vibrator;

public Notifier(Vibrator vibrator){
 this.vibrator = vibrator;
}

public void notify(){
 vibrator.vibrate(new long[]{0, 100, 200, 100, 200}, -1);
}
```


Mockito

Verify interaction with dependencies

```
@RunWith(MockitoJUnitRunner.class)
public class NotifierTest{
 @Mock
  Vibrator mockVibrator;
 Notifier notifier;
 @Before
  public void setUp(){
 notifier = new Notifier(mockVibrator);
 @Test
  public void should_vibrate_when_notify(){
 notifier.notify();
 verify(mockVibrator).notify(new long[]{0, 100, 200, 100, 200}, −1);
```


Quality-driven process

Run all the tests on CI before merging feature

Quality-driven process

Run all the tests on CI before merging feature

Quality-driven process

Unit tests are really fast, no need to deploy to device

Closing remarks

- In the end it's all about your architecture
- If you follow software development good practices, then you should be able to write unit tests
- https://github.com/f6v/android-good-practices

Join Memorado!

We're making people smarter and we're looking for Android developers!

igor.filippov@memorado.com