

Android Automated Testing

Chuck Greb (@ecgreb)
Senior Mobile Developer
HowAboutWe.com

Why Test?

Validate Requirements

Ensure Quality

Reduce Cost

Why Unit Test?

Test smallest possible units of code (in isolation)

Makes refactoring easier (regression suite)

Self-documenting code

Fakes

Mocks

Stubs

Why TDD?

(Test-Driven Development)

Improves Architecture

Reduces debugging time

Red -> Green -> Refactor

Tests must be fast!

Other kinds of tests?

Inverted Testing Pyramid

(Un-Inverted) Testing Pyramid

QA Job Security

Testing Approaches

- F@#% It!
- Manual
- Android Testing Framework
- JUnit 4 + POJOs
- Robolectric
- Other

Android Testing Framework

JUnit 3 + Instrumentation

Android Testing

Test Case Classes

- TestCase
- AndroidTestCase
- ActivityTestCase
- ActivityUnitTestCase
- ServiceTestCase
- ProviderTestCase2
- ActivityInstrumentationTestCase2

Android Mocks

package Since: API Level 1

android.test.mock

Utility classes providing stubs or mocks of various Android framework building blocks.

Classes

MockApplication	A mock Application class.
MockContentProvider	Mock implementation of ContentProvider.
MockContentResolver	An extension of ContentResolver that is designed for testing.
MockContext	A mock Context class.
MockCursor	A mock Cursor class that isolates the test code from real Cursor implementation.
MockDialogInterface	A mock DialogInterface class.
MockPackageManager	A mock PackageManager class.
MockResources	A mock Resources class.

HelloAndroidActivity

```
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);

 TextView textView = (TextView) findViewById(android.R.id.text1);
 textView.setText(StringBling.bling("HelloAndroid"));
}
```


main.xml

StringBling

```
public class StringBling {
 public static String bling(String s) {
 return "***" + s + "***";
 }
}
```


HelloAndroidActivityTest

```
public class HelloAndroidActivityTest extends ActivityUnitTestCase<HelloAndroidActivity> {
 private HelloAndroidActivity helloAndroidActivity;
 public HelloAndroidActivityTest() {
 super(HelloAndroidActivity.class);
 public void setUp() throws Exception {
 super.setUp();
 startActivity(new Intent(), null, null);
 helloAndroidActivity = getActivity();
 public void testText() {
 TextView textView = (TextView) helloAndroidActivity.findViewById(android.R.id.text1);
 assertEquals("***HelloAndroid***", textView.getText());
```


Dexing, packaging, and installation on emulator or device

Additional Challenges

- Classes and methods declared final
- Lack of interfaces
- Non-public constructors
- Static methods

JUnit 4 + POJOs

HelloAndroidActivityJUnitTest

```
public class HelloAndroidActivityJUnitTest {
 private HelloAndroidActivity helloAndroidActivity;
 @Before
 public void setUp() {
 helloAndroidActivity = new HelloAndroidActivity();
 helloAndroidActivity.onCreate(null);
 @Test
 public void testText() {
 TextView textView = (TextView) helloAndroidActivity.findViewById(android.R.id.text1);
 assertEquals("***HelloAndroid***", textView.getText());
```


```
java.lang.RuntimeException: Stub!
```

- at android.content.Context.<init>(Context.java:4)
- at android.content.ContextWrapper.<init>(ContextWrapper.java:5)
- at android.view.ContextThemeWrapper.<init>(ContextThemeWrapper.java:5)
- at android.app.Activity.<init>(Activity.java:6)
- at com.example.HelloAndroidActivity.<init>(HelloAndroidActivity.java:8)
- at com.example.HelloAndroidActivityJUnitTest.setUp(HelloAndroidActivityJUnitTest.java:15)

StringBling

```
public class StringBling {
 public static String bling(String s) {
 return "***" + s + "***";
 }
}
```


StringBlingTest

```
public class StringBlingTest {
 @Test
 public void testText() {
 assertEquals("***HelloAndroid***", StringBling.bling("HelloAndroid"));
 }
}
```


But we want to test <u>ALL</u> our code

Robolectric

Robolectric Test-Drive Your Android Code

Shadow Objects

Shadow Objects in Action

View and Resource Loading

HelloAndroidActivityRobolectricTest

```
@RunWith(RobolectricTestRunner.class)
public class HelloAndroidActivityRobolectricTest {
 private HelloAndroidActivity helloAndroidActivity;
 @Before
 public void setUp() {
 helloAndroidActivity = new HelloAndroidActivity();
 helloAndroidActivity.onCreate(null);
 @Test
 public void testText() {
 TextView textView = (TextView) helloAndroidActivity.findViewById(android.R.id.text1);
 assertEquals("***HelloAndroid***", textView.getText());
```


More fun with Shadows

Using ShadowImageView

```
public void testImage() {
 ImageView imageView = (ImageView) helloAndroidActivity.findViewById(R.id.image);
 ShadowImageView shadowImageView = Robolectric.shadowOf(imageView);
 assertEquals(R.drawable.hello, shadowImageView.getResourceId());
}
```


Using ShadowActivity

```
@Test
public void testMarketLaunch() {
 ShadowActivity shadowActivity = Robolectric.shadowOf(helloAndroidActivity);
 Intent startedIntent = shadowActivity.getNextStartedActivity();

Uri marketUri = Uri.parse("market://details?id=com.example");
 assertEquals(marketUri, startedIntent.getData());
}
```


Write your own custom shadows

Contribute to Robolectric

Resources

- developer.android.
 com/guide/topics/testing
- junit.org
- pivotal.github.com/robolectric

Reading

- Robert C. Martin (Uncle Bob)
- Michael Feathers
- Kent Beck

Find your testing Zen

Chuck Greb (@ecgreb)
http://ecgreb.com/android-testing
https://github.com/ecgreb/StringBling