

UTILIZANDO ESPRESSO E UIAUTOMATOR

Eduardo Carrara

Developer Evangelist - Intel Developers Relations Division

#ANDROIDONINTEL

https://www.facebook.com/ducarrara

@DuCarrara

br.linkedin.com/in/eduardocarrara/

+EduardoCarraraDeAraujo

ecarrara-araujo

"I choose a lazy person to do a hard job.
Because a lazy person will find an easy way to do it."
- Bill Gates

Problemas?

Automação de Testes
Testes de Integração
Fragmentação e Testes

System Testing

UI Automator

Integration Testing

Unit Testing

Android Testing Framework

- Special TestCases, Asserts e Mocks
- MoreAsserts
- ViewAsserts
- MockApplication
- MockContext
- MockContentProvider

- AndroidTestCase
- ActivityInstrumentationTestCase2
- ActivityUnitTestCase
- ApplicationTestCase
- InstrumentationTestCase
- ProviderTestCase
- ServiceTestCase
- SingleLaunchActivityTestCase

Instrumentation

- Android Components Context Access;
- Components Lifecycle Control;
- Component Loading Control;
- System Events (e.g.: Broadcasts)
- InstrumentationTestRunner
 - AndroidJUnitRunner
 - GoogleInstrumentationTestRunner

Espresso

- Simplifies the UI Test Process within your App
- Methods for:
 - View matching
 - Checks
 - UI Events

Espresso - Configuração

build.gradle

```
dependencies {
 androidTestCompile 'com.android.support.test:runner:0.3'
 androidTestCompile 'com.android.support.test:rules:0.3'
 androidTestCompile 'com.android.support.test.espresso:espresso-core:2.2'
}
```

Desabilitar nas opções do desenvolvedor (no device):

- Window Animation Scale
- Transition Animation Scale
- Animator Duration Scale

Espresso – Primeiro Test Case

- 1. Crie uma subclasse de ActivityInstrumentationTestCase2
- 2. Identique o(s) componente(s) de UI que você quer testar.
- 3. Simule a interação do usuário com o componente.
- 4. Repita os passos utilizando assertions para verificar se a UI reflete o estado esperado depois das interações.

- Bibliotecário Virtual
- Ajudar a lembrar os livros emprestados.
- Nesta caso como automatizar o teste da visualização de detalhes de um empréstimo?
- Classe: TestViewLendedBookDetailFlow


```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
 public TestViewLendedBookDetailFlow() {
 super(BookListActivity.class);
```

intel

```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
 @Before
 public void setUp() throws Exception {
 super.setUp();
 injectInstrumentation(InstrumentationRegistry.getInstrumentation());
 mBookListActivity = getActivity();
 prepareTestData();
```

```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
 @After
 public void tearDown() throws Exception {
 clearTestData();
```

```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
  @Test
  public void testViewLendedBookDetailFlow() {
 onData(CursorMatchers.withRowString(
 VilibraContract.BookEntry.COLUMN TITLE,
 mBookTitle))
 .inAdapterView(withId(R.id.lended book list view))
 .perform(click());
```

```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
  @Test
  public void testViewLendedBookDetailFlow() {
 // check data in the detail screen
 onView(withId(R.id.book title text view))
 .check(matches(withText(mBookTitle)));
 onView(withId(R.id.book subtitle text view))
 .check(matches(withText(mBookSubtitle)));
```


```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
  @Test
  public void testViewLendedBookDetailFlow() {
 onView(withId(R.id.book authors text view))
 .check(matches(withText(mBookAuthors)));
 onView(withId(R.id.book publisher edition text view))
 .check(matches(withText(mBookPublisher)));
 continua
```

```
public class TestViewLendedBookDetailFlow
 extends ActivityInstrumentationTestCase2<BookListActivity> {
  @Test
  public void testViewLendedBookDetailFlow() {
 pressBack();
 Fim ©
```

(intel[®])

UI Automator

- Testes Cross App
- Baseado em Instrumentação
- Interage com elementos visíveis utilizando descritores convenientes (como texto).

UlAutomator - Configuração

build.gradle

```
dependencies {
 androidTestCompile 'com.android.support.test:runner:0.3'
 androidTestCompile 'com.android.support.test:rules:0.3'
 androidTestCompile 'com.android.support.test.uiautomator:uiautomator-v18:2.1.1'
}
```

É necessário inspecionar os componentes visuais das apps alvo para garantir que o UIAutomator consiga localizá-los.

Isso significa ter labels de texto visíveis, a propriedade android:contentDescription preenchida, ou ainda a propriedade android:hint (para EditTexts)

UlAutomator – Primeiro Test Case

- 1. Crie uma subclasse de InstrumentationTestCase
- 2. Obtenha uma instância de **UIDevice**.
- 3. Utilize o método **UIDevice.findObject()** para obter **UIObjects** e executar **ações**.
- 4. Utilize asserts para verificar os resultados.

UIAutomator - uiautomatorviewer

Intel Software and Services Group

- Novo caso: automatizando o registro de um empréstimo.
- Classe: TestLendBookFlow


```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Before
  public void setUp() throws UiObjectNotFoundException {
 clearTestData();
 mUiDevice = UiDevice.getInstance(getInstrumentation());
 // Should start from the home screen
 mUiDevice.pressHome();
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Before
  public void setUp() throws UiObjectNotFoundException {
 UiObject allAppsButton = mUiDevice.findObject(new UiSelector()
 .description("Apps"));
 assertTrue(allAppsButton.exists());
 allAppsButton.clickAndWaitForNewWindow();
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
  . . .
  @Before
  public void setUp() throws UiObjectNotFoundException {
 UiObject appsTab = mUiDevice.findObject(new UiSelector()
 .text("Apps"));
 assertTrue(appsTab.exists());
 appsTab.click();
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Before
  public void setUp() throws UiObjectNotFoundException {
 // find the scrollable list of apps
 UiScrollable appsList = new UiScrollable(new UiSelector()
 .scrollable(true));
 appsList.setAsHorizontalList();
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Before
  public void setUp() throws UiObjectNotFoundException {
 UiObject vilibraApp = appsList.getChildByText(new UiSelector()
 .className("android.widget.TextView"), "ViLibra");
 vilibraApp.click();
 mUiDevice.wait (Until. hasObject (By.pkg("ecarrara.eng.vilibra")),
 5000L);
 Fim! Do setup...
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
 @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject lendBookButton = mUiDevice.findObject(new UiSelector()
 .resourceId("ecarrara.eng.vilibra:id/add lending action button")
 .className("android.widget.ImageButton"));
 lendBookButton.clickAndWaitForNewWindow();
 continua
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject isbnEditText = mUiDevice.findObject(new UiSelector()
 .text("ISBN")
 .className("android.widget.EditText"));
 isbnEditText.setText(BOOK ISBN);
 continua
```

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject confirmButton = mUiDevice.findObject(new UiSelector()
 .text("Confirm")
 .className("android.widget.Button"));
 confirmButton.clickAndWaitForNewWindow();
 continua
```

(intel²)

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject isbnTextView = mUiDevice.findObject(new UiSelector()
 .className("android.widget.TextView")
 .resourceId("ecarrara.eng.vilibra:id/book isbn10 text view"));
 Assert.assertTrue(isbnTextView.getText().contains(BOOK ISBN));
```

continua

intel

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject lendButton = mUiDevice.findObject(new UiSelector()
 .className("android.widget.Button")
 .text("Lend this Book"));
 lendButton.clickAndWaitForNewWindow();
```


```
public class TestLendBookFlow extends InstrumentationTestCase {
 @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject contactView = mUiDevice.findObject(new UiSelector()
 .className("android.widget.TextView")
 .text("Meu Irmao"));
 contactView.click();
 mUiDevice.wait (Until. hasObject (By.pkg ("ecarrara.eng.vilibra")),
 500L);
```

UIAutomator – Caso Vilibra

```
public class TestLendBookFlow extends InstrumentationTestCase {
  @Test
  public void testLendBookFlow() throws UiObjectNotFoundException {
 UiObject bookTitleTextView = mUiDevice.findObject(new UiSelector()
 .className("android.widget.TextView")
 .resourceId("ecarrara.eng.vilibra:id/book name text view")
 .text(BOOK TITLE));
 Assert.assertTrue(bookTitleTextView.exists());
```


(intel[®])

Fragmentação

Variedade de tamanhos de tela Arquiteturas Diferentes Versões diferentes de OS

What is next?

- Experimente automatizar os testes de sua app!
- Como fazer Integração e Entrega Contínua com Android?
- Cobertura de Código
- Mocking

Intel Developer Zone

https://software.intel.com/en-us/android/app-testing

Nos Avalie!

http://bit.ly/IntelPesquisa

THANKS!

https://www.facebook.com/ducarrara

@DuCarrara

br.linkedin.com/in/eduardocarrara/

+EduardoCarraraDeAraujo

ecarrara-araujo/vilibra

References

- Android Testing: https://developer.android.com/tools/testing/testing_android.html
- Android Unit Testing Support: http://tools.android.com/tech-docs/unit-testing-support
- UI Testing: https://developer.android.com/training/testing/ui-testing/index.html
- Android Testing Support Library: https://developer.android.com/tools/testing-support-library
- Android Instrumentation: <u>http://developer.android.com/tools/testing/testing_android.html#Instrumentation</u>
- Junit: http://junit.org
- Testdroid: http://testdroid.com
- Intel App Testing Page: https://software.intel.com/en-us/android/app-testing

(intel)

