Building Automated Android App Tests

@Tom Chaveztchavez@soasta.comSr. Developer Evangelist

Agenda

- Why Automation?
- Test Automation Products
- Getting Started
- Creating Test Scripts from Code
- Creating Test Scripts by Recording
- Running Automated Test Scripts
 - On local devices, in cloud devices
- Setting Up Continuous Integration

Why Automation?

- Improved testing efficiency
- Consistent and repeatable testing process
- Improved regression testing coverage
- More tests can be run in less time
- Run 24x7
- Humans free to perform advanced manual tests
- Easy to reproduce defects

Where Are You Now?

Survey Question 1:

- What kind of testing are you doing now?
 - Doing some automated testing with manual
 - Doing mostly automated testing with manual
 - Doing only automated testing

Survey Question 2:

- How are you automating your tests?
 - · Developers write tests as code
 - QA team records tests from manual scripts

Survey Question 3:

- Are you satisfied with your test automation process?
 - Yes. Why are you here?

Test Automation Products

- SOASTA TouchTest
- Applause
- Ranorex
- Appium/Selenium and SauceLabs
- Robotium
- Perfecto Mobile
- Device Anywhere

- MobileLabs
- mAutomate
- Experitest (formerly SeeTest)
- SmartBear
- NTT AppKitBox Remote Test Kit
- MonkeyTalk

Things to Consider in Test Automation

- Is your QA team good at manual testing or writing test code in a high-level language (Java, JavaScript, etc.)?
- Do you want one tool for Android and iOS?
- Does your company prefer open source (free) or commercial products?
- Do you want tools that install locally or are SaaS/cloud-based?
- ls your team located together or multi-site?

Which Approach to Choose?

- Record and Playback
 - Easiest approach to start mobile test automation
 - Script parameterization
- Code-based

Getting Started

- What you need for each:
- o TT vs. Appium
- Mac, TTLite, downloads
- o Mac, Ruby, ADK, ...

Test Frameworks

- Types of test frameworks
 - Functional decomposition or test script
 - Data driven
 - Keyword driven
 - Hybrid

Functional Decomposition / Test Script

Void fn_gotoEmailAccount() {
 'Open Browser and navigate to email application URL
 WebDriver driver = new InternetExplorerDriver();
 driver.get(" https:// testingemail.sit.com");
 'Page Sync

```
Main Test Script

Module 1

Module 2

Module 3
```

```
driver.manage(). timeouts(). implicitWait( 10, TimeUnit.SECONDS);
'Click on create account
driver.findElement( By.linkText(" Create Account")). click();
}
'Enter the details
void fn_EnterDetails() {
driver.findElement( By.name(" First Name")). sendKeys(" TestUserID1");
driver.findElement( By.name(" Last Name")). sendKeys(" TestUserPwd123");
}
void fn_SubmitToCreate() {
'Submit driver.findElement( By.name(" Next Step")). click();
```

Test Script

- 'Test Script 1: To validate that application Login is allowed with valid credentials:
- 'Open Email fn_gotoTestingEMailAccount();

```
'Enter the details fn_EnterDetails();
```

'Submit fn_SubmitToCreate();

Data Driven Framework

- Test input and output values are stared externally
 - CSV, ODBC, Excel, etc.
- Script manages reading data files, loggin, navigating through programs
- Can test via parameterization, e.g. for logging in:
 - Valid username, valid password
 - Valid username, wrong password
 - Valid username, no password
 - Non-valid username, valid password
 - Non-valid username, wrong password
 - Non-valid username, no password

Keyword Driven Framework

- Driven by a test script = driver script
- For example for a banking app:

Script ID	Keyword 1	Keyword 2	Keyword 3	Keyworld 4
TC_1	Login	Account_Balance_Check	Fund_Transfer	Logout
TC_2	Login	Fund_Transfer	Account_Balance_Check	Logout
TC_3	Login	Account_Balance_Check	Utility_Bill_Pay	Logout
TC_4	Login	Utility_Bill_Pay	Logout	

Hybrid Framework

Combination of Keyword and Data-driven frameworks

Script ID	Device ID	Keyword 1	Keyword 2	Keyword 3	Keyworld 4
TC_1	D1	Login	Account_Balance_Check	Fund_Transfer	Logout
TC_2	D2	Login	Fund_Transfer	Account_Balance_Check	Logout
TC_3	D3	Login	Account_Balance_Check	Utility_Bill_Pay	Logout
TC_4	D4	Login	Utility_Bill_Pay	Logout	

ScriptID	Login ID	Password
TC_1	User1	Tester1
TC_2	User2	Tester2
TC_3	User3	Tester3
TC_4	User4	Tester4

Device ID	Device Model	OS_level
D1	Samsung S2	19
D2	Samsung S2	18
D3	Samsung Galaxy Tab	19
D4	Samsung Galaxy Tab	18

Support Libraries

- General Purpose Routines and Libraries for
 - File handling
 - String handling
 - Buffer handling
 - Variable handline
 - Database access
 - Logging utilities
 - System and Environment handling
 - Application mapping functions
 - System messaging or system API enhancements
- TestNG, Cucumber, JUnit, NUnit

Appium

Download Appium from http://appium.io

- Appium is a HTTP server written in node.js
 - Relies on UIAutomator library from Android SDK

Appium Prerequisites

- Prerequisite to use APPIUM
 - ANDROID SDK [Link]-
 - JDK (Java Development Kit) [Link]
 - TestNG [Link]
 - Eclipse [Link]
 - Selenium Server JAR [Link]
 - Webdriver Language Binding Library [Link]
 - APPIUM For Windows [Link]
 - APK App Info On Google Play [Link]
 - Node.js (Not Required Whenever Appium server is installed, it by default comes with "Node.exe" & NPM. It's included in Current version of Appium.)

Install the Selenium WebDriver

- Start the Emulator
 - emulator @Nexus_5_API_21_x86 &
 - adb devices #to get serialID
- Download Android server
 - Get from http:// selenium-release.storage.googleapis.com/ index.html

Appium App for Mac

Appium window

Creating Test Scripts from Code

What is Appium?

- Appium is an HTTP Server that creates and handles Web driver sessions
- Appium Test Spawns a Server and listens for proxied commands
- · Appium proxies commands to a UIAutomation / Selendroid

©1996-2014 Aspire Systems Inc

Creating Test Scripts from Recording

Setting Up Your Android Device Put it into Developer Mode

- Open Settings / About phone
- Tap Build Number 7x
 - You are now a developer
- Device Settings:
 - Developer Options / USB Debugging
 - Security check Unknown Sources
- Settings / Developer options
 - Show Touches
 - Enable pointer location

Setting Up the Device Install TouchTest Agent

Running Automated Test Scripts

Setting Up Your Device Matrix

- How many releases of Android [GooglePlay]
- How many device types most popular
- Emulators
 - One per system; cloud hosted e.g. SauceLabs
 - Not the same as running on hardware
- Real devices
 - Local how many and which to purchase
 - Remote inside your company
 - Remote 3rd party cloud: NTT AppKit, DeviceAnywhere, SauceLabs, Perfecto Mobile, Mobile Labs, Amazon Remote Device Cloud

Device Clouds

- On-premise device cloud: your own devices set up for access by anyone at your company
 - Examples: Mobile Labs, Device Anywhere
- Public cloud: publicly hosted devices accessible on a pay-as-you-go model
 - Examples: Device Anywhere, NTT Remote Test Kit, SauceLabs, AWS Device Farm
- Private cloud: Reserved devices hosted by third-party
 - Examples: NTT Remote Test Kit

Setting Up Continuous Integration

Measuring Code Coverage

Emma

