An Overview of Android Testing

Eric Oestrich
BohConf
7/19/2013


Eric Oestrich

SmartLogic

http://www.smartlogic.io

https://twitter.com/ericoestrich

https://github.com/oestrich


You can test Android?


Regular Android testing leaves a lot to be desired


Robolectric

http://robolectric.org/


Run tests on your development machine


JUnit 4


Requires Maven


IntelliJ

Supports maven projects


Eclipse

Should just use IntelliJ


Android Studio

Uses gradle, not much support for this yet


Downsides


Content Providers are still hard to test


Still somewhat new

Not every area is able to be tested nicely


Lack of Documentation


Extra Libraries You Should Consider


Hamcrest

http://hamcrest.org/JavaHamcrest/


Hamcrest

Nicer assertions than regular JUnit


Hamcrest

assertThat(item.getId(), equalTo(itemId));


FEST Android

https://github.com/square/fest-android


FEST Android

- Fluent assertions make test read nicely
- FEST additions specific to Android


FEST Android

```
assertThat(view.getVisibility(), equalTo(View.GONE));
vs
assertThat(view).isGone();
```


https://code.google.com/p/awaitility/


- Handles testing asynchronous code nicely
- Set timeouts


```
protected Callable<String> activityTitle() {
 return new Callable<String>() {
 @Override
 public String call() throws Exception {
 return mActivity.getTitle().toString();
 }
 };
}
```


https://github.com/square/spoon


- Take screenshots of app during test
- Compiles to animated gif
- Instrumentation tests


```
public void testActivity() {
 Spoon.screenshot(getActivity(), "activity");
}
```


Continuous Integration


Jenkins Shell Script

export ANDROID_HOME=/var/lib/jenkins/tools/android-sdk mvn clean test --batch-mode


Javadocs


JUnit Results


Android Emulator Plugin

https://wiki.jenkins-ci.
org/display/JENKINS/Android+Emulator+Plu
gin


Resources

- http://corner.squareup.com/2013/05/robolectric-two-point-oh.html
- http://blog.bignerdranch.com/2583-testing-the-android-way/


Questions?

http://www.smartlogic.io

http://www.twitter.com/smartlogic

http://www.github.com/smartlogic

http://www.facebook.com/smartlogic

