


What is Espresso?


Automated UI Testing


Agenda...

- What's Espresso
- Similar Frameworks for Automation
- Why Expresso?
- Advantages of Espresso
- Set-Up
- Hands-on with API discussion
- API cheat sheet


Espresso

 A testing framework for Android to make it easy to write reliable UI tests for a single application

Developed internally at Google and open sourced in 2013

 Espresso 2.0 released in December 2015 and part of the Android Support Repository.


Similar Frameworks for Automation

- Robotium
- Appium
- Calabash
- Selendroid


Why? and Benefits

Problems Faced during automation?

Tests are flaky!

Testing framework is complex!

Not easy to write tests!

Tests are slow and lasts hours!


Why? and Benefits(contd.)

- Easy
- Fast and Reliable
- Backward Compatibility(Froyo is there)
- Automatic Synchronization
- Supports testing activities outside apps
- Test Coverage


HOW ??


Writing Espresso Tests


Revealing The Formula!!


Example


Setup-Tools

- Android Studio with Android SDK
- Gradle
- Espresso
- Repo: git clone https://github.com/ajitsing/ExpenseManager


Setup- Espresso with Gradle

```
dependencies {
 androidTestCompile 'com.android.support.test:testing-support-lib:0.1'
 androidTestCompile 'com.android.support.test.espresso:espresso-core:2.0'
android {
 defaultConfig {
 testInstrumentationRunner "android.support.test.runner.AndroidJUnitRunner"
```


First Test

Simple test


Second Test

Workflow Test


ViewMatcher

Entry point to interactions with views is via :-

- onView(Matcher<View>)
- onData(Matcher<? extends Object>)

ViewMatcher - allows you to locate a view in the current view hierarchy

Matcher:

```
 withId()
 withText()
 isDisplayed()
 withParent()
 Matches on UI properties
 Matches on with Hierarchy
 etc
```


ViewActions

<u>ViewActions</u> - allows you to interact with views

perform(ViewAction... viewActions)

ViewAction: click() doubleClick() longClick() scrollTo() swipeLeft() clearText() typeText() etc


ViewAssertions

<u>ViewAssertions</u> – allows you to assert the state of a view.

checks(ViewAssertion viewAssert)

ViewAssertion:

- matches(Matcher)
- doesNotExist()


API Cheatsheet

