

I, For One, Welcome Our New Robot Overlords

**Accepting Mobile Automated Testing into your
Heart**

About Me:

- Engineer at MEDL Mobile
- Been doing Android & iOS development for 4 years

How many of you have a dedicated QA group?

How many of you are doing automated testing?

Old projects: small army of manual testers

New projects: only one or two testers

Manual Testing Problems

- * Testers must be in the office
- * Troubles with reproducing
- * Flaky error cases
- * Takes lots of time

**I, for one, welcome our new
robotic overlords**

Pros of manual testing

- * Testers invent new ways of going through the app
- * If something is out of place, they can exploit it right away
- * Can tell you how aggravating some of your flows are

“Don’t abandon manual testing completely”

**- Me
(and your QA department)**

**KEEP
CALM
AND
CONTINUE
TESTING**

Levels of Testing

Unit Tests

- * **Small, independent tests**
- * **Tests only a small chunk of a class**
- * **Fast to run**
- * **Written mostly by developers**

Functional Tests

- * **Test entire feature**
- * **Cut across large sections of the app**
- * **Can be written by developers, QA, or product owners**

Needs from a testing solution

- * Has to support iOS and Android
- * One set of test cases shared between both apps

Needs from a testing solution

- * Needs to be quick to pick up and set up

Needs from a testing solution

- * Needs to be understandable/usable by non-technical people

UIAutomation/ UIAutomator

- * iOS/Android specific frameworks
- * One is Javascript, the other Java.
- * Tests are not portable between platforms

Cucumber

- * Tests are written in plain language
- * “Given”, “When”, “Then”
- * Desired by teams interested in Agile

Calabash

- * **Cucumber support, Ruby code**
- * **Many built-in step definitions for mobile tests**
- * **iOS and Android can use the same steps & step definitions**
- * **FREE!**

How to write Cucumber/Calabash tests

Feature: Running a test

As a Developer

I want a sample feature

So I can begin testing quickly

Feature: Running a test

As a Developer

I want a sample feature

So I can begin testing quickly

Scenario: Logging in

Given I am about to login

When I login as "User"

Then I should see "My Profile"

Feature: Running a test
As a Developer
I want a sample feature
So I can begin testing quickly

Scenario: Logging in
Given I am about to login
When I login as "User"
Then I should see "My Profile"

Scenario: Invalid Login
Given I am about to login
When I login as "BadUser"
Then I should see "Invalid Credentials"

Feature: Running a test

As a Developer

I want a sample feature

So I can begin testing quickly

@valid

Scenario: Logging in

Given I am about to login

When I login as "User"

Then I should see "My Profile"

@invalid

Scenario: Invalid Login

Given I am about to login

When I login as "BadUser"

Then I should see "Invalid Credentials"

Step Definitions

Given(/[^]I am about to login\$/) do

...

end

Step Definitions

Given(/^I am about to login\$/) do

...

end

When(/^I login as "(.*?)"\$/) do |user|

...

end

It's Just Ruby Code!

Step Definitions

```
When(/^I login as "(.*)"/) do |user|
```

```
  ...
```

```
end
```


Step Definitions

```
When(/^I login as "(.*?)"$/) do |user|
```

```
  ...
```

```
end
```

```
USERS = {
```

```
  BadUser: {
```

```
 username: 'baduser',
```

```
 password: 'BadPassword'
```

```
  }
```

```
}
```


Step Definitions

```
When(/^I login as "(.*?)"$/) do |user|  
  user = USERS[:user]  
  touch("Username")  
  keyboard_enter_text(user[:username])  
  touch("Password")  
  keyboard_enter_text(user[:password])  
  touch("Login")  
end
```


Writing Good Tests

Bad Tests are worse than no tests

Good tests should be slightly verbose

TestLoginShouldFailWithInvalidCredentials

vs

LoginTest45

**Good Tests should be
Concise**

Given I am on the Welcome
Screen

Then I press the Welcome
button

Then I tap the Username
field

And I type "username"

Then I tap the Password
field

And I type "badPassword"

And I tap the Login button

Then I should see "Invalid
Login"

Given I am on the Welcome
Screen

Then I press the Welcome
button

Then I tap the Username
field

And I type "username"

Then I tap the Password
field

And I type "badPassword"

And I tap the Login button

Then I should see "Invalid
Login"

Given I am about to
login

When I log in as
"BadUser"

Then I should see
"Invalid Login"

Good tests should be flexible

NOT

Good Tests must be independent

Good Tests should be run often

**TEST
EARLY
AND
TEST
OFTEN**

**Good Tests should not know too much
about what they're testing**


```
- (void)testSquare {  
 assertEquals([sut squareOf:2], 2*2);  
}
```


```
- (void)testSquare {  
 assertEquals([sut squareOf:2], 2*2);  
}
```

```
- (void)testSquare {  
 assertEquals([sut squareOf:2], 4);  
}
```


Manual testing is on a decline

Explored solutions for automated testing

Saw what goes into a Cucumber test

What makes a good test

Fin

Steve Malsam

stevemalsam@stevemalsam.com

@s73v3r

+SteveMalsam