

DON'T DO IT IN ANDROID TEST AUTOMATION

ALEKSEI TIURIN, VK

LEAD AUTOMATION ENGINEER AT VK

- vk.com/alex_tiurin
- github.com/alex-tiurin
- linkedin.com/in/aleksei-tiurin

DO YOU REMEMBER ME?

РЕШАЕМ ПРОБЛЕМЫ ESPRESSO АВТОТЕСТОВ ANDROID В РЕАЛЬНОМ МИРЕ

HEISENBUG
2019 MOSCOW

Алексей Тюрин
ВКонтакте

Решаем проблемы
Espresso автотестов
Android в реальном мире

A portrait photograph of a man with short brown hair, looking directly at the camera. He is wearing a red t-shirt with a black floral or star-like pattern. The background is blurred green foliage.

TYPES OF MISTAKES

TYPES OF MISTAKES

- ▶ Test data usage

TYPES OF MISTAKES

- ▶ Test data usage
- ▶ Test flow

TYPES OF MISTAKES

- ▶ Test data usage
- ▶ Test flow
- ▶ Test framework architecture

TYPES OF MISTAKES

- ▶ Test data usage
- ▶ Test flow
- ▶ Test framework architecture
- ▶ Reporting

MARTY - JUNIOR

DOC-SENIOR

MARTY-JUNIOR


```
class SomeTestClass {  
 . . .  
}
```

```
class SomeTestClass {  
 companion object {  
 @BeforeClass @JvmStatic  
 fun executeBeforeAllTests(){}  
 }  
 ...  
}
```

```
class SomeTestClass {  
 companion object {  
 @BeforeClass @JvmStatic  
 fun executeBeforeAllTests(){}  
 }  
  
 @Before  
 fun executeBeforeEachTest(){}  
 ...  
}
```

```
class SomeTestClass {  
 companion object {  
 @BeforeClass @JvmStatic  
 fun executeBeforeAllTests(){}  
 }  
  
 @Before  
 fun executeBeforeEachTest(){}  
  
 @Test  
 fun assertSmthTest(){}  
}
```

```
class SomeTestClass {  
 companion object {  
 @BeforeClass @JvmStatic  
 fun executeBeforeAllTests(){}  
 }  
  
 @get:Rule  
 val activityRule = ActivityTestRule(MainActivity::class.java)  
  
 @Before  
 fun executeBeforeEachTest(){}  
  
 @Test  
 fun assertSmthTest(){}  
}
```


MARTY, STOP USING TEST DATA EVERYWHERE!!!

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}
```

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}  
  
// Somewhere in user steps  
fun sendDocInChat(user: User){  
 addDocToUser(user, TestData.documentId)  
 sendDoc(TestData.chatId,  
 TestData.documentId)  
}
```

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}  
// Somewhere in user steps  
fun sendDocInChat(user: User){  
 addDocToUser(user, TestData.documentId)  
 sendDoc(TestData.chatId,  
 TestData.documentId)  
}  
// Somewhere in test class  
@Test fun someTest(){  
 sendDocInChat(user)  
}
```

WHAT'S A PROBLEM

WHAT'S A PROBLEM

- ▶ Lost a control on test data

WHAT'S A PROBLEM

- ▶ Lost a control on test data
- ▶ Unexpected test application condition

WHAT'S A PROBLEM

- ▶ Lost a control on test data
- ▶ Unexpected test application condition
- ▶ The same data can be used by several tests at the same time

WHERE TEST DATA SHOULD BE USED?

27

Д. БУЗДИН - КАК ПОСТРОИТЬ СВОИ ФРЕЙМВОРК ДЛЯ АВТОТЕСТОВ?

The slide features the HEISENBUG logo at the top left, followed by the text '// 2017 Moscow'. Below this, the speaker's name 'Дмитрий Буздин' is listed, with 'Riga Dev Days' written underneath in orange. A large orange callout box contains the title of the talk: 'Как построить свой фреймворк для автотестов?'. To the right of the text is a black and white portrait of Dmitry Buzdin, wearing a microphone and a striped shirt, with a lanyard around his neck. The slide is decorated with small orange asterisks and a plus sign in the corners.

SOLUTION

- ▶ Restrict the scope of test data definition to test class / test suite

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}  
  
// Somewhere in user steps  
fun sendDocInChat(user: User){  
 addDocToUser(user, TestData.documentId)  
 sendDoc(TestData.chatId,  
 TestData.documentId)  
}
```

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}  
  
// Somewhere in user steps  
fun sendDocInChat(user: User, docId: String, chatId: String){  
 addDocToUser(user, docId)  
 sendDoc(chatId, docId)  
}
```

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}  
  
// Somewhere in user steps  
fun sendDocInChat(user: User, docId: String, chatId: String){  
 addDocToUser(user, docId)  
 sendDoc(chatId, docId)  
}
```

```
object TestData {  
 val chatId = "..."  
 val documentId = "..."  
}  
  
// Somewhere in user steps  
fun sendDocInChat(user: User, docId: String, chatId: String){  
 addDocToUser(user, docId)  
 sendDoc(chatId, docId)  
}  
  
// Somewhere in test class  
@Test fun someTest(){  
 sendDocInChat(user, documentId, chatId)  
}
```

SOLUTION

- ▶ Restrict the scope of test data definition to test class / test suite

SOLUTION

- ▶ Restrict the scope of test data definition to test class / test suite
- ▶ Store read-only data as project constants

```
object TestData {  
 // editable value, should be calculated somehow  
 val chatId = TestDataManager.createChat()  
  
 val documentId = "..."  
}  
  
// Somewhere in test class  
@Test fun someTest(){  
 sendDocInChat(user, documentId, chatId)  
}
```

```
object TestData {  
 // editable value, should be calculated somehow  
 val chatId = TestDataManager.createChat()  
 val documentId = TestData.documentId // read-only value  
}  
// Somewhere in test class  
@Test fun someTest(){  
 sendDocInChat(user, documentId, chatId)  
}
```

TEST DATA IS DEFINED AFTER ACTIVITY LAUNCH

TEST DATA IS DEFINED AFTER ACTIVITY LAUNCH

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
}
```

REASON: @BEFORE EXECUTES AFTER ACTIVITY LAUNCHED

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
}
```

REASON: @BEFORE EXECUTES AFTER ACTIVITY LAUNCHED

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)
```

ActivityLaunched

```
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
}
```

REASON: @BEFORE EXECUTES AFTER ACTIVITY LAUNCHED

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)
```

```
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
}
```

ActivityLaunched

↓
@Before

REASON: @BEFORE EXECUTES AFTER ACTIVITY LAUNCHED

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
}
```

ActivityLaunched

@Before

@Test

REASON: @BEFORE EXECUTES AFTER ACTIVITY LAUNCHED

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
}
```


SOLUTION #1: SET UP DATA IN @BEFORECLASS

@BeforeClass

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
companion object {  
 @BeforeClass @JvmStatic  
 fun setUpTestData(){  
 Api.addChatMessage(contact.id, "text")  
 }  
}
```

SOLUTION #1: SET UP DATA IN @BEFORECLASS

@BeforeClass

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
companion object {  
 @BeforeClass @JvmStatic  
 fun setUpTestData(){  
 Api.addChatMessage(contact.id, "text")  
 }  
}
```

SOLUTION #1: SET UP DATA IN @BEFORECLASS

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
companion object {  
 @BeforeClass @JvmStatic  
 fun setUpTestData(){  
 Api.addChatMessage(contact.id, "text")  
 }  
}
```

@BeforeClass

ActivityLaunched

@Test

SOLUTION #1: SET UP DATA IN @BEFORECLASS

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
  
companion object {  
 @BeforeClass @JvmStatic  
 fun setUpTestData(){  
 Api.addChatMessage(contact.id, "text")  
 }  
}
```

@BeforeClass

ActivityLaunched

@Test

SOLUTION #2: LAUNCH ACTIVITY = FALSE

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

SOLUTION #2: LAUNCH ACTIVITY = FALSE

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

SOLUTION #2: LAUNCH ACTIVITY = FALSE

@BeforeClass

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

SOLUTION #2: LAUNCH ACTIVITY = FALSE

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

@BeforeClass

@Before

SOLUTION #2: LAUNCH ACTIVITY = FALSE

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

@BeforeClass

@Before

SOLUTION #2: LAUNCH ACTIVITY = FALSE

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

@BeforeClass

@Before

ActivityLaunched

SOLUTION #2: LAUNCH ACTIVITY = FALSE

```
@get:Rule  
val activityRule =  
 ActivityTestRule(MainActivity::class.java,  
 initialTouchMode = false,  
 launchActivity = false)  
  
@Before  
fun setUp(){  
 Api.addChatMessage(contact.id, "text")  
 activityRule.launchActivity(Intent())  
}
```

@BeforeClass

@Before

ActivityLaunched

@Test

SOLUTION #3: CUSTOM SETUP RULE

```
class SetUpTearDownRule : TestWatcher() {  
 val setUps = mutableListOf<Condition>()  
 val tearDowns = mutableListOf<Condition>()  
}
```

SOLUTION #3: CUSTOM SETUP RULE

```
class SetUpTearDownRule : TestWatcher() {  
 val setUps = mutableListOf<Condition>()  
 val tearDowns = mutableListOf<Condition>()  
}
```

SOLUTION #3: CUSTOM SETUP RULE

```
class SetUpTearDownRule : TestWatcher() {  
 val setUps = mutableListOf<Condition>()  
 val tearDowns = mutableListOf<Condition>()  
}
```

SOLUTION #3: CUSTOM SETUP RULE

```
class SetUpTearDownRule : TestWatcher() {  
 private val setUps = mutableListOf<Condition>()  
  
 inner class Condition(  
 val counter: Int,  
 val key: String,  
 val actions: () -> Unit  
 )  
}  
}
```

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 ...  
}
```

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 ...  
}
```

SOLUTION #3: CUSTOM SETUP RULE

@BeforeClass

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```

@BeforeClass

SetUps.actions

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```

@BeforeClass

SetUps.actions

ActivityLaunched

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```

@BeforeClass

SetUps.actions

ActivityLaunched

@Before

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```

@BeforeClass

SetUps.actions

ActivityLaunched

@Before

@Test

SOLUTION #3: CUSTOM SETUP RULE

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```


SOLUTION #3
DOESN'T WORK
WTF?

SOLUTION #3 DOESN'T WORK ALWAYS! WHY?

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```


SOLUTION #3 DOESN'T WORK ALWAYS! WHY?

```
class SomeTestClass {  
 @get:Rule  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 Api.addChatMessage(contact.id, "text")  
 }  
 @get:Rule  
 val activityRule =  
 ActivityTestRule(MainActivity::class.java)  
 ...  
}
```


ORDER RULES WITH RULECHAIN

```
@get:Rule
```

```
val setupRule = SetUpTearDownRule().addSetUp{...}
```

```
@get:Rule
```

```
val activityRule = ActivityTestRule(MainActivity::class.java)
```

```
@get:Rule
```

```
val ruleChain = RuleChain.outerRule(setupRule)
 .around(activityRule)
```

ORDER RULES WITH RULECHAIN

@get:Rule

```
val setupRule = SetUpTearDownRule().addSetUp{...}
```

@get:Rule

```
val activityRule = ActivityTestRule(MainActivity::class.java)
```

@get:Rule

```
val ruleChain = RuleChain.outerRule(setupRule)
 .around(activityRule)
```

ORDER RULES WITH RULECHAIN

```
val setupRule = SetUpTearDownRule().addSetUp{...}  
val activityRule = ActivityTestRule(MainActivity::class.java)  
  
@get:Rule  
val ruleChain = RuleChain.outerRule(setupRule)  
 .around(activityRule)
```

MARTY, ARE YOU REALLY
TELLING ME YOUR PLAN
IS BASED ON
“BACK TO THE FUTURE”?

MARTY, ARE YOU REALLY
TELLING ME YOUR PLAN
IS BASED ON
“RULE CHAIN” IN 2020?

ORDER RULES WITH RULECHAIN

```
val setupRule = SetUpTearDownRule().addSetUp{...}  
val activityRule = ActivityTestRule(MainActivity::class.java)  
  
@get:Rule  
val ruleChain = RuleChain.outerRule(setupRule)  
 .around(activityRule)
```

REPLACE RULE CHAIN WITH RULE SEQUENCE

```
val setupRule = SetUpTearDownRule().addSetUp{...}  
val activityRule = ActivityTestRule(MainActivity::class.java)  
  
@get:Rule  
val ruleChain = RuleChain.outerRule(setupRule)  
 .around(activityRule)  
  
@get:Rule  
val ruleSequence = RuleSequence(setupRule, activityRule)
```

ADVANCES OF RULE SEQUENCE

- ▶ Friendly interface

ADVANCES OF RULE SEQUENCE

- ▶ Friendly interface
- ▶ Better work with test classes inheritance

ADVANCES OF RULE SEQUENCE

- ▶ Friendly interface
- ▶ Better work with test classes inheritance
- ▶ Three lists of prioritised rules (add, addFirst, addLast)

SOLUTIONS

SOLUTIONS

SOLUTIONS

- ▶ Set up test data in @BeforeClass

SOLUTIONS

- ▶ Set up test data in @BeforeClass
- ▶ LaunchActivity = false. Set up in @Before

@BeforeClass

SetUps.actions

@Before

ActivityLaunched

@Test

SOLUTIONS

- ▶ Set up test data in `@BeforeClass`
- ▶ `LaunchActivity = false`. Set up in `@Before`
- ▶ Custom `setUpRule + RuleSequence`

SOLUTIONS

- ▶ Set up test data in `@BeforeClass`
- ▶ `LaunchActivity = false`. Set up in `@Before`
- ▶ **Custom SetUpRule + RuleSequence (best way)**

TEST DATA IS DEFINED IN @BEFORECLASS OR @BEFORE METHOD FOR ALL @TEST


```
class SomeTestClass {  
 companion object {  
 @BeforeClass @JvmStatic  
 fun setUpTestData(){  
 Api.clearChatMessages(contact.id)  
 Api.addChatMessage(contact.id, longMessage)  
 Api.addChatMessage(contact.id, simpleMessage)  
 Api.addChatMessage(contact.id, specialCharsMessage)  
 }  
 }  
}
```

```
class SomeTestClass {  
 @Before  
 fun setUpTestData(){  
 Api.clearChatMessages(contact.id)  
 Api.addChatMessage(contact.id, longMessage)  
 Api.addChatMessage(contact.id, simpleMessage)  
 Api.addChatMessage(contact.id, specialCharsMessage)  
 }  
}
```

```
@Test  
fun assertSimpleMessage() {  
 ChatPage(contact)  
 .assertMessageDisplayed(simpleMessage.text)  
}
```


```
@Test  
fun assertSimpleMessage() {  
 ChatPage(contact)  
 .assertMessageDisplayed(simpleMessage.text)  
}
```


**BAD WAY
DEMO**

EspressoGuide [~/develop/EspressoGuide] - .../app/src/androidTest/java/com/atiurin/espressoguide/tests/BadDataPreparationTest.kt [app]

BadDataPreparationTest.kt ChatPageTest.kt

Resource Manager

```
17  
18 > class BadDataPreparationTest : BaseTest() {  
19 companion object {  
20 private val contact: Contact = ContactsRepository.getContact(id: 2)  
21 private val simpleMessage = Message(CURRENT_USER.id, contact.id, text: "SimpleText")  
22 private val specialCharsMessage = Message(CURRENT_USER.id, contact.id, text: "!@#$%^&*(){}  
23 private val longMessage = Message(CURRENT_USER.id, contact.id, InstrumentationRegistry.  
24 @BeforeClass  
25 @JvmStatic  
26 fun prepareData() {  
27 MessageRepository.clearChatMessages(contact.id)  
28 MessageRepository.addChatMessage(contact.id, longMessage)  
29 MessageRepository.addChatMessage(contact.id, simpleMessage)  
30 MessageRepository.addChatMessage(contact.id, specialCharsMessage)  
31 }  
32 }  
33 private val activityTestRule: ActivityTestRule<ChatActivity!> = ActivityTestRule(ChatActivity::class.java)  
34  
35 @Before  
36 fun prepareConditions(){  
37 AccountManager(InstrumentationRegistry.getInstrumentation().targetContext).login(  
38 CURRENT_USER.login,  
39 CURRENT_USER.password  
40 )  
41 val intent: Intent = Intent().putExtra(INTENT_CONTACT_ID_EXTRA_NAME, contact.id)  
42 activityTestRule.launchActivity(intent)  
43 }  
 }  
 }  
}
```

Import

Grade

Z: Structure

Layout Captures

Build Variants

2: Favorites

BadDataPreparationTest

4: Run 5: Debug 9: Version Control Profiler 6: Logcat Build Terminal Multi-OS Engine

Emulator: Warning: Failed to get QCocoaScreen for NSObject(0x0) ((null):0, (null)) (41 minutes ago)

Event Log

21:10

Pixel 3 XL API 28

Device File Explorer

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
}
```


SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 val setupRule = SetUpTearDownRule()  
 .addSetUp { Api.clearChatMessages(contact.id) }  
 .addSetUp("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetUp("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
  
 @setUp("ADD_SIMPLE")  
 @Test  
 fun assertSimpleMessage() {  
 ChatPage(contact).assertMessageDisplayed(simpleMessage.text)  
 }  
}
```

```
@SetUp("ADD_SIMPLE")  
@Test  
fun assertSimpleMessage() {  
 ChatPage(contact)  
 .assertMessageDisplayed(simpleMessage.text)  
}
```


SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 ...  
 .addSetup("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetup("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
  
 @Setup("ADD_SIMPLE")  
 @Test  
 fun assertBothMessagesDisplayed() {}  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 ...  
 .addSetup("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetup("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
  
 @Setup("ADD_SIMPLE", "ADD_LONG")  
 @Test  
 fun assertBothMessagesDisplayed() {}  
}
```

SOLUTION: CUSTOM SETUP RULE + @SETUP & @TEARDOWN ANNOTATIONS

```
class SomeTestClass {  
 ...  
 .addSetup("ADD_SIMPLE") { Api.addChatMessage(contact.id, simpleMessage) }  
 .addSetup("ADD_LONG") { Api.addChatMessage(contact.id, longMessage) }  
  
 @Setup("ADD_SIMPLE", "ADD_LONG")  
 @Test  
 fun assertBothMessagesDisplayed() {  
 ChatPage(contact)  
 .assertMessageDisplayed(simpleMessage.text)  
 .assertMessageDisplayed(longMessage.text)  
 }  
}
```

**GOOD WAY
DEMO**

EspressoGuide [~/develop/EspressoGuide] - .../app/src/androidTest/java/com/atiurin/espressoguide/tests/ChatPageTest.kt [app]

BadDataPreparationTest ChatPageTest Pixel 3 XL API 28 Git: 21:12

BadDataPreparationTest.kt ChatPageTest.kt

Resource Manager

ChatPageTest.kt

package com.atiurin.espressoguide.tests

import ...

class ChatPageTest : BaseTest() {

companion object {...}

private val contact = ContactsRepositoty.getContact(id: 2)

private val simpleMessage = Message(CURRENT_USER.id, contact.id, text: "SimpleText")

private val specialCharsMessage = Message(CURRENT_USER.id, contact.id, text: "!@#\$%^&*(){}:{}\\.,./<>?_+±§`~][")

private val longMessage = Message(CURRENT_USER.id, contact.id, InstrumentationRegistry.getInstrumentation().context.assets

private val activityTestRule: ActivityTestRule<ChatActivity!> = ActivityTestRule(ChatActivity::class.java, initialTouchMode: false,

private val setUpTearDownRule: SetUpTearDownRule = SetUpTearDownRule()

.addSetUp { MessageRepository.clearChatMessages(contact.id) }

.addSetUp(ADD_SIMPLE_MESSAGE) {

MessageRepository.addChatMessage(contact.id, simpleMessage)

}

.addSetUp(ADD_SPECIAL_CHARS_MESSAGE) {

MessageRepository.addChatMessage(contact.id, specialCharsMessage)

}

.addSetUp(ADD_LONG_MESSAGE) {

MessageRepository.addChatMessage(contact.id, longMessage)

}

.addSetUp {

AccountManager(InstrumentationRegistry.getInstrumentation().targetContext).login(

CURRENT_USER.login,

CURRENT_USER.password

)

val intent: Intent = Intent().putExtra(INTENT_CONTACT_ID_EXTRA_NAME, contact.id)

activityTestRule.launchActivity(intent)

}

init {

ruleSequence.add(setUpTearDownRule, activityTestRule)

ChatPageTest

4: Run 5: Debug 6: TODO 7: Version Control 8: Profiler 9: Logcat 10: Build 11: Terminal 12: Multi-OS Engine

Tests passed: 3 (a minute ago)

21:34 LF UTF-8 4 spaces Git: master

Device File Explorer

TEST DATA IS RELATED WITH BUILD.SERIAL


```
class SomeTestClass {  
 ...  
 val user = TestData.getUser(Build.Serial)  
}
```


IF WE WANNA ADD OR CHANGE A DEVICE

IF WE WANNA ADD OR CHANGE A DEVICE

- ▶ Support changing in test code

IF WE WANNA ADD OR CHANGE A DEVICE

- ▶ Support changing in test code
- ▶ Configure test user to default test conditions

- ▶ Pool of test users and any other required objects

Test
data
server

- ▶ Pool of test users and any other required objects
- ▶ Data management via rest api

Test
data
server

- ▶ Pool of test users and any other required objects
- ▶ Data management via rest api
- ▶ Guarantee of test data uniqueness for separate test

- ▶ Kotlin
- ▶ Spring Boot (<https://spring.io/projects/spring-boot>)
- ▶ JetBrains Exposed (<https://github.com/JetBrains/Exposed>)

SOLUTION: TEST DATA SERVER

SOLUTION: TEST DATA SERVER

- ▶ No need to support devices

SOLUTION: TEST DATA SERVER

- ▶ No need to support devices
- ▶ Single point to control all test data

SOLUTION: TEST DATA SERVER

- ▶ No need to support devices
- ▶ Single point to control all test data
- ▶ Multiple test runs at the same time (CI tasks)

SOLUTION: TEST DATA SERVER

- ▶ No need to support devices
- ▶ Single point to control all test data
- ▶ Multiple test runs at the same time (CI tasks)
- ▶ It could be used by other test frameworks (iOS, Web, api tests)

- ▶ Test data is used everywhere:
 - > Strict data definition to test suite or test case
 - > Store read-only data as constants

- ▶ Test data is used everywhere:
 - > Strict data definition to test suite or test case
 - > Store read-only data as constants
- ▶ Test data is defined after activity launch
 - > Use custom SetUpTearDown rule + RuleSequence

- ▶ Test data is used everywhere:
 - > Strict data definition to test suite or test case
 - > Store read-only data as constants
- ▶ Test data is defined after activity launch
 - > Use custom SetUpTearDown rule + RuleSequence
- ▶ Test data is defined in @BeforeClass or @Before method for all @Test methods
 - > Use SetUpTearDown rule + Setup and TearDown annotations

- ▶ Test data is used everywhere:
 - > Strict data definition to test suite or test case
 - > Store read-only data as constants
- ▶ Test data is defined after activity launch
 - > Use custom SetUpTearDown rule + RuleSequence
- ▶ Test data is defined in @BeforeClass or @Before method for all @Test methods
 - > Use SetUpTearDown rule + Setup and TearDown annotations
- ▶ Test user is related with device Build.Serial
 - > Use TestData server

TEST FLOW MISTAKES

142

DEMO

EspressoGuide [~/develop/EspressoGuide] - .../app/src/androidTest/java/com/atiurin/espressoguide/tests/DemoEspressoTest.kt [app]

```
companion object {
 @BeforeClass
 @JvmStatic
 fun switchOffFailureHandler() {...}
}

lateinit var chatPage: ChatPage
private val contact: Contact = ContactsRepositoty.getContact( name: "Chandler Bing" )

init {
 ruleSequence
 .add(SetUpTearDownRule()
 .addSetUp {...})
 .addLast(CustomActivityTestRule(MainActivity::class.java))
}

@Test
fun friendsItemCheck() {...}

@Test
fun sendMessage() {
 FriendsListPage().openChat(contact)
 ChatPage(contact).clearHistory()
 .sendMessage( text: "test message")|
}
```

DemoEspressoTest > sendMessage()

Run TODO Version Control Profiler Logcat Build Terminal Multi-OS Engine Event Log

57:54 LF UTF-8 4 spaces Git: master

COOL TEST

```
@Test  
fun goodTest(){  
 FriendsListPage().openChat("Ross Geller")  
 ChatPage().clearHistory()  
 .sendMessage("test message")  
}
```

IS IT A GOOD IDEA?

```
@Test  
fun sendMessageWithLink(){  
 FriendsListPage().openChat("Ross Geller")  
 ChatPage().clearHistory()  
 .sendMessage("message with link vk.com")  
}
```

ACTUALLY IT ISN'T A GOOD IDEA!

```
@Test  
fun sendMessageWithLink(){  
 FriendsListPage().openChat("Ross Geller")  
 ChatPage().clearHistory()  
 .sendMessage("message with link vk.com")  
}
```

LONG TEST SCENARIO

LONG TEST SCENARIO

- ▶ It's a flaky way

LONG TEST SCENARIO

- ▶ It's a flaky way
- ▶ It takes a lot of time

LONG TEST SCENARIO

- ▶ It's a flaky way
- ▶ It takes a lot of time
- ▶ Code duplication

MARTY, LOOK AT THE SHORT TEST!

SOLUTION: SHORT TEST

```
@Test  
fun sendMessageWithLink(){  
 FriendsListPage().openChat("Ross Geller")  
 ChatPage().clearHistory()  
 .sendMessage("message with link vk.com")  
}
```

SOLUTION: SHORT TEST

```
@Test  
fun sendMessageWithLink(){  
 FriendsListPage().openChat("Ross Geller")  
 ChatPage().clearHistory()  
 ChatPage().sendMessage("message with link vk.com")  
}
```

SOLUTION: SHORT TEST

```
class ChatTest {  
 @Test  
 fun sendMessageWithLink() {  
 ChatPage().sendMessage("message with link vk.com")  
 }  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(MainActivity::class.java, false, false)  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(MainActivity::class.java, false, false)  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
}
```


```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
 @Test  
 fun sendMessageWithLink() {  
 ChatPage().sendMessage("message with link vk.com")  
 }  
}
```


```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 @Before  
 fun prepareData() {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
 @Test  
 fun sendMessageWithLink() {...}  
}
```

```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
 @Test  
 fun sendMessageWithLink() {...}  
}
```


```
class ChatTest {  
 @get:Rule  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
 @Test  
 fun sendMessageWithLink() {...}  
}
```

```
class ChatTest {  
 val activityRule = ActivityTestRule(ChatActivity::class.java, false, false)  
 val setupRule = SetUpTearDownRule()  
 .addSetup {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
  
 @Test  
 fun sendMessageWithLink() {...}  
}
```


DEMO

EspressoGuide [~/develop/EspressoGuide] - .../app/src/androidTest/java/com/aturin/espressoguide/tests/ChatPageTest.kt [app]

```
private val specialCharsMessage = Message(CURRENT_USER.id, contact.id, text: "!@#$%^&*(){}:\\"", ..>?_±$)
```

```
private val activityTestRule: CustomActivityTestRule<ChatActivity> = CustomActivityTestRule(ChatActivity::class.java)
private val setUptearDownRule: SetUptearDownRule = SetUptearDownRule()

.addsetUp {
 MessageRepository.clearChatMessages(contact.id)
}

.addsetUp(ADD_SIMPLE_MESSAGE) {
 MessageRepository.addChatMessage(contact.id, simpleMessage)
}

.addsetUp(ADD_SPECIAL_CHARS_MESSAGE) {
 MessageRepository.addChatMessage(contact.id, specialCharsMessage)
}

.addsetUp {
 AccountManager(InstrumentationRegistry.getInstrumentation().targetContext).login(
 CURRENT_USER.login,
 CURRENT_USER.password
 )
 val intent: Intent = Intent().putExtra(INTENT_CONTACT_ID_EXTRA_NAME, contact.id)
 activityTestRule.launchActivity(intent)
}

init {
 ruleSequence.add(setUptearDownRule, activityTestRule)
}

@Test
fun sendMessageWithLink(){
 val message = "message with link vk.com"
}
```

ChatPageTest > val setUptearDownRule >addsetUp(...)

Run TODO Version Control Profiler Logcat Build Terminal Multi-OS Engine

Passed: 1 (6 minutes ago) 47:52 LF UTF-8 4 spaces Git: master

SOLUTION: SHORT TEST

```
class ChatTest {  
 @Test  
 fun sendMessageWithLink() {  
 ChatPage().sendMessage("message with link vk.com")  
 }  
}
```


WHAT CAN I DO WITH FRAGMENTS?

SettingsActivity

SettingsListFragment

SettingsActivity

SettingsListFragment

SettingsActivity

BlacklistFragment


```
class BlacklistTests {  
 ...  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
}
```


```
class BlacklistTests {  
 ...  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
 @Before  
 fun openFragment(){  
 activityRule.runOnUiThread {  
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)  
 }  
 }  
}
```


```
class BlacklistTests {  
 ...  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
 @Before  
 fun openFragment(){  
 activityRule.runOnUiThread {  
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)  
 }  
 }  
}
```


```
class BlacklistTests {  
 ...  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
 @Before  
 fun openFragment(){  
 activityRule.runOnUiThread {  
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)  
 }  
 }  
}
```


```
class BlacklistTests {  
 ...  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
 .addLast(SetUpTearDownRule()).addSetUp {  
 activityRule.runOnUiThread {  
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)  
 }  
 })  
}
```


```
class BlacklistTests {  
 val activityRule = ActivityTestRule(SettingsActivity::class.java)  
 val setUpTearDownRule = SetUpTearDownRule()  
 .addSetUp {  
 ContactsRepositoty.clearBlacklist()  
 ContactsRepositoty.addToBlacklist(contact.id)  
 }  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
}
```


```
class BlacklistTests {  
 val activityRule = ActivityTestRule(SettingsActivity::class.java)  
 val setUpTearDownRule = SetUpTearDownRule()  
 .addSetUp {  
 ContactsRepositoty.clearBlacklist()  
 ContactsRepositoty.addToBlacklist(contact.id)  
 }  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
}
```

```
class BlacklistTests {  
 val activityRule = ActivityTestRule(SettingsActivity::class.java)  
 val setUpTearDownRule = SetUpTearDownRule()  
 .addSetUp {  
 ContactsRepositoty.clearBlacklist()  
 ContactsRepositoty.addToBlacklist(contact.id)  
 }  
 @get:Rule  
 val ruleSequence = RuleSequence(setupRule, activityRule)  
}
```


DEMO

EspressoGuide [~/develop/EspressoGuide] - .../app/src/androidTest/java/com/atiurin/espressoguide/tests/BlacklistTests.kt [app]

```
test BlacklistTests.kt x BlacklistPage.kt x DemoEspressoTest.kt x ChatPageTest.kt x ChatPage.kt x SetUpTearDownDemoTest.kt x BaseTest.kt x ScreenshotLifecycleListener.kt x AbstractLifecycleListener.kt x Gradle
```

```
 .add(setUpTearDownRule, activityRule)
 .addLast(SetUpTearDownRule()).addSetUp {
 activityRule.runOnUiThread {
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)
 }
 }
}

@Before
fun openFragment(){
 activityRule.runOnUiThread {
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)
 }
}

@DisplayName("when contact in blacklist then it displayed in blacklist")
@SetUp(CLEAR_BLACKLIST, ADD_CONTACT_TO_BLACKLIST)
@Test
fun testItemDisplayedInBlacklist() {
 BlacklistPage().assertContactDisplayed(contact.name)
}
```

BlacklistTests > testItemDisplayedInBlacklist()

4: Run TODO 9: Version Control Profiler 6: Logcat Build Terminal Multi-OS Engine 9+ Event Log

tests passed: 1 (moments ago)

SOLUTION: USE INTERNAL NAVIGATION MECHANISM


```
activityRule.runOnUiThread {  
 SettingsFragmentNavigator.go(BlacklistFragment::class.java)  
}
```

WHAT CAN I DO WITH LOGIN PROBLEM?

WHAT CAN I DO WITH LOGIN PROBLEM?

- ▶ Use authorisation via UI

WHAT CAN I DO WITH LOGIN PROBLEM?

- ▶ Use authorisation via UI
- ▶ Use internal authorisation mechanism

USE AUTHORISATION VIA UI

USE AUTHORISATION VIA UI

USE INTERNAL AUTHORISATION MECHANISM


```
class ChatTest {  
 ...  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 MessageRepository.clearChatMessages(contact.id)  
 val intent = Intent()  
 intent.putExtra("INTENT_CONTACT_ID_EXTRA_NAME", contact.id)  
 activityRule.launchActivity(intent)  
 }  
 @Test  
 fun sendMessageWithLink() {...}  
}
```

```
class ChatTest {  
 ...  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 MessageRepository.clearChatMessages(contact.id)  
 ...  
 }  
 @Test  
 fun sendMessageWithLink() {...}  
}
```

```
class ChatTest {  
 ...  
 val setupRule = SetUpTearDownRule()  
 .addSetUp {  
 AccountManager(targetContext).login(user.login, user.password)  
 MessageRepository.clearChatMessages(contact.id)  
 ...  
 }  
 @Test  
 fun sendMessageWithLink() {...}  
}
```

SOLUTION: USE INTERNAL AUTHORISATION MECHANISM

```
AccountManager(targetContext).login(user.login, user.password)
```

I HAD THE LONGEST TEST EVER BUT NOW ...

I HAD THE LONGEST TEST EVER BUT NOW ...

- ▶ Long test scenario

I HAD THE LONGEST TEST EVER BUT NOW ...

- ▶ Long test scenario
 - > Use short tests by opening target activity

I HAD THE LONGEST TEST EVER BUT NOW ...

- ▶ Long test scenario
 - > Use short tests by opening target activity
- ▶ I navigate my tests to the Target Screen by UI actions

I HAD THE LONGEST TEST EVER BUT NOW ...

- ▶ Long test scenario
 - > Use short tests by opening target activity
- ▶ I navigate my tests to the Target Screen by UI actions
 - > Use internal navigation mechanism

I HAD THE LONGEST TEST EVER BUT NOW ...

- ▶ Long test scenario
 - > Use short tests by opening target activity
- ▶ I navigate my tests to the Target Screen by UI actions
 - > Use internal navigation mechanism
- ▶ Login by UI actions

I HAD THE LONGEST TEST EVER BUT NOW ...

- ▶ Long test scenario
 - > Use short tests by opening target activity
- ▶ I navigate my tests to the Target Screen by UI actions
 - > Use internal navigation mechanism
- ▶ Login by UI actions
 - > Do it by internal authorisation mechanism

I HAD THE LONGEST TEST EVER BUT NOW I HAVE THE SHORTEST ONE

- ▶ Long test scenario
 - > Use short tests by opening target activity
- ▶ I navigate my tests to the Target Screen by UI actions
 - > Use internal navigation mechanism
- ▶ Login by UI actions
 - > Do it by internal authorisation mechanism

TEST FRAMEWORK ARCHITECTURE

224

MY FIRST TEST FRAMEWORK

ISTQB Generic Test Automation Architecture

226

MY FIRST TEST FRAMEWORK

MY CURRENT TEST FRAMEWORK

MAKING YOUR OWN REPORT

234

IT WILL LOOKS LIKE THIS

BUT IT LOOKS LIKE THIS

OR LIKE THIS

WHY IT HAPPENS?

WHY IT HAPPENS?

- ▶ Support hell

WHY IT HAPPENS?

- ▶ Support hell
- ▶ Integration with CI hell

SOLUTION: USE ALREADY MADE LIBS & TOOLS

SOLUTION: USE ALREADY MADE LIBS & TOOLS

- ▶ Allure android

SOLUTION: USE ALREADY MADE LIBS & TOOLS

- ▶ Allure android
- ▶ Test runner report

SOLUTION: USE ALREADY MADE LIBS & TOOLS

- ▶ Allure android
- ▶ Test runner report
- ▶ Another already made report

BACK TO THE PAST

245

TYPES OF MISTAKES WE'VE DISCOVERED

TYPES OF MISTAKES WE'VE DISCOVERED

- ▶ Test data usage

- ▶ Test data is used everywhere:
 - > Strict data definition to test suite or test case
 - > Store read-only data as constants
- ▶ Test data is defined after activity launch
 - > Use custom SetUpTearDown rule
- ▶ Test data is defined in @BeforeClass or @Before method for all @Test methods
 - > Use SetUpTearDown rule + Setup and TearDown annotations
- ▶ Test user is related with device Build.Serial
 - > Use TestData server

TYPES OF MISTAKES WE'VE DISCOVERED

- ▶ Test data usage
- ▶ Test flow

I HAD THE LONGEST TEST EVER BUT NOW I HAVE THE SHORTEST ONE

- ▶ Long test scenario
 - > Use short tests by opening target activity
- ▶ I navigate my tests to the Target Screen by UI actions
 - > Use internal navigation mechanism
- ▶ Login by UI actions
 - > Do it by internal authorisation mechanism

TYPES OF MISTAKES WE'VE DISCOVERED

- ▶ Test data usage
- ▶ Test flow
- ▶ Framework architecture

SOLUTION: USE COMMON PRACTICES AND ADAPT IT

251

TYPES OF MISTAKES WE'VE DISCOVERED

- ▶ Test data usage
- ▶ Test flow
- ▶ Framework architecture
- ▶ Reporting

SOLUTION: USE ALREADY MADE LIBS & TOOLS

- ▶ Allure android
- ▶ Test runner report
- ▶ Another already made report

GitHub:

1) Примеры кода

github.com/alex-tiurin/espresso-guide

2) Библиотека с Espresso DSL

github.com/alex-tiurin/espresso-page-object

Как подключить себе в проект?


```
repositories { jcenter() }
dependencies {
 //espresso-page-object
 androidTestImplementation 'com.atiurin.espresso:espressopageobject:0.1.16'
}
```

