The background features a dark blue field with a large, light blue arrow-like shape pointing left. On the far left, there are two diagonal yellow stripes. The text is centered in white.

**Criando testes
automatizados "like a pro"**

Diego Gonçalves Santos
Desenvolvedor @

dextra

The background features a dark blue field with a large, lighter blue arrow-like shape pointing to the left. On the far left, there are two diagonal yellow stripes. The text is centered within the dark blue area.

Obstáculos contra os testes automatizados

Obstáculos

- Cliente não vê valor
- Não há tempo disponível
- Desenvolvedores não entendem propriamente ou não vêem valor nos testes

The background features a dark blue field with a large, lighter blue arrow-like shape pointing to the right. On the left side, there are two bright yellow diagonal bands that curve around the edge of the lighter blue shape.

**Por que devo testar
minhas aplicações?**

Por que testar ?

- Assegura funcionamento mínimo do software
- Aumenta confiança para fazer refactorings
- Garante poder de errar rápido e corrigir rápido
- Ajudam a identificar “furos” na implementação
- Melhoram a sua forma de programar
- Asseguram que cenários de bugs não regressem
- Servem de documentação

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two diagonal yellow stripes. The text 'Testes efetivos' is centered in white.

Testes efetivos

Testes Efetivos

Validam no mínimo o “fluxo feliz” da funcionalidade

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two diagonal yellow stripes. The text 'Tipos de testes' is centered in white.

Tipos de testes

Tipos de testes

- Testes unitários
- Testes de tela
- Testes manuais

Manual Testing

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two diagonal yellow bands. The text is centered in white.

Ambiente controlado para testes

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two bright yellow diagonal bands. The word "Mocks" is centered in white text.

Mocks

Mocks

- **Mockito**
- Injeção de dependências
- MockWebServer

Mockito

```
@Mock
lateinit var mockRepository: Repository

@Before
fun setUpTest() {
 MockitoAnnotations.initMocks(this)
}

@Test
fun test() {
 Mockito.`when`(mockRepository.getList(anyInt(), anyString())).thenReturn(expectedValue)
 presenter.loadList()
 verify(mockView, times(1)).onListLoaded(any())
}
```

Mocks

- Mockito
- **Injeção de dependências**
- MockWebServer

Injetando Mocks - Koin

```
class Repository
```

```
class Presenter {  
 lateinit var repository: Repository  
}
```


Injetando Mocks - Koin

```
class Repository
```

```
class Presenter {
```

```
 lateinit var repository: Repository by inject()
```

```
}
```

```
val module : Module = module {
```

```
 single { Repository() }
```

```
}
```

Injetando Mocks - Koin

@Before

```
fun setUpTest() {  
 loadKoinModules(listOf(module {  
 single { mockRepository }  
 })))  
}
```

Mocks

- Mockito
- Injeção de dependências
- **MockWebServer**

MockWebServer - Enqueue

```
lateinit var server: MockWebServer
```

```
@Before
```

```
fun setUp() {
```

```
 server = MockWebServer()
```

```
 server.start()
```

```
}
```

```
@Test
```

```
fun test() {
```

```
 server.enqueue(MockResponse().setBody(getJson("json/token.json")))
```

```
 server.enqueue(MockResponse().setBody(getJson("json/eventos.json")))
```

```
}
```

MockWebServer - Dispatcher

```
val dispatcher = object : Dispatcher() {
 @Throws(InterruptedExcption::class)
 override fun dispatch(request: RecordedRequest): MockResponse {
 return when {
 request.path == "/v1/token" ->
 MockResponse().setResponseCode(200).setBody(getJson("json/token.json"))
 request.path == "v1/events" ->
 MockResponse().setResponseCode(200).setBody(getJson("json/eventos.json"))
 else -> MockResponse().setResponseCode(404)
 }
 }
}

server.setDispatcher(dispatcher)
```

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two parallel yellow diagonal bands.

Testes de tela

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two diagonal yellow bands. The text is centered in white.

Espresso + Robot pattern

Espresso

```
onView(withId(R.id.login_username)).perform(typeText(username))
```

```
onView(withId(R.id.login_password)).perform(typeText(password))
```

```
Espresso.closeSoftKeyboard();
```

```
onView(withId(R.id.login_button)).perform(click())
```


Robot Pattern

```
class ScreenRobot {  
 fun enterTextIntoView(@IdRes viewId: Int, text: String): T {  
 onView(withId(viewId)).perform(typeText(text))  
 closeKeyboard()  
 return this as T  
 }  
}  
  
class LoginRobot {  
 fun inputPassword(pass: String): LoginRobot {  
 return enterTextIntoView(LOGIN_PASSWORD, pass)  
 }  
 companion object {  
 private val LOGIN_PASSWORD = R.id.login_password  
 }  
}
```

Robot Pattern

```
@Test
fun testLoginSuccess() {
 val loginRobot = LoginRobot()
 loginRobot
 .submit()
 .assertUsernameError(R.string.required_field)
 .assertPasswordError(R.string.required_field)
 .inputUser("valid")
 .submit()
 .assertPasswordError(R.string.required_field)
 .inputPassword("valid")
 .submit()
 .assertHomeOpens()
}
```


Testando run time permissions

Testando run time permissions

```
fun selectImage() {  
 if (checkSelfPermission(Manifest.permission.WRITE_EXTERNAL_STORAGE) ==  
 PackageManager.PERMISSION_GRANTED) {  
 getImage()  
 } else {  
 askPermission()  
 }  
}  
  
private fun askPermission() {  
 ActivityCompat.requestPermissions(activity,  
 arrayOf<String>(Manifest.permission.WRITE_EXTERNAL_STORAGE), 1)  
}
```

Testando run time permissions

```
override fun onRequestPermissionsResult(requestCode: Int, permissions: Array<out  
String>, grantResults: IntArray) {  
 super.onRequestPermissionsResult(requestCode, permissions, grantResults)  
 if (grantResults[0] == PackageManager.PERMISSION_GRANTED) {  
 // Treat request granted  
 } else {  
 // Treat request denied  
 }  
}
```


Testando run time permissions

```
class PermissionManager {  
 fun isStoragePermissionGranted(context: Activity): Boolean {  
 return if (Build.VERSION.SDK_INT >= 23) {  
  
isPermissionGranted(context.checkSelfPermission(Manifest.permission.WRITE_EXTERNAL_STORAGE))  
 } else {  
 true  
 }  
 }  
 }  
  
 fun isPermissionGranted(grantResult: Int): Boolean {  
 return grantResult == PackageManager.PERMISSION_GRANTED  
 }  
  
 fun askForPermission(activity: Activity) {  
 ActivityCompat.requestPermissions(activity,  
arrayOf<String>(Manifest.permission.WRITE_EXTERNAL_STORAGE), 1)  
 }  
}
```

Testando run time permissions

```
val permissionManager: PermissionManager
fun selectImage() {
 if (permissionManager.isStoragePermissionGranted(this)) {
 getImage()
 } else {
 askPermission()
 }
}
private fun askPermission() {
 permissionManager.askForPermission(this)
}
```

Testando run time permissions

```
override fun onRequestPermissionsResult(requestCode: Int, permissions: Array<out  
String>, grantResults: IntArray) {  
 super.onRequestPermissionsResult(requestCode, permissions, grantResults)  
 if (permissionManager.isPermissionGranted(grantResults[0])) {  
 // Treat request granted  
 } else {  
 // Treat request denied  
 }  
}
```


Testando run time permissions

```
@RunWith(AndroidJUnit4::class)
class ProfileFragmentTest : BaseInstrumentedTest() {
 @Rule
 var mRuntimePermissionRule =
GrantPermissionRule.grant(Manifest.permission.WRITE_EXTERNAL_STORAGE)
 @Mock
 internal var permissionManagerMock: PermissionManager

 @Test
 fun test() {
 `when` (permissionManagerMock.isStoragePermissionGranted(any())).thenReturn(true)
 }
}
```

The background features a dark blue field on the right, transitioning to a lighter blue on the left. On the far left, there are two diagonal, curved bands of a bright yellow-green color. The overall composition is modern and geometric.

Roboeletric

Roboelectric

```
@RunWith(RobolectricTestRunner.class)

public class MyActivityTest {

 @Test

 public void clickingButton_shouldChangeResultsViewText() throws Exception {

 Activity activity = Robolectric.setupActivity(MyActivity.class);

 Button button = (Button) activity.findViewById(R.id.press_me_button);

 TextView results = (TextView) activity.findViewById(R.id.results_text_view);

 button.performClick();

 assertEquals("Testing Android Rocks!", results.getText().toString());

 }

}
```

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two diagonal yellow stripes. The text is centered in white.

Cobertura de Testes - Jacoco

Jacoco

app > com.moviepocket.features.moviesList.viewmodel

[Source File](#)

com.moviepocket.features.moviesList.viewmodel

Element	Missed Instructions	Cov.	Missed Branches	Cov.	Missed	Cxty	Missed	Lines	Missed	Methods	Missed	Classes	
MoviesViewModel		42%		19%	35	43	52	97	7	15	0	1	
MoviesViewModelFactory		0%		0%	5	5	5	5	4	4	1	1	
MoviesViewModel.listMovies.disposable.new Consumer() {...}		50%		n/a	1	2	3	3	1	2	0	1	
ScreenState		100%		n/a	0	3	0	5	0	3	0	1	
MoviesViewModel.listMovies.disposable.new Consumer() {...}		100%		100%	0	3	0	5	0	2	0	1	
MovieListScreenState		100%		n/a	0	2	0	2	0	2	0	1	
Total		329 of 654	49%	47 of 60	21%	41	58	60	116	12	28	1	6

Jacoco

```
40. fun listMovies(listType: String) {
41. setCurrentCategory(listType)
42.
43. if (isThereMoreItemsToLoad) {
44.
45. resetState()
46.
47. val disposable = movieRepository.getMovies(nextPage.toString(), listType)
48. .observeOn(androidScheduler)
49. .subscribeOn(processScheduler)
50. .subscribe ({
51. result ->
52. if (result.results.size > 0) {
53. onMoviesLoaded(listType, result.results, result.totalPages.toString())
54. } else {
55. onDataNotAvailable()
56. }
57.
58. movieRepository.saveMovies(result.results, listType, nextPage.toString())
59. }, { error ->
60. onRequestError()
61. error.printStackTrace()
62. })
63.
64. compositeDisposable.add(disposable)
65. }
66. }
--
```

The background features a dark blue field with a large, lighter blue arrow-like shape pointing left. On the far left, there are two diagonal bands of a bright yellow-green color.

CI + Testes

CI + Testes

Pipeline #33912962 passed for `f41b087e` on `fix/homolog_errors`
Coverage 77.00%

The background features a dark blue field on the right side, which transitions into a lighter blue area on the left. On the far left, there are two diagonal bands of a bright yellow-green color. The overall design is modern and minimalist.

Dicas

Dicas

- Comece pequeno
- Não desista dos testes

Referências

Confira nossa série sobre testes automatizados no Android:

- [Por que devo testar minhas aplicações](#)
- [Testes automatizados no Android](#)
- [Ambiente controlado para testes – Parte 1: Mockito e Injeção de dependência](#)
- [Ambiente controlado para testes – Parte 2: MockWebserver](#)
- Ambiente controlado para testes – Parte 3: Testando run time permissions no Espresso [Em Breve]
- UI tests – Espresso + Robot Pattern [Em Breve]
- Usos práticos da suíte de testes – Jacoco e CI [Em Breve]

Obrigado!
Diego Gonçalves Santos

[DiegoGSantos](#)

[@DiegoGSantos](#)

[DiegoGSantos](#)

[DiegoGSantos](#)