

Unit and Functional Testing for the iOS Platform

Christopher M. Judd
Judd Solutions

Christopher M. Judd

President/Consultant of **Judd Solutions**

 Central Ohio Java Users Group leader

Columbus
 Developer User Group (CIDUG)

Remarkable Ohio

Free

Developed for eTech Ohio and Ohio Historical Center

University System Of Ohio

Free
Developed for eTech Ohio and University System Of Ohio

Chmod

Free

Judd Solutions

December 2008 issue

**How many of you are currently or
have developed applications for the
iOS Platform?**

How many of you have ever unit or functionally tested your iOS application?

**How many of you have ever
unit tested on another
platform or language?**

**WHY AREN'T YOU TESTING
YOUR IOS APPLICATIONS?**

iOS unit and functional testing is
neither straight forward or easy

iOS Unit Testing Challenges

- Tooooo many steps to get started
- No green bar/red bar
- Can't run individual tests
- Unit test template code contains too much
- Unit tests can not be debugged out of the box
- Little documentation
- Multiple targets
- Only includes very basic testing support
 - No mock framework included

iOS Functional Testing Challenges

iOS Functional Testing Challenges

Testing Coverage

The Objective-C Programming Language

Testing Coverage

The Objective-C Programming Language

UNIT TESTING

Unit Testing Basics

Why Unit Test?

- Improves design
- Facility change and refactoring
- Simplifies integration
- Provides executable documentation

includes

OCUnit

also known as

SenTestingKit

Logic Test == Unit Test

Application Test == More Functional Test

Getting Started

Setup documentation

<http://developer.apple.com/library/ios/#documentation/>

[Xcode/Conceptual/iphone_development/135-](#)

[Unit_Testing_Applications/unit_testing_applications.html#//](#)

[apple_ref/doc/uid/TP40007959-CH20-SW3](#)

Setup documentation

<http://developer.apple.com/library/ios/#documentation/>

[Xcode/Conceptual/iphone_development/135-](#)

[Unit_Testing_Applications/unit_testing_applications.html#/](#)

[apple_ref/doc/uid/TP40007959-CH20-SW3](#)

or

ios developer guide unit testing

Unit Testing Setup Steps

1. Add unit test bundle target
2. Make unit test target active
3. Add group for test classes
4. Add unit test class

Add Unit Test Bundle Target

Make Unit Test Target Active

Add Group for Test Classes

The screenshot shows the Xcode IDE interface. On the left, the 'Groups & Files' pane is visible, with the 'Tests' folder under the 'SimpleApp' target selected. A black arrow points to this folder. The main editor area shows the code for 'SimpleAppAppDelegate.h'. The code includes comments, an import statement for 'UIKit/UIKit.h', and the beginning of an Objective-C class and interface definition for 'SimpleAppAppDelegate'.

```
//  
// SimpleAppAppDelegate.h  
// SimpleApp  
//  
// Created by Christopher Judd on 3/2/10.  
// Copyright __MyCompanyName__ 2010. All rights reserved.  
//  
#import <UIKit/UIKit.h>  
  
@class SimpleAppViewController;  
  
@interface SimpleAppAppDelegate : NSObject <UIApplicationDelegate> {  
 UIWindow *window;  
 SimpleAppViewController *viewController;  
}  
  
@property (nonatomic, retain) IBOutlet UIWindow *window;
```

At the bottom of the window, a status bar indicates 'Build failed (1 error)' and 'Failed 1'.

Add Unit Test Class

Must be have UnitTests target checked

Generated Test Class

*Test.h

```
#define USE_APPLICATION_UNIT_TEST 1

#import <SenTestingKit/SenTestingKit.h>
#import <UIKit/UIKit.h>
//#import "application_headers" as required

@interface SimpleTest : SenTestCase {
}

#if USE_APPLICATION_UNIT_TEST
- (void) testAppDelegate; // simple test on application
#else
- (void) testMath; // simple standalone test
#endif

@end
```

*Test.m

```
#import "SimpleTest.h"

@implementation SimpleTest

#if USE_APPLICATION_UNIT_TEST // all code under test is in the iPhone Application

- (void) testAppDelegate {
 id yourAppDelegate = [[UIApplication sharedApplication] delegate];
 STAssertNotNil(yourAppDelegate,
 @"UIApplication failed to find the AppDelegate");
}

#else // all code under test must be linked into the Unit Test bundle

- (void) testMath {
 STAssertTrue((1+1)==2, @"Compiler isn't feeling well today :-(" );
}

#endif

@end
```

Generated Test Class

*Test.h

```
#define USE_APPLICATION_UNIT_TEST 1

#import <SenTestingKit/SenTestingKit.h>
#import <UIKit/UIKit.h>
//#import "application_headers" as required

@interface SimpleTest : SenTestCase {
}

#if USE_APPLICATION_UNIT_TEST
- (void) testAppDelegate; // simple test on application
#else
- (void) testMath; // simple standalone test
#endif

@end
```


*Test.m

```
#import "SimpleTest.h"

@implementation SimpleTest

#if USE_APPLICATION_UNIT_TEST // all code under test is in the iPhone Application

- (void) testAppDelegate {
 id yourAppDelegate = [[UIApplication sharedApplication] delegate];
 STAssertNotNil(yourAppDelegate,
 @"UIApplication failed to find the AppDelegate");
}

#else // all code under test must be linked into the Unit Test bundle

- (void) testMath {
 STAssertTrue((1+1)==2, @"Compiler isn't feeling well today :-(" );
}

#endif

@end
```


Create Custom User Templates

*Test.m

```
#import <SenTestingKit/SenTestingKit.h>

@interface SimpleTests : SenTestCase {
}

@end

@implementation SimpleTests

- (void) testMethod {
 STAssertTrue(true, @"message");
}

@end
```

Running Unit Tests

with unit test target selected

⌘B

or

Build > Build

or

False

The screenshot shows the Xcode interface for a project named 'SimpleApp'. The build results pane is open, showing a 'Build Failed' message with 2 errors. The error message is: "'9' should be equal to '2' Must retrieve object at index of 1s.'". The code editor shows the test suite 'MyUnitTest' with a test case 'testIndex' that fails. The error message is highlighted in red in the code editor. A red arrow points from the error message in the code editor to the error message in the build results pane. Another red arrow points from the error message in the build results pane to the text 'Nothing to worry about'.

Real Failure

Nothing to worry about

Writing Unit Tests

Basic Unit Test

*Test.m

```
#import <SenTestingKit/SenTestingKit.h>

@interface MyUnitTest : SenTestCase {

}

@endimplementation MyUnitTest

- (void) setUp {
 // initialize tests
}

- (void) testMethod {
 // Test code
}

- (void) tearDown {
 // clean up after test
}

@end
```

must extend SenTestCase

must return void and
take no parameters

test methods must
begin with test

Assert Macros

```
STAssertNil(a1, description, ...)  
STAssertNotNil(a1, description, ...)  
STAssertTrue(expression, description, ...)  
STAssertFalse(expression, description, ...)  
STAssertEqualObjects(a1, a2, description, ...)  
STAssertEquals(a1, a2, description, ...)  
STAssertEqualsWithAccuracy(left, right, accuracy, description, ...)  
STAssertThrows(expression, description, ...)  
STAssertThrowsSpecific(expression, specificException, description, ...)  
STAssertThrowsSpecificNamed(expr, specificException, aName, description, ...)  
STAssertNoThrow(expression, description, ...)  
STAssertNoThrowSpecific(expression, specificException, description, ...)  
STAssertNoThrowSpecificNamed(expr, specificException, aName, description, ...)  
STFail(description, ...)  
STAssertTrueNoThrow(expression, description, ...)  
STAssertFalseNoThrow(expression, description, ...)
```

Basic Unit Test Example

*Test.m

```
#import <Foundation/Foundation.h>
#import <SenTestingKit/SenTestingKit.h>

@interface MyUnitTest : SenTestCase {
 NSMutableArray* _array;
}

@end

@implementation MyUnitTest

- (void) setUp {
 _array = [[NSMutableArray arrayWithObjects:@"1", @"2", @"3", nil] retain];
}

- (void) testSize {
 STAssertEquals(3, (int)[_array count], @"Size must be three.");
}

- (void) testIndex {
 STAssertEqualObjects(@"2", [_array objectAtIndex:1], @"Must retrieve object at index of 1.");
}

- (void) tearDown {
 [_array release];
}

@end
```


Test Target

Classes under test must also target Test target or add your application target as direct dependency

```
▼ Linking /Users/cjudd/Documents/workspaces/cocoa/SimpleApp/build/Debug-iphonesimulator/UnitTests.octest/UnitTests (1 error)  
✘ ".objc_class_name_Simple", referenced from:  
  literal-pointer@__OBJC@__cls_refs@Simple in MyUnitTest.o  
  symbol(s) not found  
collect2: ld returned 1 exit status
```

```
- (void) testSimple {  
 Simple* simple = [[[Simple alloc] init] retain];  
  
 STAssertEquals(3, [simple coolMethod], @"");  
  
 [simple release];  
}
```

Solutions

Debugging Unit Tests

NSLOG DOES NOT EVEN WORK BY DEFAULT

Grokking Cocoa

A Mac Indie developer's blog.

Blog

Link List

- [Cool Things Made, LLC](#)
Check out my company.
- [@smiceli](#)
Follow me on twitter.

Article Archive

- [October 2009](#)

 [Subscribe to RSS feed](#)

How to Debug iPhone Unit Tests

[Updated the troubleshooting section 10/4/2009]

The unit tests are finally set up for the iPhone. You can start doing some Test Driven Development, but one is failing. I've read Apple's documentation, but how do I debug the blasted thing?

NSLog messages can be scattered throughout the code. Their output is sent to the console, but this is a pain. There must be a better way.

This is one area that needs to be improved in Xcode. There is not even documentation on how to debug unit tests.

Here's how to do it.

The following assumes that you have set up the unit tests using the templates in Xcode and follows along with Apple's example in their [iPhone Development Guide](#). If you have not already set up your units test then the [iPhone Development Guide](#) is a good place to start. I am also using Xcode 3.2.

http://www.grokkingcocoa.com/how_to_debug_iphone_unit_te.html

Debugging Unit Test Steps

1. Delete the Run Script
2. Create otest executable
3. Configure arguments
4. Run tests

Delete the Run Script

Delete

Create otest Executable

`/Developer/Platforms/iPhoneSimulator.platform/Developer/SDKs/
iPhoneSimulator3.1.sdk/Developer/usr/bin/otest`

Configure Arguments

name of
unit test
bundle

I don't
even
know

Run Tests

with unit test target and executable selected

or

Build > Build and Go

test results

Run Tests

with unit test target and executable selected

or

Build > Build and Go

No more *Red* bar

test results

Additional Unit Testing Thoughts

```
- (void)testReturnsStubbedReturnValue
{
 id returnValue;

 [[[mock stub] andReturn:@"megamock"] lowercaseString];
 returnValue = [mock lowercaseString];

 STAssertEqualObjects(@"megamock", returnValue, @"Should have returned stubbed value.");
}
```


hamcrest <http://code.google.com/p/hamcrest/>

```
#import <SenTestingKit/SenTestingKit.h>

#define HC_SHORTHAND
#import <OCHamcrestIOS/OCHamcrestIOS.h>

@interface Hamcrest : SenTestCase {}
@end

@implementation Hamcrest

- (void) testMethod {
 assertThat(@"cool", equalTo(@"cool"));
}

@end
```


uispec*Behavior Driven Development for the iPhone*

<http://code.google.com/p/uispec/>

```
-(void)itShouldHaveDefaultUsers {
 //Check that all default users are in list
 [[app.tableView.label text:@"Larry Stooge"] should].exist;
 [[app.tableView.label text:@"Curly Stooge"] should].exist;
 [[app.tableView.label text:@"Moe Stooge"] should].exist;
}
```

Functional Testing

UI AUTOMATION

Included in

Activate Your Web Pages

4th Edition
Covers JavaScript 1.5

JavaScript

The Definitive Guide

O'REILLY®

David Flanagan

Device

Simulator

Example Application

<https://github.com/cjudd/PlainNote>

derived from

<https://github.com/vkoser/PlainNote>

Running UI Automation Scripts

1. Start Instruments
2. Select Automation Instrument

3. Select Target App
4. Select Script
5. Record (Play)

Test Results

Instruments1

Record Target PlainNote Inspection Range 00:00:19 Run 1 of 1 View Library

Automation

Script Log

Index	Timestamp	Log Messages	Log Type	Screenshot
0	11:01:24 PM EST	▶ Open Help Test	Pass	
2	11:01:25 PM EST	▼ Add Note Test	Fail	
3	11:01:31 PM EST	Cannot perform action on invalid eleme...	Debug	
4	11:01:32 PM EST	Cannot perform action on invalid eleme...	Error	
5	11:01:32 PM EST	1) UIATarget [name:Chris Judd's iPhone ...	Debug	
6	11:01:32 PM EST	2) UIAApplication [name:PlainNote value...	Debug	
7	11:01:32 PM EST	3) UIWindow [name:(null) value:(null) r...	Debug	
8	11:01:32 PM EST	4) UINavigationController [name:PlainNote val...	Debug	
9	11:01:32 PM EST	5) UIButton [name:Edit value:(null) rect:...	Debug	
10	11:01:32 PM EST	5) UILabel [name:PlainNote value:(...]	Debug	
11	11:01:32 PM EST	5) UIButton [name:(null) value:(null) rec...	Debug	
12	11:01:32 PM EST	4) UITableView [name:Empty list value:...	Debug	
13	11:01:32 PM EST	5) UITableViewCell [name>Welcome to Plain...	Debug	
14	11:01:32 PM EST	6) UILabel [name>Welcome to PlainN...	Debug	
15	11:01:32 PM EST	5) UITableViewCell [name:PlainNote is open...	Debug	
16	11:01:32 PM EST	6) UILabel [name:PlainNote is open s...	Debug	
17	11:01:32 PM EST	4) UIToolbar [name:(null) value:(null) re...	Debug	
18	11:01:32 PM EST	5) UIButton [name:Help value:(null) rec...	Debug	
19	11:01:32 PM EST	5) UIButton [name:Sync value:(null) rec...	Debug	
20	11:01:33 PM EST	Add Note Test	Fail	
21	11:01:33 PM EST	Script completed.	Default	

Extended Detail

Log Data

Error

1/6/11 11:01:32 PM EST

Cannot perform action on invalid element: UIAElementNil from target.frontMostApp().mainWindow().navigationBar().buttons()["Add"]

Screenshot

Writing UI Automation Scripts

ELEMENT TREE

UITarget

UIApplication

UINavigationController

UIWindow

UITableView

UITableViewCell


```
UITarget.localTarget().frontMostApp()  
  .mainWindow().tableViews()[0].cells()[0]
```


Technique to visualize element tree

```
UITarget.localTarget()  
 .logElementTree();
```


```
1) UITarget [name:(null) value:(null) NSRect: {{2.7520829e-39, 2.0667855e-36}, {-1.9984865, 1.7892661e-37}}]  
2) UIApplication [name:PlainNote value:(null) NSRect: {{0, 20}, {320, 460}}]  
3) UIWindow [name:(null) value:(null) NSRect: {{0, 0}, {320, 480}}]  
4) UIScrollView [name:(null) value:(null) NSRect: {{320, 64}, {320, 372}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {54, 54}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {54, 54}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {54, 54}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {54, 54}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{305.5, 78.5}, {30, 1}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{305.5, 78.5}, {30, 1}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {1, 30}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {1, 30}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 470}, {320, 30}}]  
5) UIImageView [name:(null) value:(null) NSRect: {{320, 64}, {320, 30}}]  
5) UIWebView [name:(null) value:(null) NSRect: {{320, 64}, {320, 1019}}]  
6) UILabel [name:1 value:(null) NSRect: {{328, 73}, {220, 36}}]  
6) UIElement [name:• value:(null) NSRect: {{350, 131}, {7, 19}}]  
6) UILink [name:Create value:(null) NSRect: {{368, 131}, {42, 19}}]  
7) UILink [name:Create value:(null) NSRect: {{368, 131}, {42, 19}}]  
6) UIElement [name:• value:(null) NSRect: {{350, 151}, {7, 19}}]  
6) UILink [name>Edit value:(null) NSRect: {{368, 151}, {27, 19}}]  
7) UILink [name>Edit value:(null) NSRect: {{368, 151}, {27, 19}}]  
6) UIElement [name:• value:(null) NSRect: {{350, 171}, {7, 19}}]  
6) UILink [name>Delete value:(null) NSRect: {{368, 171}, {42, 19}}]  
7) UILink [name>Delete value:(null) NSRect: {{368, 171}, {42, 19}}]  
6) UIElement [name:• value:(null) NSRect: {{350, 191}, {7, 19}}]  
6) UILink [name:Mail value:(null) NSRect: {{368, 191}, {31, 19}}]  
7) UILink [name:Mail value:(null) NSRect: {{368, 191}, {31, 19}}]  
6) UIElement [name:• value:(null) NSRect: {{350, 211}, {7, 19}}]  
6) UILink [name:Instapaper value:(null) NSRect: {{368, 211}, {67, 19}}]  
7) UILink [name:Instapaper value:(null) NSRect: {{368, 211}, {67, 19}}]  
6) UIElement [name:• value:(null) NSRect: {{350, 231}, {7, 19}}]  
6) UILink [name:Open Source value:(null) NSRect: {{368, 231}, {84, 19}}]  
7) UILink [name:Open Source value:(null) NSRect: {{368, 231}, {84, 19}}]  
6) UILabel [name:Create: value:(null) NSRect: {{328, 267}, {52, 19}}]
```

EXAMPLE TEST SCRIPT

Start test

```
var target = UIATarget.localTarget();
var app = target.frontMostApp();
var window = app.mainWindow();

function testDisplayingHelp(testName) {
  UIALogger.logStart(testName);
  try {
 htmlIsDisplayed = false;

 app.toolbar().buttons()["Help"].tap();

 // without the delay the element was not on the screen
 target.delay(1);

 // No good way to get to the URL or contents of a WebView
 webView = window.scrollViews()[0].webViews()[0];
 if("Create" == webView.links()[0].name()) {
 htmlIsDisplayed = true;
 }

 window.navigationBar().leftButton().tap();

 if(htmlIsDisplayed) {
 UIALogger.logPass(testName);
 } else {
 UIALogger.logFail(testName);
 }
  } catch (e) {
 UIALogger.logError(e);
 UIATarget.localTarget().logElementTree();
 UIALogger.logFail(testName);
  }
}

testDisplayingHelp("Open Help Test");
```

End test

Instead of

```
window.scrollViews()[0].textViews()[0].setValue("CodeMash is cool!!!");
```

use

```
window.scrollViews()[0].textViews()["note"].setValue("CodeMash is cool!!!");
```


```
UITarget.localTarget().captureScreenWithName("help_screen");
```


Does not work in simulator :(

When things don't work

When things don't work

add

```
UIATarget.delay(1);
```

Make it easier with **tuneup**

provides templates and asserts

```
#import "tuneup/tuneup.js"

test("Open Help Test", function(target, app) {

  app.toolbar().buttons()["Help"].tap();

  // without the delay the element was not on the screen target.delay(1);
  target.captureScreenWithName("help_screen");

  // No good way to get to the URL or contents of a WebView
  webView = app.mainWindow().scrollViews()[0].webViews()[0];

  assertEquals("Create", webView.links()[0].name(), "HTML must be displayed");

  app.mainWindow().navigationBar().leftButton().tap();

});
```

https://github.com/alexvollmer/tuneup_js

Page Object

CheezyWorld

extremely cheezy

[Home](#) [Contact](#)

← Slides from Columbus Code Camp

UI Tests – Part Two →

UI Tests – How do we keep them from being brittle?

Posted on [November 9, 2010](#) by [cheezy](#)

There has been a lot of talk about the value of tests that drive the user interface. Some people in the industry that I have a lot of respect for have gone as far as to say that you should not create these type of tests. You should instead create tests that access the application code directly under the UI. Part of their reasoning is that tests that hit the UI are brittle and therefore high maintenance.

And yet UI tests are very valuable. When a user describes the behavior of a system they usually do so in terms of the user interface. Also, acceptance tests that provide examples of behavior for a story almost always present this behavior from the end users point of view.

This post is the first in a series that will describe the techniques I use to make my UI tests agile. These techniques have been developed while coaching teams in very diverse technologies and platforms and as a result are “field tested”. The tools I will use for all of the examples are ruby and cucumber.

The application under test

We’ll be writing scripts against the depot application. It is a simple rails application that

Archives

- [January 2011](#)
- [December 2010](#)
- [November 2010](#)
- [October 2010](#)
- [September 2010](#)

Categories

- [Agile](#)
- [C++](#)
- [Cheezy Stuff](#)
- [Cucumber](#)
- [Lean](#)
- [Pair Programming](#)
- [Product Owner](#)
- [Ruby](#)
- [Test Driven Development](#)
- [Testing](#)
- [Watir](#)

I am a @LeanDog

<http://www.cheezyworld.com/2010/11/09/ui-tests-not-brittle/>

- works with other instruments
- can run in the simulator or the device

- no command-line automation
- no fixtures (setup, teardown)
- difficult to debug (element tree & delays)
- little documentation
- test run must be manually stopped

UI Automation Resources

UI Automation Reference Collection

http://developer.apple.com/library/ios/#documentation/DeveloperTools/Reference/UIAutomationRef/_index.html

Session 306 - Automation User Interface Testing with Instruments

ICUKE

<https://github.com/unboxed/icuke>

Cuke Script

Feature: Adding a note

In order to remember an important item

As a common person

I want to add a note to my collection of notes

Background:

Given "PlainNote.xcodeproj" is loaded in the iphone simulator

Scenario: Adding a note

When I tap "Add"

And I type "CodeMash is Cool!!!"

And I tap "Save"

Then I should see "CodeMash is Cool!!!"

- can be automated
- human readable
- easy to write

- can only run on simulator
- little documentation
- can not run in instruments

Resources

The
Pragmatic
Bookshelf

Books | Video |

BDD on iPhone: iCuke

[iCuke Gives iPhone the Cucumber Treatment](#)

by Rob Holland

Almost a year ago in these pages, Ian Dees showed how to use Cucumber to test your iPhone apps. Now iCuke makes it even easier.

Aslak Helleoy's [Cucumber](#) has seen huge success helping developers and project owners clearly communicate desired behavior in the Ruby on Rails arena.

<http://pragprog.com/magazines/2010-07/bdd-on-iphone-icuke>

Great iOS Resources

The Objective-C Programming Language

Christopher M. Judd

Judd Solutions

President/Consultant/Author

email: cjudd@juddsolutions.com

web: www.juddsolutions.com

blog: juddsolutions.blogspot.com

twitter: [javajudd](https://twitter.com/javajudd)

Attributions

<http://www.organicdesign.co.nz/File:Warning.svg>

<http://www.flickr.com/photos/heliotrop3/4310957752/>