

【金阳光测试】
永远免费的培训！

iOS UI自动化测试框架

陈曦明

2016-04-16

个人介绍

- 1、陈曦明 (hyddd)
- 2、曾就职金山，后加入创业公司。
- 3、现就职于广州YY，负责内部测试平台、性能测试等。
- 4、个人博客：<http://hyddd.cnblogs.com/>

本次分享主题

在iOS上实现一个UI自动化测试框架的思路

现有的iOS UI自动化测试框架

1. Instruments
2. Appium
3. Frank

现有框架分类

1、原生型

- instruments

2、原生扩展型

在iOS上，原生扩展的框架，可以看做是js utils/lib；当我们用js编写instruments案例时，可以加载并使用它们。

- tuneup_js
- yum3k

现有框架分类

3、外部驱动原生型

在iOS上，instruments是官方提供的唯一的UI自动化测试方式，它提供了从外部访问、控制设备中App的方法。

而外部驱动原生型，意思是从**外部**调用原生接口/库/应用程序，以满足测试的目的。

由于instruments在iOS中的唯一性，所以这里意思就是调用instruments了。

现有框架分类

- InstrumentDriver
- ios-driver
- appium
- macaca

现有框架分类

4、内嵌测试型

所谓内嵌测试型，意思是在APP项目中，配合单元测试框架XCTest(OCUnit)+系统提供的accessibility API（如：盲人控制相关API），在启动产品后，直接执行UI测试。

- KIF (google)

现有框架分类

5、内嵌Server型

(4)和(5)类似,不过(5)嵌入的是Server,具体操作由外部Client控制。

- Frank

- Calabash

框架归纳

非入侵式框架：

- 1、原生型；
- 2、原生扩展型；
- 3、外部驱动原生型；

入侵式框架：

- 4、内嵌测试型；
- 5、内嵌Server型；

注：“入侵”指测试入侵产品，内嵌于产品内。

框架归纳

Client-Server模式框架：

- 3、外部驱动原生型；
- 5、内嵌Server型；

非Client-Server模式框架（非CS模式框架，一般无法同时控制多台设备）

- 1、原生型；
- 2、原生扩展型；
- 4、内嵌测试型；

非入侵式 vs 入侵式

入侵式：

需要把测试资源嵌入到产品中，这会造成外发产品与被测试的产品不是同一个东西，可能会影响性能、产生误报或者遗漏问题等。

本人更倾向采用非入侵式框架。

非入侵式 vs 入侵式

那对比“非入侵式”，“入侵式”存在的意义是什么？

有些时候我们不得不用入侵式解决问题。

场景1：

代码覆盖率。无论android的emma，还是iOS的gcov，都需要对产品打桩。

非入侵式 vs 入侵式

场景2：

某些开发框架的产品，如：cocos2d-x。

非入侵式 vs 入侵式

基本所有的系统，显示资源/控件在系统内部，都是通过obj **tree**形式组织管理。如：浏览器，android，iOS，cocos2d-x...

而我们测试时的控件定位，就是依赖 系统提供的obj tree对外接口，获取我们所需的控件（或者控件坐标）；

- android : instruments/hierarchyviewer
- iOS : instruments
- 浏览器 : js engine

而cocos2d-x出于安全/其他原因，并无对外提供obj tree接口。所以我们测试cocos2d-x产品时，只能要么通过绝对坐标，要么通过opencv图像对比判断，无法获取具体控件！

在iOS上实现一个UI自动化测试框架的思路

基于以上分类，我的框架分类为：**非入侵式 + CS模式**

类似的有：

- InstrumentDriver
- ios-driver
- appium
- macaca

其实的它们的设计、方案和我之前的做法都是类似的.....

在iOS上实现一个UI自动化测试框架的思路

1、测试框架（CS）架构中的角色与职责

- 要详细的话，可以参考ios-driver、appium、maccaca，它们都是基于webdriver协议规范的api->JsonWireProtocol，里面定义了每个角色和其职责，你可以在项目代码中找到相应的部分。

在iOS上实现一个UI自动化测试框架的思路

Basic Terms and Concepts

Client

The machine on which the WebDriver API is being used.

Server

The machine running the RemoteWebDriver. This term may also refer to a specific browser that implements the wire protocol directly, such as the FirefoxDriver or iPhoneDriver.

Session

The server should maintain one browser per session. Commands sent to a session will be directed to the corresponding browser.

- ▼ ios-driver-dev
 - ▶ build
 - ▶ client
 - ▶ common
 - ▶ grid
 - ▶ ios-selenium-tests
 - ▶ libmobiledevice-wrapper
 - ▶ no-selenium
 - ▶ resources
 - ▼ server
 - ▼ src
 - ▼ main
 - ▼ java
 - ▼ org
 - ▼ uiautomation
 - ▼ ios
 - ▶ application
 - ▶ command
 - ▶ drivers
 - ▶ grid
 - ▶ inspector
 - ▶ instruments
 - ▶ logging
 - ▶ server
 - ▶ services
 - ▶ servlet
 - ▶ session

在iOS上实现一个UI自动化测试框架的思路

- 简单的看，主要角色就是: client和server，其职责如下：

在iOS上实现一个UI自动化测试框架的思路

在Mac OS下，instruments能且只能启动一个实例（一台设备/模拟器），所以真正使用时，可能是以下调用模式

在iOS上实现一个UI自动化测试框架的思路

client需要解决基本问题：

- 1、提供一套简洁、可读性高的api；
- 2、把api操作翻译为server可识别指令集；

server需要解决基本问题：（**核心问题**）

- 1、安装、卸载app；
- 2、如何驱动instruments；
- 3、是否可以适应客户端的单步debug；

在iOS上实现一个UI自动化测试框架的思路

如何解决server基本问题？

解决server问题的难度在于，iOS和Mac OS闭源并且系统不提供documented api或者公开的方式解决问题。我们只能逆向或者收集别人已破解的方式解决问题，但这也引入了其他问题，因为我们使用的是非规范化的手段解决问题，当系统升级时，一切就有可能呵呵哒了。

在iOS上实现一个UI自动化测试框架的思路

1、在Mac上，命令行安装、卸载app（无需越狱）

Xcode 5之前，可以采用fruitstrap（现已不再维护）

Xcode 5之后，使用libimobiledevice。原理是破解iTunes和iPhone通讯后，实现了该协议。iTools也是用这玩意。

在iOS上实现一个UI自动化测试框架的思路

2、如何驱动instruments

<https://developer.apple.com/library/mac/documentation/Darwin/Reference/ManPages/man1/instruments.1.html>

NAME

instruments

USAGE

```
instruments [-t template] [-D document] [-l timeLimit] [-i #] [-w device] [[-p pid] | [application [-e variable value] [argument ...]]]
```

DESCRIPTION

Runs an Instruments template from the command line.

Options are :

-t template

The path to the template to run

-s Show list of known templates and exit

-D document

在iOS上实现一个UI自动化测试框架的思路

3、是否可以适应客户端的单步debug

无论是client控制多个Server(devices)测试，或者client单步调试，都需要server能单步执行指令。而instruments启动是一次性加载脚本并执行，所以需要额外处理。

在iOS上实现一个UI自动化测试框架的思路

3、是否可以适应客户端的单步debug

解决方案：

在instruments加载的脚本中，启动http/socket server，另server与instruments启动的server建立连接并监听，当有发现有指令时，马上执行，执行结果再callback回server！

在iOS上实现一个UI自动化测试框架的思路

我之前做法：

```
while(!isEnd) {
 _init();
 var result = "";
 var cmd = "";
 try {
 result = host.performTaskWithPathArgumentsTimeout("/Users/chenximing/Documents/
 MobileTools/MobileTools/ios/IosTestAgent/TcpSocket.sh", ["GETCMD", "0"], 60);
 }
 catch(e) {
 target.delay(0.001);
 continue;
 }

 cmd = result.stdout;
 if (!cmd) {
 UIALogger.logMessage("no cmd");
 target.delay(0.001);
 continue;
 }
};
```

获取指令

```
UIALogger.logMessage("stdout : " + cmd);
```

```
try {
 sendToServer = eval(cmd);
 if (!sendToServer) {
 sendToServer = ""
 }
}
catch (e) {
 sendToServer = "Exception#" + e;
}
```

执行指令

```
if (typeof(sendToServer) != "string") {
 sendToServer = "Exception#return value is not a string";
};
```

```
UIALogger.logMessage("sendToServer : " + sendToServer);
```

返回结果

在iOS上实现一个UI自动化测试框架的思路

ios-driver做法

```
/**
 * Keep executing commands and sending the responses until the stop command is received
 */
commandLoop: function () {
 // first command after registration sends the capabilities.
 var init = {};
 if (this.COMMUNICATION_MODE === "MULTI") {
 UIATarget.localTarget().frontMostApp().setPreferencesValueForKey(null, 'cm
 }
 init.firstResponse = UIAutomation.getCapabilities();
 var response = this.createJSONResponse(this.SESSION, 0, init);
 var ok = true;
 while (ok) {
 try {
 var request;
 if (this.COMMUNICATION_MODE === "CURL") {
 request = this.postResponseWithCURLAndGetNextCommand(response);
 } else {
 request = this.postResponseMultiAndGetNextCommand(response);
 }
 if (request === "stop") {
 ok = false;
 log("end of the command loop.");
 return;
 } else {
 try {
 response = eval(request);
 } catch (err) {
 if (err.status) {
 response =
 this.createJSONResponse(this.SESSION, err.status, err.mess
 } else {
 response = this.createJSONResponse(this.SESSION, 17, err.m
 }
 }
 }
 }
 }
}
```

在iOS上实现一个UI自动化测试框架的思路

谢谢！

