

Silk Test 17.5

Testing Mobile Applications

Micro Focus
The Lawn
22-30 Old Bath Road
Newbury, Berkshire RG14 1QN
UK
<http://www.microfocus.com>

Copyright © Micro Focus 1992-2016. All rights reserved.

MICRO FOCUS, the Micro Focus logo and Silk Test are trademarks or registered trademarks of Micro Focus IP Development Limited or its subsidiaries or affiliated companies in the United States, United Kingdom and other countries.

All other marks are the property of their respective owners.

2016-11-03

Contents

Testing Mobile Applications	4
Android	4
Prerequisites for Testing Mobile Applications on Android	4
Testing Mobile Applications on Android	4
Testing Hybrid Applications on Android	5
Installing a USB Driver	6
Enabling USB-Debugging	6
Recommended Settings for Android Devices	6
Configuring the Android Emulator for Silk Test	7
iOS	8
Prerequisites for Testing Mobile Applications on iOS	8
Testing Native Mobile Applications on a Physical iOS Device	9
Testing Native Mobile Applications on an iOS Simulator	10
Testing Mobile Web Applications on a Physical iOS Device	11
Testing Mobile Web Applications on an iOS Simulator	11
Testing Hybrid Applications on iOS	12
Preparing an iOS Device for Testing	12
Preparing an iOS App for Testing	12
Installing the Silk Test Information Service on a Mac	13
Uninstalling the Silk Test Information Service from a Mac	14
Recommended Settings for iOS Devices	14
Testing Multiple iOS Devices or Simulators on the Same Mac	14
Testing an Installed App	15
Recording Mobile Applications	15
Selecting the Mobile Device for Test Replay	16
Interacting with a Mobile Device	16
Releasing a Mobile Device	16
Releasing a Mobile Device After Recording	17
Releasing a Mobile Device After Replay	17
Editing Remote Locations	17
Connection String for a Mobile Device	18
Troubleshooting when Testing Mobile Applications	21
How Can I Use Chrome for Android to Replay Tests?	25
Limitations for Testing Mobile Web Applications	25
Limitations for Testing Native Mobile Applications	26
Clicking on Objects in a Mobile Website	27
Using Existing Mobile Web Tests	28

Testing Mobile Applications

Silk Test enables you to automatically test your native mobile applications (apps) and mobile web applications. Automatically testing your mobile applications with Silk Test provides the following benefits:

- It can significantly reduce the testing time of your mobile applications.
- You can create your tests once and then test your mobile applications on a large number of different devices and platforms.
- You can ensure the reliability and performance that is required for enterprise mobile applications.
- It can increase the efficiency of QA team members and mobile application developers.
- Manual testing might not be efficient enough for an agile-focused development environment, given the large number of mobile devices and platforms on which a mobile application needs to function.

Note: To test native mobile applications or hybrid applications with Silk Test, you require a native mobile license. For additional information, see [Licensing Information](#).

Note: Silk Test provides support for testing mobile apps on both Android and iOS devices.

For information on the supported operating system versions and the supported browsers for testing mobile applications, refer to the [Release Notes](#).

Android

Silk Test enables you to test a mobile application on an Android device or an Android emulator.

Prerequisites for Testing Mobile Applications on Android

Before you can test a mobile application (app) on an Android device or on an Android emulator, ensure that the following prerequisites are met:

- Ensure that Java is installed on the machine on which Silk Test is running, and that the path to Java is added to the *Path* environment variable. Silk Test requires either a JRE or a JDK for mobile testing. If Java is not installed, add `C:\Program Files (x86)\Silk\SilkTest\ng\jre\bin` to the *Path*.
- If you have created your own hybrid app by adding a web view to a native mobile app, add the following code to the app to make your app testable with Silk Test:

```
WebView.setWebContentsDebuggingEnabled(true);  
webView.getSettings().setJavaScriptEnabled(true);
```

- Silk Test does not support showing a live view of the device screen for Android 4.4. Micro Focus recommends using Android 5 or later.

Testing Mobile Applications on Android

To test a mobile application on a physical Android device or on an Android emulator, perform the following tasks:

1. Ensure that you have met the prerequisites for testing mobile applications on Android.
For additional information, see [Prerequisites for Testing Mobile Applications on Android](#).
2. If you want to test the mobile application on an Android emulator, configure the emulator settings for Silk Test.
For additional information, see [Configuring the Android Emulator for Silk Test](#).

3. Start the Android emulator or connect the device to the machine on which Silk Test is installed.
4. If you want to test the mobile application on a physical Android device that you are using for the first time on this machine, install the appropriate Android USB Driver on the machine.
For additional information, see [Installing a USB Driver](#).
5. If you want to test the mobile application on a physical Android device, enable USB-debugging on the Android device.
For additional information, see [Enabling USB-Debugging](#).
6. Create a Silk Test project for your mobile application.
7. Create a test for your mobile application.
8. Record the actions that you want to execute in the test. When you start the **Recording** window, the **Select Application** dialog box opens.
9. To test a mobile web application:
 - a) Select the **Web** tab.
 - b) Select the mobile browser that you want to use.
 - c) Specify the web page to open in the **Enter URL to navigate** text box.
10. To test a native mobile application or a Hybrid application:
 Note: To test native mobile applications or hybrid applications with Silk Test, you require a native mobile license. For additional information, see [Licensing Information](#).
 - a) Select the **Mobile** tab.
 - b) Select the mobile device, on which you want to test the app, from the list.
 - c) Click **Browse** to select the app file or enter the full path to the app file into the **Mobile app file** text field.
Silk Test supports HTTP and UNC formats for the path.
Silk Test installs the app on the mobile device or emulator.
11. Click **OK**.
An Android device or emulator must not be screen-locked during testing. To keep the device awake while it is connected to a machine, open the settings and tap **Developer Options**. Then check **Stay awake** or **Stay awake while charging**.
12. Use the **Recording** window to record the test against the mobile application.
For additional information, see [Recording Mobile Applications](#).
13. When you have recorded all the actions, stop the recording.
14. Replay the test.
15. Analyze the test results.

Testing Hybrid Applications on Android

Hybrid applications (apps) are apps that are run on the device, like native applications, but are written with web technologies, for example HTML5, CSS, and JavaScript.

Silk Test supports testing hybrid apps that consist of a single web view which is embedded in a native container. A common example of such a hybrid app would be an Apache Cordova application.

Silk Test can detect web views that support Chrome remote debugging. Silk Test can detect web views with either the package `com.android.webview` or the package `com.google.android.webview`, which are the default packages on most Android devices.

 Note: Silk Test supports testing hybrid apps on Android 4.4 or later. To test hybrid apps on Android 6.0 or later, Android System WebView version 51 or later is required.

The process for testing a hybrid app on Android is the same as the process for testing a mobile native application. For additional information, see [Testing Mobile Applications on Android](#).

Installing a USB Driver

To connect an Android device for the first time to your local machine to test your mobile applications, you need to install the appropriate USB driver.

The device manufacturer might provide an executable with all the necessary drivers for the device. In this case you can just install the executable on your local machine. If the manufacturer does not provide such an executable, you can install a single USB driver for the device on the machine.

To install the Android USB driver:

1. Download the appropriate driver for your device.
For example, for information on finding and installing a USB driver for a Google Nexus device, see <http://developer.android.com/tools/extras/oem-usb.html>.
2. Connect your Android device to a USB port on your local machine.
3. From your desktop or **Windows Explorer**, right-click **Computer** and select **Manage**.
4. In the left pane, select **Device Manager**.
5. In the right pane, locate and expand **Other device**.
6. Right-click the device name, for example *Nexus 5x*, and select **Update Driver Software**. The **Hardware Update Wizard** opens.
7. Select **Browse my computer for driver software** and click **Next**.
8. Click **Browse** and navigate to the folder to which you have downloaded the USB driver.
9. Select the USB driver.
10. Click **Next** to install the driver.

Enabling USB-Debugging

To communicate with an Android device over the Android Debug Bridge (adb), enable USB debugging on the device.

1. On the Android device, open the settings.
2. Tap **Developer Settings**.
The developer settings are hidden by default. If the developer settings are not included in the settings menu of the device:
 - a) Depending on whether the device is a phone or a pad, scroll down and tap **About phone** or **About Pad**.
 - b) Scroll down again and tap **Build Number** seven times.
3. In the **Developer settings** window, check **USB-Debugging**.
4. Set the USB mode of the device to **Media device (MTP)**, which is the default setting.
For additional information, refer to the documentation of the device.

Recommended Settings for Android Devices

To optimize testing with Silk Test, configure the following settings on the Android device that you want to test:

- Enable USB-debugging on the Android device. For additional information, see [Enabling USB-Debugging](#)
- An Android device must be connected as a media device to the machine on which the Open Agent is running. The USB mode of the Android device must be set to **Media device (MTP)**.
- An Android device or emulator must not be screen-locked during testing. To keep the device awake while it is connected to a machine, open the settings and tap **Developer Options**. Then check **Stay awake** or **Stay awake while charging**.

Configuring the Android Emulator for Silk Test

When you want to test mobile applications on an Android emulator with Silk Test, you have to configure the emulator for testing:

1. Install the latest version of the Android SDK.

For information on how to install and configure the Android SDK, see [Get the Android SDK](#).

2. Install Android Studio 2.

Tip: You can skip installing Android Studio 2 and use the emulator provided with the Android SDK. However, Micro Focus recommends installing Android Studio 2 for improved emulator performance. The remaining steps in this topic require Android Studio 2 to be installed.

3. From Android Studio 2, start the **AVD Manager**.

4. Click **Create Virtual Device**.

5. Select a virtual device.

6. Click **Next**.

7. Download and select a system image of Android that includes Google APIs.

8. Click **Next**.

9. Configure the virtual device according to your requirements.

10. Click **Show Advanced Settings**.

11. Adjust the RAM size and the heap space used by the emulator to an amount that is manageable by your machine.

Tip: Micro Focus recommends using at least 1 GB RAM and 256 MB heap space.

12. Select **Auto** from the list in the **Emulated Performance** area.

13. Click **Finish**.

iOS

Silk Test enables you to test a mobile application on an iOS device or an iOS Simulator.

Prerequisites for Testing Mobile Applications on iOS

Before you can test a mobile application (app) on an iOS device or on an iOS Simulator, ensure that the following prerequisites are met:

- Ensure that Java is installed on the machine on which Silk Test is running, and that the path to Java is added to the *Path* environment variable. Silk Test requires either a JRE or a JDK for mobile testing. If Java is not installed, add `C:\Program Files (x86)\Silk\SilkTest\ng\jre\bin` to the *Path* and restart the machine.
- The iOS device is connected to a Mac or the desired iOS Simulator image is installed on a Mac.
- The information service is installed on the Mac. For additional information, see [Installing the Silk Test Infoservice on a Mac](#).
- A supported version of Xcode is installed on the Mac. For information about the supported versions of Xcode, refer to the [Release Notes](#).

- Silk Test is installed on a Windows machine.
- The Mac is located in the same network as the Windows machine and is added as a remote location to the Windows machine.
- To test a native mobile app on an iOS device, ensure that the `.ipa` file of your app has been signed with a developer account. For additional information, see [Preparing an iOS App for Testing](#).
- To test a native mobile app on an iOS Simulator, ensure that the app has been zipped. For additional information, see [Testing Native Mobile Applications on an iOS Simulator](#).
- To test a native mobile app on both an iOS device and an iOS Simulator, ensure that both the signed `.ipa` file and the zipped `.app` directory are located in the same folder.
- If you want to test a native mobile app, ensure that the ID of the iOS device is associated with the developer profile which was used to sign the app.
- If you want to test a mobile web application, use Xcode to build the `SafariLauncher.app`. The files that are required to build the app are located under `/Applications/Silk/Mobile/osx/Appium/node_modules/appium/node_modules/appium-ios-driver/node_modules/safari-launcher`. The output must be generated to the folder `/Applications/Silk/Mobile/osx/Appium/node_modules/appium/node_modules/appium-ios-driver/build/SafariLauncher`.
- The iOS device must not fall into sleep mode during testing. To turn the screen lock and password off, select **Settings > General > Passcode Lock**.
- The Mac should not switch off the screen during testing, otherwise the **Playback Status** dialog box will not display anything.
- If you want to test a mobile application on an iOS Simulator, the Mac, on which the iOS Simulator is installed, must not have the display sleep activated during testing.
- To test a native mobile app on a physical iOS device, enable the UI automation on the device. For additional information, see [Preparing an iOS Device for Testing](#).
- To test a mobile web application with Apple Safari on a physical iOS device, activate the **Web Inspector**. For additional information, see [Preparing an iOS Device for Testing](#).
- Micro Focus recommends using iOS devices which have a Lightning connector. Silk Test does not support showing a live view of the device screen for iOS devices that are not connected to a Mac through a Lightning cable.

Testing Native Mobile Applications on a Physical iOS Device

Note: To test native mobile applications or hybrid applications with Silk Test, you require a native mobile license. For additional information, see [Licensing Information](#).

To test a native mobile application (app) or a hybrid application on a physical iOS device, perform the following tasks:

1. Prepare the iOS device for testing.
For additional information, see [Preparing an iOS Device for Testing](#).
2. Prepare the app for testing.
For additional information, see [Preparing an iOS App for Testing](#).
3. Add the Mac, to which the iOS device is connected, as a remote location to the Windows machine on which Silk Test is installed.
For additional information, see [Editing Remote Locations](#).

Note: At any given point in time, each user on a Mac can only test on one iOS device that is connected to the Mac or on one iOS Simulator that is running on the Mac. To test on multiple iOS devices or iOS Simulators on the same Mac, a user session on the Mac is required for each device and Simulator. For additional information, see [Testing Multiple iOS Simulators on the Same Mac](#).

4. Create a Silk Test project for your mobile application.

5. Create a test for your mobile application.
6. Record the actions that you want to execute in the test. When you start the **Recording** window, the **Select Application** dialog box opens.
7. Select the **Mobile** tab.
8. Select the mobile device, on which you want to test the app, from the list.
9. Click **Browse** to select the app file or enter the full path to the app file into the **Mobile app file** text field.
 - Silk Test supports HTTP and UNC formats for the path.
 - Silk Test installs the app on the mobile device.
10. Click **OK**.
 - An iOS device or Simulator must not fall into sleep mode during testing. To turn the screen lock and password off, select **Settings > General > Passcode Lock**.
11. When you have recorded all actions, stop recording.
12. Replay the test.
13. Analyze the test results.

Note: To test a native mobile app on both an iOS device and an iOS Simulator, ensure that both the signed `.ipa` file and the zipped `.app` directory are located in the same folder.

Testing Native Mobile Applications on an iOS Simulator

Note: To test native mobile applications or hybrid applications with Silk Test, you require a native mobile license. For additional information, see *Licensing Information*.

To test a native mobile application (app) or a hybrid application on an iOS Simulator, perform the following tasks:

1. In the Xcode project of the app, compile the app for the iOS Simulator.
 - You can compile the app either from the Xcode UI or from the command line. For example, to compile the app through the command line for an iOS Simulator with iOS 9.2, execute the following command:

```
xcodebuild -sdk iphonesimulator9.2
```
 2. Zip up the `.app` directory of the app into a `.zip` file.
 - By default, the `.app` directory is located in the directory `~/Library/Developer/Xcode/DerivedData`. You can click **File > Project Settings** in Xcode to see into which location the directory is stored.
 3. Add the Mac, on which the iOS Simulator is installed, as a remote location to the Windows machine on which Silk Test is installed.
 - For additional information, see [Editing Remote Locations](#).
- **Note:** You can only test on one iOS Simulator that is installed on a Mac. Multiple Silk Test users cannot simultaneously test on multiple iOS Simulators that are installed on the same Mac.
4. Create a Silk Test project for your mobile application.
 5. Create a test for your mobile application.
 6. Record the actions that you want to execute in the test. When you start the **Recording** window, the **Select Application** dialog box opens.
 7. Select the **Mobile** tab.
 8. Select the iOS Simulator from the list.
 9. Click **Browse** to select the zipped app file or enter the full path to the zipped app file into the **Mobile app file** text field.
 - Silk Test supports HTTP and UNC formats for the path.
 - Silk Test installs the app on the iOS Simulator.

10. Click **OK**.

An iOS device or Simulator must not fall into sleep mode during testing. To turn the screen lock and password off, select **Settings > General > Passcode Lock**.

11. When you have recorded all actions, stop recording.

12. Replay the test.

13. Analyze the test results.

Note: To test a native mobile app on both an iOS device and an iOS Simulator, ensure that both the signed `.ipa` file and the zipped `.app` directory are located in the same folder.

Testing Mobile Web Applications on a Physical iOS Device

To test a mobile web application on a physical iOS device, perform the following tasks:

1. Prepare the iOS device for testing.

For additional information, see [Preparing an iOS Device for Testing](#).

2. Add the Mac, to which the iOS device is connected, as a remote location to the Windows machine on which Silk Test is installed.

For additional information, see [Editing Remote Locations](#).

Note: At any given point in time, each user on a Mac can only test on one iOS device that is connected to the Mac or on one iOS Simulator that is running on the Mac. To test on multiple iOS devices or iOS Simulators on the same Mac, a user session on the Mac is required for each device and Simulator. For additional information, see [Testing Multiple iOS Simulators on the Same Mac](#).

3. Create a Silk Test project for your mobile application.

4. Create a test for your mobile application.

5. Record the actions that you want to execute in the test. When you start the **Recording** window, the **Select Application** dialog box opens.

6. To test a mobile web application:

a) Select the **Web** tab.

b) Select the mobile browser that you want to use.

c) Specify the web page to open in the **Enter URL to navigate** text box.

7. Click **OK**.

An iOS device or Simulator must not fall into sleep mode during testing. To turn the screen lock and password off, select **Settings > General > Passcode Lock**.

8. When you have recorded all actions, stop recording.

9. Replay the test.

10. Analyze the test results.

Testing Mobile Web Applications on an iOS Simulator

To test a mobile web application on an iOS Simulator, perform the following tasks:

1. Add the Mac, to which the iOS device is connected, as a remote location to the Windows machine on which Silk Test is installed.

For additional information, see [Editing Remote Locations](#).

Note: At any given point in time, each user on a Mac can only test on one iOS device that is connected to the Mac or on one iOS Simulator that is running on the Mac. To test on multiple iOS

devices or iOS Simulators on the same Mac, a user session on the Mac is required for each device and Simulator. For additional information, see [Testing Multiple iOS Simulators on the Same Mac](#).

2. Create a Silk Test project for your mobile application.
3. Create a test for your mobile application.
4. Record the actions that you want to execute in the test. When you start the **Recording** window, the **Select Application** dialog box opens.
5. To test a mobile web application:
 - a) Select the **Web** tab.
 - b) Select the mobile browser that you want to use.
 - c) Specify the web page to open in the **Enter URL to navigate** text box.
6. Click **OK**.

An iOS device or Simulator must not fall into sleep mode during testing. To turn the screen lock and password off, select **Settings > General > Passcode Lock**.
7. When you have recorded all actions, stop recording.
8. Replay the test.
9. Analyze the test results.

Testing Hybrid Applications on iOS

Hybrid applications (apps) are apps that are run on the device, like native applications, but are written with web technologies, for example HTML5, CSS, and JavaScript.

Silk Test supports testing hybrid apps that consist of a single web view which is embedded in a native container. A common example of such a hybrid app would be an Apache Cordova application.

The process for testing a hybrid app on iOS is the same as the process for testing a mobile native application. For additional information, see [Testing Native Mobile Applications on a Physical iOS Device](#) or [Testing Native Mobile Applications on an iOS Simulator](#).

Before testing a hybrid app on an iOS device, ensure that the **Web Inspector** is activated on the device.

Preparing an iOS Device for Testing

Note: To test native mobile applications or hybrid applications with Silk Test, you require a native mobile license. For additional information, see [Licensing Information](#).

To prepare the iOS device to test mobile applications:

1. Start Xcode on the Mac.
2. Connect the iOS device to the Mac.
3. On the iOS device, click **Settings > Developer**.

Tip: If the Developer menu is not displayed on the iOS device, restart the device and the Mac.

4. Activate **Enable UI Automation**.
5. To test a mobile web application on Apple Safari, click **Settings > Safari > Advanced**.
6. Activate the **Web Inspector**.

Preparing an iOS App for Testing

To be able to test a specific iOS app on a specific iOS device with Silk Test, consider the following:

- Test automation is only possible with iOS apps that can be installed manually on specific iOS devices. To be able to sign an iOS app, you require a membership in the *Apple Developer Program*. For additional information, see [Choosing a Membership](#).

Note: You cannot automatically test iOS apps that are created for publication in the App Store, as well as apps that can be installed manually on any iOS device.

- Before you can install and execute an iOS app on a specific iOS device, you have to register the iOS device with your Apple Developer account.
- You have to use Xcode to create an IPA file of the iOS app, which you can then install on the iOS device. To create IPA files for testing on a specific iOS device, members of the Apple Developer Program can use the *Archive* mechanism of Xcode, by using one of the following two options:
 - If you are a member of the *Apple Developer Enterprise Program*, you can use the **Save for Ad Hoc Deployment** option.
 - If you are a member of the Apple Developer Program, but not of the Apple Developer Enterprise Program, you can use the **Save for Development Deployment** option.

For additional information, see [Exporting Your App for Testing \(iOS, tvOS, watchOS\)](#).

To be able to test a specific iOS app on an iOS Simulator with Silk Test, use Xcode to create a ZIP file of the iOS app, which you can then install on the iOS Simulator. For additional information, refer to the Xcode documentation.

Installing the Silk Test Information Service on a Mac

Note: To install the information service on a Mac, you require administrative privileges on the Mac.

To create and execute tests against Apple Safari on a Mac, or against mobile applications on an iOS or Android device that is connected to a Mac, install the Silk Test information service (information service) on the Mac, and then use the **Remote Locations** dialog box to connect a Windows machine, on which Silk Test is installed, to the Mac.

To install the information service on a Mac:

1. Ensure that a Java JDK is installed on the Mac.
2. If you want to test mobile applications on an iOS device, ensure that Xcode is installed on the Mac.
3. Access the information service setup file, `SilkTestInformationService<Version>-<Build Number>.pkg`.
 - If you have downloaded the information service setup file while installing Silk Test, open the folder `macOS` in the Silk Test installation directory, for example `C:\Program Files (x86)\Silk\SilkTest`.
 - If you have not downloaded the information service setup file while installing Silk Test, you can download the setup file from [Micro Focus SupportLine](#).
4. Copy the file `SilkTestInformationService<Version>-<Build Number>.pkg` to the Mac.
5. Execute `SilkTestInformationService<Version>-<Build Number>.pkg` to install the information service.
6. Follow the instructions in the installation wizard.
7. When asked for the password, provide the password of the currently signed in Mac user.
8. When Apple Safari opens and a message box asks whether to trust the `SafariDriver`, click **Trust**.

To complete the installation, the installer logs the current Mac user out. To verify that the information service was installed correctly, log in to the Mac and click on the Silk Test icon in the top-right corner of the screen to see the available devices and browsers.

Tip: If the Silk Test icon does not appear, restart the Mac.

Uninstalling the Silk Test Information Service from a Mac

To uninstall the Silk Test information service (information service) from a Mac, for example if you no longer want to execute tests against Apple Safari on the Mac:

1. Create a new shell file, for example `uninstallInfoService.sh`.
2. Type the following code into the new file:

```
#!/bin/sh

if launchctl list | grep com.borland.infoservice ; then
 launchctl unload /Library/LaunchAgents/com.borland.infoservice.plist
 echo "unloading Launch Daemon"
fi

if [ -d "/Applications/Silk" ]
then
 sudo rm -rf /Applications/Silk
fi

if [ -f "/Library/LaunchAgents/com.borland.infoservice.plist" ]
then
 sudo rm /Library/LaunchAgents/com.borland.infoservice.plist
fi

if [ -f "/usr/local/bin/ideviceinstaller" ]
then
 sudo rm /usr/local/bin/ideviceinstaller
fi

exit 0
```

3. In the command line, type `chmod +x uninstallInfoService.sh` to make the shell file executable.
4. Execute the shell file from the command line.

Recommended Settings for iOS Devices

To optimize testing with Silk Test, configure the following settings on the iOS device that you want to test:

- To make the testing reflect the actions an actual user would perform, disable AutoFill and remembering passwords for Apple Safari. Tap **Settings** > **Safari** > **Passwords & AutoFill** and turn off the **Names and Passwords** setting.
- The iOS device must not fall into sleep mode during testing. To turn the screen lock and password off, select **Settings** > **General** > **Passcode Lock**.

Testing Multiple iOS Devices or Simulators on the Same Mac

By default, Silk Test does not support testing multiple iOS devices or iOS Simulators that are connected to the same Mac. At any given time, any given user can only test on one iOS device or one iOS Simulator that is connected to the Mac. However, you can create multiple user sessions on a Mac to test multiple iOS devices that are connected to the Mac and multiple iOS Simulators that are running on the Mac in parallel.

1. For each iOS device or iOS Simulator, create a user with administrator privileges on the Mac. For example, to test on two iOS devices that are connected to the Mac and two iOS Simulators that are running on the Mac, you require four user sessions on the Mac with administrative privileges.

2. For each user, install the Silk Test information service (information service).
For information on installing the information service, see [Installing the Silk Test Infoservice on a Mac](#).
3. For each user, navigate to the directory `.silk/silktest/conf/` and rename the file `infoservice.properties.sample` to `infoservice.properties`.
4. For each user, edit the `infoservice.properties` file to specify a port that is not in use.
The default port is 22901. Typically, you could increment the default port number by one for each user.
For example, if you want to use four user sessions, use the ports 22901, 22902, 22903, and 22904.
5. For each user, logout and login again with the same user to activate the information service with the specified port.

Tip: To use the information service that corresponds to a user session, ensure that the user is logged on to the Mac, for example after a reboot of the Mac.

Testing an Installed App

To test a native mobile app that is already installed on a device, an Emulator, or a Simulator, specify the app in the connection string.

1. Open an existing project that tests a native mobile app.
2. Open the **Edit Application Configuration** dialog box.
3. Replace the existing app in the connection string with one of the following:
 - If you want to test an iOS app, replace the app with the *bundleId*, for example replace `app=MyApp.ipa` with `bundleId=silktest.InsuranceMobile`.
 - If you want to test an Android app, replace the app with the *appActivity* and the *appPackage*. For example, replace `app=MyApp.apk` with `appActivity=.LoginActivity;appPackage=silktest.insurancemobile`.

For additional information, see [Connection String](#).

Recording Mobile Applications

Once you have established the connection between Silk Test and a mobile device or an emulator, you can record the actions that are performed on the device. To record mobile applications, Silk Test uses a **Recording** window that provides the following functionality:

- Displays the screen of the mobile device or Android emulator which you are testing.
- When you perform an action in the **Recording** window, the same action is performed on the mobile device.
- When you interact with a control on the screen, the **Recording** window preselects the default action.
 - If the default action is a `Click`, and you left-click on the control, the action is executed. You can perform a right-click to show a list of the available actions against the control. You can then select the action that you want to perform and click **OK**.
 - If the default action is not a `Click`, a list of all the available actions against the control displays, and you can select the action that you want to perform or simply accept the preselected action by clicking **OK**.

When you have selected an action from the list, you can type values for the parameters of the selected action into the parameter fields. Silk Test automatically validates the parameters.

- When you pause the recording, you can perform actions in the screen which are not recorded to bring the device into a state from which you want to continue recording.
- When you stop recording, a script is generated with your recorded actions, and you can proceed with replaying the test.

Selecting the Mobile Device for Test Replay

You can define the mobile device that is used for the replay of a test in the following ways:

- If you execute a script from the command line or from a Continuous Integration (CI) server, specify the connection string in the application configuration of the script.
- If you execute a test from Silk Central, specify the mobile device in the **Mobile Device Selection** area of the **Deployment** tab of the execution definition in Silk Central instead of specifying a connection string. For additional information, refer to the [Silk Central Help](#).

You can use the connection string to specify a specific mobile device, or you can filter a subset of the available devices, for example if you have a device pool. The first matching device is used for replay. If not specified otherwise, mobile devices are matched by using the following rules, with declining priority:

- Matching mobile devices connected to the local machine are preferred over mobile devices connected to remote locations.
- If the browser type is specified in the connection string, newer browser versions are preferred over older versions.
- Newer platforms are preferred over older platforms.
- A physical device is preferred to an Emulator or Simulator.
- A device with a device name that is alphabetically later is preferred. For example, a device named "iphone 6" is preferred to a device named "iphone 5".

Example: Connection string for an app on an Android device that is connected to a remote machine

To test the app `MyApp.apk` on an Android device that is connected to a remote machine, the connection string would look like the following:

```
"platformName=Android;deviceName=MotoG3;host=http://10.0.0.1;app=MyApp.apk"
```

Example: Connection string for an app on an iOS Simulator on a Mac

```
"platformName=iOS;platformVersion=9.2;deviceName=iPhone6;host=10.0.0.1;app=MyApp.ipa;isSimulator=true"
```

Interacting with a Mobile Device

To interact with a mobile device and to perform an action like a swipe in the application under test:

1. In the **Recording** window, click **Show Mobile Device Actions**. All the actions that you can perform against the mobile device are listed.
2. Select the action that you want to perform from the list.
3. To record a swipe on an Android device or emulator, move the mouse while holding down the left mouse button.
4. Continue with the recording of your test.

Releasing a Mobile Device

When recording or playing back a test against a mobile device, the Open Agent instance takes ownership of the device. By doing so, the Open Agent is preventing other Silk Test users from using the device. To

enable other Silk Test users to use the device after you have finished recording or replaying tests on the device, Silk Test automatically releases the device when the Silk Test client is closed, when an unattended test process finishes, or when the Open Agent is closed. You can also manually release the device.

 Note: Releasing a mobile device will close the application under test (AUT) on the mobile device.

Releasing a Mobile Device After Recording

Release a mobile device after recording to enable other Silk Test users to test on the device.

To release a mobile device after you have finished recording, perform one of the following actions:

- Stop the Open Agent from the System Tray.
- Close Silk Test. The device is only released by this action when parallel testing is enabled.

 Note: Releasing a mobile device will close the application under test (AUT) on the mobile device.

Releasing a Mobile Device After Replay

Release a mobile device after replay to enable other Silk Test users to test on the device.

To manually release a mobile device after replaying is complete, you can also perform one of the following:

- If you have tested a mobile web application, use the `Close` method or the `CloseSynchron` method of the `BrowserApplication` class. For additional information on these methods, refer to the API documentation.

```
webBrowser.close();
```

- If you have tested a mobile native application, use the `CloseApp` method of the `MobileDevice` class.

For example, type the following:

```
MobileDevice mobileDevice = desktop.find("//MobileDevice");  
mobileDevice.closeApp();
```

- Add the `desktop.detachAll()` statement to the test script.

A mobile device is automatically released if one of the following conditions is met:

- The Open Agent is closed.
- The test process stops during unattended testing. The device is only released by this action when parallel testing is enabled.
- Silk Test is closed. The device is only released by this action when parallel testing is enabled.

 Note: Releasing a mobile device will close the application under test (AUT) on the mobile device.

Editing Remote Locations

You can use the **Remote Locations** dialog box to add any browsers and mobile devices on a remote location to the set of applications that you can test.

1. Open the **Remote Locations** dialog box.

- If you are using Silk Test Workbench, click **Tools > Edit Remote Locations**.
- If you are using Silk4J, click **Silk4J > Edit Remote Locations**.
- If you are using Silk4NET, click **Silk4NET > Edit Remote Locations**.
- If you are using Silk Test Classic, click **Options > Edit Remote Locations**.

2. To add an additional remote location, perform the following actions:
 - a) Click on the arrow to the right of **Add Location** to specify whether you want to add a remote location which is using the Silk Test Information Service, or Silk Central.

 Note: You can only configure one Silk Central as a remote location. If you have already configured the integration with Silk Central, Silk Central is listed in the remote locations list.
 - b) Click **Add Location**. The **Add Location** dialog box appears.
 - c) Type the URL of the remote location and the port through which Silk Test connects to the information service on the remote machine into the **Host** field.

The default port is 22901.
 - d) *Optional:* Edit the name of the remote location in the **Name** field.
3. To edit an existing remote location, click **Edit**.
4. To remove a remote location, click **Remove**.
5. *Optional:* To reduce the amount of browsers and devices in the **Select Application** dialog, click **Do not show devices and browsers from this location**. The installed browsers and connected devices of the remote location will no longer be displayed in the **Select Application** dialog. By default, all installed browsers and connected devices of all remote locations are displayed in the **Select Application** dialog.
6. Click **OK**.

When you have added a remote location, the browsers that are installed on the remote location, including Apple Safari on a Mac, are available in the **Web** tab of the **Select Application** dialog box, and the mobile devices that are connected to the remote location are available in the **Mobile** tab of the **Select Application** dialog box.

Connection String for a Mobile Device

The *connection string* specifies which mobile device is used for testing. When performing mobile testing, Silk Test uses the connection string to connect to the mobile device. The connection string is typically part of the application configuration. You can set the connection string when you configure your application under test. To change the connection string, you can use the **Edit Application Configuration** dialog box.

 Note: If you execute a test from Silk Central, specify the mobile device in the **Mobile Device Selection** area of the **Deployment** tab of the execution definition in Silk Central instead of specifying a connection string. For additional information, refer to the [Silk Central Help](#).

You can use the connection string to specify a specific mobile device, or you can filter a subset of the available devices, for example if you have a device pool. The first matching device is used for replay. If not specified otherwise, mobile devices are matched by using the following rules, with declining priority:

- Matching mobile devices connected to the local machine are preferred over mobile devices connected to remote locations.
- If the browser type is specified in the connection string, newer browser versions are preferred over older versions.
- Newer platforms are preferred over older platforms.
- A physical device is preferred to an Emulator or Simulator.
- A device with a device name that is alphabetically later is preferred. For example, a device named "iphone 6" is preferred to a device named "iphone 5".

The following components are available for the connection string:

Component	Description
deviceName	The name of the mobile device. When testing on a physical mobile device, the device ID can be used instead. Supports wildcards. Case-insensitive.
platformName	Android or iOS. Required.

Component	Description
deviceId	<i>Optional:</i> The ID of the mobile device. Can be used instead of the device name, when testing on a physical mobile device. Supports wildcards. Case-insensitive.
platformVersion	<i>Optional:</i> The Android or iOS version. Specify the version to test only on mobile devices that have a specific Android or iOS version. Supports wildcards. Case-insensitive.
browserVersion	<i>Optional:</i> Can be used in combination with the browser type to test only on the specified browser version. Supports wildcards. Case-insensitive.
host	<i>Optional:</i> If not set, any specified remote location can be used as the host. Supports wildcards. Case-insensitive.
<ul style="list-style-type: none"> app appActivity appPackage 	Required for testing native mobile applications on Android. Either the full path to the app, or a combination of <i>appActivity</i> and <i>appPackage</i> . For example <code>app=MyApp.apk</code> or <code>appActivity=.LoginActivity;appPackage=silktest.insurancemobile</code>
<ul style="list-style-type: none"> app bundleId 	Required for testing native mobile applications on iOS. Either the full path to the app or the <i>bundleId</i> . For example <code>app=MyApp.ipa</code> or <code>bundleId=silktest.InsuranceMobile</code>
noReset	<i>Optional:</i> Can be set when testing native mobile applications. Is only valid if the <i>app</i> is specified. True if the app should not be reinstalled before testing. False if the app should be reinstalled before testing. The default value is False.
isSimulator	<i>Optional:</i> Used to specify that the test should only be executed on an iOS Simulator. The device name can be used instead.
isPhysicalDevice	<i>Optional:</i> Used to specify that the test should only be executed on a physical device. The device name can be used instead.

When using a pool of devices and to find out which device is actually used for testing, you can use the return value of the `generateConnectionString` method of `MobileDevice` class.

Testing a mobile web application on a mobile device or on an Android Emulator

When testing a mobile web application on a mobile device or on an Android Emulator, the connection string consists of the following parts:

1. The mobile device name, for example `MotoG3`, or the device ID, for example `11111111`.

Note: If the device name is unique, Micro Focus recommends to use the device name in the connection string, because the device ID is less readable.

2. The platform name.
3. The browser version. This can only be used in combination with setting the browser type
4. The IP address or the host name of a specific remote machine, for example `10.0.0.1`. You can also use the name of a remote location that is specified in the **Edit Remote Locations** dialog box as the host name, for example `MyRemoteLocation`. When using the remote location name, you can also use wildcards. To test an Android device that is connected to the local machine, specify the IP address or the host name of the local machine.

Example: Connection string for any available Android device

```
"platformName=Android"
```

Example: Connection string for a browser on an Android device that is connected to the local machine

To test a mobile browser on an Android device that is connected to the local machine, the connection string should look similar to the following:

```
"deviceName=MotoG3;platformName=Android;host=localhost"
```

or

```
"platformName=Android;deviceId=11111111;host=localhost"
```

Example: Connection string for a browser on an Android device that is connected to a remote machine

To test a mobile browser on a remote Android device, the connection string should look similar to the following:

```
"deviceName=MotoG3;platformName=Android;host=10.0.0.1"
```

```
"deviceName=MotoG3;platformName=Android;host=MyRemoteLocation*"
```

Example: Connection string for a browser on an iOS device that is connected to a Mac

To test a mobile browser on a remote iOS device, the connection string would look like the following:

```
"deviceName=myiPhone6;platformName=iOS;host=10.0.0.1"
```

Testing a native mobile application on a mobile device or on an Android Emulator

When testing a native mobile application on a mobile device or on an Android Emulator, the connection string consists of the following parts:

1. The mobile device name, for example MotoG3, or the device ID, for example 11111111.

Note: If the device name is unique, Micro Focus recommends to use the device name in the connection string, because the device ID is less readable.

2. The platform name.
3. The IP address or the host name of a specific remote machine, for example 10.0.0.1. You can also use the name of a remote location that is specified in the **Edit Remote Locations** dialog box as the host name, for example *MyRemoteLocation*. When using the remote location name, you can also use wildcards. To test an Android device that is connected to the local machine, specify the IP address or the host name of the local machine.
4. The name of the file of the app that you want to test, or the URL of the file, if the file is located on a web server. For example `C:/MyApp.apk` or `MyApp.ipa`.

- Android apps are always .apk files.
- iOS apps on a real device are always .ipa files.
- iOS apps on a Simulator are either a zipped file or a directory with the name *app*.

Example: Connection string for an app on an Android device that is connected to a remote machine

To test the app `MyApp.apk` on an Android device that is connected to a remote machine, the connection string would look like the following:

```
"platformName=Android;deviceName=MotoG3;host=http://10.0.0.1;app=MyApp.apk"
```

Example: Connection string for an app on an iOS device that is connected to a Mac

To test the app `MyApp.ipa` on an iOS device that is connected to a remote machine, the connection string would look like the following:

```
"platformName=iOS;deviceName=MyiPhone;host=http://10.0.0.1;app=MyApp.ipa"
```

Testing a mobile web application on an iOS Simulator

When testing a mobile web application on an iOS Simulator, the connection string consists of the following parts:

1. The platform name, which is iOS.
2. The platform version, for example 9.2.
3. The mobile device name, for example iPhone6.
4. The IP address or the host name of the Mac, on which the iOS Simulator is running.

Example: Connection string for a browser on an iOS Simulator on a Mac

```
"platformName=iOS;platformVersion=9.2;deviceName=iPhone6;host=10.0.0.1;isSimulator=true"
```

Testing a native mobile application on an iOS Simulator

When testing a native mobile application on an iOS Simulator on a Mac, the connection string consists of the following parts:

1. The platform name, which is iOS.
2. The platform version, for example 9.2.
3. The mobile device name, for example iPhone6.
4. The IP address or the host name of the remote machine, for example 10.0.0.1.
5. The name of the app that you want to test, for example `MyApp.ipa`.

Example: Connection string for an app on an iOS Simulator on a Mac

```
"platformName=iOS;platformVersion=9.2;deviceName=iPhone6;host=10.0.0.1;app=MyApp.ipa;isSimulator=true"
```

Troubleshooting when Testing Mobile Applications

Why does the Select Application dialog box not display my mobile browsers?

Silk Test might not recognize a mobile device or emulator for one of the following reasons:

Reason	Solution
The emulator is not running.	Start the emulator.
The Android Debug Bridge (adb) does not recognize the mobile device.	To check if the mobile device is recognized by adb: <ol style="list-style-type: none">1. Navigate to the Android Debug Bridge (adb) in the Android SDK installation folder. If the Android SDK is not installed, navigate to <code>C:\Program Files</code>

Why do I get the error: Failed to allocate memory: 8?

This error displays if you are trying to start up the emulator and the system cannot allocate enough memory. You can try the following:

1. Lower the RAM size in the memory options of the emulator.
2. Lower the RAM size of Intel HAXM. To lower the RAM size, run the `IntelHaxm.exe` again and choose **change**.
3. Open the **Task Manager** and check if there is enough free memory available. If not, try to free up additional memory by closing a few programs.

Why do I get the error "Silk Test cannot start the app that you have specified" during testing on an iOS device?

This error might display for one or more of the following reasons:

Reason	Solution
The iOS device is not in developer mode.	You can enable the developer mode in one of the following two ways: <ul style="list-style-type: none">• Connect the device to a Mac on which Xcode is installed, and start the app that you want to test on the device.• Add your provisioning profiles to the device.<ol style="list-style-type: none">1. Open Xcode.2. Select Window > Devices.3. Right-click on the iOS device.4. Select Show Provisioning Profiles.5. Add your provisioning profiles.
You have recently updated the iOS version of the device.	<ol style="list-style-type: none">1. Open Xcode.2. Select Window > Devices.3. Wait until Xcode has processed the symbol files.
UI automation is not enabled on the iOS device.	<ol style="list-style-type: none">1. Select Settings > Developer.2. Activate Enable UI Automation.
The Web Inspector is not activated on the iOS device, while you are trying to test a mobile web application.	<ol style="list-style-type: none">1. Click Settings > Safari > Advanced.2. Activate the Web Inspector.
The app that you want to test was not built for the iOS version of the iOS device on which you are testing.	Use Xcode to build the app for the iOS version of the device.
The Software Update dialog box is currently open on the iOS device.	Close the dialog box and disable automatic software updates: <ol style="list-style-type: none">1. Select Settings > App and iTunes Stores > AUTOMATIC DOWNLOADS.2. Deactivate Updates.

Why does my Android device display only the Back button in the dynamic hardware controls?

If the Android or the Android Emulator is screen-locked when you start testing, the device or Emulator might display only the button **Back** in the dynamic hardware controls.

To solve this issue, stop the Open Agent, restart the device, and change the device settings to no longer lock the screen.

Why does my Android device or emulator no longer display a keyboard?

To support unicode characters, Silk Test replaces the standard keyboard with a custom keyboard. When testing is finished, the original keyboard is restored. If an error occurs during testing, the custom keyboard might still be active and cannot be replaced.

To solve this issue, manually reset the keyboard under **Settings > Language & input > Current Keyboard**.

Why does my device not respond during testing?

If the device, emulator, or Simulator is screen-locked when you start testing, and Silk Test is unable to unlock the screen, the device, emulator, or Simulator might stop responding to any actions.

To solve this issue, stop the Open Agent and change the device settings to no longer lock the screen.

Why can I not install the Information Service on a Mac?

When the **Allow apps downloaded from** setting in the **General** tab of the **Security & Privacy** system preferences pane is set to **Mac App Store and identified developers**, which is the default value, the following error message appears when opening the Information Service setup:
"SilkTestInformationService<version>.pkg" can't be opened because it is from an unidentified developer.

To solve this issue, use one of the following:

- Right-click the setup file and select **Open**. A warning message will appear, but you will still be able to open the file.
- Set the **Allow apps downloaded from** setting to **Anywhere**.
- After attempting to open the file, navigate to the **General** tab of the **Security & Privacy** system preferences pane and click **Open Anyway**.

Why is the Recording window black when recording an Android app?

Android apps that require a higher level of security, for example apps that handle financial transactions, might have the `FLAG_SECURE` flag set, which prevents Silk Test from capturing the app. Silk Test relies on screenshots or on a video of the Android device during recording and will display a black screen of the device in the **Recording** window, if the Android app that you are testing has this flag set. To test such an app with Silk Test, you have to contact the app development team, and ask them to un-set the `FLAG_SECURE` flag during testing.

Why does Silk Test not show a video when testing on an Android emulator?

If the emulator is using the graphic card of your computer for better rendering, the video capturing of Silk Test might not work. To solve this, emulate the graphics in software:

1. Open the **Android Virtual Device Manager**.
2. Click **Edit** in the **Actions** column of the emulator.
3. Select **Software** from the list in the **Emulated Performance** area of the **Virtual Device Configuration** dialog.

How can I change the installed version of Xcode?

If the version of Xcode that you are using is not supported by Silk Test, for example when you upgrade to the latest version of Xcode, an error message might appear when testing on iOS.

To replace the installed version of Xcode with a supported version, download a supported Xcode version from <https://developer.apple.com/download/more/>, and replace the unsupported version with the downloaded version. For information about the supported Xcode versions, refer to the [Release Notes](#).

What can I do if my Mac runs out of disk space?

Silk Test uses Instruments to automate iOS devices. This tool creates large log files in the `/Library/Caches/com.apple.dt.instruments` directory, which might fill up disk space on the Mac. To solve this issue, Micro Focus recommends regularly deleting these log files, either manually or by using a cronjob. For example, to delete the files each day at the same time, you could do the following:

1. Type `sudo crontab -e` into a Terminal. This opens an editor in which you can edit the crontab for root.
2. Add the following line to the crontab:

```
0 2 1 * * find /Library/Caches/com.apple.dt.instruments -mtime +10 -delete
```
3. Save the crontab.

In this example, all log files that are older than ten days will be deleted each day at 2 AM from the directory.

How Can I Use Chrome for Android to Replay Tests?

By default you can use the **Select Browser** dialog box to select the browser during replay.

If you execute a script from the command line or from a Continuous Integration (CI) server, you can specify the connection string in the application configuration of the script. To overwrite the browser that is specified in the application configuration, use the `silktest.configurationName` environment variable.

You can also use the property `browserType` of the `BrowserApplication` class to set the type of the browser that is used during replay. However, the `browserType` does not include an explicit value for Chrome for Android.

To specify that you want to use Chrome for Android as the browser, on which a test is replayed, set the `browserType` to `GoogleChrome` and specify `Android` as the platform. When `Android` is specified, Silk Test uses Chrome for Android instead of Google Chrome on a desktop machine to execute the test.

Examples

The following code sample shows how you can set the base state for a test to use Chrome for Android on a Nexus 7 by using the `silktest.configurationName`:

```
SET
silktest.configurationName="platformName=Android;deviceName=Nexus
7;host=10.0.0.1 - Chrome"
```

The following Java code sample shows how you can set the base state for a test to use Chrome for Android by using the `browserType`:

```
BrowserBaseState baseState = new
BrowserBaseState(BrowserType.GoogleChrome, "demo.borland.com/
InsuranceWebExtJS/");
baseState.setConnectionString("platformName=Android");
baseState.execute(desktop);
```

Limitations for Testing Mobile Web Applications

The support for playing back tests and recording locators on mobile browsers is not as complete as the support for the other supported browsers. The following list lists the known limitations for playing back tests and recording locators on mobile browsers:

- The following classes, interfaces, methods, and properties are currently not supported for mobile web applications:
 - `BrowserApplication` class.

- `CloseOtherTabs` method
- `CloseTab` method
- `ExistsTab` method
- `GetActiveTab` method
- `GetSelectedTab` method
- `GetSelectedTabIndex` method
- `GetSelectedTabName` method
- `GetTabCount` method
- `ImageClick` method
- `OpenTab` method
- `SelectTab` method
- `DomElement` class.
 - `DomDoubleClick` method
 - `DomMouseMove` method
 - `GetDomAttributeList` method
- `IKeyable` interface.
 - `PressKeys` method
 - `ReleaseKeys` method
- Silk Test does not support testing HTML frames and iFrames with Apple Safari on iOS.
- Recording in landscape mode is not supported for emulators that include virtual buttons in the system bar. Such emulators do not correctly detect rotation and render the system bar in landscape mode to the right of the screen, instead of the lower part of the screen. However, you can record against such an emulator in portrait mode.
- Only HTML attributes in the HTML DOM are supported in XPath expressions for mobile applications. Silk Test does not support properties in XPath expressions.
- If you are testing a mobile application against Chrome for Android, Silk Test does not support zooming.
- The following JavaScript alert-handling methods of the `BrowserWindow` class do not work when testing on the Original Android Stock (AOSP) Browser:
 - `AcceptAlert` method
 - `DismissAlert` method
 - `GetAlertText` method
 - `IsAlertPresent` method
- At any given point in time, each user on a Mac can only test on one iOS device that is connected to the Mac or on one iOS Simulator that is running on the Mac. To test on multiple iOS Simulators on the same Mac, a user session on the Mac is required for each Simulator. For additional information, see [Testing Multiple iOS Simulators on the Same Mac](#).
- Before starting to test a mobile web application, ensure that no browser tab is open.
- While testing a mobile web application, you can only have one browser tab open.
- Silk Test does not support testing mobile web applications that are opened by a native mobile application.

Limitations for Testing Native Mobile Applications

The known limitations for playing back tests and recording locators on native mobile applications (apps) are:

- The following classes, interfaces, methods, and properties are currently not supported for native mobile applications:

- `IKeyable` interface.
 - `PressKeys` method
 - `ReleaseKeys` method
- `MobileDevice` class.
 - When testing a native mobile application on iOS, the `SetLocation` method is only supported for iOS simulators, not for physical iOS devices.
 - When testing a native mobile application on an Android version prior to Android 6.0, you have to enable **Allow mock locations** to use the `SetLocation` method. To do so, open the settings of the Android device or emulator and tap **Developer Options**.
 - When testing a native mobile application on Android 6.0 or later, you have to set the app to **Appium Settings** to use the `SetLocation` method. To do so, open the settings of the Android device or emulator and tap **Developer Options > Select mock location app**. Then choose **Appium Settings**.

Note: The **Appium Settings** entry is only available if you have already executed a test with Appium on the Android device or emulator.

- Recording in landscape mode is not supported for emulators that include virtual buttons in the system bar. Such emulators do not correctly detect rotation and render the system bar in landscape mode to the right of the screen, instead of the lower part of the screen. However, you can record against such an emulator in portrait mode.
- Only HTML attributes in the HTML DOM are supported in XPath expressions for mobile applications. Silk Test does not support properties in XPath expressions.
- At any given point in time, each user on a Mac can only test on one iOS device that is connected to the Mac or on one iOS Simulator that is running on the Mac. To test on multiple iOS devices or iOS Simulators on the same Mac, a user session on the Mac is required for each device and Simulator. For additional information, see [Testing Multiple iOS Simulators on the Same Mac](#).
- Silk Test does not support text recognition when testing native mobile applications on both Android and iOS.

Text recognition includes the following methods:

- `TextCapture`
- `TextClick`
- `TextExists`
- `TextRectangle`
- Silk Test does not support testing native mobile applications with multiple web views.

Clicking on Objects in a Mobile Website

When clicking on an object during the recording and replay of an automated test, a mobile website presents the following challenges in comparison to a desktop website:

- Varying zoom factors and device pixel ratios.
- Varying screen sizes for different mobile devices.
- Varying font and graphic sizes between mobile devices, usually smaller in comparison to a website in a desktop browser.
- Varying pixel size and resolution for different mobile devices.

Silk Test enables you to surpass these challenges and to click the appropriate object on a mobile website.

When recording a test on a mobile device, Silk Test does not record coordinates when recording a `Click`. However, for cross-browser testing, coordinates are allowed during replay. You can also manually add coordinates to a `Click`. Silk Test interprets these coordinates as the HTML coordinates of the object. To click on the appropriate object inside the `BrowserWindow`, during the replay of a test on a mobile device,

Silk Test applies the current zoom factor to the HTML coordinates of the object. The device pixel coordinates are the HTML coordinates of the object, multiplied with the current zoom factor.

If the object is not visible in the currently displayed section of the mobile website, Silk Test scrolls to the appropriate location in the website.

Example

The following code shows how you can test a `DomButton` with a fixed size of 100 x 20 px in your HTML page.

During replay on a different mobile device or with a different zoom factor, the `DomButton` might for example have an actual width of 10px on the device screen. Silk Test clicks in the middle of the element when using the code above, independent of the current zoom factor, because Silk Test interprets the coordinates as HTML coordinates and applies the current zoom factor.

Using Existing Mobile Web Tests

Silk Test 17.0 or later uses a different approach to mobile web testing than previous versions of Silk Test. This change might result in your old mobile web tests no longer working on Silk Test 17.0 or later. This topic describes some of the changes that were introduced with Silk Test 17.0 and provides guidance on changing existing mobile web tests with Silk Test 17.0 or later.

The following changes for mobile web testing were introduced with Silk Test 17.0:

- With previous versions of Silk Test, you were able to test on iOS devices that were connected by USB to a Windows machine. With Silk Test 17.0 or later, you can only test on iOS devices that are connected to an OSX machine (Mac).
- If you have tested mobile web applications on an Android device with a previous version of Silk Test, you have to manually remove the proxy from the Android device to test a web application with Silk Test 17.0 or later. Silk Test 17.0 or later no longer requires a proxy, and if the proxy is set, the message `Unable to connect to the proxy server` displays on the device.

Index

A

Android

- configuring emulator 7
- enabling USB-debugging 6
- hybrid applications 5
- installed apps, testing 15
- installing USB drivers 6
- mobile native applications, prerequisites 4
- mobile web applications, prerequisites 4
- recommended settings 6
- releasing devices 16
- releasing devices, recording 17
- releasing devices, replay 17
- testing 4
- troubleshooting 21

Android emulator

- configuring 7

Apple Safari

- information service, installing 13, 14

B

browser type

- Chrome for Android, setting 25

browsertype

- Chrome for Android, setting 25

C

Chrome for Android

- browser type, setting 25

Click

- mobile web 27

connection string

- mobile devices 18

cross-browser testing

- remote locations, adding 17

D

device not connected

- mobile 21

E

editing

- remote locations 17

Emulator

- defining, playback 16

emulators

- testing 4

H

hybrid applications

- Android 5

iOS 12

I

information service

- Mac, installing 13, 14

installed apps

- Android, testing 15
- iOS, testing 15

installing

- information service, Mac 13, 14

installing USB drivers

- Android 6

iOS

- apps, preparing for testing 12

- devices, preparing 12

- hybrid applications 12

- information service, installing 13, 14

- installed apps, testing 15

- mobile native applications, prerequisites 8

- mobile web applications, prerequisites 8

- multiple devices 14

- multiple Simulators 14

- native app, Simulator 10

- native app, testing 9

- recommended settings 14

- releasing devices 16

- releasing devices, recording 17

- releasing devices, replay 17

- testing 8

- web app, Simulator 11

- web app, testing 11

L

limitations

- mobile web applications 25

- native mobile applications 26

M

Mac

- information service, installing 13, 14

mobile

- troubleshooting 21

mobile applications

- recording 15

- testing 4

mobile browsers

- limitations 25

mobile device

- defining, playback 16

mobile devices

- interacting with 16

- performing actions against 16

mobile native applications

- limitations 26

- mobile recording
 - about 15
- mobile testing
 - Android 4
 - connection string 18
 - iOS 8
 - native app, iOS Simulator 10
 - overview 4
 - releasing devices 16
 - remote locations, adding 17
 - web app, iOS 11
 - web app, iOS Simulator 11
- mobile testing devices
 - native app, iOS 9
- mobile web
 - Click 27
 - iOS 11
 - legacy tests 28
- mobile web applications
 - Android, prerequisites 4
 - iOS, prerequisites 8
 - limitations 25
- multiple devices
 - iOS 14
- multiple Simulators
 - iOS 14

N

- native mobile applications
 - Android, prerequisites 4
 - iOS, prerequisites 8
 - limitations 26

P

- playback
 - selecting device 16
- prerequisites
 - Android, mobile web applications 4
 - Android, native mobile applications 4
 - iOS, mobile web applications 8
 - iOS, native mobile applications 8

R

- recording
 - mobile applications 15
 - releasing devices 17
- releasing devices
 - mobile testing 16
 - recording 17
 - replay 17
- remote locations
 - adding 17
 - editing 17
- replay
 - releasing devices 17
 - selecting device 16

S

- setting mobile device
 - playback 16
- Simulator
 - defining, playback 16
 - mobile web applications, testing 11
 - native app, testing 10
 - testing 9

T

- testing Apple Safari
 - information service, installing 13, 14
- troubleshooting
 - mobile 21

U

- upload app
 - Mac 4

X

- xBrowser
 - Chrome for Android, setting 25