

Practical Approach to

MOBILE APPLICATION TESTING

Testers perspective on ios and android by

- Prasanna V. Jayaprakash


Practical Approach to Mobile application Testing

Testers perspective on IOS and Android

Prasanna V. Jayaprakash

This book is for sale at <http://leanpub.com/practicalapproachtomobileapplicationtesting>

This version was published on 2013-12-09


This is a [Leanpub](#) book. Leanpub empowers authors and publishers with the Lean Publishing process. [Lean Publishing](#) is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

©2013 Prasanna V. Jayaprakash

Tweet This Book!

Please help Prasanna V. Jayaprakash by spreading the word about this book on [Twitter](#)!

The suggested hashtag for this book is [#Mobile Application, Testing, Automation testing, Mobile testing, Mobile App Testing, Practical testing approach, Practical Mobile Testing](#).

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

<https://twitter.com/search?q=#Mobile Application, Testing, Automation testing, Mobile testing, Mobile App Testing, Practical testing approach, Practical Mobile Testing>


Contents

1	Automation Testing IOS Apps using Instruments	1
2	Instruments Basics:	2

1 Automation Testing IOS Apps using Instruments


2 Instruments Basics:

- Instrument is a Free tool provided by Apple part of the IOS SDK Installation.
- It provides option to create the automation scripts using record and Play back Option.
- The script generated will use the Javascript as programming language.
- Supports both IOS device based and IOS Simulator based testing.
- Available only on MAC supports only IOS based application automation testing.
- How to Access Instrument on MAC.


Screen- How to access the Instruments on MAC.

- How to Choose the App to be tested on instruments using “Choose Target”.


Screen- How to choose the Application target options.

- Choosing the App to be tested on Simulator.


Screen- Choosing the APP for Simulator testing.

- Choosing the App to be tested from Device.


Screen-Choosing the Device Target for Device based testing.

- Enabling script creation.


Screen-Enabling Script Creation.

- Enabling Auto recording the Instruments Script.


Screen-Enabling Script Auto Recording.

- Re-Running the Script.


Screen-Enabling Script Re-Run.

Instruments JAVASCRIPT Basics: