

Mobile
JSONWP

Appium
Server

UI Automator / UI
Automator2 /
Selendroid

UI Automation
XCUITest

Appium set up on
mac for iOS and
Android

By Mithilesh Singh

List of
things
required :

Home Brew

Appium

XCode

XCode command line tool

Install Carthage

Appium Doctor

Install Home brew

- **It is a Package manager for macOS and is used to install software packages.**
- **Official URL:** <https://brew.sh/>
- **Install home brew using command line:**
`/bin/bash -c "$(curl -fsSL
https://raw.githubusercontent.com/Homebrew/install/HEAD/install.sh)"`

Note: better to verify the above command accessing home brew official URL or Copy directly from there.

Install Appium

- Appium can be installed using NPM and Appium Desktop.
- **via npm :**

npm stands for node package manager, which helps to install node module using command line tool. Since appium is a node module we can install it using npm. First we need to install node using package manager brew, npm comes with node so no need to install it separately.

Commands:

brew install node

npm install -g appium

- **Note: we can start appium server using command --> appium in the terminal.**
- **via Appium desktop:**

it's a GUI representation. Can easily be installed from Appium official site.

<https://www.appium.io>

Note:

If we install appium using npm, we will get command line version of the appium, it will not have graphical interface. On the other hand if we install using appium desktop client we will have graphical user interface called appium inspector. It help to inspect the element of native mobile application.

While installing appium using appium desktop client we no need to install node separately it comes as a bundle with appium inspector.

Steps to install using Appium Desktop client

Step 1:

Click on Download Appium

The screenshot shows the official Appium website at appium.io. The page features the Appium logo and the tagline "Automation for Apps". A prominent blue button labeled "Download Appium" is visible. A red arrow points to this button, indicating the action to be taken. The browser's address bar shows the URL and indicates it is not secure.

Not Secure | appium.io

A JS Foundation Project

Appium

Testers Zone

appium

Automation for Apps

Appium is an open source test automation framework for use with native, hybrid and mobile web apps. It drives iOS, Android, and Windows apps using the WebDriver protocol.

Log out user

Download Appium

UIKitCatalog

Activity Indicators

Alert Views

Buttons

Date Picker

Image View

Page Control

Introducing Appium.

github.com/appium/appium-desktop/releases/tag/v1.22.3

Sign up

appium / appium-desktop Public

Notifications Fork 1.2k Star 4k

Code Issues 110 Pull requests 10 Actions Projects Wiki Security ...

Releases / v1.22.3

1.22.3 Latest

dpgraham released this 27 days ago · 12 commits to master since this release · v1.22.3 · 23e6610

Compare

- bump the embedded appium version to 1.22.3

Note: On Windows environment, it might get a warning as #1995 . Then, please uninstall the old one and re-install the new one.

If you got a JS error on macOS 12.3, please try <https://github.com/appium/appium-desktop#installing-on-macos> out, especially the codesign.

Assets 11

Appium-Server-GUI-1.22.3-mac.zip	159 MB
Appium-Server-GUI-linux-1.22.3.AppImage	137 MB
Appium-Server-GUI-mac-1.22.3.dmg	148 MB

Step 2:

Click on the .dmg file, it will download the Appium on mac.

Note:

If user wants to download the older version then click on Release option present top left most corner below **<> Code** and select the older version.

Step: 3

- Double click on downloaded .dmg file and once installation is complete move Appium server to Application directory by dragging.

Note:

- If you are launching Appium and getting below pop up, then

right click on Appium and click on open, same pop up will appear with open button. Click on open on the pop up

Install XCode

The image shows a screenshot of the iTunes Store sign-in screen. It features a blue circular icon with a white 'A' and the text "Sign-In Required". Below it, there is a message: "If you have an Apple ID and password, enter them here. If you've used the iTunes Store or iCloud, for example, you have an Apple ID." There are two input fields: "Apple ID:" with a redacted value and "Password:" with a redacted value. At the bottom, there are links for "Forgot Apple ID or Password?", "Create Apple ID", "Cancel", and a blue "Get" button with a cursor pointing to it.

- It is a IDE(Integrated development environment for macOS for developing software for various platform like macOS, iOS, etc.)
- We can search XCode in app store and install it on latest mac OS.
- To install the app from app store we need Apple ID.
- If you don't have apple id, while installing XCode you will be asked either enter apple id or create apple id. That time click on create apple id and fill the details as per screen.

Screen: 1

If XCode is not installed then after searching it in app store it will open the XCode with get label. Once we click on get it converts into install label(observe in next screen).

Screen: 2

Once installation
is done you can
open Application
directory and
search XCode

Once we click on XCode for very first time we need to install additional required components.

Allow XCode
with your
password to
install additional
components

XCode home page looks like this.
Note: You will get only webDriverAgent, other one(TestersZoneApp) is created by me.

Install XCode command line tool:

Install using command : `xcode-select –install`

If it is installed already, will get below screen..

```
xcode-select: error: command line tools are already installed, use "Software Update" to install updates
```


Install Carthage

[Carthage](#) is a *simple* dependency manager for macOS and iOS, created by a group of developers from GitHub

Not only was Carthage the first dependency manager to work with Swift, but it's also *written* in Swift! It exclusively uses dynamic frameworks, rather than static libraries.

We need this for WebDriverAgent.

Installation command: **brew install carthage**

Install APPIUM-DOCTOR

```
(base) → ~ npm install -g appium-doctor
npm WARN deprecated authorize-ios@1.2.1: Moved into appium
npm WARN deprecated debug@4.1.1: Debug versions >=3.2.0 <3.2.7 || >=4 <4.
e a low-severity ReDos regression when used in a Node.js environment. It
mmended you upgrade to 3.2.7 or 4.3.1. (https://github.com/visionmedia/de
ues/797)
```

added 7 packages, removed 25 packages, changed 235 packages, and audited
kages in 26s

15 packages are looking for funding
run `npm fund` for details

```
found 0 vulnerabilities
npm notice
npm notice New minor version of npm available! 8.1.3 -> 8.9.0
npm notice Changelog: https://github.com/npm/cli/releases/tag/v8.9.0
npm notice Run npm install -g npm@8.9.0 to update!
npm notice
(base) → ~ |
```

- Appium doctor is one of the node module that helps us to diagnose and fix common Node, iOS and Android configuration issues before starting Appium.
- Installation Command: **npm install -g appium-doctor**

x

Welcome to Xcode

Version 13.3.1 (13E500a)

Create a new Xcode project

Create an app for iPhone, iPad, Mac, Apple Watch, or Apple TV.

Clone an existing project

Start working on something from a Git repository.

Open a project or file

Open an existing project or file on your Mac.

Show this window when Xcode launches

Create a dummy app and launching it in simulator.

Steps:1

Open the XCode and Click on Create a new XCode project

Step:2

Select iOS header and click on App as shown in screenshot

Step 3:

provide
details and click
Next button.

Step 4:

check the box
and click on
create

Your project will look
like this ---->

iPod to...eration) TestersZoneApp: Ready

ContentView

Identity and Type

Name ContentView.swift

Type Default - Swift Source

Location Relative to Group

ContentView.swift

Full Path /Users/msingh/Desktop/TestersZoneApp/TestersZoneApp/ContentView.swift

On Demand Resource Tags

Only resources are taggable

Target Membership

TestersZoneApp

TestersZoneAppTests

TestersZoneAppUITests

Text Settings

Text Encoding No Explicit Encoding

Line Endings No Explicit Line Endings

Indent Using Spaces

Widths Tab 4 Indent 4

Wrap lines

```
2 // ContentView.swift
3 // TestersZoneApp
4 //
5 // Created by msingh on 07/05/22.
6 //
7
8 import SwiftUI
9
10 struct ContentView: View {
11 var body: some View {
12 Text("Hello, world!")
13 .padding()
14 }
15 }
16
17 struct ContentView_Previews: PreviewProvider {
18 static var previews: some View {
19 ContentView()
20 }
21 }
22 |
```

Filter

Line: 22 Col: 1

Build the app for the simulator.

Steps:

Open terminal

1. Use command -->
xcodebuild -showsdks

2. copy the name of iphonesimulator sdk, in our case it is
-sdk iphonesimulator15.4

```
(base) → ~ xcodebuild -showsdk
2022-05-07 00:59:14.776 xcodebuild[90423:3775819] Requested but did not find extension point with identifier Xcode
.IDEKit.ExtensionSentinelHostApplications for extension Xcode.DebuggerFoundation.AppExtensionHosts.watchOS of plug
-in com.apple.dt.IDEWatchSupportCore
2022-05-07 00:59:14.776 xcodebuild[90423:3775819] Requested but did not find extension point with identifier Xcode
.IDEKit.ExtensionPointIdentifierToBundleIdentifier for extension Xcode.DebuggerFoundation.AppExtensionToBundleIdent
ifierMap.watchOS of plug-in com.apple.dt.IDEWatchSupportCore
DriverKit SDKs:
 DriverKit 21.4 -sdk driverkit21.4

iOS SDKs:
 iOS 15.4 -sdk iphoneos15.4

iOS Simulator SDKs:
 Simulator - iOS 15.4 -sdk iphonesimulator15.4

macOS SDKs:
 macOS 12.3 -sdk macosx12.3

tvOS SDKs:
 tvOS 15.4 -sdk appletvos15.4

tvOS Simulator SDKs:
 Simulator - tvOS 15.4 -sdk appletvsimulator15.4

watchOS SDKs:
 watchOS 8.5 -sdk watchos8.5

watchOS Simulator SDKs:
 Simulator - watchOS 8.5 -sdk watchsimulator8.5
```


Step 2:

`xcodebuild -sdk <simulator_Name>`

Note: first navigate to the project directory using `cd <path>` then use above command.

We will get the app path also which we can use to install the app in other simulators.

```
RegisterExecutionPolicyException /Users/msingh/Desktop/TestersZoneApp/build/Release-iphonesimulator/TestersZoneApp.app (in target 'TestersZoneApp' from project 'TestersZoneApp')
```

```
  cd /Users/msingh/Desktop/TestersZoneApp
```

```
  builtin-RegisterExecutionPolicyException /Users/msingh/Desktop/TestersZoneApp/build/Release-iphonesimulator/TestersZoneApp.app
```

```
Touch /Users/msingh/Desktop/TestersZoneApp/build/Release-iphonesimulator/TestersZoneApp.app (in target 'TestersZoneApp' from project 'TestersZoneApp')
```

```
  cd /Users/msingh/Desktop/TestersZoneApp
```

```
  /usr/bin/touch -c /Users/msingh/Desktop/TestersZoneApp/build/Release-iphonesimulator/TestersZoneApp.app
```

```
** BUILD SUCCEEDED **
```

```
(base) → TestersZoneApp
```


How to launch
the App in the
simulator? Using
appium inspector
with desired
capabilities?

Appium Server Select Cloud Providers

Remote Host: 127.0.0.1 Remote Port: 4723

Remote Path: /wd/hub SSL

> Advanced Settings

Desired Capabilities Saved Capability Sets 1 Attach to Session...

deviceName	text	iPhone 11	
platformName	text	iOS	
platformVersion	text	14.3	
app	text	/Users/msingh/Desktop/TestersZoneApp/build/Release-iphonesimulator/TestersZoneApp.app	
noReset	boolean	true	
automationName	text	XCUITest	

Automatically add necessary Appium vendor prefixes on start

JSON Representation

```
{  
  "deviceName": "iPhone 11",  
  "platformName": "iOS",  
  "platformVersion": "14.3",  
  "app":  
 "/Users/msingh/Desktop/TestersZoneApp/build/Release-iphonesimulator/TestersZoneApp.app",  
  "noReset": true,  
  "automationName": "XCUITest"  
}
```

[Desired Capabilities Documentation](#)

Set up Appium for real iOS device

- let's connect the iPhone with mac book and get the UDID of the phone.
- To get the UDID we can open the terminal and use command:
instruments –s devices but if you are using latest XCode version 13 or above, instruments util will not be available there we have to use command: **xcrun xctrace list devices**

Web driver Agent?

- WebDriverAgent is a WebDriver server implementation for iOS that can be used to remote control iOS devices. It allows you to launch & kill applications, tap & scroll views or confirm view presence on a screen. This makes it a perfect tool for application end-to-end testing or general purpose device automation. It works by linking XCTest.framework and calling Apple's API to execute commands directly on a device. WebDriverAgent is developed and used at Facebook for end-to-end testing and is successfully adopted by Appium.

Code Signing

- When downloading software from the Internet, consumers must always be wary of 3rd parties masquerading as the software provider. With a resource like code signing, software can be assured it is coming from the proper source. Code signing is an operation where a software developer or distributor digitally signs the file being sent out, to assure users that they are receiving software that does what the creator says it will. The signature acts as proof the code has not been tampered with or modified from its original form.

Code signing process:

- Before the developers can sign their work, they need to generate a public/private key pair. This is often done locally through software tools such as `openssl`. Developers then give the public key and the organization's identity information to a trustworthy CA. The CA verifies the authenticity of identity information and then issues the certificate to the developer. This is the code signing certificate which was signed by CA's private key and contains the developer organization's identity and the developer's public key.
- When developers are ready to “sign” their work to establish authorship, they take all the code they wrote and they hash it. The value that spits out is then encoded using the abovementioned private key (usually generated by the author), along with the code signing certificate that contains the public key and the identity of the author (proving the authorship). The output of this process is then added to the software to be shipped out.
- This constitutes a code signing operation. The public key of the CA is already pre-installed in most browsers and operating system trust stores. When a user downloads the software, they use the CA's public key to first verify the authenticity of the code signing certificate embedded in the signed software to confirm that it's from a trustworthy CA. The developer's public key is then extracted from the certificate and used to decrypt the encrypted hash.
- Then, the software is hashed again, and the new value is compared to the decrypted one. If the user's hash value and the developer's hash value match, then the software hasn't been corrupted or tampered with during transmission. The user is then alerted that the software is as the developer last left it, and (if the developer is to be trusted) it's safe to install and run.

Why Provisioning Profiles?

Unlike Android, you can't install any app on an iOS device. It has to be signed by Apple first. However, when you're *developing* an app, you probably want to test it before sending it to Apple for approval. Provisioning profile act as a link between the device and the developer account. During development, you choose which devices can run your app and which app services your app can access. A provisioning profile is downloaded from your developer account and embedded in the app bundle, and the entire bundle is code-signed. A Development Provisioning Profile must be installed on each device on which you wish to run your application code. If the information in the provisioning profile doesn't match certain criteria, your app won't launch.

Note:

- Every iOS app's have to go through code signing and provisioning profile before it can be installed in iOS device even for web driver agent also it applicable before getting installed in iOS device. Appium handles this requirement in three different ways.
 - A. Basic Automatic Configuration.**
 - B. Basic Manual Configuration.**
 - C. Full Manual Configuration.**
- Basic Manual configuration works well with developer paid account
- If you don't have any paid account and you are in learning phase better to use Full Manual Configuration.

Full Manual Configuration.

Steps:

1. Open XCode project.
2. Click on XCode--> Preferences.

The screenshot shows the Xcode interface with the preferences menu open. The 'Preferences...' option is highlighted. In the main workspace, the 'General' tab is selected for the 'TestersZoneApp' target. The 'Identity' section shows the display name as 'TestersZoneApp', bundle identifier as 'com.testerszone.TestersZoneApp', version as '1.0', and build as '1'. The 'Deployment Info' section shows the target as 'iPhone' and 'iPad' checked, while 'Mac Catalyst' is unchecked. The 'Main Interface' dropdown is set to a blank value. Under 'Device Orientation', none of the options (Portrait, Upside Down, Landscape Left, Landscape Right) are checked.

Xcode

About Xcode

Xcode Extensions...

Preferences... ⌘ ,

Behaviors >

Xcode Server...

Open Developer Tool >

Services >

Hide Xcode ⌘ H

Hide Others ⌥ ⌘ H

Show All

Quit Xcode ⌘ Q

TESTERSZONEA... SLaunchTests

TestersZoneApp

General Signing & Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT

TestersZoneApp

TARGETS

TestersZoneApp TestersZoneAppTests TestersZoneAppUIT...

Identity

Display Name TestersZoneApp

Bundle Identifier com.testerszone.TestersZoneApp

Version 1.0

Build 1

Deployment Info

iOS 15.4 iPhone iPad Mac Catalyst

Main Interface

Device Orientation Portrait Upside Down Landscape Left Landscape Right

Click on + icon

Select Apple ID and click on Continue

Accounts

General Accounts Behaviors Navigation Themes Text Editing Key Bindings Source Control Components Locations Server & Bots

No Accounts

Select the type of account you would like to add:

- Apple ID
- Xcode Server
- Bitbucket Cloud
- Bitbucket Server

Cancel Continue

Enter your
apple id and
click next

Accounts

General Accounts Behaviors Navigation Themes Text Editing Key Bindings Source Control Components Locations Server & Bots

No Acco

Sign in with your Apple ID.
Don't have an Apple ID? You can create one for free.

Apple ID:

Forgot Apple ID or Password?

Cancel Next

+ - ⊞

Enter password
and click next

Accounts

General Accounts Behaviors Navigation Themes Text Editing Key Bindings Source Control Components Locations Server & Bots

No Acco

Sign in with your Apple ID.
Don't have an Apple ID? You can create one for free.

Apple ID:

Password:

Forgot Apple ID or Password?

Cancel Next

Click on
Manage
Certificates

Accounts

General Accounts Behaviors Navigation Themes Text Editing Key Bindings Source Control Components Locations Server & Bots

Apple IDs

Apple ID

Apple ID: [REDACTED]
Description: [REDACTED]

Team	Role
Mithilesh Singh (Personal Team)	User

Tap on Manage Certificate

Download Manual Profiles

Manage Certificates...

Click on + icon
and select Apple
Development and
click done button

1. Open the terminal and navigate to the **appium-webdriveragent** project

If you have installed appium using npm then location of project would be:

```
/usr/local/lib/node_modules/appium/node_modules/appium-webdriveragent
```


If you have appium GUI then project location would be:

```
/Applications/Appium.app/Contents/Resources/app/node_modules/appium/node_modules/appium-webdriveragent
```


2. Use below command in the terminal after navigating to appium- webdriveragent folder.

- `mkdir -p Resources/WebDriverAgent.bundle`
- `./Scripts/bootstrap.sh -d`

- 3. Navigate to the **appium-webdriveragent** folder and open project named

"WebDriverAgent.xcodeproj"

The screenshot shows the Xcode General settings for the "WebDriverAgentLib" target. The left sidebar lists the project structure with "WebDriverAgent" as the project and "WebDriverAgentLib" as the selected target. Under "TARGETS", other targets like "WebDriverAgentRun..." and "IntegrationTests..." are listed.

The main pane displays the "General" tab settings:

- Identity:** Display Name is "WebDriverAgentLib". The **Bundle Identifier** field contains "com.facebook.WebDriverAgentLib", which is highlighted with a red border.
- Deployment Info:** iOS 10.0 includes iPhone and iPad checkboxes. macOS 10.15 includes Mac Catalyst and "Scale Interface to Match iPad" checkboxes. There is also a checkbox for "Show 'Designed for iPad' Run Destination on Apple Silicon".
- Frameworks and Libraries:** A table lists required frameworks:

Name	Filters	Embed
libAccessibility.tbd	Always Used	(embed icon)
libxml2.tbd	Always Used	(embed icon)
XCTAutomationSupport.framework	Always Used	(embed icon) Do Not Embed
XCTest.framework	Always Used	(embed icon) Do Not Embed
- Development Assets:** A placeholder message "Add development assets here" is shown.

Update the new bundle id

WebDriverAgent

WebDriverAgent

General Signing & Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT WebDriverAgent

TARGETS WebDriverAgentLib WebDriverAgentLib... WebDriverAgentRun... WebDriverAgentRun... UnitTests UnitTests_tvOS IntegrationTests_1 IntegrationTests_2 IntegrationTests_3 IntegrationApp

Identity

Display Name WebDriverAgentLib

Bundle Identifier com.testerszone777.WebDriverAgentLib

Version 1.0

Build 1

Deployment Info

iOS 10.0: iPhone, iPad

macOS 10.15: Mac Catalyst, Scale Interface to Match iPad

Show "Designed for iPad" Run Destination on Apple Silicon

App Extensions: Allow app extension API only

Frameworks and Libraries

Name	Filters	Embed
libAccessibility.tbd	Always Used	⋮
libxml2.tbd	Always Used	⋮
XCTAutomationSupport.framework	Always Used	⋮ Do Not Embed
XCTest.framework	Always Used	⋮ Do Not Embed

Development Assets

Add development assets here

Verify same bundle id should be reflected under build settings

WebDriverAgent

General Signing & Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT WebDriverAgent

TARGETS WebDriverAgentLib WebDriverAgentLib... WebDriverAgentRun... WebDriverAgentRun... UnitTests UnitTests_tvOS IntegrationTests_1 IntegrationTests_2 IntegrationTests_3 IntegrationApp

+ Basic Customized All Combined Levels Filter

Linking

Setting	WebDriverAgentLib
Compatibility Version	1
Current Library Version	1
Dynamic Library Install Name Base	@rpath
Other Linker Flags	
Runpath Search Paths	@executable_path/Frameworks @loader_path/Fra...

Packaging

Setting	WebDriverAgentLib
Defines Module	No
Info.plist File	WebDriverAgentLib/Info.plist
Product Bundle Identifier	com.testerszone777.WebDriverAgentLib
Product Name	WebDriverAgentLib

Search Paths

Setting	WebDriverAgentLib
Framework Search Paths	/Applications/Xcode.app/Contents/Developer/Plat...

Versioning

Setting	WebDriverAgentLib
Current Project Version	1
Versioning Name Prefix	
Versioning System	Apple Generic

Apple Clang - Custom Compiler Flags

Setting	WebDriverAgentLib
---------	-------------------

Modify bundle id under webDriver agent runner target as shown in screen shot

WebDriverAgent

WebDriverAgent

General Signing & Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT

WebDriverAgent

TARGETS

WebDriverAgentLib (Selected)

WebDriverAgentLib_tvOS

WebDriverAgentRunner

WebDriverAgentRunner_tvOS

UnitTests

UnitTests_tvOS

IntegrationTests_1

IntegrationTests_2

IntegrationTests_3

IntegrationApp

+ All Debug Release

✓ Signing

Automatically manage signing
Xcode will create and update profiles, app IDs, and certificates.

Platform: None

Bundle Identifier: Mithilesh Singh (Personal Team)

Add an Account...

Provisioning Profile: None Required

Signing Certificate: Don't Code Sign (No Team Selected)

Platform: Mac Catalyst

Bundle Identifier: Use iOS Bundle Identifier

Provisioning Profile: None Required

Signing Certificate: Don't Code Sign (No Team Selected)

Select the team under web driver agent lib target--> signing and capabilities

Once you will select the team, your signing certificate will get selected which we created.

The screenshot shows the Xcode project settings for the 'WebDriverAgent' project. The 'Signing & Capabilities' tab is selected. In the 'TARGETS' list, 'WebDriverAgentLib' is highlighted. Under the 'Signing' section, the 'Automatically manage signing' checkbox is checked, and the 'Team' dropdown is set to 'Mithilesh Singh (Personal Team)'. For the iOS target, the 'Bundle Identifier' is 'com.testerszone777.WebDriverAgentLib', and the 'Signing Certificate' is set to 'Apple Development: mithilesh@...'. For the Mac Catalyst target, the 'Bundle Identifier' has the 'Use iOS Bundle Identifier' checkbox checked, and the 'Signing Certificate' is set to 'Development'. A red box highlights the 'Signing Certificate' field for the iOS target.

WebDriverAgent

General Signing & Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT

WebDriverAgent

TARGETS

WebDriverAgentLib (Selected)

WebDriverAgentLib_tvOS

WebDriverAgentRunner

WebDriverAgentRunner_tvOS

UnitTests

UnitTests_tvOS

IntegrationTests_1

IntegrationTests_2

IntegrationTests_3

IntegrationApp

+ All Debug Release

Signing

Automatically manage signing
Xcode will create and update profiles, app IDs, and certificates.

Team Mithilesh Singh (Personal Team)

Platform iOS

Bundle Identifier com.testerszone777.WebDriverAgentLib

Provisioning Profile None Required

Signing Certificate Apple Development: mithilesh@... (8...)

Platform Mac Catalyst

Bundle Identifier Use iOS Bundle Identifier

Provisioning Profile None Required

Signing Certificate Development

Select team under web driver agent runner --> Signing & Capabilities

Note: you will observe warning until don't add team
once you will add team, it will use provisioning profile

WebDriverAgent

WebDriverAgent

General Signing & Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT

WebDriverAgent

TARGETS

WebDriverAgentLib WebDriverAgentLib_tvOS WebDriverAgentRunner WebDriverAgentRunner_tvOS UnitTests UnitTests_tvOS IntegrationTests_1 IntegrationTests_2 IntegrationTests_3 IntegrationApp

+ All Debug Release

Signing (Debug)

Automatically manage signing Xcode will create and update profiles, app IDs, and certificates.

Team None

Platform iOS

Provisioning Profile Xcode Managed Profile

Signing Certificate Apple Development

Platform Mac Catalyst

Bundle Identifier Use iOS Bundle Identifier

Provisioning Profile None Required

Signing Certificate Development

Status ⚠ Signing for "WebDriverAgentRunner" requires a development team.
Select a development team in the Signing & Capabilities editor.

⚠ Signing for "WebDriverAgentRunner" requires a development team.
Select a development team in the Signing & Capabilities editor.

Signing (Release)

Automatically manage signing Xcode will create and update profiles, app IDs, and certificates.

Team None

Platform iOS

Provisioning Profile Xcode Managed Profile

The screenshot shows the XCode interface with the project 'WebDriverAgent' selected. The left sidebar displays various build issues and warnings for targets like 'IntegrationApp'. The main area shows the 'General' tab of the 'WebDriverAgent' project settings. Key sections include:

- PROJECT**: Status Bar Style is set to 'Default', with options to 'Hide status bar', 'Requires full screen', and 'Supports multiple windows'.
- TARGETS**: Targets listed include 'WebDriverAgentLib', 'WebDriverAgentLib_tvOS', 'WebDriverAgentRunner', 'WebDriverAgentRunner_tvOS', 'UnitTests', 'UnitTests_tvOS', 'IntegrationTests_1', 'IntegrationTests_2', 'IntegrationTests_3', and 'IntegrationApp' (which is currently selected).
- App Icons and Launch Images**: App Icons Source is set to 'AppIcon', with an option to 'Include all app icon assets'. Launch Screen File is set to 'LaunchScreen'.
- Supported Intents**: A table lists 'Class Name' and 'Authentication'.
- Frameworks, Libraries, and Embedded Content**: A section for adding frameworks, libraries, and embedded content.
- Development Assets**: A section for adding development assets.

Now all set to build the project. We can build either using play icon present at top left to the webDriverAgent as visible in the attachment or XCode--> Product--> Build.

Once after successful build you will be able to see Build Successful message on top as marked in the screenshot.

Note: if build is failed and error is there in integrationApp target, change bundle id name and add team and then build the project

Open the terminal--> navigate to the webDriverAgent folder accessing the path mentioned in earlier slide and execute below command:

```
xcodebuild project WebDriverAgent.xcodeproj -  
scheme WebDriverAgentRunner -destination 'id=<device UDID>' test
```

To get the device UDID we can run the command:
either 1. instruments –s devices or. 2. xcrun xctrace list devices

Note:

- If app is not getting launched check manually once, double click on installed webDriverAgent on iOS device, if you get untrusted developer pop up then you need to follow the below steps:

Go to Settings--> General-->Device Management--> click Trust <...>

Now you can use Appium and add desire capabilities mentioned in earlier slide and launch the app.

Note:

make sure your iPhone device is registered with provisioning profile which is used to create application under test. For that you can ask your developer to register your iPhone in the developer portal.

Appium set up on mac for android

Pre requisites:

- Install homebrew.
- Install node and npm.
- Install Appium server using NPM.
- Install Appium server using Appium Desktop client.
-

All these steps are already covered in "**Appium set up on mac for iOS**" in above slides..

Pre requisites:

- Install JAVA JDK
- Install Android Studio
- Set JAVA_HOME and ANDROID_STUDIO in the .bash_profile or .zshrc file.
- Verify installation using **appium-doctor--> Covered in Slide no. 14**

Install JAVA JDK

- First check if java is installed already in the system or not?
Use command: **java –version**
- If it is installed you will get the jdk version.
- Or else you can install it from download
link: <https://www.oracle.com/java/technologies/downloads/#java18>

Java installation for a mac might ask the oracle login credential so if you don't have then create one oracle account and use that.

- You need to select the specific .dmg java file which needs to be installed.
- Once it is downloaded, double click on jdk and install it in system.

Install Android Studio

- We need android sdk as per Appium documentation. Sdk comes as bundle with Android studio so either we can install only android sdk or android studio.
- Download link: <https://developer.android.com/studio>
- Once it is downloaded, double click on that and do install in your system.
- Move android studio to the App directory using drag and drop
- Navigate to the app in application directory and right click on that and click on open. Click on **next** --> **next** --> **next** and provide apple password for sdk's installation.

Set JAVA_HOME and ANDROID_STUDIO in the .bash_profile or .zshrc file

- Navigate to home directory: cd ~/

- Open either bash profile or zshrc file and the paths.

Command to open bash profile : **open -e .bash_profile**

Command to open zshrc file : **open -e .zshrc**

Note: if it is not created then use below command to create new one:"

To create bash_profile : **touch .bash_profile**

To create zshrc file : **touch .zshrc**

- Set below paths in any one of these files(either .bash_profile or zshrc):

1. export JAVA_HOME = \$(/user/libexe/java_home)

2. export ANDROID_HOME = \$(HOME)/Library/Android/sdk

3. export PATH= "\${JAVA_HOME}/bin:\${ANDROID_HOME}/tools:\${ANDROID_HOME}/platform-tools:\${PATH}"

Important points:

Changes we will make in `.bash_profile` or `.zshrc` file are not reflected automatically. For that we need to save those changes using command: **source .zshrc** or **source .bash_profile**

To get confirmed about our changes in the respective file we can use below command, it should return the exact path mentioned in the file:
echo \$JAVA_HOME

Create Emulator/AVD(Android virtual device)

Step: 1

Welcome to Android Studio

Android Studio
Bumblebee | 2021.1.1 P...

New Project Open Get from VCS :

Projects Customize Plugins Learn Android Studio

Profile or Debug APK
Import Project (Gradle, Eclipse ADT, etc.)
Import an Android Code Sample
SDK Manager
Virtual Device Manager

1

Step: 2

Device Manager

Create device | ?

Device ▲	API	Size on Disk	Actions
----------	-----	--------------	---------

No virtual devices added. Create a virtual device to test applications without owning a physical device.

Create virtual device

Select category as Phone and select any device e.g. Pixel 2 and click on next.

Virtual Device Configuration

Select Hardware

Choose a device definition

Category	Name	Play St...	Size	Resolut...	Density
TV	Pixel 3	►	5.46"	108...	44...
Phone	Pixel 2 XL		5.99"	144...	56...
Phone	Pixel 2	►	5.0"	108...	42...
Wear OS	Pixel	►	5.0"	108...	42...
Tablet	Nexus S		4.0"	480...	hdpi
Automotive	Nexus One		3.7"	480...	hdpi

New Hardware Profile Import Hardware Profiles ⌂ Clone Device...

?

Cancel Previous Next Finish

Pixel 2

Size: large
Ratio: long
Density: 420dpi

Click on
Download for
specific API
level and
download the
System Image

Virtual Device Configuration

System Image

Select a system image

Recommended ARM Images Other Images

Release Name	API Level ▾	ABI	Target
TiramisuPrivacySandbox	Download	arm64-v8a	Android API TiramisuPrivacySandbox
Tiramisu	Download	Tiramisu	Android API Tiramisu (Google Play)
API 32	Download	32	Android API 32 (Google Play)
S	Download	31	Android 12.0 (Google Play)
R	Download	30	Android 11.0 (Google Play)
Q	Download	29	Android 10.0 (Google Play)

S

API Level
31
Android
12.0
Google Inc.

System Image
arm64-v8a

!

A system image must be selected to continue.

?

Cancel Previous Next Finish

Accept the license
Agreement and click on next.

Note:

Now we have successfully created Emulator/ virtual device. We can launch it using play icon present in the action list.

Real device set up with dummy app

1. Download dummy app in your real device:

<https://github.com/appium/appium/blob/master/sample-code/apps/ApiDemos-debug.apk>

2. launch the Appium and start the server.

3. To launch the real device from appium we need to add desire capabilities.

4. Click on search icon present on the appium running server and click on desire capabilities.

5. add the capabilities: reference : <http://appium.io/docs/en/about-appium/getting-started/?lang=en>

Desire capabilities will be same for real and virtual device expect value of deviceName key

Automatic Server **Custom Server** Select Cloud Providers

Remote Host: localhost Remote Port: 4723

Remote Path: /wd/hub SSL

> Advanced Settings

Desired Capabilities Saved Capability Sets 7 Attach to Session...

platformName	text	Android	
platformVersion	text	11	
deviceName	text	realme 6	
appPackage	text	io.appium.android.apis	
appActivity	text	.view.TextFields	

JSON Representation

```
"platformName": "Android",
"platformVersion": "11",
"deviceName": "realme 6",
"appPackage": "io.appium.android.apis",
"appActivity": ".view.TextFields",
"automationName": "UiAutomator2"
```

[Desired Capabilities Documentation](#) Save Save As... Start Session

How to Enable USB debugging on Android[Real device]

There are following steps:

- Go to the "Settings" in your mobile.
- Click "About phone" option.
- Click on "Build Number" 7 to 8 times.
- Navigate back to "Settings".
- Open developer Options.
- Enable "USB Debugging"

Note:

once we enable USB Debugging, "Allow USB debugging" pop up will appear we need to click on checkbox and click Ok.

Note:

- Some time while launching the app using Appium desktop, might get error with adb tool because Appium Desktop cannot read ANDROID_HOME path from the bash profile.
- Set the ANDROID_HOME path in appium desktop using editing configuration.

THANK
You! ☺