Mobile Application Verification: A Systematic Mapping Study

Mehmet Sahinoglu^{1, 3}, Koray Incki², and Mehmet S. Aktas³

¹ TUBITAK BILGEM Center for Software Test and Quality Assessment mehmet.sahinoglu@tubitak.gov.tr

² Department of Computer Engineering, Adana Science and Technology University kincki@adanabtu.edu.tr

³ Department of Computer Engineering, Yıldız Technical University mehmet@ce.yildiz.edu.tr

Abstract. The proliferation of mobile devices and applications has seen an unprecedented rise in recent years. Application domains of mobile systems range from personal assistants to point-of-care health informatics systems. Software development for such diverse application domains requires stringent and well-define development process. Software testing is a type of verification that is required to achieve more reliable system. Even though, Software Engineering literature contains many research studies that address challenging issues in mobile application development, we could not have identified a comprehensive literature review study on this subject. In this paper, we present a systematic mapping of the Software Verification in the field of mobile applications. We provide definitive metrics and publications about mobile application testing, which we believe will allow fellow researchers to identify gaps and research opportunities in this field.

Keywords: Verification, Software Testing, Mobile Application, Systematic Mapping, Literature Review

1 Introduction

Software Testing is the most frequently utilized software verification technique, which aims to ensure bug-free and reliable software products on the market. That's why, it is one of the most important topics in software development and quality assurance. Craig and Jaskiel describe software testing as "A concurrent life cycle process of engineering, using and maintaining test ware in order to measure and improve the quality of the software being tested." [24]. The purpose of testing is to improve software quality by finding bugs before these bugs cause serious effects [25].

In today's world, all sorts of mobile devices including mobile phones and personal digital assistants (PDAs) changed the way we use technology and live our daily lives. Such a world-wide network of uniquely addressable, interconnected objects (Cisco predicts 50 billion connected objects by 2020) [27] are heading into a new era of ubiquity, where the "users" of the Internet will be counted in billions and where humans may become the minority as generators and receivers of traffic.

Mobile Application Testing is defined as "Mobile application testing is a process by which application software developed for hand held mobile devices is tested for its functionality, usability and consistency."[30] Thus, mobile application testing is equally critical as the verification of general purpose computer programs; moreover, it is a trending topic as shown by Google trends in Figure-1 [21]. Figure 1 shows us number of searches on Google for a specific term in a period of time. One can see in Figure-1, the number of searches for "Mobile Application Testing" is increasing over time.


Fig. 1. Search Volume Index for "Mobile Application Testing" [21].

When we scan literature for secondary studies, we found a survey study for model-based GUI testing[22] and another survey study for usability testing[23]. As opposed to the importance and popularity of the topic (Figure-1), we couldn't find any literature review study that covers mobile application (software) testing in general.

In this paper, we provide the results of our review on the subject matter in order to identify gaps, trending opportunities and facilitate future research directions by presenting them in the form of a systematic mapping. We provide definitive metrics and publications about mobile application testing, which we believe will allow fellow researchers to identify gaps and research opportunities in this field.

The rest of the paper is structured as follows: Section 2 Systematic Mapping Process where we defined our steps while doing this literature review study. Section 3 answers the research questions with synthesized data that extracted from primary studies. Section 4 describes the threats to the validity for the mapping study, and Section 5 presents a conclusion and future work of the study.

2 Systematic Mapping Process

A primary study is defined as a firsthand empirical work in an area, where secondary study is defined as "A study that reviews all the primary studies relating to a specific research question with the aim of integrating/synthesising evidence related to a specific research question." [29]

We have applied systematic mapping study method to our secondary study research[3][29] on topic of Mobile Application Verification: A Systematic Mapping Study.

2.1 Definition of Research Scope

We asked specific questions to define body of knowledge about related literature. Research questions and their main motivations to research are shown below.

Table 1. Research Questions

Research Questions	Main Motivation
RQ1: What are the most frequently used test types for mobile applications? (Compatibility, Concurrent, Conformance, Performance, Security, Usability)	Identify trends and opportunities for mobile application testing.
RQ2: Which research issues in mobile application testing are addressed and how many papers cover the different research issues? (Test Execution Automation, Test Case Generation, Test Environment Management, Testing on Cloud, Model Based Testing)	Identify which research areas are widely used in mobile application testing papers.
RQ3: At what test level have researchers' studies most frequently? (Unit, Component, Integration, System, Acceptance)	Provide information for most frequently studied test level
RQ4: What is the paper-publication frequency?	Provide a trend analyze graph
RQ5: Which journals include papers on mobile application testing?	Identify journals which researchers may publish their studies

2.2 Search for Primary Studies

As a first step of a literature review study, we searched digital databases to get primary studies [3]. We selected keywords: mobile, application and test, then used their synonyms to construct search strings (Table 2).

Table 2. Search Strings

(Mobile)

AND
(Application OR Software)

AND
(Test OR Testing OR Validation OR Verification)

After deciding search strings we applied same search strings to 4 digital library and collected the results without any time constraint (Table 3). In order to monitor popularity increase of the topic, we did not limit search by year. In turn, we get the results those are published until June 2014. Thus; we did not include studies that published after June 2014. Downloading, managing and working on collection of papers are complex tasks that cannot be done with manual techniques using spreadsheet applications. Hence, we used several reference management tools such as Zotero [4] and JabRef [5]. We used Zotero to download references automatically from digital databases, and used JabRef to manage all downloaded studies, to merge them, to apply filter and to apply exclusion criteria.

Table 3. Search Result in Digital Libraries

No	Name	Result
1	IEEE	8.157
2	ACM	1.908
3	Science Direct	1.218
4	Springer Link	1.516
	Total	12799

We collected search results and merged them with eliminating duplicate studies that were downloaded from different digital databases. We applied three filters (Figure 2) to get primary studies. The filters that we applied to search results (12799 papers) described in Table-4. At the end of the filtering process, we got 123 primary studies (see Appendix A).

Table 4. Filters Applied to Search Results

Filters	Description
Filter-1	We excluded studies from irrelevant journals and conferences.
Filter-2	We read the study title and abstract and to eliminate clearly irrelevant papers.
Filter-3	We read abstracts deeply and some cases full text to apply our inclusion and
	exclusion criteria.


Fig. 2. This figure illustrates the changing number of target papers as the filters, described in Table-4, applied.

2.3 Inclusion and Exclusion Criteria

In systematic mapping studies, we need to select some papers in purpose of answering the research questions. We use inclusion and exclusion criteria to have an objective study selection process. We define these criteria at the beginning of the selection process, to avoid selection bias.[1][28]

We applied inclusion and exclusion criteria to filter two results on purpose of select studies as our primary studies.

Inclusion Criteria: We included studies that contribute mobile application (software) testing in a particular way such as a theory, a solution, a practice, a strategy or an approach. In addition to regular research papers, we also took into account short papers. When a study has several versions, we accepted the new one, except the case that if there was any extension to the original study. In that case, we included both versions.

Exclusion Criteria: We excluded studies that do not clearly linked to mobile application testing, and do not clearly investigate the topic. Book chapters, secondary studies, thesis, and experimental studies, those do not propose a solution or an approach, were also excluded. Studies on testing mobile devices, hardware of mobile devices or hardware used by mobile application were also excluded, because we limit our mapping study only with mobile software testing.

2.4 Classification Schema

We grouped 123 studies, which we had after filtering process, with a view of software testing as test levels [19] and test types [20]. In order to classify researchers' contribution areas [20] we also categorized the research issues. We classified studies according to Table 5.

 Table 5. Classification Framework

Category	Subcategory	Definition
Test Levels	System Testing	"Testing conducted on a complete, integrated system to evaluate the system's compliance with its specified requirements." [12]
	Acceptance Testing	"Formal testing conducted to enable a user, customer, or other authorized entity to determine whether to accept a system or component." [13]
	Unit Testing	"Testing of individual hardware or software units or groups of related units." [12]
	Component Testing	"Testing of individual hardware or software components or groups of related components." [12]
	Integration Testing	"Testing in which software components, hardware components, or both are combined and tested to evaluate the interaction between them." [12]
Test Types	Compatibility	"The ability of two or more systems or components to perform their required functions while sharing the same hardware or software environment." [12]
	Concurrency Testing	"Testing to determine how the occurrence of two or more activities within the same inter- val of time, achieved either by interleaving the activities or by simultaneous execution,

		is handled by the component or system." [12]
	Conformance Testing	"Conformance testing is testing to see if an implementation meets the requirements of a standard or specification." [15]
	Performance Testing	"Testing conducted to evaluate the compliance of a system or component with specified performance requirements." [12]
	Security Testing	"Testing to determine the security of the software product." [14]
	Usability Testing	"Testing to determine the extent to which the software product is ATA understood, easy to learn, easy to operate and attractive to the users under specified conditions."
Research Issues	Test Execution Automation	"The use of software, e.g. capture/playback tools, to control the execution of tests, the comparison of actual results to expected results, the setting up of test preconditions, and other test control and reporting functions." [14]
	Test Case Generation	"A computational method for identifying test cases from data, logical relationships or other software requirements information." [17]
	Test Environment:	"An environment containing hardware, instrumentation, simulators, software tools, and other support elements needed to con-

Cloud Testing

"Cloud Testing uses cloud infrastructure for software testing. Cloud computing offers use of virtualized hardware, effectively unlimited storage, and software services that can aid in reducing the execution time of large test suites in a cost-effective manner." [18]

Model-based testing

"Testing based on a model of the component or system under test, e.g., reliability growth models, usage models such as operational profiles or behavioral models such as decision table or state transition diagram." [14]

2.5 Data Extraction and Mapping of the Literature

After selecting primary research papers we extracted data from studies, on purpose of analyze them. We used a data extraction form shown in Table 6. During extraction process, if a paper did not clearly define research issue or testing type, we left this section blank, to avoid making any assumptions.

Our data extraction methodology is as follows: Before starting data extraction process for 123 studies, we randomly chose a small dataset. Then, I extracted data according to Table-6. A different author also did the extraction process for same data set. I did a cross-check. When I found a conflict, I went back to this study to make an inspection, and identified the reason caused to conflict. After I satisfied all these points worked on the dataset, I applied data extraction process to 123 papers to get the results.

Table 6. Form for Data Extraction

No	Data Extraction Columns
1.	Study ID (example: S1)
2.	Title: Paper's title (example: Big Data Processing Research: A Systematic Review)
3.	Author: Author's name
4.	Year: Publication year (example: 2014)
5.	Conference or journal name: Any conference or journal name (ex: IEEE Big Data
	2014)
6.	Test Levels: System testing or unit testing
7.	Test Type: Performance, conformance

- 8. Research Issues: Test automation, Test environment management
- 9. Test Environment: Real Device, Target System
- 10. Contribution Type: Process / method / model / framework / metric
- 11. Research Method: Theory / Survey / Experiment / Own Experience / Review
- 12. Study Context: Student or simple projects / Professional Projects / None

3 RESULTS

This section discusses outputs of the data extraction process that are described in Section 2.3. Each research question was answered and evaluated separately but, in order to improve understanding, we grouped the results according to the Table.5.

3.1 RQ1: What are the most frequently used test types for mobile applications? (Compatibility, Concurrent, Conformance, etc.)


Fig. 3. Frequency of mobile application testing type in published papers

The distribution of publications according to testing type/technique is shown in Figure-3. The most frequently researched testing techniques are functional testing and usability testing.

Mobile applications tend to prevail as the dominant computing platform for the upcoming decades; because, proliferation of internet with the Internet of Things concept shall entail employing much more mobile applications in very diverse domains. Thus, performance issues will be of great interest in resource constrained embedded devices.

10

RQ1 seeks to identify research trends and opportunities in testing techniques. As one can tell from Figure-3, functional and usability testing types have already been studied in many research papers. We think that performance testing may provide opportunities in terms of research in mobile application testing research field.

3.2 RQ2: Which research issues in mobile application testing are addressed and how many papers cover the different research issues?


Fig. 4. The distribution of publications according to research issues

We have described several research issues that relate to research in mobile testing. The literature review we conducted yielded the results shown in Figure-4. After careful inspection and applying inclusion-exclusion criteria, a total of ninety five (95) publications are classified into six (6) different research issues.

RQ2 seeks to identify the opportunities for open research issues. The results indicate that test environment management, test execution automation and test case generation are the top three issues that are most frequently addressed in research community; whereas, model-based testing and testing on the cloud are the least challenged issues. Thus, we define testing on the cloud and model-based testing as the most promising research issues for the years to come.

3.3 RQ3: At what test level have researchers studies most frequently?


Fig. 5. The distribution of publications according to Mobile Application Test Levels

The majority of the research literature concentrated on system level testing as shown in Figure-5. This is not surprising, because software testing generally deals with system level challenges. This infers that any new research to be conducted should concentrate on system level testing problems.

3.4 RQ4. What is the papers publication frequency?


Fig. 6. Publication frequency per year

We have identified that the literature on mobile application domain picked up an upward momentum with the proliferation of mobile devices in everyday life (Figure-6). The results shown in Figure-6 indicate that the total number of publications per individual year. We think that this is revealing a correlation with the maturity of the subject domain.

3.5 RQ5: Which journals and conferences include papers on mobile application testing?

Journal No	Journal Names
1	Computer
2	Information and Software Technology
3	IT Professional
4	Procedia Computer Science
5	Procedia Technology
6	Software Engineering, IEEE Transactions on
7	Software, IEEE
8	Advances in Computers
9	Software Engineering Notes
10	Universal Access in the Information Society

Table 7. Journal Names

11	Computing
12	Systems and Service-Oriented Engineering
13	Journal of Interaction Science
14	Software Testing, Verification & Reliability
15	Mobile Networks and Applications
16	Personal and Ubiquitous Computing
17	Multimedia Tools and Applications
18	Interactions
19	Software Quality Journal
20	The Journal of Supercomputing
21	Tsinghua Science & Technology

4 Threats to validity

In general, we may consider wrong decision-makings in the followings as threats to validity for the mapping study: research questions, publication selection, and data extraction. We describe each possible treat below and give our methodology to eliminate them.

Research Questions: The research questions may not cover all mobile software testing area in detail. We tried to get only a snapshot of mobile application testing literature. This study is not a subject specific literature review.

Publication Selection: Even though we searched major digital databases we cannot guarantee that we included every related study and applied our criteria.[2] To mitigate that threat we did snowballing.

Data Extraction: Since data extraction depends on personal judgment, there is possibility of incorrect decision. We selected a data set, and two researchers did the data extraction. Then we compared with others answers. When there is a disagreement, we both checked, talked and decide to a settlement.

5 Conclusion and Future Work

Our motivation was to summarize existing studies in mobile application testing area and conduct a gap analysis. The main contribution of this study is to provide a mapping of the current-state of art on mobile application testing.

By analyzing the results shown in Figure-3, Figure-4 and Figure 5, we conclude that software testing research is open to new contributions in general. In particular, research on performance testing of mobile applications may provide more research opportunities as we observe lack of research studies in that area. The results also indicate immerging research needs on *mobile application testing on the cloud*, which

deal with *test execution automation* or *test environment management* for *system level functional testing*. Analyzing the results, we also observe that previous research gives high importance to system level testing problems.

Work remains in extending this study to conduct a systematic literature review on mobile application testing. As future work, we will also investigate how to devise a framework for mobile system testing framework on cloud computing platforms.

6 References

- Renato Lima Novais, André Torres, Thiago Souto Mendes, Manoel Mendonça, and Nico Zazworka. 2013. Software evolution visualization: A systematic mapping study. Inf. Softw. Technol. 55, 11 (November 2013)
- 2. Jamshidi, P.; Ahmad, A.; Pahl, C., "Cloud Migration Research: A Systematic Review," Cloud Computing, IEEE Transactions on , vol.1, no.2, pp.142,157, (July-December 2013)
- 3. Kai Petersen, Robert Feldt, Shahid Mujtaba, and Michael Mattsson. 2008. Systematic mapping studies in software engineering. In Proceedings of the 12th international conference on Evaluation and Assessment in Software Engineering (EASE'08)
- 4. Web Site for Zatero Reference Management Tool: https://www.zotero.org/, Access Date: 02.15.2015
- Web Site for JabRef Reference Management Tool: http://jabref.sourceforge.net/, Access Date: 02.15.2015
- Web Site for Journal: http://www.journals.elsevier.com/acta-astronautica/, Access Date: 02.15.2015
- Web Site for Journal: http://www.journals.elsevier.com/analytica-chimica-acta/, Access Date: 02.15.2015
- Web Site for Journal: http://www.journals.elsevier.com/biosensors-and-bioelectronics/, Access Date: 02.15.2015
- Web Site for the Journal: http://www.sciencedirect.com/science/journal/07317085, Access Date: 02.15.2015
- 10. Web Site for Journal: http://www.vlsisymposium.org/, Access Date: 02.15.2015
- 11. Web Site for Journal: http://www.ieeevtc.org/, Access Date: 02.15.2015
- 12. IEEE Standard Computer Dictionary: A Compilation of IEEE Standard Computer Glossaries," IEEE Std 610, vol., no., pp.1,217, Jan. 18 (1991)
- 13. IEEE Standard for System and Software Verification and Validation," IEEE Std 1012-2012 (Revision of IEEE Std 1012-2004), vol., no., pp.1,223, May 25 2012
- 14. ISTQB® Glossary of Testing Terms Version:2.4, http://www.istqb.org/downloads/viewcategory/20.html, Access Date: 02.15.2015
- Overview of Conformance Testing, http://www.nist.gov/itl/ssd/is/overview.cfm, Access Date: 02.15.2015
- ISO/IEC, "ISO/IEC 9126-1 Software engineering- Product quality- Part 1: Quality model," (2001)
- 17. American Psychological Association (APA): The Free On-line Dictionary of Computing. Retrieved February 22, 2015, from Dictionary.com website: http://dictionary.reference.com/browse/algorithmic test case generation, Access Date: 02.15.2015

- 18. Tilley, S.; Parveen, T., "Migrating software testing to the cloud," Software Maintenance (ICSM), 2010 IEEE International Conference on , vol., no., pp.1,1, 12-18 Sept. 2010 doi: 10.1109/ICSM.2010.5610422
- Rick D. Craig and Stefan P. Jaskiel. 2002. Systematic Software Testing. Artech House, Inc., Norwood, MA, USA
- 20. Inçki, K.; Ari, I.; Sozer, H., "A Survey of Software Testing in the Cloud," Software Security and Reliability Companion (SERE-C), 2012 IEEE Sixth International Conference on , vol., no., pp.18,23, 20-22 June 2012
- 21. Google Trend Result for "Mobile Application Testing" http://www.google.com/trends/explore?hl=en-US&q=mobile+application+testing&cmpt=date&tz&tz&content=1, Access Data: 02.15.2015
- Marek Janicki, Mika Katara, and Tuula Pääkkönen. 2012. Obstacles and opportunities in deploying model-based GUI testing of mobile software: a survey. Softw. Test. Verif. Reliab. 22, 5 (August 2012)
- Zhang, D. and Adipat, B., Challenges, Methodologies, and Issues in the Usability Testing of Mobile Applications, International Journal of Human-Computer Interaction, International Journal of Human-Computer Interaction, Taylor & Francis, 2005, Vol. 18(3), pp. 293-308
- R. D. Craig, S. P. Jaskiel. Systematic Software Testing. Artech House Publishers, Boston-London, 2002
- Kaner, C., Falk, J., & Nguyen, H. Q. (2000). Testing Computer Software Second Edition. Dreamtech Press.
- 26. David Budgen and Pearl Brereton. 2006. Performing systematic literature reviews in software engineering. In Proceedings of the 28th international conference on Software engineering (ICSE '06)
- Evans, D. The Internet of Things How the Next Evolution of the Internet Is Changing Everything (2011), Web Site for white paper: http://www.cisco.com/web/about/ac79/docs/innov/IoT_IBSG_0411FINAL.pdf, Access Date: 02.15.2015
- 28. David Budgen and Pearl Brereton. 2006. Performing systematic literature reviews in software engineering. In Proceedings of the 28th international conference on Software engineering (ICSE '06)
- 29. Kitchenham, B. and Charters, S. Guidelines for performing Systematic Literature Reviews in Software Engineering, 2007
- 30. Web Site for smartbear: http://smartbear.com/all-resources/articles/what-is-mobile-testing/, Access Date: 02.15.2015

Appendix A. Selected Primary Studies

Study ID	References
S01	Amalfitano, D.; Fasolino, A.R.; Tramontana, P., "A GUI Crawling-Based Technique for Android Mobile
	Application
	Testing," Software Testing, Verification and Validation Workshops (ICSTW), 2011 IEEE Fourth Interna-
	tional Conference on , vol., no., pp.252,261, 21-25 March 2011
	Amalfitano, D.; Fasolino, A.R.; Tramontana, P.; Amatucci, N., "Considering Context Events in Event-Based
S02	Testing of Mobile Applications," Software Testing, Verification and Validation Workshops (ICSTW), 2013
	IEEE Sixth International Conference on , vol., no., pp.126,133, 18-22 March 2013
	Amalfitano, D.; Fasolino, A.R.; Tramontana, P.; De Carmine, S.; Memon, A.M., "Using GUI ripping for
S03	automated testing of Android applications," Automated Software Engineering (ASE), 2012 Proceedings of
	the 27th IEEE/ACM International Conference on , vol., no., pp.258,261, 3-7 Sept. 2012
004	Amalfitano, D.; Fasolino, A.; Tramontana, P.; Ta, B.; Memon, A., "MobiGUITAR A Tool for Automated
S04	Model-Based Testing of Mobile Apps," Software, IEEE , vol.PP, no.99, pp.1,1
	Stephan Arlt, Cristiano Bertolini, Simon Pahl, Martin Schäf, Chapter 6 - Trends in Model-based GUI Test-
S05	ing, In: Ali Hurson and Atif Memon, Editor(s), Advances in Computers, Elsevier, 2012, Volume 86, Pages
	183-222, ISSN 0065-2458, ISBN 9780123965356
	Rebecca Baker, Xiaoning Sun, and Bob Hendrich. 2011. Testing touch: emulators vs. devices. In Proceed-
S06	ings of the 4th international conference on Internationalization, design and global development (IDGD'11),
	P. L. Patrick Rau (Ed.). Springer-Verlag, Berlin, Heidelberg, 135-142.
	Florence Balagtas-Fernandez and Heinrich Hussmann. 2009. A Methodology and Framework to Simplify
S07	Usability Analysis of Mobile Applications. In Proceedings of the 2009 IEEE/ACM International Conference
	on Automated Software Engineering (ASE '09). IEEE Computer Society, Washington, DC, USA, 520-524.
606	Srikanth Baride and Kamlesh Dutta. 2011. A cloud based software testing paradigm for mobile applications.
S08	SIGSOFT Softw. Eng. Notes 36, 3 (May 2011
	Ana Correia de Barros, Roxanne Leitão, Jorge Ribeiro, Design and Evaluation of a Mobile User Interface for
S09	Older Adults: Navigation, Interaction and Visual Design Recommendations, Procedia Computer Science,
	Volume 27, 2014, Pages 369-378,
	Selin Benli, Anthony Habash, Andy Herrmann, Tyler Loftis, and Devon Simmonds. 2012. A Comparative
S10	Evaluation of Unit Testing Techniques on a Mobile Platform. In Proceedings of the 2012 Ninth International
	Conference on Information Technology - New Generations (ITNG '12).
C11	Birgitta Bergvall-Kåreborn and Staffan Larsson. 2008. A case study of real-world testing. In Proceedings of
S11	the 7th International Conference on Mobile and Ubiquitous Multimedia (MUM '08).
	Berkenbrock, C.D.M.; da Silva, A.P.C.; Hirata, C.M., "Designing and evaluating interfaces for mobile
S12	groupware systems," Computer Supported Cooperative Work in Design, 2009. CSCWD 2009. 13th Interna-
	tional Conference on , vol., no., pp.368,373, 22-24 April 2009
	Marco Billi, Laura Burzagli, Tiziana Catarci, Giuseppe Santucci, Enrico Bertini, Francesco Gabbanini, and
S13	Enrico Palchetti. 2010. A unified methodology for the evaluation of accessibility and usability of mobile
	applications. Univers. Access Inf. Soc. 9, 4 (November 2010),
C1.4	Robert V. Binder and James E. Hanlon. 2005. The advanced mobile application testing environment. In
S14	Proceedings of the 1st international workshop on Advances in model-based testing (A-MOST '05)
S15	Jiang Bo, Long Xiang, and Gao Xiaopeng. 2007. MobileTest: A Tool Supporting Automatic Black Box Test
313	for Software on Smart Mobile Devices. In Proceedings of the Second International Workshop on Automa-

	tion of Software Test (AST '07)
S16	Willem-Paul Brinkman, Reinder Haakma, and Don G. Bouwhuis. 2004. Empirical usability testing in a component-based environment: improving test efficiency with component-specific usability measures. In Proceedings of the 2004 international conference on Engineering Human Computer Interaction and Interactive Systems (EHCI-DSVIS'04)
S17	Canfora, G.; Mercaldo, F.; Visaggio, C.A.; D'Angelo, M.; Furno, A.; Manganelli, C., "A Case Study of Automating User Experience-Oriented Performance Testing on Smartphones," Software Testing, Verification and Validation (ICST), 2013 IEEE Sixth International Conference on , vol., no., pp.66,69, 18-22 March 2013
S18	Vivien Chinnapongse, Insup Lee, Oleg Sokolsky, Shaohui Wang, and Paul L. Jones. 2009. Model-Based Testing of GUI-Driven Applications. In Proceedings of the 7th IFIP WG 10.2 International Workshop on Software Technologies for Embedded and Ubiquitous Systems (SEUS '09)
S19	Corral, L.; Sillitti, A.; & Succi, G.; (2014) Software assurance practices for mobile applications. A Survey of the State of the Art. Computing. Springer.
S20	Cira Cuadrat Seix, Montserrat Sendín Veloso, and Juan José Rodríguez Soler. 2012. Towards the validation of a method for quantitative mobile usability testing based on desktop eyetracking. In Proceedings of the 13th International Conference on Interacción Persona-Ordenador (INTERACCION '12)
S21	Dantas, V.L.L.; Marinho, F.G.; da Costa, A.L.; Andrade, R.M.C., "Testing requirements for mobile applications," Computer and Information Sciences, 2009. ISCIS 2009. 24th International Symposium on , vol., no., pp.555,560, 14-16 Sept. 2009
S22	M. E. Delamaro, A. M. R. Vincenzi, and J. C. Maldonado. 2006. A strategy to perform coverage testing of mobile applications. In Proceedings of the 2006 international workshop on Automation of software test (AST '06
S23	Dhanapal, K.B.; Deepak, K.S.; Sharma, S.; Joglekar, S.P.; Narang, A.; Vashistha, A.; Salunkhe, P.; Rai, H.G.N.; Somasundara, A.A.; Paul, S., "An Innovative System for Remote and Automated Testing of Mobile Phone Applications," SRII Global Conference (SRII), 2012 Annual, vol., no., pp.44,54, 24-27 July 2012 Edmondson, J.; Gokhale, A.; Sandeep Neema, "Automating testing of service-oriented mobile applications
S24	with distributed knowledge and reasoning," Service-Oriented Computing and Applications (SOCA), 2011 IEEE International Conference on , vol., no., pp.1,4, 12-14 Dec. 2011
S25	Ermalai, I.; Onita, M.; Vasiu, R., "Testing the viability of podcasting in a particular eLearning system," Electronics and Telecommunications (ISETC), 2010 9th International Symposium on , vol., no., pp.411,414, 11-12 Nov. 2010
S26	Esipchuk, I.A.; Vavilov, D.O., "PTF-based Test Automation for JAVA Applications on Mobile Phones," Consumer Electronics, 2006. ISCE '06. 2006 IEEE Tenth International Symposium on , vol., no., pp.1,3, 0-0 0
S27	Eugster, P.; Garbinato, B.; Holzer, A., "Pervaho: A Development & Test Platform for Mobile Ad hoc Applications," Mobile and Ubiquitous Systems: Networking & Services, 2006 Third Annual International Conference on , vol., no., pp.1,5, July 2006
S28	Fetaji, M.; Dika, Z.; Fetaji, B., "Usability testing and evaluation of a mobile software solution: A case study," Information Technology Interfaces, 2008. ITI 2008. 30th International Conference on , vol., no., pp.501,506, 23-26 June 2008
S29	André L. L. de Figueiredo, Wilkerson L. Andrade, and Patrícia D. L. Machado. 2006. Generating interaction test cases for mobile phone systems from use case specifications. SIGSOFT Softw. Eng. Notes 31, 6 (November 2006)
S30	Derek Flood, Rachel Harrison, and Claudia Iacob. 2012. Lessons learned from evaluating the usability of

Philip W. L. Fong. 2004. Proof Linking: A Modular Verification Architecture for Mobile Code Systems. Ph.D. Dissertation. Simon Fraser University, Burnaby, BC, Canada Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		mobile spreadsheet applications. In Proceedings of the 4th international conference on Human-Centered
Ph.D. Dissertation. Simon Fraser University, Burnaby, BC, Canada Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		Software Engineering (HCSE'12)
Ph.D. Dissertation. Simon Fraser University, Burnaby, BC, Canada Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.	S31	·
Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		· · ·
International Conference on , vol., no., pp.241,250, 17-21 April 2012 Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		
Franke, D.; Kowalewski, S.; Weise, C.; Prakobkosol, N., "Testing Conformance of Life Cycle Dependent Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.	S32	
Properties of Mobile Applications," Software Testing, Verification and Validation (ICST), 2012 IEEE Fifth International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		••
International Conference on , vol., no., pp.241,250, 17-21 April 2012 Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," S34 Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		
Fritz, G.; Paletta, L., "Semantic analysis of human visual attention in mobile eye tracking applications," S34 Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.	S33	
Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.		
		, , , , , , , , , , , , , , , , , , , ,
2010	S34	Image Processing (ICIP), 2010 17th IEEE International Conference on , vol., no., pp.4565,4568, 26-29 Sept.
		2010
Stefano Gandini, Danilo Ravotto, Walter Ruzzarin, Ernesto Sanchez, Giovanni Squillero, and Alberto		•
Tonda. 2009. Automatic detection of software defects: an industrial experience. In Proceedings of the 11th	S35	·
Annual conference on Genetic and evolutionary computation (GECCO '09)		
Hendrik Gani, Caspar Ryan, and Pablo Rossi. 2006. Runtime metrics collection for middleware supported		
s36 adaptation of mobile applications. In Proceedings of the 5th workshop on Adaptive and reflective middle-	S36	
ware (ARM '06)		
Gao, J.; Xiaoying Bai; Wei-Tek Tsai; Uehara, T., "Mobile Application Testing: A Tutorial," Computer,	S37	
vol.47, no.2, pp.46,55, Feb. 2014		••
Garcia Laborda, J.; Magal-Royo, T.; Gimenez Lopez, J.L., "Common problems of mobile applications for		
foreign language testing," Interactive Collaborative Learning (ICL), 2011 14th International Conference on ,	S38	
vol., no., pp.95,97, 21-23 Sept. 2011		•
Gatsou, C.; Politis, A.; Zevgolis, D., "Exploring inexperienced user performance of a mobile tablet applica-		
s39 tion through usability testing.," Computer Science and Information Systems (FedCSIS), 2013 Federated	S39	
Conference on , vol., no., pp.557,564, 8-11 Sept. 2013		•
Ghiron, S.L.; Sposato, S.; Medaglia, C.M.; Moroni, A., "NFC Ticketing: A Prototype and Usability Test of	0.40	
an NFC-Based Virtual Ticketing Application," Near Field Communication, 2009. NFC '09. First Interna-	540	•
tional Workshop on , vol., no., pp.45,50, 24-24 Feb. 2009		• • • • • • • • • • • • • • • • • • • •
Vlado Glavinic, Sandi Ljubic, and Mihael Kukec. 2011. Supporting universal usability of mobile software:	0.41	
touchscreen usability meta-test. In Proceedings of the 6th international conference on Universal access in	541	
human-computer interaction: context diversity - Volume Part III (UAHCl'11)		•
·	642	Wolfgang Gottesheim, Stefan Mitsch, Rene Prokop, and Johannes Schonbock. 2007. Evaluation of a Mobile
Multimodal Application Design - Major Usability Criteria and Usability Test Results. In Proceedings of the	342	
International Conference on the Management of Mobile Business (ICMB '07) Verus Curto, D. S. Chouhan and Kamlach Dutta, 2012. Regression Testing Passed Requirement Prioritiza		
Varun Gupta, D. S. Chauhan, and Kamlesh Dutta. 2012. Regression Testing-Based Requirement Prioritiza-	S43	
tion of Mobile Applications. Int. J. Syst. ServOriented Eng. 3, 4 (October 2012)		
Walter Hargassner, Thomas Hofer, Claus Klammer, Josef Pichler, and Gernot Reisinger. 2008. A Script-	C11	
S44 Based Testbed for Mobile Software Frameworks. In Proceedings of the 2008 International Conference on Software Testing, Verification, and Validation (ICST '08)	S44	•
Harrison, R., Flood, D. and Duce, D., Usability of mobile applications: literature review and rationale for a		
new usability model, Journal of Interaction Science, Springer-Verlag, 2013, Vol. 1(1), pp. 1-16-	S45	• • •
Henry Ho, Simon Fong, and Zhuang Yan. 2008. User Acceptance Testing of Mobile Payment in Various		
S46 Scenarios. In Proceedings of the 2008 IEEE International Conference on e-Business Engineering (ICEBE	S46	

	'08)
S47	Cuixiong Hu and Iulian Neamtiu. 2011. A GUI bug finding framework for Android applications. In Proceedings of the 2011 ACM Symposium on Applied Computing (SAC '11)
S48	Huang, JF.; Gong, YZ., "Remote mobile test system: a mobile phone cloud for application testing," Cloud Computing Technology and Science (CloudCom), 2012 IEEE 4th International Conference on , vol., no., pp.1,4, 3-6 Dec. 2012
S49	Shah Rukh Humayoun and Yael Dubinsky. 2014. MobiGolog: formal task modelling for testing user gestures interaction in mobile applications. In Proceedings of the 1st International Conference on Mobile Soft-
S50	ware Engineering and Systems (MOBILESoft 2014) Sun-Myung Hwang; Hyeon-Cheol Chae, "Design & Implementation of Mobile GUI Testing Tool," Convergence and Hybrid Information Technology, 2008. ICHIT '08. International Conference on , vol., no.,
S51	pp.704,707, 28-30 Aug. 2008 Jaaskelainen, A.; Kervinen, A.; Katara, M., "Creating a Test Model Library for GUI Testing of Smartphone Applications (Short Paper)," Quality Software, 2008. QSIC '08. The Eighth International Conference on ,
S52	vol., no., pp.276,282, 12-13 Aug. 2008 Marek Janicki, Mika Katara, and Tuula Pääkkönen. 2012. Obstacles and opportunities in deploying model-based GUI testing of mobile software: a survey. Softw. Test. Verif. Reliab. 22, 5 (August 2012)
S53	Casper S. Jensen, Mukul R. Prasad, and Anders Møller. 2013. Automated testing with targeted event sequence generation. In Proceedings of the 2013 International Symposium on Software Testing and Analysis (ISSTA 2013)
S54	Jouko Kaasila, Denzil Ferreira, Vassilis Kostakos, and Timo Ojala. 2012. Testdroid: automated remote UI testing on Android. In Proceedings of the 11th International Conference on Mobile and Ubiquitous Multimedia (MUM '12)
S55	Luiz Kawakami, André Knabben, Douglas Rechia, Denise Bastos, Otavio Pereira, Ricardo Pereira e Silva, and Luiz C. V. dos Santos. 2007. An object-oriented framework for improving software reuse on automated testing of mobile phones. In Proceedings of the 19th IFIP TC6/WG6.1 international conference, and 7th international conference on Testing of Software and Communicating Systems (TestCom'07/FATES'07)
S56	Heejin Kim, Byoungju Choi, and Seokjin Yoon. 2009. Performance testing based on test-driven development for mobile applications. In Proceedings of the 3rd International Conference on Ubiquitous Information Management and Communication (ICUIMC '09)
S57	Thomas W. Knych and Ashwin Baliga. 2014. Android application development and testability. In Proceedings of the 1st International Conference on Mobile Software Engineering and Systems (MOBILESoft 2014)
S58	K. Kuutti, K. Battarbee, S. Säde, T. Mattelmäki, T. Keinonen, T. Teirikko, and A. Tornberg. 2001. Virtual Prototypes in Usability Testing. In Proceedings of the 34th Annual Hawaii International Conference on System Sciences (HICSS-34)-Volume 5 - Volume 5 (HICSS '01)
S 59	Oh-Hyun Kwon and Sun-Myung Hwang. 2008. Mobile GUI Testing Tool based on Image Flow. In Proceedings of the Seventh IEEE/ACIS International Conference on Computer and Information Science (icis 2008) (ICIS '08)
S60	H. D Lambright. 1997. Automated Verification of Mobile Code. Technical Report. University of Arizona, Tucson, AZ, USA.
S61	Patrice Laurençot and Sébastien Salva. 2004. Testing mobile and distributed systems: method and experimentation. In Proceedings of the 8th international conference on Principles of Distributed Systems (OPODIS'04)
S62	Jae-Ho Lee; Yeung-Ho Kim; Sun-Ja Kim, "Design and Implementation of a Linux Phone Emulator Supporting Automated Application Testing," Convergence and Hybrid Information Technology, 2008. ICCIT '08.

pp. 305-319

	Third International Conference on , vol.2, no., pp.256,259, 11-13 Nov. 2008
	Li, Q., Wang, T., Wang, J. and Li, Y., Case study of usability testing methodology on mobile learning
S63	course, Advanced Intelligence and Awareness Internet (AIAI 2011), 2011 International Conference on,
	2011, pp. 408-412
	Lima, L., Iyoda, J., Sampaio, A. and Aranha, E., Test case prioritization based on data reuse an experimental
S64	study, Empirical Software Engineering and Measurement, 2009. ESEM 2009. 3rd International Symposium
	on, 2009, pp. 279-29
	Lingling, W. and Ruitao, L., The Research of Orthogonal Experiment Applied in Mobile Phone's Software
S65	Test Case Generation, Information Technology and Applications (IFITA), 2010 International Forum on,
	2010, Vol. 2, pp. 345-348
S66	Liu, Z., Gao, X. and Long, X., Adaptive random testing of mobile application, Computer Engineering and
	Technology (ICCET), 2010 2nd International Conference on, 2010, Vol. 2, pp. V2-297-V2-301-V2-V2-V2-V2-V2-V2-V2-V2-V2-V2-V2-V2-V2-
	fang Liu, Z., Liu, B. and peng Gao, X., SOA based mobile application software test framework, Reliability,
S67	Maintainability and Safety, 2009. ICRMS 2009. 8th International Conference on, 2009, pp. 765-769
	Lopes, R. and Cortes, O., An Ubiquitous Testing System for m-Learning Environments, Systems and Net-
S68	works Communications, 2007. ICSNC 2007. Second International Conference on, 2007, pp. 32-32
	Ma, X., Yan, B., Chen, G., Zhang, C., Huang, K., Drury, J. and Wang, L., Design and Implementation of a
S69	Toolkit for Usability Testing of Mobile Apps, 2013, Vol. 18(1), pp. 81-97
S70	Maciel, F. R., PALMA: Usability Testing of an Application for Adult Literacy in Brazil, DUXU'13, Spring-
	er-Verlag, 2013, pp. 229-237
S71	Maly, I., Mikovec, Z. and Vystrcil, J., Interactive analytical tool for usability analysis of mobile indoor
	navigation application, Human System Interactions (HSI), 2010 3rd Conference on, 2010, pp. 259-266
	Mansar, S. L., Jariwala, S., Shahzad, M., Anggraini, A., Behih, N. and AlZeyara, A., A Usability Testing
S72	Experiment For A Localized Weight Loss Mobile Application, Procedia Technology, 2012, Vol. 5(0), pp.
	839-848
S73	Manzoor, U., Irfan, J. and Nefti, S., Autonomous agents for Testing and Verification of Softwares after
	Deployment over Network, Internet Security (WorldCIS), 2011 World Congress on, 2011, pp. 36-41
S74	Mazlan, M. A., Stress Test on J2ME Compatible Mobile Device, Innovations in Information Technology, 2006, 2006, pp. 1-5
	Memon, A. and Cohen, M., Automated testing of GUI applications: Models, tools, and controlling flakiness,
S75	Software Engineering (ICSE), 2013 35th International Conference on, 2013, pp. 1479-1480
	van der Merwe, H., van der Merwe, B. and Visser, W., Verifying Android Applications Using Java Path-
S76	Finder, 2012, Vol. 37(6), pp. 1-5
	Mtibaa, A., Harras, K. and Fahim, A., Towards Computational Offloading in Mobile Device Clouds, Cloud
S77	Computing Technology and Science (CloudCom), 2013 IEEE 5th International Conference on, 2013, Vol. 1,
	pp. 331-338
S78	Nagowah, L. and Sowamber, G., A novel approach of automation testing on mobile devices, Computer &
	Information Science (ICCIS), 2012 International Conference on, 2012, Vol. 2, pp. 924-930
S79	do Nascimento, L. H. O. and Machado, P. D. L., An Experimental Evaluation of Approaches to Feature
	Testing in the Mobile Phone Applications Domain, DOSTA '07, ACM, 2007, pp. 27-33
S80	Nguyen, M. D., Waeselynck, H. and Riveire, N., Testing Mobile Computing Applications: Toward a Scenar-
	io Language and Tools, WODA '08, ACM, 008, pp. 29-35
S81	Were Oyomno, Pekka Jäppinen, Esa Kerttula, Kari Heikkinen, Usability study of ME2.0, 2013, Vol. 17(2),
	pp. 305-319

S82	Park, B., Song, S., Kim, J., Park, W. and Jang, H., User Customization Methods Based on Mental Models:
	Modular UI Optimized for Customizing in Handheld Device, HCl'07, Springer-Verlag, 2007, pp. 445-451
S83	Payet, Å. and Spoto, F., Static analysis of Android programs, Information and Software Technology, 2012, Vol. 54(11), pp. 1192-1201
	Pesonen, J., Extending Software Integration Testing Using Aspects in Symbian OS, Testing: Academic and
S84	Industrial Conference - Practice And Research Techniques, 2006. TAIC PART 2006. Proceedings, 2006, pp. 147-151
go.=	Pichler, J. and Ramler, R., How to Test the Intangible Properties of Graphical User Interfaces?, Software
S85	Testing, Verification, and Validation, 2008 1st International Conference on, 2008, pp. 494-497
206	Piotr Chynał, Jerzy M. Szymański, Janusz Sobecki, Using Eyetracking in a Mobile Applications Usability
S86	Testing, ACIIDS'12, Springer-Verlag, 2012, pp. 178-186
S87	Wilson Prata, Claudia Renata Mont' Alvão, Manuela Quaresma, Usability Testing of Mobile Applications
	Store: Purchase, Search and Reviews, DUXU'13, Springer-Verlag, 2013, pp. 714-722
S88	Qiu, YF., Chui, YP. and Helander, M., Usability Analysis of Mobile Phone Camera Software Systems,
	Cybernetics and Intelligent Systems, 2006 IEEE Conference on, 2006, pp. 1-6
S89	Ridene, Y. and Barbier, F., A Model-driven Approach for Automating Mobile Applications Testing, ECSA '11, ACM, 2011, pp. 9:1-9:7
	Ridene, Y., Belloir, N., Barbier, F. and Couture, N., A DSML for Mobile Phone Applications Testing, DSM
S90	'10, ACM, 2010, pp. 3:1-3:6
901	Roy Choudhary, S., Cross-platform Testing and Maintenance of Web and Mobile Applications, ICSE Com-
S91	panion 2014, ACM, 2014, pp. 642-645
502	Ryan, C. and Gonsalves, A., The Effect of Context and Application Type on Mobile Usability: An Empirical
S92	Study, ACSC '05, Australian Computer, Society, Inc., 2005, pp. 115-124
S93	Ryan, C. and Rossi, P., Software, performance and resource utilisation metrics for context-aware mobile
393	applications, Software Metrics, 2005. 11th IEEE International Symposium, 2005
S94	Marco Sá and Luís Carriço., An Evaluation Framework for Mobile User Interfaces, INTERACT '09, Spring-
574	er-Verlag, 2009, pp. 708-721
S95	Satoh, I., Software testing for mobile and ubiquitous computing, Autonomous Decentralized Systems, 2003.
575	ISADS 2003. The Sixth International Symposium on, 2003, pp. 185-192
S96	Satoh, I., A testing framework for mobile computing software, Software Engineering, IEEE Transactions on, 2003, Vol. 29(12), pp. 1112-1121
	Satoh, I., Flying Emulator: Rapid Building and Testing of Networked Applications for Mobile Computers,
S97	MA '01, Springer-Verlag, 2002, pp. 103-118
S98	Wolfgang Schönfeld and Jörg Pommnitz, A Testbed for Mobile Multimedia Applications, 1999, Vol. 9(1), pp. 29-42
S99	Schultz, D., 10 Usability Tips Tricks for Testing Mobile Applications, 2006, Vol. 13(6), pp. 14-15
377	
S100	Seffah, A., Donyaee, M., Kline, R. B. and Padda, H. K., Usability measurement and metrics: A consolidated model, 2006, Vol. 14(2), pp. 159-178
	Shabtai, A., Fledel, Y. and Elovici, Y., Automated Static Code Analysis for Classifying Android Applica-
S101	tions Using Machine Learning, Computational Intelligence and Security (CIS), 2010 International Confer-
5101	ence on, 2010, pp. 329-333
	Shahriar, H., North, S. and Mawangi, E., Testing of Memory Leak in Android Applications, High-Assurance
S102	Systems Engineering (HASE), 2014 IEEE 15th International Symposium on, 2014, pp. 176-183
S103	She, S., Sivapalan, S. and Warren, I., Hermes: A Tool for Testing Mobile Device Applications, Software
	Engineering Conference, 2009. ASWEC '09. Australian, 2009, pp. 121-130
-	

S104	Shiraz, M., Ahmed, E., Gani, A. and Han, Q., Investigation on runtime partitioning of elastic mobile appliantions for mobile aloud computing 2014, Vol. 67(1), pp. 24-102
	cations for mobile cloud computing, 2014, Vol. 67(1), pp. 84-103
S105	Song, H., Ryoo, S. and Kim, J. H., An Integrated Test Automation Framework for Testing on Heterogeneous Mobile Platforms, Software and Network Engineering (SSNE), 2011 First ACIS International Symposium
	on, 2011, pp. 141-145
	Srirama, S., Kakumani, R., Aggarwal, A. and Pawar, P., Effective Testing Principles for the Mobile Data
S106	Services Applications, Communication System Software and Middleware, 2006. Comsware 2006. First
	International Conference on, 2006, pp. 1-5
S107	Syer, M. D., Nagappan, M., Adams, B. and Hassan, A. E., Studying the relationship between source code
	quality and mobile platform dependence, 2014, pp. 1-24
	Tsuei, M., Chou, HY. and Chen, BS., Measuring Usability of the Mobile Mathematics Curriculum-based
S108	Measurement Application with Children, DUXU'13, Springer-Verlag, 2013, pp. 304-310
	Tyagi, V., Pandya, A. S., Agarwal, A. and Alhalabi, B., Validation of Object Recognition Framework on
S109	Android Mobile Platform, High-Assurance Systems Engineering (HASE), 2011 IEEE 13th International
	Symposium on, 2011, pp. 313-316
S110	Vemuri, R., Testing Predictive Software in Mobile Devices, Software Testing, Verification, and Validation,
	2008 1st International Conference on, 2008, pp. 440-447
	Vilkomir, S. and Amstutz, B., Using Combinatorial Approaches for Testing Mobile Applications, ICSTW
S111	'14, IEEE Computer Society, 2014, pp. 78-83
	Voas, J. and Miller, K., Software Testing: What Goes Around Comes Around, IT Professional, 2012, Vol.
S112	14(3), pp. 4-5
	Wang, Z., Du, Z. and Chen, R., A Testing Method for Java ME Software, Scalable Computing and Commu-
S113	nications; Eighth International Conference on, Embedded Computing, 2009. SCALCOM-
	EMBEDDEDCOM'09. International Conference on, 2009, pp. 58-62
	Wei, O. K. and Ying, T. M., Knowledge management approach in mobile software system testing, Industrial
S114	Engineering and Engineering Management, 2007 IEEE International Conference on, 2007, pp. 2120-2123
6115	Weiss, D. and Zduniak, M., Automated Integration Tests for Mobile Applications in Java 2 Micro Edition,
S115	BIS'07, Springer-Verlag, 2007, pp. 478-487
C116	Wu, Y. and Liu, Z., A Model Based Testing Approach for Mobile Device, Industrial Control and Electronics
S116	Engineering (ICICEE), 2012 Internationali Conference on, 2012, pp. 1885-1888
C117	Xia, S., Verify properties of mobile code, Automated Software Engineering, 2001. (ASE 2001). Proceed-
S117	ings. 16th Annual International Conference on, 2001, pp. 440-440
S118	Yan, D., Yang, S. and Rountev, A., Systematic testing for resource leaks in Android applications, Software
	Reliability Engineering (ISSRE), 2013 IEEE 24th International Symposium on, 2013, pp. 411-420
S119	Yang, S., Yan, D. and Rountev, A., Testing for poor responsiveness in android applications, Engineering of
3119	Mobile-Enabled Systems (MOBS), 2013 1st International Workshop on the, 2013, pp. 1-6
S120	Zaeem, R. N., Prasad, M. R. and Khurshid, S., Automated Generation of Oracles for Testing User-
5120	Interaction Features of Mobile Apps, ICST '14, IEEE Computer Society, 2014, pp. 183-192
S121	Zhang, J., Huang, J. and Chen, J., Empirical Research on User Acceptance of Mobile Searches, Tsinghua
	Science & Technology, 2010, Vol. 15(2), pp. 235-245
S122	Zhi-fang, L. and Xiao-peng, G., SOA Based Mobile Device Test, ICICTA '09, IEEE Computer Society,
2.22	2009, pp. 641-644
S123	Zivkov, D., Kastelan, I., Neborovski, E., Miljkovic, G. and Katona, M., Touch screen mobile application as
	part of testing and verification system, MIPRO, 2012 Proceedings of the 35th International Convention,
	2012, pp. 892-895