Xcode Release Notes

About Xcode 6 Beta 2

Supported Configurations

Xcode 6 beta 2 requires a Mac running OS X version 10.9.3 (or later) or 10.10.

Xcode 6 includes SDKs for OS X versions 10.9 and 10.10, and iOS 8. To develop apps targeting prior versions of OS X or iOS, see the section "About SDKs and the iOS Simulator" in *What's New in Xcode* available on <u>developer.apple.com</u> or from the Help > What's New in Xcode command when running Xcode.

Installation

This release is a single application bundle. To install, double-click the downloaded DMG file, and drag the Xcode6-Beta2.app file to your Applications folder.

From within Xcode you can launch additional developer tools, such as Instruments and FileMerge, via the Xcode > Open Developer Tool command. You can keep the additional tools in the Dock for direct access when Xcode is not running.

Installing Xcode on OS X Server

To use Xcode's Continuous Integration service with this Xcode beta, you need either OS X 10.9.4 Pre-release with OS X Server 3.2 Developer Preview or OS X 10.10 beta with OS X Server 4.0 developer preview.

This Xcode beta does not support upgrade or migration of existing continuous integration services.

Once you have installed OS X, OS X Server and Xcode, follow these instructions to point OS X Server to this Xcode beta.

- 1. Open Server.app
- 2. Select the Xcode service
- 3. Choose Xcode

Technical Support and Learning Resources

Apple offers a number of resources where you can get Xcode development support:

- http://developer.apple.com: The Apple Developer website is the best source for up-to-date technical documentation on Xcode, iOS, and OS X.
- http://developer.apple.com/xcode: The Xcode home page on the Apple Developer website provides information on acquiring the latest version of Xcode.

• http://devforums.apple.com: The Apple Developer Forums are a good place to interact with fellow developers and Apple engineers, in a moderated web forum that also offers email notifications. The Developer Forums also feature a dedicated topic for Xcode developer previews.

Use http://bugreport.apple.com to report issues to Apple. Include detailed information of the issue, including the system and developer tools version information, and any relevant crash logs or console messages.

New Features in Xcode 6

Swift Language

Swift is a new object-oriented programming language for iOS and OS X development. Swift is modern, powerful, expressive, and easy to use.

- Access all of the Cocoa and Cocoa Touch frameworks with Swift.
- Swift code is compiled and optimized by the advanced LLVM compiler to create high-performance apps.
- Safe by design: Swift pairs increased type safety with type inference, restricts
 direct access to pointers, and automatically manages memory using ARC to make
 it easy for you to use Swift and create secure, stable software. Other features
 related to language safety include mandatory variable initialization, automatic
 bounds checking to prevent overflows, conditionals break by default, and
 elimination of pointers to direct memory by default.
- Write, debug, and maintain less code, with an easy to write and read syntax and no headers to maintain.
- Swift includes optionals, generics, closures, tuples, and other modern language features. Inspired by and improving upon Objective-C, Swift code feels natural to read and write.
- Use Swift interactively to experiment with your ideas and see instant results.
- Swift is a complete replacement for both the C and Objective-C languages. Swift provides full object-oriented features, and includes low-level language primitives such as types, flow control, and operators.

Xcode 6 Features for Swift

Playgrounds. Playgrounds are an interactive development environment allowing you to experiment with Swift for prototyping, testing ideas, and so forth. Some uses for playgrounds include:

- Designing a new algorithm, watching its results every step of the way
- Experimenting with new API or trying out new Swift syntax
- Creating new tests and then verifying that they work before promoting them into your test suite

Learn in a playground. You can open select documentation in a playground to learn from the tutorial in a graphically rich, interactive environment.

Read-eval-print loop (REPL) in LLDB. The debugging console in Xcode includes an interactive version of the Swift language built right in. Use Swift syntax to evaluate and interact with your running app, or write new code to see how it works in a script-like environment. REPL is available from within the Xcode console or by using LLDB from within Terminal.

Per-language documentation. The Xcode documentation viewer shows Quick Help or reference documentation in the language of your choice—Objective-C, Swift, or both.

Synthesized interfaces. When using jump-to-definition for SDK content from Swift code, Xcode will synthesize a Swift view of the SDK API. This synthesized interface shows how the API is imported into Swift, and it retains all the comments from the original SDK headers.

Additional Feature Enhancements for Xcode 6 IDE

Testing

Performance measurement. The enhanced XCTest framework now supports the ability to quantify the performance of each part of an application. Xcode runs your performance tests and allows you to define a baseline performance metric. Each subsequent test run compares performance and displays the change over time.

Asynchronous code testing. XCTest now provides APIs for testing code that executes asynchronously. You can now create tests for network operations, file I/O, and other system interactions that execute using asynchronous calls.

Interface Builder

Live rendering. Interface Builder displays your custom objects at design time exactly as they appear when your app is run. When you update the code for your custom view, the Interface Builder design canvas updates automatically with the new look you just typed into the source editor, with no need to build and run.

Storyboards for OS X. Storyboards come to OS X with Xcode 6, taking advantage of the new view controller APIs in AppKit. Storyboards make it easy to wire together multiple views and define segue animations without writing code. Storyboards for OS X encourage interfaces that follow Mac standards so that your apps behave the way users expect.

Size classes. Size classes for iOS 8 enable designing a single universal storyboard with customized layouts for both iPhone and iPad. With size classes you can define common views and constraints once, and then add variations for each supported form factor. iOS Simulator and asset catalogs fully support size classes as well.

Custom iOS fonts. Interface Builder renders embedded custom fonts during design time, giving a more accurate preview of how the finished app will look, with correct dimensions.

Find and search. Interface Builder now supports find and search in .xib and .storyboard files.

Preview editor. The new preview editor includes the ability to present multiple previews and zooming.

Asset Catalogs

New support for image types. Size classes, JPEG, PDF, template images, and alignment rectangles are now supported by asset catalogs.

Debugger

View debugging. A single button click pauses your running app and "explodes" the paused UI into a 3D rendering, separating each layer of a stack of views. Using the view debugger makes it immediately obvious why an image may be clipped and invisible, and the order of the graphical elements becomes clear. By selecting any view, you can inspect the details by jumping to the relevant code in the assistant editor source view. The view debugger also displays Auto Layout constraints, making it easy to see where conflicts cause problems.

Enhanced queue debugging. The debug navigator records and displays recently executed blocks, as well as enqueued blocks. You can use it to see where your enqueued blocks are and to examine the details of what's been set up to execute.

Debug gauges. Debug gauges provide at-a-glance information about resource usage while debugging, calling the developer's attention to previously unknown problems.

- I/O gauges. Two new gauges, Network Activity and File Activity, visually highlight spikes in input/output activity while your app is running.
- *iCloud gauge*. Updated with support for the new Documents in the Cloud and CloudKit features that provide access to files outside the app-specific container.

GPU Tools

Metal support. Metal provides a new, low-overhead, GPU graphics and compute API as well as a shading language for iOS. The Metal shader compiler adds support for precompiling Metal shaders in Xcode. The GPU frame debugger and shader profiler supports debugging and profiling Metal-based games and apps.

Sprite Kit

Level designer. Support for Sprite Kit has been enhanced with a new Sprite Kit level designer and improved display of Sprite Kit variables when debugging.

Support for iOS. Sprite Kit and Scene Kit are now enhanced to work together and on iOS.

Extensions and Frameworks

Extensions support. You can add an extension target to any iOS or Mac app to expand your app's functionality to other apps in the OS.

Frameworks for iOS. iOS developers can now create dynamic frameworks.

iOS Simulator

Configurations. New iOS Simulator configurations allow you to keep data and configuration settings grouped together. Run one configuration for one version of an app, with its own data, and another configuration for a different app version.

Localization

XLIFF import-export. Xcode can package your localizable strings into the industry standard XLIFF format to send off for localization.

Implicit .strings file. Xcode automatically generates the base language .strings file directly from your source code.

Preview in Interface Builder. While designing in Interface Builder, the preview assistant can show how the interface appears in other languages.

Run in locale. Xcode can run your app in the iOS Simulator, or directly on devices, as it would appear to customers in other countries.

Compiler

Profile Guided Optimization. Profile Guided Optimization (PGO) works with the LLVM optimizer and XCTest tests to profile the most actively used parts of your application. You can also exercise your app manually to generate an optimization profile. PGO uses the profile to further optimize your app, targeting the areas that most need optimization, improving performance beyond what setting optimization options alone can achieve.

User-defined modules. Developers are now able to define modules for their own Objective-C code, making it easier than ever for them to share frameworks across all their projects.

Instruments

New user interface. The new Instruments user interface makes configuring your performance tuning session easier and improves control. The new template chooser allows you to choose your device and target as well as the starting point for your profiling session. The track view allows direct click-and-drag to set the time filter range. The toolbar takes up less space to let you focus on the task at hand. The tracks of recorded data are given more space, and configuration for how data is collected and viewed is managed in a unified inspector area.

Profile tests. You can choose any test or test suite to profile, which is useful for analyzing memory leaks in a functional test or time profiling a performance test to see why it has regressed.

Support for simulator configurations. Simulator configurations are treated like devices by Instruments, making it easy to launch or attach to processes in the simulator.

New Counters instrument. Counters and Events instruments have been combined into a more powerful instrument and made easier to configure. It can track individual CPU events, and you can specify formulas to measure event aggregates, ratios, and more. iOS developers on 64-bit devices can now use Counters to fine-tune apps.

Swift and Extensions support. Of course, Swift is supported—you'll see Swift symbols in stack traces and Swift types in Allocations. You can also use Instruments to profile your app extensions.

Xcode Server

Triggers. Triggers allow you to make more complex integration scenarios by configuring server-side rules to launch custom scripts before or after the execution of an Xcode scheme.

Performance test integrations. Xcode Server supports the new Xcode performance-testing features, making it easy for a team to share a group of devices and Macs for continual performance testing.

Delta tracking. Issues are now tracked per integration, so you can see when an issue appeared or when it or was fixed, and by whom.

Greater control. Configuration options in Xcode Server give development teams even greater control over the execution of bots. New settings for integration intervals, grouping of bots, and iOS Simulator configurations make Xcode bots more powerful than ever. The new reports UI includes bot-level statistics, the number of successful integrations, as well as commit and test addition tracking.

Issues Resolved in Xcode 6 Beta 2

Swift Language

 Objects of a class type (such as NSObject or NSArray) can now be downcast to bridged Swift types. For example, given an NSArray named "nsarr", one can write

```
if let stringArr = nsarr as? String[] {
 // stringArr is an array of Strings
}
```

without having to first cast nsarr to an AnyObject. (16972956)

Playgrounds

 Playgrounds that use resources via the resource path setting in the file inspector will no longer eventually degrade Launch Services functionality. (17089171)

Swift REPL

- Global variable declarations dnow behave correctly the following circumstances:
 - Assigning from a tuple to multiple global variable declarations no longer results in uninitialized variables (for example: var(x,y) = (10, "Hello")).
 - Global variables declared in the REPL can be accessed from local scopes.
 - The expression defining the initial value of a global variable declaration is evaluated correctly in the REPL.

The REPL allows functions and types to be redefined, but attempting to redefine a global variables no longer silently fails. Global constant declarations using the let keyword are currently treated as variables. (17033419)

General

- When exporting an XLIFF file to a file path containing a space an error will no longer be returned and the export completes. (17043515)
- Enabling a capability—for example, iCloud—in the target editor will no longer fails if the disclosure triangle is collapsed. (17030030)
- After adding iCloud documents and then adding CloudKit services for the first time, when you run the app you will no longer get an error stating(17033676):

```
The executable was signed with invalid entitlements.
```

 When using the Devices window to take a screenshot from a device, the screenshot is now saved. (17057626)

Editing User Interfaces

- It is now possible to uncomment indented line comments and comments mixed with blank lines. (9349394, 10311436)
- The Comment Selection/Uncomment Selection command in the Editor menu is now compatible with more languages. (8274382)
- Now you can toggle comments in a selection that includes the last line of the file. (9358280)
- The toolbar on the bottom of the Interface Builder canvas no longer changes to white text and icons on a white background.

- Images from asset catalogs in projects with a minimum deployment target of iOS 7 or OS X 10.9 will be available when running on iOS 8 and OS X 10.10, and now also iOS 7 and OS X 10.9. (17029658)
- NIBs containing an outline or table view with "source list" highlight style now compile. (17027302)
- NSView subclasses will now render as live views on the Interface Builder canvas even if they depend on setup in -prepareForInterfaceBuilder or -layout. (17081845)

GPU Tools

- The Metal Compiler build option "Produce Debugging information" now defaults to the correct value in new projects. Metal debugging information is required to view & profile pre-compiled Metal shaders.
- The Metal GPU Frame Debugger will now capture a frame when the app attempts to reuse a CAMetalDrawable from a previous frame. (16854598)

Instruments

- Instruments will now find symbols when using Time Profiler with iOS Simulator. (16977140)
- Start/Clear/End range buttons in the toolbar for Instruments' workflow for setting, modifying, and clearing track view inspection ranges. (16513433, 11956549)
- The Automation instrument no longer requires enabling the "UI Automation" setting on the targeted iOS device. (16732303)

iOS Simulator

- When switching between resizable and regular devices in the iOS Simulator, the window contents no longer will become misaligned. (17023589)
- If a resizable device is being used on iOS Simulator, keyboard input will now go to the intended text field. (17024326)
- The resizable iPhone now works. (17022386)
- Logging into Game Center from the Settings application will no longer result in the error (16901415):

Unable to connect to server. The operations couldn't be completed. (Cocoa error 4097)

Testing

Running tests on devices with iOS 7.1 installed now works. (17028705)

Xcode Server

- Xcode 6 includes a new version of Xcode Server. This version of Xcode Server can now connect to previous generation (Xcode 5) Xcode services on OS X Servers. (16745067)
- When setting up OS X Server and choosing which installed Xcode to use for building with Xcode Server, you will no longer be presented with a dialog requesting that you agree to the license agreement. (17031625)
- Simulators are now supported for use with Xcode Server. (17042416)

Known Issues in Xcode 6 Beta 2

Swift Language

- Access control (public/private members) is not enabled in this seed. (15747445)
- unowned class references sometimes retain their target. (16980445)
- NSDictionary is not bridged to Dictionary < NSObject, AnyObject >. (16870626)
- Properties of values typed as AnyObject may not be directly assigned to.

Workaround: Cast the value of type 'AnyObject' to the intended type, and store it off to a separate value. You will then be able to assign directly to properties of that value. (15233922) For example,

```
var mc: MyClass = someAnyObject as MyClass
mc.foo = "reassign"
```

· Swift does not support object initializers that fail by returning null.

Workaround: If there is a factory method, use that instead. Otherwise, as a workaround, immediately capture the result in an optional. (16480364) For example:

```
let url: NSURL? = NSURL(string: "not a url")
```

It is not possible to build static libraries which contain Swift code in this release. (17181019)

Playgrounds

 Playgrounds are not currently sandboxed. They run with the full permissions of the logged in user. Care should be taken before opening playgrounds obtained from others. Before opening the playground you can inspect the code in a playground by looking in ".swift" files inside the playground wrapper. Control click the playground in Finder and choose Show Package Contents to see the contents of that playground. (16773467)

- If a playground document causes Xcode to crash, you may not have the option to avoid reopening the document. Therefore, Xcode will crash again.
 - Workaround: Go to the "Library/Autosave Information" folder in your home folder and delete any unsaved xcode document workspaces present there. (16833321)
- The XCPlayground framework is not available for iOS playgrounds in this release. iOS
 playgrounds cannot currently use live view timeline items or manually create value history
 timeline items from code. (17033128)
- Certain usages of UnsafePointer<T> in playground code may cause results to not appear at or beyond the line involving such usage.

Workaround: Use UnsafePointer<T> only in subexpressions. (17055083)

- Interactive Learning documents may display incorrectly if line wrapping is disabled.
 - Workaround: Enable line wrapping. (17033148)
- Profiling a Swift application with Allocations, Leaks or Zombies does not work with 32-bit simulators. (17086159)
- When you create a playground from the Welcome window, it is set up for for OS X.
 Workaround: Use New > File > iOS > Source > Playground to create a playground setup for iOS. (17010537)
- In iOS playgrounds, UIView and subclasses will not show correct QuickLook data in the sidebar if the view uses Core Image filters, OpenGL layers or non-affine transforms to draw itself. (17029335)

Swift REPL

• To run the Swift REPL you must first make the Xcode6-Beta2.app app bundle the default for command line tools on your host. In a Terminal window run the command:

```
> sudo xcode-select -s <PATH/TO/Beta/Xcode6-Beta2.app>
```

For example:

> sudo xcode-select -s /Applications/Xcode6-Beta2.app

Thereafter to launch the Swift REPL, in the Terminal window, type:

> xcrun swift

General

 A new iOS device will not appear as enabled-for-development—for example, in Instruments until Xcode has pushed something onto that device.

Workaround: Use Xcode to push something onto that device once. (16222862)

- If any inspector in the Xcode utility area unexpectedly appears empty, it may be collapsed.
 Workaround: Clicking on the title of that inspector will show its contents. (14308392)
- The container group ID set by a document picker template does not conform to the requirements as documented out in the *Entitlement Key Reference*. The prefix consisting of the development team ID is missing. This impacts the values of the com.apple.security.application-groups entitlement and of the NSExtensionFileProviderDocumentGroup Info.plist key in the file provider extension. (16869846)
- Validating archives does not work. (16891311)
- Custom CloudKit container identifiers must be prefixed with "iCloud." when added through Xcode. (17028017)
- When opening an image inside an Xcode workspace window, the preview may be blank. Workaround: Either open the image in a separate window by double-clicking the file in the Project navigator or go to View > Hide Toolbar. (16876910)
- Debugging Keyboard Extensions is not supported in this release. (16879317)

Building

- Some command-line tools have a dependency on dynamic libraries inside Xcode.app. Those command-line tools will only be able to run if Xcode is installed (and in the same location on disk that Xcode.app was when the command-line tool was built.)
 - Be aware of this limitation if you intend to hand off a command-line tool you have built to someone else. (16866827)
- It is not possible to build static libraries which contain Swift code in this release. (17181019)

Command-Line Tools

• On-demand command-line tools are not available for OS X version 10.10 beta.

Workaround: Manually download the OS X 10.10 command line tools from <u>developer.apple.com</u>. (17034669, 17074662)

Compiler

• An ABI incompatibility exists for ARM and ARM64 code that uses the float16_t type defined in the arm_neon.h header. In previous versions of the compiler, float16_t was defined as uint16_t; float16_t is now defined as __fp16. Most code should still be compatible with that change. There could be problems when trying to link C++ code compiled with an older compiler, where a float16_t function argument will be handled differently in the mangled function name. (15506420)

• The libc++ headers in Xcode 6 include a change to make std::pair have a trivial constructor. This fix is important for performance and compliance with the C++ standard, but it changes the ABI for C++ code using std::pair. This issue does not affect the libc++ library installed on OS X and iOS systems, because that library does not expose any uses of std::pair in its API; this is only a concern for your own code and any third-party libraries that you link with. As long as you rebuild all of your code with the same version of Xcode, there will be no problem.

Workaround: If you need to maintain binary compatibility with a previous version of libc++, you can opt into keeping the old ABI by building with the

```
_LIBCPP_TRIVIAL_PAIR_COPY_CTOR macro defined to zero; for example, add -D_LIBCPP_TRIVIAL_PAIR_COPY_CTOR=0 to the compiler options. (15474572)
```

Debugger

- When updating a previously installed Today extension, the extension may not launch anymore.
 Workaround: Reboot the device. (17241004)
- Debugging Share or Action app extensions does not work in this release. You will see an error message similar to: "The app <app_name> on <device_name> quit unexpectedly. Message from debugger: Terminated due to signal 9" (17303593)
- Location simulation is not functional running on OS X 10.10. (16586648)
- If a project has not been updated to use LLDB, Xcode may crash when you try to run your application.
 - Workaround: Using the scheme editor, check the Run action, Info tab and ensure that "Debug executable" or "Debug extensions and XPC services" is checked. (16825484)
- When your app is paused and you select a stack frame without debug symbols, Xcode may not show you the correct disassembly.
 - Workaround: Type "disassembly" in the Console Area, like this: (11db) disassembly (17044846)
- When the scheme "Ask on Launch" option is selected as the executable for app extension hosting and "Debug executable" and "Debug extensions and XPC services" are unchecked, you may see an error dialog and not able to launch.
 - Workaround: Check the "Debug XPC Services and Extensions" checkbox and try again. (17023999)
- Debugging Today app extensions in the iOS Simulator isn't supported for this release.
 Workaround: Use an iOS Device to debug a Today app extension. (16947459)

- When debugging app extensions on iOS Simulator, you may see twice as many extensions waiting in the Debug Navigator. Half of them remain even after stopping the debug session. There is no workaround but the duplicate extensions in the Debug Navigator don't interfere with the actual debugging session. (16983273)
- Debugging an Action extension on iOS Simulator via Xcode's Build & Run method does not work. (17029783)

Workaround: Debug the action extension on an actual iOS device.

• When debugging your Today app extension, breakpoints will function only every other time you change code and run on the device. (17004732)

Workaround: Quit the debug session and run the app again.

 When invoking build and run with an app extension for the first time, Xcode may sometimes fail to attach.

Workaround: Select Product > Perform Action > Run Without Building to attach to the extension one time. Subsequent invocations of build and run should properly attach. (17084882)

Editing User Interfaces

- When finding text using a regular expression, the "\1" syntax is no longer supported in the replacement string. To refer to a captured group, use the syntax "\$123", which was introduced in Xcode 4.4. With this change, you can now insert a digit after the tenth captured group and beyond by escaping the digit, e.g. "\$10\2". Likewise, when finding text using patterns, you can insert a digit after the tenth pattern. (11836632)
- When finding text using a regular expression, it is now possible for a match to span multiple lines. The meta-character "." still excludes newlines, but a character class may include every character, e.g. "[\D\d]". (11393323)
- After porting a custom class from Objective-C to Swift, any references to the class in a XIB or storyboard need to be updated manually.

Workaround: Select each reference, then in the Custom Class inspector, clear the Class field, save, and reenter the class name. (17153630)

• Because @IBOutlet implies weak, Swift does not currently have a way to express a strong outlet.

Workaround: If you need a strong outlet in your Swift class, you can connect the outlet in Interface Builder, then remove the @IBOutlet attribute from your source. (16954464)

• Forming a binding connection between a control in an OS X Storyboard scene and the user defaults controller will crash when saving the document.

Workaround: Add a User Defaults controller to the dock of the scene and bind to it instead. (17043536)

• In an OS X .xib or .storyboard file, if you insert a segmented control from the Objects library or if you copy and paste a segmented control, you will no longer be able to open or compile the .xib or .storyboard file. This issue does not occur in previous versions of Xcode.

Workaround: Open any affected .xib or .storyboard file as XML by right-clicking on the file in the project navigator and go to Open As > Source Code, then remove the appearanceType="aqua" attribute from any <segmentedControl> element. (17071898)

- When running a Storyboard based project on OS X, failed outlet connection warnings are output to the Console. These warnings may be ignored. (17027315)
- Unwind segue actions declared in Swift classes are not recognized by Interface Builder.
 Workaround:
 - $\textbf{1. Change} \; \texttt{class} \; \; \texttt{MyViewController} \; \textbf{to} \; \texttt{@objc} \; (\texttt{MyViewController}) \; \; \texttt{class} \; \; \texttt{MyViewController}$
 - 2. Add an Objective-C header with a category on MyViewController that redeclares the segue action. It should look something like this:

```
@interface MyViewController (Workaround)
(IBAction)unwindToMyViewController:(UIStoryboardSegue *)segue;
 // or whatever the unwind action is called
@end
```

- 3. In the storyboard, select the instance of MyViewController, clear its custom class, then set it back to MyViewController. You should now be able to connect to the action by Control-dragging to a view controller's Exit icon. (15966387)
- Interface Builder does not support declaring outlet collections in Swift classes. (15607242)
- If an existing outlet in a Swift file is declared to be an instance of a class that is implemented in Swift, it is not currently possible to connect an object in a .xib or .storyboard file to that outlet.

Workaround: Create a new outlet by Control-dragging from the object to an empty location in the Swift class. Alternatively, change the outlet's type to <code>AnyObject</code>, then Control-drag from the object to the outlet. The outlet's type can then be changed back to the correct class. (16968022)

• Interface Builder does not support connecting to an outlet in a Swift file when the outlet's type is a protocol.

Workaround: Declare the outlet's type as AnyObject or NSObject. (17023935)

• A storyboard may fail to compile after adding an NSCollectionView to it.

Workaround: Pick a .xib file that includes a NSCollectionView and load it into a storyboard based view. (17009377)

GPU Tools

 Display of the frame buffer on the device while using the GPU Frame Debugger to debug Metal applications is disabled in this release. (16936055)

Instruments

 Profiling Unit or Performance Tests in Instruments only works reliably when Instruments isn't already running.

Workaround: Quit Instruments just before each "Profile Test" workflow. (17033594, 17034363)

- Using xpc_service_set_attach_handler to profile App Extensions for keyboard isn't working.
 Workaround: Trigger the Keyboard extension to load and then attach to the running instance—for example, com.thirdparty.foo.keyboard (123)—via Instruments' target chooser under the running simulator device. (16946100)
- Profiling Unit or Performance Tests in Instruments only works reliably when Instruments isn't already running. (17034363)

Workaround: Quit Instruments just before each "Profile Test" workflow.

- Profiling Tests with Instruments does not work for iOS Devices. (17057896)
- Profile Test with Instruments can fail due to a linker error.
 Workaround: Change the build setting for your App or Framework to GCC SYMBOLS PRIVATE EXTERN=NO

iOS Simulator

- Apps deployed to CarPlay do not launch or display controls. (16387772)
- If, after running Xcode, you rename Xcode.app the Simulator stops working.
 Workaround: Reboot or change revert the name change. (16646772)
- When switching between resizable and regular devices in the iOS Simulator, the window contents may become misaligned.

Workaround: Rotate the device and then rotate it back (cmd left-arrow, cmd right-arrow). (17023589)

- Changing keyboards in Settings > General > Keyboard requires you to relaunch your app before the new settings are observed. (16891121)
- The "Toggle In-Call Status Bar" menu option in the Hardware menu does not work. (17094855)

• You cannot log into an iCloud account in the Simulator. (17135006)

Testing

- When using xcodebuild to run tests, the first test run for XCTest targets executing on iOS Simulator will fail. Subsequent test runs succeed. (17007178)
- Tests written in Objective-C cannot currently import the Swift generated interfaces header— \$PRODUCT_MODULE_NAME-Swift.h—for application targets, and therefore cannot be used to test code that requires this header. Tests for Swift code should be written in Swift.

Workaround: Tests written in Objective-C for framework targets can access the Swift generated interfaces by simply importing the framework module using @import FrameworkName;. (16931027)

- Xcode will not run individual tests on a device if the test target has space in its name. (17055187)
- Setting performance baselines from the Test Report may present an error if the user has not yet opened the Test Navigator.

Workaround: Open the Test Navigator and try again. (17039811)

Xcode Server

 After installing Xcode Server and configuring bots, attempting to log in to the system at the login window may fail.

Workaround: Log in immediately when the log in window appears. Alternatively, ssh into the host machine and kill the loginwindow process. Then try logging again at the login window. (15081683)

 Bots configured to test on multiple devices but that are not configured to build from clean may see this error:

Linker command failed with exit code 1: ld: can't link with a main executable file.

Workaround: Edit the bot and configure the cleaning setting to be Always, or test on a single device only. (17040693)

 Xcode Server tests of Mac apps may fail intermittently with an error indicating headless testing is unavailable.

Workaround: Restart the machine. When the firewall is enabled, Xcode Server may not be reachable outside your network. (16544226)

• When the Xcode Documentation window is open, the CPU usage may be held at a constant high rate.

Workaround: Close Xcode's Documentation window when it is not needed. (17074404)

Deprecation of OCUnit and SenTestingKit.framework

OCUnit and the SenTestingKit framework are deprecated and will be removed from a future release of Xcode. Source code using OCUnit will generate warnings while being compiled. Developers should migrate to XCTest by using the Edit > Refactor > Convert to XCTest command. For more information, see *Testing with Xcode* on <u>developer.apple.com</u>.