

Cloud Documents in Your Application

Building a modern document-based application

Session 234

Mike Hess

Software Engineer

Johannes Fortmann

Software Engineer

Changes to iCloud

Changes to iCloud

iCloud daemon rewritten on top of CloudKit

Changes to iCloud

iCloud daemon rewritten on top of CloudKit

Windows support

Changes to iCloud

iCloud daemon rewritten on top of CloudKit

Windows support

iCloud folder in Finder

Changes to iCloud

iCloud daemon rewritten on top of CloudKit

Windows support

iCloud folder in Finder

Access to iCloud folder on iOS

Agenda

Agenda

Document access

Agenda

Document access

Document discovery

Agenda

Document access

Document discovery

Displaying thumbnails in your UI

Agenda

Document access

Document discovery

Displaying thumbnails in your UI

Accessing documents outside your iCloud container

Agenda

Document access

Document discovery

Displaying thumbnails in your UI

Accessing documents outside your iCloud container

Providing document storage to other apps

Documents in iCloud

What is a document anyway?

Documents in iCloud

What is a document anyway?

A standalone entity, understood as such by the user

Documents in iCloud

What is a document anyway?

A standalone entity, understood as such by the user

User might want to exchange (e.g., move it, modify it, send it via email)

Documents in iCloud

What is a document anyway?

A standalone entity, understood as such by the user

User might want to exchange (e.g., move it, modify it, send it via email)

Documents in iCloud

What is a document anyway?

A standalone entity, understood as such by the user

User might want to exchange (e.g., move it, modify it, send it via email)

Documents in iCloud

What is a document anyway?

A standalone entity, understood as such by the user

User might want to exchange (e.g., move it, modify it, send it via email)

Dealing with Documents

Document Access—Best Practices

Reading and writing documents

Document Access—Best Practices

Reading and writing documents

Important—use file coordination!

Document Access—Best Practices

Reading and writing documents

Important—use file coordination!

Why? Avoid data loss!

Document Access—Best Practices

Reading and writing documents

Important—use file coordination!

Why? Avoid data loss!

There may be multiple readers/writers on the same document

Document Access—Best Practices

Reading and writing documents

Important—use file coordination!

Why? Avoid data loss!

There may be multiple readers/writers on the same document

- Examples—iCloud, background saving, etc.

Document Access—Best Practices

Reading and writing documents

Document Access—Best Practices

Reading and writing documents

Document Access—Best Practices

Reading and writing documents

With file coordination

Document Access—Best Practices

Reading and writing documents

Document Access—Best Practices

Reading and writing documents

Document Access—Best Practices

Reading and writing documents

Document Access—Best Practices

UIDocument makes things simple!

Document Access—Best Practices

UIDocument makes things simple!

UIDocument/NSDocument do all heavy lifting for you

Document Access—Best Practices

UIDocument makes things simple!

UIDocument/NSDocument do all heavy lifting for you

- File coordination

Document Access—Best Practices

UIDocument makes things simple!

UIDocument/NSDocument do all heavy lifting for you

- File coordination
- Background queues

Document Access—Best Practices

UIDocument makes things simple!

UIDocument/NSDocument do all heavy lifting for you

- File coordination
- Background queues
- Multiple high-level APIs for every purpose

Document Access—Best Practices

Example—reading a document from disk

Highest level—we read the file, you get an NSData or NSFileWrapper object

– `loadFromContents ofType:error:`

Document Access—Best Practices

Example—reading a document from disk

Highest level—we read the file, you get an NSData or NSFileWrapper object

- `loadFromContents ofType:error:`

Intermediate level—we coordinate, you get an NSURL

- `readFromURL:error:`

Document Access—Best Practices

Example—reading a document from disk

Highest level—we read the file, you get an NSData or NSFileWrapper object

- `loadFromContents ofType:error:`

Intermediate level—we coordinate, you get an NSURL

- `readFromURL:error:`

Lowest level—provided for hooking

- `openWithCompletionHandler:`

Asynchronous File Coordination

New File Coordination APIs

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

– `coordinateAccessWithIntents:queue:byAccessor:`

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

– `coordinateAccessWithIntents:queue:byAccessor:`

Use `NSFileAccessIntent` to specify purpose of coordination

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

– `coordinateAccessWithIntents:queue:byAccessor:`

Use `NSFileAccessIntent` to specify purpose of coordination

```
srcInt = [NSFileAccessIntent readingIntentWithURL:srcURL options:srcOpts];
dstInt = [NSFileAccessIntent writingIntentWithURL:dstURL options:dstOpts];
[fileCoordinator coordinateAccessWithIntents:@[src, dst] queue:queue
 byAccessor:^(NSError *error) {
 // Do operation here with [srcInt URL] and [dstInt URL]
}];
```

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

– `coordinateAccessWithIntents:queue:byAccessor:`

Use `NSFileAccessIntent` to specify purpose of coordination

```
srcInt = [NSFileAccessIntent readingIntentWithURL:srcURL options:srcOpts];
dstInt = [NSFileAccessIntent writingIntentWithURL:dstURL options:dstOpts];
[fileCoordinator coordinateAccessWithIntents:@[src, dst] queue:queue
  byAccessor:^(NSError *error) {
 // Do operation here with [srcInt URL] and [dstInt URL]
  }];
```

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

– `coordinateAccessWithIntents:queue:byAccessor:`

Use `NSFileAccessIntent` to specify purpose of coordination

```
srcInt = [NSFileAccessIntent readingIntentWithURL:srcURL options:srcOpts];
dstInt = [NSFileAccessIntent writingIntentWithURL:dstURL options:dstOpts];
[fileCoordinator coordinateAccessWithIntents:@[src, dst] queue:queue
  byAccessor:^(NSError *error) {
 // Do operation here with [srcInt URL] and [dstInt URL]
  }];
```

Asynchronous File Coordination

New File Coordination APIs

Existing File Coordination APIs were synchronous

New File Coordinator API for asynchronous file coordination access

– `coordinateAccessWithIntents:queue:byAccessor:`

Use `NSFileAccessIntent` to specify purpose of coordination

```
srcInt = [NSFileAccessIntent readingIntentWithURL:srcURL options:srcOpts];
dstInt = [NSFileAccessIntent writingIntentWithURL:dstURL options:dstOpts];
[fileCoordinator coordinateAccessWithIntents:@[src, dst] queue:queue
  byAccessor:^(NSError *error) {
 // Do operation here with [srcInt URL] and [dstInt URL]
  }];
```

Discovering and Listing Documents

Document Discovery

Discovering new and existing documents

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs

Previously slow to pick up local changes (deletes, creates, renames)

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs

Previously slow to pick up local changes (deletes, creates, renames)

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs

Previously slow to pick up local changes (deletes, creates, renames)

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs

Previously slow to pick up local changes (deletes, creates, renames)

Document Discovery

Discovering new and existing documents

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs easier to use directly with “stitching”

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs easier to use directly with “stitching”

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs easier to use directly with “stitching”

Document Discovery

Discovering new and existing documents

NSMetadataQuery APIs easier to use directly with “stitching”

No file coordination required when listing documents

Document Discovery

Accessing metadata on documents

NSMetadataQuery can list non-local documents

New APIs to access metadata on those documents

– `getPromisedItemResourceValue(forKey:error):`

Document Discovery

Accessing metadata on documents

NSMetadataQuery can list non-local documents

New APIs to access metadata on those documents

- `getPromisedItemResourceValue(forKey:error):`
- `promisedItemResourceValuesForKeys:error:`

Document Discovery

Accessing metadata on documents

NSMetadataQuery can list non-local documents

New APIs to access metadata on those documents

- `getPromisedItemResourceValue(forKey:error):`
- `promisedItemResourceValuesForKeys:error:`

New file coordinator flags for dealing with metadata

`NSFileCoordinatorReadingImmediatelyAvailableMetadataOnly`

`NSFileCoordinatorWritingContentIndependentMetadataOnly`

Document Thumbnails

Document Thumbnails

Best user experience when listing documents is to show previews

Document Thumbnails

Best user experience when listing documents is to show previews

Possible previously but required custom implementation

Document Thumbnails

Displaying thumbnails in your UI

Document Thumbnails

Displaying thumbnails in your UI

New thumbnail keys available!

- `NSURLThumbnailDictionaryKey` – `NSDictionary`
 - `NSThumbnail1024x1024SizeKey` – `UIImage` / `NSImage`
- `NSURLThumbnailKey` (OSX) – `NSImage`

Document Thumbnails

Displaying thumbnails in your UI

New thumbnail keys available!

- `NSURLThumbnailDictionaryKey` – `NSDictionary`
 - `NSThumbnail1024x1024SizeKey` – `UIImage` / `NSImage`
- `NSURLThumbnailKey` (OSX) – `NSImage`

Easiest way to get thumbnails to display in UI

- `getPromisedItemResourceValue(forKey:error:)`
- `promisedItemResourceValuesForKeys:error:`

Document Thumbnails

Saving thumbnails

Easiest way to save thumbnails is through UIDocument

– `fileAttributesToWriteToURL:forSaveOperation:error:`

Document Thumbnails

Saving thumbnails

Easiest way to save thumbnails is through UIDocument

- `fileAttributesToWriteToURL:forSaveOperation:error:`

Or you can set thumbnails manually

- `setResourceValue:forKey:error:`

Document Thumbnails

Saving thumbnails

Easiest way to save thumbnails is through UIDocument

- `fileAttributesToWriteToURL:forSaveOperation:error:`

Or you can set thumbnails manually

- `setResourceValue:forKey:error:`

OS X generates thumbnails automatically using your Quick Look plug-in

Discover Documents
Outside Your Container

Document Discovery Not Always Easy

Difficult to access documents from another app

Document Discovery Not Always Easy

Difficult to access documents from another app

No easy way to discover documents outside your app from within your app

Document Discovery Not Always Easy

Difficult to access documents from another app

No easy way to discover documents outside your app from within your app

Document Discovery Not Always Easy

Difficult to access documents from another app

No easy way to discover documents outside your app from within your app

Document Discovery Not Always Easy

Difficult to access documents from another app

No easy way to discover documents outside your app from within your app

Document Discovery Not Always Easy

Difficult to access documents from another app

No easy way to discover documents outside your app from within your app

Document Discovery Not Always Easy

Difficult to access documents from another app

No easy way to discover documents outside your app from within your app

Document Discovery Made Easier

Accessing documents directly

Doc 1

Doc 2

Your App's Container

Doc 3

Doc 4

Other App's Container

Document Discovery Made Easier

Accessing documents directly

Better user experience to open documents directly

Document Discovery Made Easier

Accessing documents directly

Better user experience to open documents directly

Document Discovery Made Easier

Accessing documents directly

Better user experience to open documents directly

Document Discovery Made Easier

Access documents outside your container

Document Discovery Made Easier

Access documents outside your container

UIDocumentPickerViewController allows your users to

- Discover documents outside of your app's sandbox
- Grant your app permissions to access and edit the discovered documents

Document Discovery Made Easier

Access documents outside your container

UIDocumentPickerViewController allows your users to

- Discover documents outside of your app's sandbox
- Grant your app permissions to access and edit the discovered documents

Must opt-in to have documents displayed

```
NSUbiquitousContainerIsDocumentScopePublic = YES
```

Document Discovery Made Easier

Access documents outside your container

UIDocumentPickerViewController allows your users to

- Discover documents outside of your app's sandbox
- Grant your app permissions to access and edit the discovered documents

Must opt-in to have documents displayed

```
NSUbiquitousContainerIsDocumentScopePublic = YES
```

Great new UI which you display in your app

Demo

Using the document picker in a simple application

Summary

Summary

Easy to display UIDocumentPickerViewController

Summary

Easy to display UIDocumentPickerViewController

Users can now select documents from other apps' containers

Summary

Easy to display UIDocumentPickerViewController

Users can now select documents from other apps' containers

Easy to make your container show up in UIDocumentPickerViewController

Managing External Documents

Document references, scoped access, and bookmarks

Johannes Fortmann

Software Engineer

Managing Document References

Document references in your container

Managing Document References

Document references in your container

Your app always has access to its own container

Managing Document References

Document references in your container

Your app always has access to its own container

Managing Document References

Document references in your container

Your app always has access to its own container

For other documents, we save a document reference

Managing Document References

Document references in your container

Your app always has access to its own container

For other documents, we save a document reference

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

NSMetadataItem 1

NSMetadataItem 2

Doc 1

Doc 2

Your App's Container

Doc 3

Doc 4

Other App's Container

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

NSMetadataItem 1

NSMetadataItem 2

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

`NSMetadataQueryAccessibleUbiquitousExternalDocumentsScope`

NSMetadataItem 1

NSMetadataItem 2

NSMetadataItem 3

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

`NSMetadataQueryAccessibleUbiquitousExternalDocumentsScope`

`NSMetadataItemURLKey`

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

`NSMetadataQueryAccessibleUbiquitousExternalDocumentsScope`

`NSMetadataUbiquitousItemURLInLocalContainerKey`

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

`NSMetadataQueryAccessibleUbiquitousExternalDocumentsScope`

`NSMetadataUbiquitousItemIsExternalDocumentKey`

NSMetadataItem 1

NSMetadataItem 2

NSMetadataItem 3

Your App's Container

Other App's Container

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

`NSMetadataQueryAccessibleUbiquitousExternalDocumentsScope`

`NSMetadataUbiquitousItemIsExternalDocumentKey`

Managing Document References

New attributes

`NSMetadataQueryUbiquitousDocumentsScope`

`NSMetadataQueryAccessibleUbiquitousExternalDocumentsScope`

`NSMetadataUbiquitousItemContainerDisplayNameKey`

Managing Document References

Why do you need the document reference?

Managing Document References

Why do you need the document reference?

The document picker is running out-of-process for security

Managing Document References

Why do you need the document reference?

The document picker is running out-of-process for security

The only way to get a document outside your container is by using the picker

URL returned by the picker is **security scoped**

Managing Document References

Why do you need the document reference?

The document picker is running out-of-process for security

The only way to get a document outside your container is by using the picker

URL returned by the picker is **security scoped**

When saving a URL (state restoration, recents list), scope would be lost

Managing Document References

Why do you need the document reference?

The document picker is running out-of-process for security

The only way to get a document outside your container is by using the picker

URL returned by the picker is **security scoped**

When saving a URL (state restoration, recents list), scope would be lost

You need a way to get back to the scoped URL

Managing Document References

Why do you need the document reference?

The document picker is running out-of-process for security

The only way to get a document outside your container is by using the picker

URL returned by the picker is **security scoped**

When saving a URL (state restoration, recents list), scope would be lost

You need a way to get back to the scoped URL

Document references come with scope pre-attached

Managing Document References

Bookmarks for state restoration

Managing Document References

Bookmarks for state restoration

Sometimes enumerating documents is not the right choice

Managing Document References

Bookmarks for state restoration

Sometimes enumerating documents is not the right choice

- E.g., you want to restore a previously opened document immediately

Managing Document References

Bookmarks for state restoration

Sometimes enumerating documents is not the right choice

- E.g., you want to restore a previously opened document immediately

Creating a bookmark encodes a portable reference to a document

Managing Document References

Bookmarks for state restoration

Sometimes enumerating documents is not the right choice

- E.g., you want to restore a previously opened document immediately

Creating a bookmark encodes a portable reference to a document

Includes the security scope

Managing Document References

Bookmarks for state restoration

Bookmark creation via API

`-bookmarkDataWithOptions:`

Managing Document References

Bookmarks for state restoration

Bookmark creation via API

`-bookmarkDataWithOptions:`

Managing Document References

Bookmarks for state restoration

Bookmark creation via API

`-bookmarkDataWithOptions:`

`+URLByResolvingBookmarkData:savedBookmarkData`

Managing Document References

Bookmarks for state restoration

Bookmark creation via API

`-bookmarkDataWithOptions:`

`+URLByResolvingBookmarkData:savedBookmarkData`

Document References and the Picker

UIDocumentPickerMode—Import vs. Open

Document References and the Picker

UIDocumentPickerMode—Import vs. Open

Open mode will create a bookmark and a security-scoped URL

Document References and the Picker

UIDocumentPickerMode—Import vs. Open

Open mode will create a bookmark and a security-scoped URL

Import mode will not create a bookmark

Document References and the Picker

UIDocumentPickerMode—Import vs. Open

Open mode will create a bookmark and a security-scoped URL

Import mode will not create a bookmark

You can read the file, but it is temporary

Document References and the Picker

UIDocumentPickerMode—Import vs. Open

Open mode will create a bookmark and a security-scoped URL

Import mode will not create a bookmark

You can read the file, but it is temporary

Make a copy soon if you want to hang on to it

How to Create a New Document

No write access except in your sandbox

How to Create a New Document

No write access except in your sandbox

You will not have general access to other app's containers

How to Create a New Document

No write access except in your sandbox

You will not have general access to other app's containers

Write in your own container locally or in a temporary location

How to Create a New Document

No write access except in your sandbox

You will not have general access to other app's containers

Write in your own container locally or in a temporary location

Afterwards, you can move the document

Existing Documents

Moving a document

Existing Documents

Moving a document

Use `UIDocumentPicker -initWithURL:` and your existing document

Existing Documents

Moving a document

Use `UIDocumentPicker -initWithURL:` and your existing document

The file will be moved to the location the user picks

Existing Documents

Moving a document

Use `UIDocumentPicker -initWithURL:` and your existing document

The file will be moved to the location the user picks

You will get a URL and a reference for the new location

Existing Documents

Moving a document

Use `UIDocumentPicker initWithURL:` and your existing document

The file will be moved to the location the user picks

You will get a URL and a reference for the new location

The URL behaves like the one returned by `Open`

Existing Documents

Moving a document

Use `UIDocumentPicker -initWithURL:` and your existing document

The file will be moved to the location the user picks

You will get a URL and a reference for the new location

The URL behaves like the one returned by `Open`

Existing Documents

Moving a document

Use `UIDocumentPicker -initWithURL:` and your existing document

The file will be moved to the location the user picks

You will get a URL and a reference for the new location

The URL behaves like the one returned by `Open`

Export mode if you don't want to hang on to the reference

Existing Documents

Moving a document

Use `UIDocumentPicker -initWithURL:` and your existing document

The file will be moved to the location the user picks

You will get a URL and a reference for the new location

The URL behaves like the one returned by `Open`

Export mode if you don't want to hang on to the reference

Document Management

Summary

Document Management

Summary

Document references for enumerating picked documents

Document Management

Summary

Document references for enumerating picked documents

Bookmarks for state restoration

Document Management

Summary

Document references for enumerating picked documents

Bookmarks for state restoration

Modes for Import, Open, Export, Move

Document Management

Summary

Document references for enumerating picked documents

Bookmarks for state restoration

Modes for Import, Open, Export, Move

Allows the user to access all their iCloud documents

Document Provider Extensions

Providing document storage to other apps

What Is a Document Provider?

Alternative storage locations

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

Can offer the same picker modes as the standard picker

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

Can offer the same picker modes as the standard picker

Implemented using two extensions

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

Can offer the same picker modes as the standard picker

Implemented using two extensions

Document Picker
Extension

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

Can offer the same picker modes as the standard picker

Implemented using two extensions

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

Can offer the same picker modes as the standard picker

Implemented using two extensions

What Is a Document Provider?

Alternative storage locations

Alternative way for a third-party to provide document storage

Same perspective from the host app's point of view

Selectable from the document picker

Can offer the same picker modes as the standard picker

Implemented using two extensions

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Data flow for selection and read access

Document Provider Extensions

Security and bookmarks

Document Provider Extensions

Security and bookmarks

Document provider extensions don't take part in document reference mechanism

Document Provider Extensions

Security and bookmarks

Document provider extensions don't take part in document reference mechanism

But bookmarks still work

Document Provider Extensions

Security and bookmarks

Document provider extensions don't take part in document reference mechanism

But bookmarks still work

File provider returns/resolves an identifier

Document Provider Extensions

Security and bookmarks

Document provider extensions don't take part in document reference mechanism

But bookmarks still work

File provider returns/resolves an identifier

Access is controlled by isolation layer

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Bookmark data flow

Document Provider Extensions

Writing files

User App

Document Provider Extensions

Writing files

Host app uses file coordination to write file

Document Provider Extensions

Writing files

Host app uses file coordination to write file

Document Provider Extensions

Writing files

Host app uses file coordination to write file

Soon after, `itemChangedAtURL:` is called on the file provider

Document Provider Extensions

Writing files

Host app uses file coordination to write file

Soon after, `itemChangedAtURL:` is called on the file provider

File provider can e.g., initiate an upload

Demo

Building a simple Document Provider

Summary

Summary

Xcode template to get you started with a Document Provider

Summary

Xcode template to get you started with a Document Provider

Document Provider shows up next to iCloud picker

Summary

Xcode template to get you started with a Document Provider

Document Provider shows up next to iCloud picker

Sample code is available to display each of the picker modes

From Documents in the Cloud to iCloud Drive

For users

From Documents in the Cloud to iCloud Drive

For users

On iOS 8, users can choose to continue using iCloud Documents or migrate to iCloud Drive

From Documents in the Cloud to iCloud Drive

For users

On iOS 8, users can choose to continue using iCloud Documents or migrate to iCloud Drive

On OS X Yosemite, users can choose to migrate to iCloud Drive or changes will no longer update across devices

From Documents in the Cloud to iCloud Drive

For users

On iOS 8, users can choose to continue using iCloud Documents or migrate to iCloud Drive

On OS X Yosemite, users can choose to migrate to iCloud Drive or changes will no longer update across devices

After an account is migrated to iCloud Drive, only devices using iCloud Drive will propagate changes to each other

From Documents in the Cloud to iCloud Drive

For developers

From Documents in the Cloud to iCloud Drive

For developers

The OS X Yosemite Developer Preview and the iOS 8 Beta use iCloud Drive

From Documents in the Cloud to iCloud Drive

For developers

The OS X Yosemite Developer Preview and the iOS 8 Beta use iCloud Drive
New features are only available in iCloud Drive

Summary

Summary

File coordination for document access

Summary

File coordination for document access

Discovery and display of files

Summary

File coordination for document access

Discovery and display of files

Using UIDocumentPicker to access files outside your container

Summary

File coordination for document access

Discovery and display of files

Using UIDocumentPicker to access files outside your container

Document Provider extensions to support third-party providers

More Information

Dave DeLong

App Frameworks Evangelist

delong@apple.com

Jake Behrens

App Frameworks Evangelist

behrens@apple.com

More Information

Documentation

iCloud for Developers

<http://developer.apple.com/icloud>

Document Picker Programming Guide

<http://developer.apple.com>

Apple Developer Forums

<http://devforums.apple.com>

Related Sessions

-
- [Introducing CloudKit](#) Mission Tuesday 3:15PM

 - [Creating Extensions for iOS and OS X, Part 1](#) Mission Tuesday 2:00PM

 - [Creating Extensions for iOS and OS X, Part 2](#) Mission Wednesday 11:30AM
-

Labs

-
- Extensions Lab

Frameworks Lab B Thursday 2:00PM

 WWDC14