

What's New in Core Location

Session 706

Stephen Rhee

Engineering Manager

What's New in Core Location

What's New in Core Location

Location authorization

What's New in Core Location

Location authorization

Visit monitoring

What's New in Core Location

Location authorization

Visit monitoring

Indoor positioning

Introduction

A brief history

Introduction

A brief history

iOS 2

Location

Introduction

A brief history

iOS 2

Location

iOS 3

Heading

Introduction

A brief history

Introduction

A brief history

Introduction

A brief history

Introduction

A brief history

680,000

Apps using location

Navigation

680,000

Apps using location

Travel

Navigation

680,000

Apps using location

Travel

Navigation

680,000

Apps using location

Fitness

Travel

Navigation

Shopping

680,000

Apps using location

Fitness

Travel

Navigation

Shopping

680,000

Apps using location

Social

Fitness

Travel

Navigation

Shopping

680,000

Apps using location

Social

Gaming

Fitness

Introduction

Location indication

Introduction

Location indication

Status bar icon

Introduction

Location indication

Status bar icon

- Solid

Introduction

Location indication

Status bar icon

- Solid
 - Location
 - Ranging
 - Significant location changes

Introduction

Location indication

Status bar icon

- Solid
 - Location
 - Ranging
 - Significant location changes

Introduction

Location indication

Status bar icon

- Solid
 - Location
 - Ranging
 - Significant location changes
- Hollow

Introduction

Location indication

Status bar icon

- Solid
 - Location
 - Ranging
 - Significant location changes
- Hollow
 - Region monitoring only

Introduction

Location indication

Status bar icon

- Solid
 - Location
 - Ranging
 - Significant location changes
- Hollow
 - Region monitoring only

Introduction

Location Services settings

Introduction

Location Services settings

Settings > Privacy > Location Services

Introduction

Location Services settings

Settings > Privacy > Location Services

- Global control

Introduction

Location Services settings

Settings > Privacy > Location Services

- Global control
- Per app control

Introduction

Location Services settings

Settings > Privacy > Location Services

- Global control
- Per app control
- Per app usage

Introduction

Location Services settings

Settings > Privacy > Location Services

- Global control
- Per app control
- Per app usage
 - Recent

Introduction

Location Services settings

Settings > Privacy > Location Services

- Global control
- Per app control
- Per app usage
 - Recent
 - Within last 24 hours

Introduction

Location Services settings

Settings > Privacy > Location Services

- Global control
- Per app control
- Per app usage
 - Recent
 - Within last 24 hours
 - Region monitoring

Introduction

Location authorization

Introduction

Location authorization

Request for authorization

- For all location functionality

Introduction

Location authorization

Request for authorization

- For all location functionality

Text is customizable by the app

Location Authorization

Location Authorization

Authorization types

Location Authorization

Authorization types

Continuous Updates

Location

Background location

Ranging

Location Authorization

Authorization types

Continuous Updates

Location

Background location

Ranging

Location Monitoring

Region monitoring

Significant location changes

Location Authorization

Authorization types

Continuous Updates

Always

Location

✓

Background location

✓

Ranging

✓

Location Monitoring

Region monitoring

✓

Significant location changes

✓

Location Authorization

Authorization types

Continuous Updates	Always	WhenInUse
Location	✓	✓
Background location	✓	✓
Ranging	✓	✓
Location Monitoring		
Region monitoring	✓	
Significant location changes	✓	

Location Authorization

Background location

Location Authorization

Background location

Continuous background location

- Specified statically by the app
- Started in the foreground
- Available with WhenInUse authorization

Location Authorization

Background location

Continuous background location

- Specified statically by the app
- Started in the foreground
- Available with WhenInUse authorization

Location Authorization

Background location

Continuous background location

- Specified statically by the app
- Started in the foreground
- Available with WhenInUse authorization

Location in the background

- Invoked from the background
 - For example, Background App Refresh
- Requires Always authorization

Location Authorization

Multitasking

Location Authorization

Multitasking

App switcher quit

- Stops continuous background location
- Does not stop location monitoring

Location Authorization

Multitasking

App switcher quit

- Stops continuous background location
- Does not stop location monitoring

Background App Refresh

- No longer disables location

Location Authorization

What the user sees

Location Authorization

Requesting authorization

Location Authorization

Requesting authorization

Apps explicitly request authorization

- For either `WhenInUse` or `Always`

Location Authorization

Requesting authorization

Apps explicitly request authorization

- For either `WhenInUse` or `Always`

Location Authorization

Requesting authorization

Apps explicitly request authorization

- For either `WhenInUse` or `Always`

Dialog will only be presented once

Location Authorization

Requesting authorization

Apps explicitly request authorization

- For either `WhenInUse` or `Always`

Dialog will only be presented once

Text is customizable by the app

Location Authorization

Requesting authorization

Apps explicitly request authorization

- For either `WhenInUse` or `Always`

Dialog will only be presented once

Text is customizable by the app

Location Authorization

Always authorization

Location Authorization

Always authorization

User will be asked again a few days later

- Only if Always authorization exercised

Location Authorization

Always authorization

User will be asked again a few days later

- Only if Always authorization exercised

Location Authorization

Always authorization

User will be asked again a few days later

- Only if Always authorization exercised

Text is customizable by the app

Location Authorization

Location Services settings

Location Authorization

Location Services settings

Apps support `WhenInUse` and/or `Always`

- Specified statically by the app

Location Authorization

Location Services settings

Apps support WhenInUse and/or Always

- Specified statically by the app

Location Authorization

Location Services settings

Apps support WhenInUse and/or Always

- Specified statically by the app

Location Authorization

Location Services settings

Apps support WhenInUse and/or Always

- Specified statically by the app

Location Authorization

Location Services settings

Apps support WhenInUse and/or Always

- Specified statically by the app

Location Authorization

App settings

Location Authorization

App settings

Now has link to Privacy

- Includes Location Services

Location Authorization

App settings

Now has link to Privacy

- Includes Location Services

Location Authorization

App settings

Now has link to Privacy

- Includes Location Services

Location Authorization

App settings

Now has link to Privacy

- Includes Location Services

Location Authorization

App settings

Now has link to Privacy

- Includes Location Services

Now able to open Settings directly for the app

```
[[UIApplication sharedApplication] openURL:  
 [NSURL URLWithString:  
 UIApplicationOpenSettingsURLString]];
```


Location Authorization

Developer adoption

Location Authorization

Adoption

Location Authorization

Adoption

Info.plist keys

Location Authorization

Adoption

Info.plist keys

Authorization status enum values

Location Authorization

Adoption

Info.plist keys

Authorization status enum values

Authorization request APIs

Location Authorization

Adoption—Info.plist keys

Location Authorization

Adoption—Info.plist keys

`NSLocationUsageDescription`

Location Authorization

Adoption—Info.plist keys

`NSLocationUsageDescription`

`NSLocationAlwaysUsageDescription`

`NSLocationWhenInUseUsageDescription`

← At least one is mandatory

Location Authorization

Adoption—Authorization status enum values

Location Authorization

Adoption—Authorization status enum values

`CLLocationAuthorizationStatus`

`kCLLocationAuthorizationStatusNotDetermined`

`kCLLocationAuthorizationStatusRestricted`

`kCLLocationAuthorizationStatusDenied`

`kCLLocationAuthorizationStatusAuthorized`

Location Authorization

Adoption—Authorization status enum values

`CLLocationAuthorizationStatus`

`kCLLocationAuthorizationStatusNotDetermined`

`kCLLocationAuthorizationStatusRestricted`

`kCLLocationAuthorizationStatusDenied`

`kCLLocationAuthorizationStatusAuthorized`

`kCLLocationAuthorizationStatusAuthorizedAlways`

`kCLLocationAuthorizationStatusAuthorizedWhenInUse`

Location Authorization

Adoption—Authorization request APIs

Location Authorization

Adoption—Authorization request APIs

- `(void)requestAlwaysAuthorization;`

Location Authorization

Adoption—Authorization request APIs

- `(void)requestAlwaysAuthorization;`
- `(void)requestWhenInUseAuthorization;`

Location Authorization

Adoption recap

Location Authorization

Adoption recap

Decide which authorization

Location Authorization

Adoption recap

Decide which authorization

- What location functionality does your app use?

Location Authorization

Adoption recap

Decide which authorization

- What location functionality does your app use?
- Is it mandatory or nice to have?

Location Authorization

Adoption recap

Decide which authorization

- What location functionality does your app use?
- Is it mandatory or nice to have?

Add the keys to your Info.plist

Location Authorization

Adoption recap

Decide which authorization

- What location functionality does your app use?
- Is it mandatory or nice to have?

Add the keys to your Info.plist

- Explain how your app uses location

Location Authorization

Adoption recap

Decide which authorization

- What location functionality does your app use?
- Is it mandatory or nice to have?

Add the keys to your Info.plist

- Explain how your app uses location

Make the right API call

Location Authorization

Adoption recap

Decide which authorization

- What location functionality does your app use?
- Is it mandatory or nice to have?

Add the keys to your Info.plist

- Explain how your app uses location

Make the right API call

- Do it when needed

Location Authorization

Example—Fitness app

Location Authorization

Example—Fitness app

Determine how location is used

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Add the key to the app's information property list

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Add the key to the app's information property list

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Add the key to the app's information property list

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Add the key to the app's information property list

```
NSLocationWhenInUseUsageDescription  ⓘ + - String  ⓘ Your location is used to track your run.
```

Make the corresponding authorization request API call

Location Authorization

Example—Fitness app

Determine how location is used

- Location
- Background location

Add the key to the app's information property list

```
NSLocationWhenInUseUsageDescription  ⓘ + - String  ⓘ Your location is used to track your run.
```

Make the corresponding authorization request API call

```
CLLocationManager *locationManager = [[CLLocationManager alloc] init];  
locationManager.delegate = self;  
[locationManager requestWhenInUseAuthorization];  
[locationManager startUpdatingLocation];
```

Location Authorization

Example—WelcomeHome app

Location Authorization

Example—WelcomeHome app

Determine how location is used

Location Authorization

Example—WelcomeHome app

Determine how location is used

- Region monitoring

Location Authorization

Example—WelcomeHome app

Determine how location is used

- Region monitoring

Add the key to the app's information property list

Location Authorization

Example—WelcomeHome app

Determine how location is used

- Region monitoring

Add the key to the app's information property list

Location Authorization

Example—WelcomeHome app

Determine how location is used

- Region monitoring

Add the key to the app's information property list

Location Authorization

Example—WelcomeHome app

Determine how location is used

- Region monitoring

Add the key to the app's information property list

NSLocationAlwaysUsageDescription

⬆️ + - String

⬆️ Your location is used to determine when you arrive home.

Make the corresponding authorization request API call

Location Authorization

Example—WelcomeHome app

Determine how location is used

- Region monitoring

Add the key to the app's information property list

```
NSLocationAlwaysUsageDescription    ⚙️ + - String    ⚙️ Your location is used to determine when you arrive home.
```

Make the corresponding authorization request API call

```
CLLocationManager *locationManager = [[CLLocationManager alloc] init];  
locationManager.delegate = self;  
CLLocationCircularRegion *region = [[CLLocationCircularRegion alloc] initWithCenter:center  
 radius:radius identifier:identifier];  
[locationManager requestAlwaysAuthorization];  
[locationManager startMonitoringForRegion:region];
```

Location Authorization

Example—AmusementPark app

Location Authorization

Example—AmusementPark app

Determine how location is used

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

NSLocationWhenInUseUsageDescription	String	Your current location may be shown on the map.
-------------------------------------	--------	--

NSLocationAlwaysUsageDescription	String	This app will use your location information to identify nearby attractions.
----------------------------------	--------	---

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

NSLocationWhenInUseUsageDescription	↕	String	Your current location may be shown on the map.
NSLocationAlwaysUsageDescription	↕	String	This app will use your location information to identify nearby attractions.

Make the corresponding authorization request API call

Location Authorization

Example—AmusementPark app

Determine how location is used

- Location
- Region monitoring

Add the keys to the app's information property list

NSLocationWhenInUseUsageDescription	↕	String	Your current location may be shown on the map.
NSLocationAlwaysUsageDescription	↕	String	This app will use your location information to identify nearby attractions.

Make the corresponding authorization request API call

```
// user opened the map view
```

```
[locationManager requestWhenInUseAuthorization];
```

```
[locationManager startUpdatingLocation];
```


Location Authorization

Example—AmusementPark app

Location Authorization

Example—AmusementPark app

Make the corresponding authorization request API call

Location Authorization

Example—AmusementPark app

Make the corresponding authorization request API call

```
// user activated automatic attraction info mode
```

Location Authorization

Example—AmusementPark app

Make the corresponding authorization request API call

```
// user activated automatic attraction info mode
CLLocationManager authorizationStatus];
if (authorizationStatus == kCLLocationAuthorizationStatusDenied ||
 authorizationStatus == kCLLocationAuthorizationStatusWhenInUse) {
```

Location Authorization

Example—AmusementPark app

Make the corresponding authorization request API call

```
// user activated automatic attraction info mode
CLLocationManager authorizationStatus];
if (authorizationStatus == kCLLocationAuthorizationStatusDenied ||
 authorizationStatus == kCLLocationAuthorizationStatusWhenInUse) {
 // present an alert indicating location authorization required
 // and offer to take the user to Settings for the app via
 // UIApplication -openUrl: and UIApplicationOpenSettingsURLString
}
```

Location Authorization

Example—AmusementPark app

Make the corresponding authorization request API call

```
// user activated automatic attraction info mode
CLLocationManager authorizationStatus];
if (authorizationStatus == kCLLocationAuthorizationStatusDenied ||
 authorizationStatus == kCLLocationAuthorizationStatusWhenInUse) {
 // present an alert indicating location authorization required
 // and offer to take the user to Settings for the app via
 // UIApplication -openUrl: and UIApplicationOpenSettingsURLString
}
[locationManager requestAlwaysAuthorization];
[locationManager startMonitoringForRegion:region];
```

Location Authorization

Targeting iOS 7 and iOS 8

Location Authorization

Targeting iOS 7 and iOS 8

Continue to provide the deprecated `CLLocationUsageDescription`

Location Authorization

Targeting iOS 7 and iOS 8

Continue to provide the deprecated `CLLocationUsageDescription`

Guard the request authorization API calls with `respondsToSelector:`

Location Authorization

Targeting iOS 7 and iOS 8

Continue to provide the deprecated `CLLocationUsageDescription`

Guard the request authorization API calls with `respondsToSelector:`

```
if ([locationManager respondsToSelector:  
 @selector(requestAlwaysAuthorization)]) {  
 [locationManager requestAlwaysAuthorization];  
}
```

Location Authorization

Targeting iOS 7 and iOS 8

Continue to provide the deprecated `CLLocationUsageDescription`

Guard the request authorization API calls with `respondsToSelector:`

```
if ([locationManager respondsToSelector:  
 @selector(requestAlwaysAuthorization)]) {  
 [locationManager requestAlwaysAuthorization];  
}
```

Continue to use the deprecated `kCLLocationAuthorizationStatusAuthorized` value

Location Authorization

Legacy app support

Location Authorization

Legacy app support

Legacy apps will still continue to work

Location Authorization

Legacy app support

Legacy apps will still continue to work

- Will use *Always* authorization

Location Authorization

Updating your app

Location Authorization

Updating your app

Can change supported authorizations between versions

Location Authorization

Updating your app

Can change supported authorizations between versions

- Will preserve user's authorization if still supported

Location Authorization

Updating your app

Can change supported authorizations between versions

- Will preserve user's authorization if still supported
- Otherwise:

Location Authorization

Updating your app

Can change supported authorizations between versions

- Will preserve user's authorization if still supported
- Otherwise:
 - Will go from Always to WhenInUse

Location Authorization

Updating your app

Can change supported authorizations between versions

- Will preserve user's authorization if still supported
- Otherwise:
 - Will go from Always to WhenInUse
 - Will go from WhenInUse to prompt again

Location Authorization

Other frameworks

Location Authorization

UILocalNotification

Location Authorization

UILocalNotification

Now supports region-based triggering

Location Authorization

UILocalNotification

Now supports region-based triggering

```
@property(nonatomic, retain) CLRegion *region;
```


Location Authorization

UILocalNotification

Now supports region-based triggering

```
@property(nonatomic, retain) CLRegion *region;
```

Requires either authorization

Location Authorization

UILocalNotification

Now supports region-based triggering

```
@property(nonatomic, retain) CLRegion *region;
```

Requires either authorization

- Specify the desired key in the Info.plist

Location Authorization

UILocalNotification

Now supports region-based triggering

```
@property(nonatomic, retain) CLRegion *region;
```

Requires either authorization

- Specify the desired key in the Info.plist
- Call the corresponding authorization request API

Location Authorization

MKMapView

Location Authorization

MKMapView

When displaying the user's location

Location Authorization

MKMapView

When displaying the user's location

```
@property (nonatomic) BOOL showsUserLocation;
```

Location Authorization

MKMapView

When displaying the user's location

```
@property (nonatomic) BOOL showsUserLocation;
```

Requires either authorization

Location Authorization

MKMapView

When displaying the user's location

```
@property (nonatomic) BOOL showsUserLocation;
```

Requires either authorization

- Specify the desired key in the Info.plist

Location Authorization

MKMapView

When displaying the user's location

```
@property (nonatomic) BOOL showsUserLocation;
```

Requires either authorization

- Specify the desired key in the Info.plist
- Call the corresponding authorization request API

Location Authorization

Web views

Location Authorization

Web views

To allow web content that uses HTML5 **geolocation**

Location Authorization

Web views

To allow web content that uses HTML5 **geolocation**

Requires either authorization

Location Authorization

Web views

To allow web content that uses HTML5 **geolocation**

Requires either authorization

- Specify the desired key in the Info.plist

Location Authorization

Web views

To allow web content that uses HTML5 **geolocation**

Requires either authorization

- Specify the desired key in the Info.plist

WhenInUse authorization will be requested when needed

Location Authorization

Web views

To allow web content that uses HTML5 **geolocation**

Requires either authorization

- Specify the desired key in the Info.plist

WhenInUse authorization will be requested when needed

- Request Always authorization in advance if desired

Location Authorization

Adoption recap

Location Authorization

Adoption recap

Get ready for iOS 8

Location Authorization

Adoption recap

Get ready for iOS 8

- Think about how you use location

Location Authorization

Adoption recap

Get ready for iOS 8

- Think about how you use location
- Explain it to your users

Location Authorization

Adoption recap

Get ready for iOS 8

- Think about how you use location
- Explain it to your users
- Make the call to request authorization

Visit Monitoring

Brad Jensen
Software Engineer

Let's Write a Journaling App

Let's Write a Journaling App

Provide the user a list of places they've been

Let's Write a Journaling App

Provide the user a list of places they've been

Low noise

Let's Write a Journaling App

Provide the user a list of places they've been

Low noise

Suitable for 24/7 use

Existing API

Standard location service

Existing API

Standard location service

Requires keeping device awake

Existing API

Standard location service

Requires keeping device awake

Requires frequent wifi, cell, or GPS scans

Existing API

Standard location service

Requires keeping device awake

Requires frequent wifi, cell, or GPS scans

Lots of irrelevant data

Existing API

Standard location service

Requires keeping device awake

Requires frequent wifi, cell, or GPS scans

Lots of irrelevant data

Much better suited for navigation

Existing API

Improving standard location service

Existing API

Improving standard location service

Automatic pause

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving
- Doesn't help while it is moving

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving
- Doesn't help while it is moving
- Makes sense for navigation

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving
- Doesn't help while it is moving
- Makes sense for navigation

Deferred location updates

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving
- Doesn't help while it is moving
- Makes sense for navigation

Deferred location updates

- Saves power by waking your app less

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving
- Doesn't help while it is moving
- Makes sense for navigation

Deferred location updates

- Saves power by waking your app less
- Generating locations is expensive

Existing API

Improving standard location service

Automatic pause

- Saves power while the device isn't moving
- Doesn't help while it is moving
- Makes sense for navigation

Deferred location updates

- Saves power by waking your app less
- Generating locations is expensive
- Great for fitness apps

Existing API

Significant location changes

Existing API

Significant location changes

Lower power cost than continuous updates

Existing API

Significant location changes

Lower power cost than continuous updates

Very coarse tracks

Existing API

Significant location changes

Lower power cost than continuous updates

Very coarse tracks

Hard to identify stops

Existing API

Region monitoring

Existing API

Region monitoring

Great power efficiency

Existing API

Region monitoring

Great power efficiency

Relevant data

Existing API

Region monitoring

Great power efficiency

Relevant data

Needs a specific region to monitor

Existing API

Region monitoring

Great power efficiency

Relevant data

Needs a specific region to monitor

Limited number of regions

Introducing Visit Monitoring

Introducing Visit Monitoring

Monitors for destinations

Introducing Visit Monitoring

Monitors for destinations

Launches your app when when it detects a visit

Introducing Visit Monitoring

Monitors for destinations

Launches your app when when it detects a visit

Requires always authorization

Introducing Visit Monitoring

Monitors for destinations

Launches your app when when it detects a visit

Requires always authorization

Power efficient

Introducing Visit Monitoring

Monitors for destinations

Launches your app when when it detects a visit

Requires always authorization

Power efficient

Opportunistic location use

Introducing Visit Monitoring

Monitors for destinations

Launches your app when when it detects a visit

Requires always authorization

Power efficient

Opportunistic location use

Utilizes information from the whole system

Introducing Visit Monitoring

Monitors for destinations

Launches your app when when it detects a visit

Requires always authorization

Power efficient

Opportunistic location use

Utilizes information from the whole system

Not tied to landmarks

Anatomy of a Visit

Anatomy of a Visit

Anatomy of a Visit

Anatomy of a Visit

Anatomy of a Visit

Visit Monitoring API

CLLocationManager

Visit Monitoring API

CLLocationManager

```
@interface CLLocationManager (CLVisitExtensions)
- (void)startMonitoringVisits;
- (void)stopMonitoringVisits;
@end
```

Visit Monitoring API

CLLocationManager

```
@interface CLLocationManager (CLVisitExtensions)
- (void)startMonitoringVisits;
- (void)stopMonitoringVisits;
@end

@protocol CLLocationManagerDelegate<NSObject>
@optional
- (void)locationManager:(CLLocationManager *)manager
 didVisit:(CLVisit *)visit;
@end
```


Visit Monitoring API

CLVisit

```
@interface CLVisit : NSObject <NSSecureCoding, NSCopying>
@property (nonatomic, readonly, copy) NSDate *arrivalDate;
@property (nonatomic, readonly, copy) NSDate *departureDate;
@property (nonatomic, readonly) CLLocationCoordinate2D coordinate;
@property (nonatomic, readonly) CLLocationAccuracy horizontalAccuracy;
@end
```

Visit Monitoring API

CLVisit

```
@interface CLVisit : NSObject <NSSecureCoding, NSCopying>
@property (nonatomic, readonly, copy) NSDate *arrivalDate;
@property (nonatomic, readonly, copy) NSDate *departureDate;
@property (nonatomic, readonly) CLLocationCoordinate2D coordinate;
@property (nonatomic, readonly) CLLocationAccuracy horizontalAccuracy;
@end
```

Visit Monitoring API

CLVisit

```
@interface CLVisit : NSObject <NSSecureCoding, NSCopying>
@property (nonatomic, readonly, copy) NSDate *arrivalDate;
@property (nonatomic, readonly, copy) NSDate *departureDate;
@property (nonatomic, readonly) CLLocationCoordinate2D coordinate;
@property (nonatomic, readonly) CLLocationAccuracy horizontalAccuracy;
@end
```

Visit Monitoring API

CLVisit

```
@interface CLVisit : NSObject <NSSecureCoding, NSCopying>
@property (nonatomic, readonly, copy) NSDate *arrivalDate;
@property (nonatomic, readonly, copy) NSDate *departureDate;
@property (nonatomic, readonly) CLLocationCoordinate2D coordinate;
@property (nonatomic, readonly) CLLocationAccuracy horizontalAccuracy;
@end
```

Visit Monitoring API

Notes

Visit Monitoring API

Notes

Values of `horizontalAccuracy` and `coordinate` may differ

Visit Monitoring API

Notes

Values of `horizontalAccuracy` and `coordinate` may differ

Triggers app launches even when quit

Visit Monitoring API

Notes

Values of `horizontalAccuracy` and `coordinate` may differ

Triggers app launches even when quit

Multiple visits may be delivered

Identifying Arrivals

arrivalDate

departureDate

Identifying Arrivals

`arrivalDate`

`departureDate`

Arrival

Arrival estimate

`[NSDate distantFuture]`

Identifying Arrivals

	arrivalDate	departureDate
Arrival	Arrival estimate	[NSDate distantFuture]
Departure	[NSDate distantPast] OR arrival estimate	Departure estimate

Identifying Arrivals

	arrivalDate	departureDate
Arrival	Arrival estimate	[NSDate distantFuture]
Departure	[NSDate distantPast] OR arrival estimate	Departure estimate

```
- (BOOL)isArrivalVisit:(CLVisit *)visit {  
 return [visit.departureDate isEqual:[NSDate distantFuture]];  
}
```

Back to the App

Plan

Back to the App

Plan

Adopt new authorization

Back to the App

Plan

Adopt new authorization

Create a `CLLocationManager`

Back to the App

Plan

Adopt new authorization

Create a `CLLocationManager`

Write start and stop methods

Back to the App

Plan

Adopt new authorization

Create a `CLLocationManager`

Write start and stop methods

Handle visits

Back to the App

Adopt new authorization

Key	Type	Value
▼ Information Property List	Dictionary	(13 items)
NSLocationAlwaysUsageDescription	String	This app needs your location to automatically detect locations you visit during your day.
Localization native development r...	String	en
Executable file	String	#{EXECUTABLE_NAME}
Bundle identifier	String	APPL.#{PRODUCT_NAME:rfc1034identifier}
InfoDictionary version	String	6.0
Bundle name	String	#{PRODUCT_NAME}
Bundle OS Type code	String	APPL
Bundle versions string, short	String	1.0
Bundle creator OS Type code	String	????
Bundle version	String	1
Application requires iPhone envir...	Boolean	YES
Main storyboard file base name	String	Main
▶ Required device capabilities	Array	(1 item)

Back to the App

Adopt new authorization

Key	Type	Value
▼ Information Property List	Dictionary	(13 items)
NSLocationAlwaysUsageDescription	String	This app needs your location to automatically detect locations you visit during your day.
Localization native development r...	String	en
Executable file	String	#{EXECUTABLE_NAME}
Bundle identifier	String	APPL.#{PRODUCT_NAME:rfc1034identifier}
InfoDictionary version	String	6.0
Bundle name	String	#{PRODUCT_NAME}
Bundle OS Type code	String	APPL
Bundle versions string, short	String	1.0
Bundle creator OS Type code	String	????
Bundle version	String	1
Application requires iPhone envir...	Boolean	YES
Main storyboard file base name	String	Main
► Required device capabilities	Array	(1 item)

Back to the App

Create a CLLocationManager

```
- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {

 self.locationManager = [[CLLocationManager alloc] init];
 self.locationManager.delegate = self;

 return YES;
}
```

Back to the App

Write start and stop methods

Back to the App

Write start and stop methods

```
- (void)startJournaling {  
 [self.locationManager requestAlwaysAuthorization];  
 [self.locationManager startMonitoringVisits];  
}
```

Back to the App

Write start and stop methods

```
- (void)startJournaling {  
 [self.locationManager requestAlwaysAuthorization];  
 [self.locationManager startMonitoringVisits];  
}  
  
- (void)stopJournaling {  
 [self.locationManager stopMonitoringVisits];  
}
```

Back to the App

Handle visits

```
- (void)locationManager:(CLLocationManager *)manager
 didVisit:(CLVisit *)visit {
 // Your turn
}
```


Final Words

Advice

Final Words

Advice

Visit monitoring doesn't replace region monitoring

Final Words

Advice

Visit monitoring doesn't replace region monitoring

It also doesn't replace significant location change monitoring

Final Words

Advice

Visit monitoring doesn't replace region monitoring

It also doesn't replace significant location change monitoring

Try it out

Final Words

Advice

Visit monitoring doesn't replace region monitoring

It also doesn't replace significant location change monitoring

Try it out

See if visit monitoring can do what you need

Final Words

Advice

Visit monitoring doesn't replace region monitoring

It also doesn't replace significant location change monitoring

Try it out

See if visit monitoring can do what you need

Come to our lab session

Final Words

Advice

Visit monitoring doesn't replace region monitoring

It also doesn't replace significant location change monitoring

Try it out

See if visit monitoring can do what you need

Come to our lab session

Respect your users' privacy

What's Next?

Indoor Positioning

Indoor Positioning

-
- Taking Core Location Indoors

Marina

Tuesday 3:15PM

Summary

Summary

Authorization

- Think about how you use location
- Explain it to your users
- Make the call to request authorization

Summary

Authorization

- Think about how you use location
- Explain it to your users
- Make the call to request authorization

Visit monitoring

- Assess your needs for location
- Respect your users' privacy
- Try it out

More Information

Craig Keithley

MFi and I/O Technologies Evangelist

keithley@apple.com

Documentation

Core Location Framework Reference

http://developer.apple.com/library/ios/documentation/CoreLocation/Reference/CoreLocation_Framework/_index.html

Location and Maps Programming Guide

<http://developer.apple.com/library/ios/documentation/UserExperience/Conceptual/LocationAwarenessPG/Introduction/Introduction.html>

Apple Developer Forums

<http://devforums.apple.com>

Related Sessions

-
- | | | |
|---|--------------|-------------------|
| ● Introducing the Modern WebKit API | Nob Hill | Tuesday 2:00PM |
| ● Taking Core Location Indoors | Marina | Tuesday 3:15PM |
| ● Writing Energy Efficient Code, Part 2 | Russian Hill | Wednesday 11:30AM |
| ● What's New in iOS Notifications | Nob Hill | Wednesday 2:00PM |
| ● User Privacy in iOS and OS X | Nob Hill | Thursday 2:00PM |
-

Labs

-
- Core Location Lab Core OS Lab B Thursday 12:45PM
-

 WWDC14