

Seamless Linking to Your App

Session 509

Conrad Shultz Safari and WebKit Software Engineer
Jonathan Grynspan Core Services Software Engineer

Your App, Your Website

Demo

WWDC App

Conrad Shultz

Safari and WebKit Software Engineer

Building Seamless Integration

Have your app handle link to your website

Have your website link to your app

Help your users log into your app

Building Seamless Integration

Have your app handle link to your website

Have your website link to your app

Help your users log into your app

Building Seamless Integration

Have your app handle link to your website

Have your website link to your app

Help your users log into your app

Building Seamless Integration

Have your app handle link to your website

Have your website link to your app

Help your users log into your app

Linking to Your App

Jonathan Grynspan

Core Services Software Engineer

Handling URLs in Your App

Handling URLs in Your App

Custom URL schemes

Handling URLs in Your App

Custom URL schemes

Let apps communicate with each other

Handling URLs in Your App

Custom URL schemes

Let apps communicate with each other

Don't always map to your app

Handling URLs in Your App

Custom URL schemes

Let apps communicate with each other

Don't always map to your app

Don't work without your app installed

Handling URLs in Your App

Custom URL schemes

Let apps communicate with each other

Don't always map to your app

Don't work without your app installed

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other

Don't always map to your app

Don't work without your app installed

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other just as easily

Don't always map to your app

Don't work without your app installed

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other just as easily

Don't always map to your app

Don't work without your app installed

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other just as easily

Securely map to apps you choose

Don't work without your app installed

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other just as easily

Securely map to apps you choose

Don't work without your app installed

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other just as easily

Securely map to apps you choose

Work universally, fall back to Safari

Don't protect users' privacy

Handling URLs in Your App

A better way?

Let apps communicate with each other just as easily

Securely map to apps you choose

Work universally, fall back to Safari

Don't protect users' privacy

Handling URLs in Your App

A better way

Let apps communicate with each other just as easily

Securely map to apps you choose

Work universally, fall back to Safari

Protect users' privacy

Breakdown of a Universal Link

Breakdown of a Universal Link

<https://developer.apple.com/videos/wwdc/2014/?include=101#101>

Breakdown of a Universal Link

`https://developer.apple.com/videos/wwdc/2014/?include=101#101`

Scheme ("https" or "http")

Breakdown of a Universal Link

<https://developer.apple.com/videos/wwdc/2014/?include=101#101>

Domain

Breakdown of a Universal Link

<https://developer.apple.com/videos/wwdc/2014/?include=101#101>

Path or path prefix

Breakdown of a Universal Link

<https://developer.apple.com/videos/wwdc/2014/?include=101#101>

Getting Your Server Ready

Getting Your Server Ready

Create your “apple-app-site-association” file

Generate an SSL certificate

Sign your file

Upload to your server

Getting Your Server Ready

“apple-app-site-association” file

```
{
  "applinks": {
 "apps": [],
 "details": {
 "9JA89QQLNQ.com.apple.wwdc": {
 "paths": [ "*" ]
 }
 }
  }
}
```

Getting Your Server Ready

"apple-app-site-association" file

```
{
  "applinks": {
 "apps": [],
 "details": {
 "9JA89QQLNQ.com.apple.wwdc": {
 "paths": [ "*" ]
 }
 }
  }
}
```

Getting Your Server Ready

"apple-app-site-association" file

```
{
  "applinks": {
 "apps": [],
 "details": {
 "9JA89QQLNQ.com.apple.wwdc": {
 "paths": [ "*" ]
 }
 }
  }
}
```


Getting Your Server Ready

“apple-app-site-association” file

```
{
  "applinks": {
 "apps": [],
 "details": {
 "9JA89QQLNQ.com.apple.wwdc": {
 "paths": [ "*" ]
 }
 }
  }
}
```

Getting Your Server Ready

"apple-app-site-association" file

```
{
  "applinks": {
 "apps": [],
 "details": {
 "9JA89QQLNQ.com.apple.wwdc": {
 "paths": [
 "/wwdc/news/",
 "/videos/wwdc/2015/*"
 ]
 }
 }
  }
}
```

Getting Your Server Ready

Create your “apple-app-site-association” file

Generate an SSL certificate

Sign your file

Upload to your server

Getting Your Server Ready

Create your “apple-app-site-association” file

Generate an SSL certificate

Sign your file

Upload to your server

Getting Your Server Ready

Signing your JSON file

```
openssl smime \  
  -sign \  
  -nodetach \  
  -in "unsigned.json" \  
  -out "apple-app-site-association" \  
  -outform DER \  
  -inkey "private-key.pem" \  
  -signer "certificate.pem"
```

Getting Your Server Ready

Signing your JSON file

```
openssl smime \  
  -sign \  
  -nodetach \  
  -in "unsigned.json" \  
  -out "apple-app-site-association" \  
  -outform DER \  
  -inkey "private-key.pem" \  
  -signer "certificate.pem"
```

Getting Your Server Ready

Signing your JSON file

```
openssl smime \  
  -sign \  
  -nodetach \  
  -in "unsigned.json" \  
  -out "apple-app-site-association" \  
  -outform DER \  
  -inkey "private-key.pem" \  
  -signer "certificate.pem"
```

Getting Your Server Ready

Signing your JSON file

```
openssl smime \  
  -sign \  
  -nodetach \  
  -in "unsigned.json" \  
  -out "apple-app-site-association" \  
  -outform DER \  
  -inkey "private-key.pem" \  
  -signer "certificate.pem" \  
  -certfile "intermediate-certificate.pem"
```


Getting Your Server Ready

Create your “apple-app-site-association” file

Generate an SSL certificate

Sign your file

Upload to your server

Getting Your Server Ready

Create your “apple-app-site-association” file

Generate an SSL certificate

Sign your file

Upload to your server

`https://www.example.com/apple-app-site-association`

Getting Your Server Ready

Create your “apple-app-site-association” file

Generate an SSL certificate

Sign your file

Upload to your server

Getting Your Server Ready

Create your “apple-app-site-association” file

Upload to your server

Getting Your App Ready

Getting Your App Ready

UIApplicationDelegate support

Getting Your App Ready

UIApplicationDelegate support

```
func application(application: UIApplication, continueUserActivity  
userActivity: NSUserActivity, restorationHandler: ([AnyObject]!) -> Void) ->  
Bool
```

Getting Your App Ready

UIApplicationDelegate support

```
func application(application: UIApplication, continueUserActivity  
userActivity: NSUserActivity, restorationHandler: ([AnyObject]!) -> Void) ->  
Bool
```

```
var webpageURL : NSURL?
```


Getting Your App Ready

UIApplicationDelegate support

```
func application(application: UIApplication, continueUserActivity  
userActivity: NSUserActivity, restorationHandler: ([AnyObject]!) -> Void) ->  
Bool
```

```
var webpageURL : NSURL?
```

```
var activityType : String
```

Getting Your App Ready

UIApplicationDelegate support

```
func application(application: UIApplication, continueUserActivity  
userActivity: NSUserActivity, restorationHandler: ([AnyObject]!) -> Void) ->  
Bool
```

```
var webpageURL : NSURL?
```

```
var activityType : String
```

```
let NSUserActivityTypeBrowsingWeb : String
```

Getting Your App Ready

UIApplicationDelegate support

```
func application(application: UIApplication, continueUserActivity  
userActivity: NSUserActivity, restorationHandler: ([AnyObject]!) -> Void) ->  
Bool
```

```
var webpageURL : NSURL?
```


```
var activityType : String
```

```
let NSUserActivityTypeBrowsingWeb : String
```

```
class NSURLComponents : NSObject
```

Getting Your App Ready

Configuring your associated domains

▼ **Associated Domains**

ON ☐

Domains:

applinks:example.com

applinks:www.example.com

+

—

Steps:

✓ Add the "Associated Domains" entitlement to your entitlements file

✓ Add the "Associated Domains" entitlement to your App ID

Getting Your App Ready

Best practices

Getting Your App Ready

Best practices

Validate input

Getting Your App Ready

Best practices

Validate input

Fail gracefully

Getting Your App Ready

Best practices

Validate input

Fail gracefully

Send data over HTTPS

Getting Your App Ready

Best practices

Validate input

Fail gracefully

Send data over HTTPS

Getting Your App Ready

Best practices

Validate input

Fail gracefully

Send data over HTTPS

Demo

Xcode and iOS 9 SDK

Jonathan Grynspan

Core Services Software Engineer

Linking to Your App

Conrad Shultz

Safari and WebKit Software Engineer

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Linking to Your App

Some advantages of universal links

No flashes or bouncing through Safari

No code required on your website

Graceful fallback to Safari

Platform-neutral

No extra server round-trips

Full user privacy protection

Smart App Banners

Promote your app from your website

Smart App Banners

What are smart app banners?

Presented by Safari on iOS

Know whether an app is installed

Easy to add to your website

Used to index your app

More effective than custom URL schemes

Smart App Banners

What are smart app banners?

Presented by Safari on iOS

Know whether an app is installed

Easy to add to your website

Used to index your app

More effective than custom URL schemes

Smart App Banners

What are smart app banners?

Presented by Safari on iOS

Know whether an app is installed

Easy to add to your website

Used to index your app

More effective than custom URL schemes

Smart App Banners

What are smart app banners?

Presented by Safari on iOS

Know whether an app is installed

Easy to add to your website

Used to index your app

More effective than custom URL schemes

Smart App Banners

NEW

What are smart app banners?

Presented by Safari on iOS

Know whether an app is installed

Easy to add to your website

Used to index your app

More effective than custom URL schemes

Smart App Banners

What are smart app banners?

Presented by Safari on iOS

Know whether an app is installed

Easy to add to your website

Used to index your app

More effective than custom URL schemes

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>
```

```
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">
```

```
</head>
```

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```

Use <https://linkmaker.itunes.apple.com> to find your App Store ID

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```


Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```

app-argument is passed to `application(_:openURL:sourceApplication:annotation:)`,
and is also used to index your app

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:

```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```

app-argument is passed to `application(_:openURL:sourceApplication:annotation:)`,
and is also used to index your app

Smart App Banners

Deploying smart app banners

Add a **meta** tag to your website's **head**:


```
<head>  
 <meta name="apple-itunes-app" content="app-id=640199958, app-  
argument=https://developer.apple.com/wwdc/schedule, affiliate-  
data=optionalAffiliateData">  
</head>
```

Smart App Banners will not appear in the iOS Simulator

https://developer.apple.com/videos/wwdc/2014/

Shiny

Select a Safari Saved Password to Use With "Shiny"

You can view and remove passwords in the Passwords & AutoFill section of Safari settings.

conrad
example.com

Not Now

OK

[Forgot Password?](#)

Shared Web Credentials

Help your users log into your app

Saved Passwords and Safari

How Safari helps users—and you

- Securely save credentials for users
- Sync to all devices with iCloud Keychain
- Suggest secure passwords for users
- AutoFill saved credentials

Saved Passwords and Safari

How Safari helps users—and you

Securely save credentials for users

Sync to all devices with iCloud Keychain

Suggest secure passwords for users

AutoFill saved credentials

Saved Passwords and Safari

How Safari helps users—and you

Securely save credentials for users

Sync to all devices with iCloud Keychain

Suggest secure passwords for users

AutoFill saved credentials

Saved Passwords and Safari

How Safari helps users—and you

Securely save credentials for users

Sync to all devices with iCloud Keychain

Suggest secure passwords for users

AutoFill saved credentials

Saved Passwords and Safari

How Safari helps users—and you

- Securely save credentials for users
- Sync to all devices with iCloud Keychain
- Suggest secure passwords for users
- AutoFill saved credentials

Shared Web Credentials

Adopting shared web credentials

Associate your app and your website
Teach your app to ask for Shared Web
Credentials

Shared Web Credentials

Adopting shared web credentials

Associate your app and your website

Teach your app to ask for Shared Web
Credentials

Shared Web Credentials

Adopting shared web credentials

Associate your app and your website

Teach your app to ask for Shared Web Credentials

App-Website Association

Server-side

App-Website Association

Server-side

Add a new top-level dictionary to your `apple-app-site-association` JSON file:

```
{
  "applinks": {
 "apps": [],
 "details": {
 "9JA89QQLNQ.com.apple.wwdc": {
 "paths": [
 "/wwdc/news/",
 "/videos/wwdc/2015/*"
 ]
 }
 }
  }
}
```

App-Website Association

Server-side

Add a new top-level dictionary to your `apple-app-site-association` JSON file:

```
{  
  "applinks": {  
 ...  
  }  
  "webcredentials": {  
 "apps": [ "A1B2C3D4E5.com.example.AppName" ]  
  }  
}
```

App-Website Association

Server-side

Add a new top-level dictionary to your `apple-app-site-association` JSON file:

```
{
  "applinks": {
 ...
  }
  "webcredentials": {
 "apps": [ "A1B2C3D4E5.com.example.AppName" ]
  }
}
```

App-Website Association

Server-side

Add a new top-level dictionary to your `apple-app-site-association` JSON file:

```
{
  "applinks": {
 ...
  }
  "webcredentials": {
 "apps": [ "A1B2C3D4E5.com.example.AppName" ]
  }
}
```

App-Website Association

App-side

App-Website Association

App-side

Add a new entry to your app's `com.apple.developer.associated-domains` entitlement:

`webcredentials:example.com`

App-Website Association

App-side

Add a new entry to your app's `com.apple.developer.associated-domains` entitlement:

`webcredentials:example.com`

▼ Associated Domains ON ☐

Domains:

applinks:www.example.com

webcredentials:www.example.com

+

—

Steps:

✓

Add the "Associated Domains" entitlement to your entitlements file

✓

Add the "Associated Domains" entitlement to your App ID

Shared Web Credentials

The app workflow

Shared Web Credentials

The app workflow

Shared Web Credentials

The app workflow

Shared Web Credentials

The app workflow

Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```

Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```

Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```

Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```


Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```


Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```

Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```

Retrieving Safari's Saved Credentials

```
// Find all matching user names from domains specified in the entitlement.
SecRequestSharedWebCredential(nil, nil) { cfCredentials, error in
 if let cfCredentials = cfCredentials where CFArrayGetCount(cfCredentials) != 0 {
 let credentials = cfCredentials as [AnyObject]
 let credential = credentials[0]
 let userName = credential[kSecAttrAccount as String]
 let password = credential[kSecSharedPassword as String]
 dispatch_async(dispatch_get_main_queue()) {
 // Log in with the user name and password.
 }
 } else {
 dispatch_async(dispatch_get_main_queue()) {
 // Show in-app login UI.
 }
 }
}
```

Shared Web Credentials

Updating Safari's saved credentials

```
SecAddSharedWebCredential("example.com",  
 userName,  
 password) { error in }
```

Shared Web Credentials

Generating secure passwords

```
let password: String = SecCreateSharedWebCredentialPassword().takeRetainedValue() as String
print("The generated password was: \(password)")
// E.g.: The generated password was: uFA-T9C-aRD-cDP
```

Shared Web Credentials

Generating secure passwords

```
let password: String = SecCreateSharedWebCredentialPassword().takeRetainedValue() as String
print("The generated password was: \(password)")
// E.g.: The generated password was: uFA-T9C-aRD-cDP
```

Summary

Give your users the best experience by having your app handle link to your website

Deploy Smart App Banners to help users of your website discover your app

Help your users log into your app by adopting Shared Web Credentials

Summary

Give your users the best experience by having your app handle link to your website

Deploy Smart App Banners to help users of your website discover your app

Help your users log into your app by adopting Shared Web Credentials

Summary

Give your users the best experience by having your app handle link to your website

Deploy Smart App Banners to help users of your website discover your app

Help your users log into your app by adopting Shared Web Credentials

Summary

Give your users the best experience by having your app handle links to your website

Deploy Smart App Banners to help users of your website discover your app

Help your users log into your app by adopting Shared Web Credentials

More Information

Technical Support

Apple Developer Forums

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

Developer Technical Support

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

Shared Web Credentials Reference

[http://developer.apple.com/library/ios/documentation/Security/Reference/
SharedWebCredentialsRef/](http://developer.apple.com/library/ios/documentation/Security/Reference/SharedWebCredentialsRef/)

More Information

General Inquiries

Jon Davis Web Technologies Evangelist

web-evangelist@apple.com

Jake Behrens App Frameworks Evangelist

behrens@apple.com

Related Sessions

Introducing Safari View Controller	Nob Hill	Tuesday 1:30PM
Privacy and Your App	Pacific Heights	Tuesday 2:30PM
Introducing Search APIs	Mission	Wednesday 11:00AM
Networking with NSURLSession	Pacific Heights	Thursday 9:00AM
Your App, Your Website, and Safari		WWDC14
Adopting Handoff on iOS and OS X		WWDC14

Labs

App Search and Spotlight	Frameworks Lab E	Friday 1:30PM
Safari and WebKit	Graphics, Games, and Media Lab A	Friday 12:00PM

