

Apple Pay within Apps

Session 702

Nick Shearer iOS Apps and Frameworks
Rachel Roth User Experience Evangelist

Overview

Overview

What is Apple Pay?

Architecture

Design

Code

What is Apple Pay?

And how do I use it within my app?

An easy, secure, and private way to
pay within app

One-touch payments

Use for physical goods and services

Apple Pay

User benefits

Easy—No need to re-enter payment and contact information

Secure—Pay using Touch ID

Private—Card number not exposed to the merchant

Apple Pay

Developer benefits

Don't need to handle actual card numbers

Higher conversion rates and faster checkouts

No onboarding or existing accounts required

Users love it

Apple Pay users transact more frequently

20%

Apple Pay users transact more frequently

Transaction growth with Apple Pay

50%

Transaction growth with Apple Pay

Increase in overall conversion

STAPLES®

109%

Increase in overall conversion

STAPLES®

“Apple Pay is not only driving more purchases but also activating our biggest spenders.”

Joe Einhorn, CEO

Apple Pay or In-App Purchase?

Apple Pay or In-App Purchase?

	Apple Pay	In-App Purchase
Framework	PassKit	StoreKit
Use For	Physical goods Services	In-App Content Functionality Services Subscriptions
Payment Processor	Developer responsible	Apple
App Store Review Guidelines	Section 29	Section 11

Apple Pay or In-App Purchase?

	Apple Pay	In-App Purchase
Framework	PassKit	StoreKit
Use For	Physical goods Services	In-App Content Functionality Services Subscriptions
Payment Processor	Developer responsible	Apple
App Store Review Guidelines	Section 29	Section 11

Apple Pay or In-App Purchase?

	Apple Pay	In-App Purchase
Framework	PassKit	StoreKit
Use For	Physical goods Services	In-App Content Functionality Services Subscriptions
Payment Processor	Developer responsible	Apple
App Store Review Guidelines	Section 29	Section 11

Apple Pay or In-App Purchase?

	Apple Pay	In-App Purchase
Framework	PassKit	StoreKit
Use For	Physical goods Services	In-App Content Functionality Services Subscriptions
Payment Processor	Developer responsible	Apple
App Store Review Guidelines	Section 29	Section 11

Supported Devices

iPhone 6

iPhone 6 Plus

iPad Air 2

iPad mini 3

Supported Countries

Apple Pay Architecture

How payments are made

First Steps

Merchant Identifier

Apple Pay requires a Merchant Identifier

Create a Merchant Identifier and matching certificate at the Developer Portal

Your identifier and certificate are used to encrypt payment data

Should be a reverse DNS format beginning **merchant.***

`merchant.com.wwdc.emporium`

First Steps

Merchant Identifier

Apple Pay requires a Merchant Identifier

Create a Merchant Identifier and matching certificate at the Developer Portal

Your identifier and certificate are used to encrypt payment data

Should be a reverse DNS format beginning **merchant.***

```
merchant.com.wwdc.emporium
```

Anatomy of a Payment

Anatomy of a Payment

Your app displays the payment sheet

Anatomy of a Payment

Your app displays the payment sheet

Touch ID is used to authorize

Anatomy of a Payment

Your app displays the payment sheet

Touch ID is used to authorize

Your app receives a payment token

Anatomy of a Payment

Your app displays the payment sheet

Touch ID is used to authorize

Your app receives a payment token

This token is encrypted using your Merchant ID's certificate

Anatomy of a Payment

Your app displays the payment sheet

Touch ID is used to authorize

Your app receives a payment token

This token is encrypted using your Merchant ID's certificate

Send this token to your processor

Payment Flow

Checkout


```
graph TD; Checkout[Checkout] --> Eligible[Apple Pay Eligible?];
```

IOS

Apple Pay
Eligible?

Secure
Element

Payment Flow

Payment Flow

Payment Flow

Payment Flow

Processing Payments

Payment platforms

Handle decryption on your behalf

Simply send the payment token

Some provide native iOS development kits

The preferred option for most developers

US Payment Processors

US Payment Processors

Braintree

stripe

vantiv[®]

UK Payment Processors

UK Payment Processors

Braintree

stripe

VALITOR

Processing Payments

Processing yourself

Decrypt the payment token yourself server-side

Send the underlying cryptogram and payment information to your acquirer

Only recommended for those with existing payment infrastructure

Further information: [Payment Token Reference](#)

Design

Make Shopping Easy

Make Shopping Easy

Account setup

Make Shopping Easy

Account setup

Lengthy forms

Make Shopping Easy

Account setup

Lengthy forms

Outdated billing and shipping information

Without Apple Pay

Without Apple Pay

9:41 AM

100%

Sign up now and start discovering the best accessories for your pet.

Your Email

Continue

Without Apple Pay

Cancel Register

You must be a member to view our pet accessories.

First Name

Last Name

Password

Confirm Password

Register

By registering, you confirm that you accept our [Terms of Use](#) and [Privacy Policy](#).

Without Apple Pay

Without Apple Pay

••••• 9:41 AM 100%

Cancel Billing Address Next

Name

Street

Street

City

State ZIP

Country

Without Apple Pay

••••• 9:41 AM 100%

[← Billing](#) Shipping Address [Next](#)

Same as Billing ☐

Name

Street

Street

City

State ZIP

Country

Without Apple Pay

Without Apple Pay

The image shows a screenshot of an iPhone screen displaying a payment form. The status bar at the top indicates the time is 9:41 AM and the battery is at 100%. The navigation bar at the top has a back arrow labeled 'Shipping', the title 'Payment', and a 'Next' button. The form contains four input fields: 'Name on Card', 'Card Number', 'Expiration Date', and 'CCV'. The 'Expiration Date' and 'CCV' fields are grouped together. The bottom half of the screen is a solid light gray area.

●●●●● 9:41 AM 100%

< Shipping Payment Next

Name on Card

Card Number

Expiration Date CCV

With Apple Pay

With Apple Pay

9:41 AM

100%

< Featured

Woven Dog Collar

Apple Pay

Cancel

CARD

WELLS FARGO PLAT... (•••• 6039)
(•••• 4244)

>

SHIPPING

CHRISTOPHER MARTIN
1645 BLACK BEAR LN GREENVILLE
SC 29601 UNITED STATES

>

METHOD

STANDARD
ARRIVES MAY 14 - 19

>

CONTACT

CMARTIN39@ICLOUD.COM
(864) 555-0131

>

SUBTOTAL

\$49.99

SALES TAX

\$15.00

PAY FOR PAWS

\$64.99

Pay with Touch ID

Make Shopping Easy

Account setup

Lengthy forms

Outdated billing and shipping information

Integrating Apple Pay

Integrating Apple Pay

Enable quick checkout

Chairish

Chairish

Groupon

Groupon

Integrating Apple Pay

Enable quick checkout

Integrating Apple Pay

Enable quick checkout

Default to Apple Pay for eligible customers

Integrating Apple Pay

Enable quick checkout

Default to Apple Pay for eligible customers

Display Apple Pay buttons prominently

Fancy

Fancy

Shoptiques

Shoptiques

Integrating Apple Pay

Enable quick checkout

Default to Apple Pay for eligible customers

Display Apple Pay buttons prominently

Integrating Apple Pay

Enable quick checkout

Default to Apple Pay for eligible customers

Display Apple Pay buttons prominently

Show the payment sheet immediately

Customizing the Payment Sheet

Customizing the Payment Sheet

Request billing, shipping & contact info if needed

Fancy

Fancy

Fancy

Fancy

Uber

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Specify shipping method or pickup

Apple Store

9:41 AM

100%

Edit

Cart

Beats by Dr. Dre Solo2 Wireless Headphones - Gold

\$299.95

Delivers:

WED, MAY 27 5:00 PM - 7:00 PM

Apple Pay

Cancel

CARD & BILLING

WELLS FARGO PLAT... (•••• 6039)
2175 MARKET ST #501 SAN FRAN...

>

SHIPPING

CHRISTOPHER MARTIN
1645 BLACK BEAR LN GREENVILLE
SC 29601 UNITED STATES

>

METHOD

STANDARD SHIPPING
DELIVERS: MAY 28

>

CONTACT

CMARTIN@ICLOUD.COM
(864) 555-0131

>

SUBTOTAL

\$299.95

FREE SHIPPING

\$0.00

ESTIMATED TAX

\$18.00

PAY APPLE

\$317.95

Pay with Touch ID

Apple Store

Customizing the Payment Sheet

Request billing, shipping & contact info if needed

Specify shipping method or pickup

Customizing the Payment Sheet

Request billing, shipping & contact info if needed

Specify shipping method or pickup

List shipping cost, tax, or discounts after the subtotal

Keep

LIFX

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Specify shipping method or pickup

List shipping cost, tax, or discounts after the subtotal

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Specify shipping method or pickup

List shipping cost, tax, or discounts after the subtotal

Make estimates clear

Uber

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Specify shipping method or pickup

List shipping cost, tax, or discounts after the subtotal

Make estimates clear

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Specify shipping method or pickup

List shipping cost, tax, or discounts after the subtotal

Make estimates clear

Place the business name before the total cost

Fancy

Customizing the Payment Sheet

Request billing, shipping, and contact info if needed

Specify shipping method or pickup

List shipping cost, tax, or discounts after the subtotal

Make estimates clear

Place the business name before the total cost

Apple Store

9:41 AM

100%

Edit

Cart

Beats by Dr. Dre Solo2 Wireless Headphones - Gold

\$299.95

Delivers:

Apple Pay

Cancel

CARD & BILLING

WELLS FARGO PLAT... (•••• 6039)
2175 MARKET ST #501 SAN FRAN...

>

SHIPPING

CHRISTOPHER MARTIN
1645 BLACK BEAR LN GREENVILLE
SC 29601 UNITED STATES

>

METHOD

STANDARD SHIPPING
DELIVERS: MAY 28

>

CONTACT

CMARTIN@ICLOUD.COM
(864) 555-0131

>

SUBTOTAL

\$299.95

FREE SHIPPING

\$0.00

ESTIMATED TAX

\$18.00

PAY APPLE

\$317.95

Pay with Touch ID

Apple Store

9:41 AM

100%

Edit

Cart

Beats by Dr. Dre Solo2 Wireless Headphones - Gold

\$299.95

Delivers:

Apple Pay

Cancel

CARD & BILLING

WELLS FARGO PLAT... (•••• 6039)
2175 MARKET ST #501 SAN FRAN...

>

SHIPPING

CHRISTOPHER MARTIN
1645 BLACK BEAR LN GREENVILLE
SC 29601 UNITED STATES

>

METHOD

STANDARD SHIPPING
DELIVERS: MAY 28

>

CONTACT

CMARTIN@ICLOUD.COM
(864) 555-0131

>

SUBTOTAL

\$299.95

FREE SHIPPING

\$0.00

ESTIMATED TAX

\$18.00

PAY APPLE

\$317.95

Done

Apple Store

Summary

Summary

Remove obstacles to making a purchase

Summary

Remove obstacles to making a purchase

Display the Apple Pay buttons prominently

Summary

Remove obstacles to making a purchase

Display the Apple Pay buttons prominently

Customize the payment sheet

Summary

Remove obstacles to making a purchase

Display the Apple Pay buttons prominently

Customize the payment sheet

Confirm the transaction

Putting It All Together

My First Apple Pay App

Request a payment

Display the payment sheet

Handle the authorization

Let's Talk Classes

Let's Talk Classes

PKPaymentSummaryItem

Let's Talk Classes

PKPaymentSummaryItem

PKPaymentRequest

Let's Talk Classes

Let's Talk Classes

First Steps

Checking for Apple Pay

First Steps

Checking for Apple Pay

Does the user have payment cards available that we can accept?

```
let paymentNetworks = [PKPaymentNetworkMasterCard, PKPaymentNetworkVisa]
```

```
if PKPaymentAuthorizationViewController.canMakePaymentsUsingNetworks(paymentNetworks)
{
 // Create the payment request
} else {
 // Traditional checkout flow
}
```

First Steps

Checking for Apple Pay

Does the user have payment cards available that we can accept?

```
let paymentNetworks = [PKPaymentNetworkMasterCard, PKPaymentNetworkVisa]
```

```
if PKPaymentAuthorizationViewController.canMakePaymentsUsingNetworks(paymentNetworks)
{
 // Create the payment request
} else {
 // Traditional checkout flow
}
```

First Steps

NEW

Checking for Apple Pay

Check if the hardware supports Apple Pay:

PKPaymentAuthorizationViewController.canMakePayments()

New in iOS 9 - check for capabilities:

```
PKPaymentAuthorizationViewController.canMakePaymentsUsingNetworks(networks, capabilities: .CapabilityDebit)
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```


Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```

Creating a Payment

PKPaymentRequest

Summarize the charges you'd like to make and how to pay for them

Request shipping and contact information

```
let request = PKPaymentRequest()
```

```
request.merchantIdentifier = "merchant.com.wwdc.emporium"
```

```
request.countryCode = "US"
```

```
request.currencyCode = "USD"
```

```
request.supportedNetworks = [PKPaymentNetworkAmex, PKPaymentNetworkVisa]
```

```
request.merchantCapabilities = .Capability3DS
```

```
request.paymentSummaryItems = [...]
```


Creating a Payment

PKPaymentRequest

NEW

If necessary, only allow certain types of cards to make payments

// Only allow users to make payments with a debit card

```
request.merchantCapabilities = .Capability3DS | .CapabilityDebit
```

Creating a Payment

PKPaymentSummaryItem

Describes what you're paying for and how much it costs

Uses NSNumber for guaranteed precision

`NSNumber`

`NSNumber(string)`

`NSNumber(decimal)`

`NSNumber(double)`

Creating a Payment

PKPaymentSummaryItem

Describes what you're paying for and how much it costs

Uses NSNumber for guaranteed precision

```
NSNumber
```

```
NSNumber(string)
```

```
NSNumber(decimal)
```

```
NSNumber(double)
```

Creating a Payment

PKPaymentSummaryItem

```
let total = PKPaymentSummaryItem(label: "Apple Inc",  
 amount: NSNumber(string: "349.99"))
```

```
request.paymentSummaryItems = [total]
```

The last item of the summary items array is the total to be charged

Creating a Payment

PKPaymentAuthorizationViewController

Displays the payment information

Modally displayed over your app

On iPad will be a form sheet

Creating a Payment

PKPaymentAuthorizationViewController

```
let vc = PKPaymentAuthorizationViewController(paymentRequest: request)
```

```
vc.delegate = self
```

```
presentViewController(vc, animated: true, completion: nil)
```

Creating a Payment

PKPaymentButton

Use PKPaymentButton to trigger the sheet

Available in a variety of styles and colors

Fully localized

Available in iOS 8.3

Demo

Making a payment

Accepting a Payment

PKPaymentAuthorizationViewControllerDelegate

Receive callbacks when the payment authorization process has completed

Use the delegate to confirm whether a payment has been made or not

Accepting a Payment

PKPaymentAuthorizationViewControllerDelegate

Send the payment data for processing and return the status

```
func paymentAuthorizationViewController(  
 controller: PKPaymentAuthorizationViewController,  
 didAuthorizePayment payment: PKPayment,  
 completion: (PKPaymentAuthorizationStatus) -> Void)
```

Dismiss the payment view controller

```
func paymentAuthorizationViewControllerDidFinish(  
 controller: PKPaymentAuthorizationViewController)
```

Accepting a Payment

PKPayment and PKPaymentToken

Returned by the payment view controller after successful authorization

Contains the encrypted payment data

Any other metadata you requested

Demo

Accepting a payment

Contact Information

NEW

Request contact information from users for shipping (email, phone, address)

```
paymentRequest.requiredShippingAddressFields = .PostalAddress | .Email
```

New in iOS 8.3—name only

```
paymentRequest.requiredShippingAddressFields = .Name
```

Contact Information

Optionally, request billing address as well

```
paymentRequest.requiredBillingAddressFields = .PostalAddress
```

Generally, don't request contact information unless you need it

Billing Address

Billing address is not required to process Apple Pay

We recommend against requesting it

Shipping Costs

Update shipping costs when the user selects a new address

For privacy, you'll receive city and ZIP only

Provide updated shippingMethods and summaryItems arrays

```
func paymentAuthorizationViewController(  
 controller: PKPaymentAuthorizationViewController,  
 didSelectShippingContact contact: CNContact,  
 completion: (PKPaymentAuthorizationStatus, [PKShippingMethod],  
 [PKPaymentSummaryItem]) -> Void)
```


Shipping Costs

Display shipping costs in-line in the Apple Pay sheet

PKShippingMethod (PKPaymentSummaryItem subclass)

```
let twoDay = PKShippingMethod(label: "Express shipping",  
 amount: NSDecimalNumber(string: "4.99"))  
twoDay.detail = "Delivers in two working days"  
  
paymentRequest.shippingMethods = [twoDay]
```

Contact Information

NEW

Un-redacted contact information is available after the user has authorized the payment

```
if let shippingContact = payment.shippingContact {  
 let name = CNContactFormatter.stringFromContact(shippingContact,  
 style: .FullName)  
 let email = shippingContact.emailAddresses.first  
}
```

iOS 8 AddressBook.framework based APIs are deprecated

Demo

Shipping and contacts

Payment Information

NEW

PKPaymentMethod

Find out more about the payment instrument selected

Apply debit / credit card surcharges or discounts

Receive delegate callback when the payment method changes

```
if paymentMethod.type == .Debit {  
 label = "Thanks for paying with your debit card!"  
}
```

Payment Information

PKPaymentMethod

NEW

A minority of older cards may have no known payment type

In this case, you'll receive PKPaymentMethodTypeUnknown

Tips and Tricks

NEW

Pending items

New property on PKPaymentSummaryItem

```
paymentSummaryItem.type = .Pending
```

Use this to indicate charges that aren't final

Additional documentation in a future seed

Tips and Tricks

Simulator support

Display the Apple Pay sheet in the simulator

Always test your apps on real hardware

Tips and Tricks

Apple Pay on Apple Watch

Trigger payments directly from Apple Watch

Handoff directly to an Apple Pay sheet

Sample code available

Wallet - The Home for Apple Pay and More

Mission

Tuesday 10:00AM

Summary

Apple Pay: Easy, private, secure

Try out Apple Pay for yourself

Integrate into your apps

Delight your users

More Information

Documentation

Apple Pay for Developers

<https://developer.apple.com/apple-pay/>

iOS Security White Paper

http://www.apple.com/business/docs/iOS_Security_Guide.pdf

More Information

Technical Support

Apple Developer Forums

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

Developer Technical Support

<http://developer.apple.com/support/technical>

General Inquiries

Paul Danbold, Core OS Evangelist

danbold@apple.com

Rachel Roth, User Experience Evangelist

rroth@apple.com

Related Sessions

Wallet - The Home for Apple Pay and More	Mission	Tuesday 10:00AM
Introducing the Contacts Framework for iOS and OS X	Pacific Heights	Thursday 3:30PM

Related Labs

Wallet and Apple Pay Lab	Frameworks Lab C	Tuesday 1:30PM
Wallet and Apple Pay Lab	Frameworks Lab C	Wednesday 1:30PM

