
© 2015 Apple Inc. All rights reserved. Redistribution or public display not permitted without written permission from Apple.

#WWDC15

What’s New in Notifications

Michele Campeotto iOS Notifications
Gokul Thirumalai Apple Push Notification Service

System Frameworks

Session 720

Today

Today

iOS Notifications

Today

iOS Notifications
• Silent Notifications

Today

iOS Notifications
• Silent Notifications
• User Notifications

Today

iOS Notifications
• Silent Notifications
• User Notifications
• Actions

Today

iOS Notifications
• Silent Notifications
• User Notifications
• Actions
• Text input — New!

Today

iOS Notifications
• Silent Notifications
• User Notifications
• Actions
• Text input

Apple Push Notification Service

— New!

Silent Notifications

Silent Notifications

Notify the app

Silent Notifications

Notify the app

Silent Notifications

Notify the app

{ content-available: 1 }

Silent Notifications

Notify the app

{ content-available: 1 }

downloading…

Silent Notifications

Notify the app
Enabled by default

{ content-available: 1 }

downloading…

Silent Notifications

Notify the app
Enabled by default
Background App Refresh

{ content-available: 1 }

downloading…

Silent Notifications

Notify the app
Enabled by default
Background App Refresh
Best effort { content-available: 1 }

downloading…

User Notifications

User Notifications

Notify the user

User Notifications

Notify the user

User Notifications

Notify the user

User Notifications

Notify the user

User Notifications

Notify the user

User Notifications

Notify the user
Require user permission

User Notifications

Notify the user
Require user permission

User Notifications

Notify the user
Require user permission
Can be disabled

User Notifications

Notify the user
Require user permission
Can be disabled

User Notifications

User Notifications

Remote Notifications

User Notifications

Remote Notifications

User Notifications

Remote Notifications

User Notifications

Remote Notifications
{ content-available: 1 }

User Notifications

Remote Notifications
Local Notifications

User Notifications

Remote Notifications
Local Notifications

User Notifications

Remote Notifications
Local Notifications

User Notifications

Remote Notifications
Local Notifications
• Time

User Notifications

Remote Notifications
Local Notifications
• Time
• Location

User Notifications Actions

User Notifications Actions

Interactive Notifications

User Notifications Actions

Interactive Notifications
Categories

User Notifications Actions

Interactive Notifications
Categories

Apple Watch

Apple Watch

Apple Watch

WatchKit In-Depth, Part 1 Pacific Heights Wednesday 9:00AM

WatchKit In-Depth, Part 2 Pacific Heights Wednesday 10:00AM

User Notifications Text Input

Text Input Action

New action

Text Input Action

New action

Text Input Action

New action
Everywhere

Text Input Action

New action
Everywhere

Text Input Action

New action
Everywhere
Multiple actions

Text Input Action

New action
Everywhere
Multiple actions

Text Input Action
Registering

Text Input Action
Registering

let replyAction = UIMutableUserNotificationAction()
replyAction.title = "Reply"
replyAction.identifier = "comment-reply"
replyAction.activationMode = .Background
replyAction.requiresAuthentication = false
replyAction.behavior = .TextInput

Text Input Action
Registering

let replyAction = UIMutableUserNotificationAction()
replyAction.title = "Reply"
replyAction.identifier = "comment-reply"
replyAction.activationMode = .Background
replyAction.requiresAuthentication = false
replyAction.behavior = .TextInput

Text Input Action
Registering

Text Input Action
Registering

let category = UIMutableUserNotificationCategory()  
category.identifier = "reply"  
category.actions = [replyAction]

Text Input Action
Registering

let category = UIMutableUserNotificationCategory()  
category.identifier = "reply"  
category.actions = [replyAction]

let settings = UIUserNotificationSettings(forTypes: [.Sound , .Alert],  
 categories: [category])

Text Input Action
Registering

let category = UIMutableUserNotificationCategory()  
category.identifier = "reply"  
category.actions = [replyAction]

let settings = UIUserNotificationSettings(forTypes: [.Sound , .Alert],  
 categories: [category])

UIApplication.sharedApplication().registerUserNotificationSettings(settings)

Text Input Action
Receiving

protocol UIApplicationDelegate {

 func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forRemoteNotification notification: [NSObject : AnyObject],
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void)

}

Text Input Action
Receiving

protocol UIApplicationDelegate {

 func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forRemoteNotification notification: [NSObject : AnyObject],
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void)

}

Text Input Action
Receiving

protocol UIApplicationDelegate {

 func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void)

}

Text Input Action
Receiving

protocol UIApplicationDelegate {

 func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void)

}

Text Input Action
Handling the response

func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void) {

 if identifier == "comment-reply",
 let response = responseInfo[UIUserNotificationActionResponseTypedTextKey],
 responseText = response as? String {
 viewController.appendText(responseText)
 }
 }

 completionHandler()
}

Text Input Action
Handling the response

func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void) {

 if identifier == "comment-reply",
 let response = responseInfo[UIUserNotificationActionResponseTypedTextKey],
 responseText = response as? String {
 viewController.appendText(responseText)
 }
 }

 completionHandler()
}

Text Input Action
Handling the response

func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void) {

 if identifier == "comment-reply",
 let response = responseInfo[UIUserNotificationActionResponseTypedTextKey],
 responseText = response as? String {
 viewController.appendText(responseText)
 }
 }

 completionHandler()
}

Text Input Action
Handling the response

func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?,  
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject], 
 completionHandler completionHandler: () -> Void) {

 if identifier == "comment-reply",
 let response = responseInfo[UIUserNotificationActionResponseTypedTextKey],
 responseText = response as? String {
 viewController.appendText(responseText)
 }
 }

 completionHandler()
}

Text Input Action
Handling the response

func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?, 
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void) {

 if identifier == "comment-reply",
 let response = responseInfo[UIUserNotificationActionResponseTypedTextKey],
 responseText = response as? String {
 viewController.appendText(responseText)
 }
 }

 completionHandler()
}

Text Input Action
Handling the response

func application(application: UIApplication, 
 handleActionWithIdentifier identifier: String?, 
 forLocalNotification notification: UILocalNotification,
 withResponseInfo responseInfo: [NSObject : AnyObject],  
 completionHandler completionHandler: () -> Void) {

 if identifier == "comment-reply",
 let response = responseInfo[UIUserNotificationActionResponseTypedTextKey],
 responseText = response as? String {
 viewController.appendText(responseText)
 }
 }

 completionHandler()
}

Apple Watch

Apple Watch

Apple Watch

WatchKit In-Depth, Part 1 Pacific Heights Wednesday 9:00AM

WatchKit In-Depth, Part 2 Pacific Heights Wednesday 10:00AM

One More Thing…

One More Thing…

iOS 8 compatibility

Summary

Summary

iOS Notifications

Summary

iOS Notifications
• Silent Notifications

Summary

iOS Notifications
• Silent Notifications
• User Notifications

Summary

iOS Notifications
• Silent Notifications
• User Notifications
• Actions

Summary

iOS Notifications
• Silent Notifications
• User Notifications
• Actions
• Text input — New!

Summary

iOS Notifications
• Silent Notifications
• User Notifications
• Actions
• Text input
• Apple Watch

— New!

Apple Push Notification Service

Gokul Thirumalai 
Apple Push Notification Service

Apple Push Notification Service

Review
New Provider API

Flow

APNS

Client App

Provider

Flow

APNS

Client App

Provider

Flow

APNS

Client App

Provider

Flow

APNS

Client App

Provider

Flow

APNS

Client App

Provider

Flow

APNS

Client App

Provider

Feedback

APNS Provider

APNS
Feedback

Feedback

APNS Provider

APNS
Feedback

Feedback

APNS Provider

APNS
Feedback

Feedback

APNS Provider

APNS
Feedback

Feedback

APNS Provider

APNS
Feedback

Large Device Tokens
Coming in 2016

New Provider API

HTTP/2

HTTP/2

HTTP/2

Request-response

HTTP/2

Request-response
Multiplexed

HTTP/2

Request-response
Multiplexed
Binary

Flow

APNS

Client App

Provider

Flow

APNS

Client App

Provider
HTTP/2

HTTP/2 Provider API
Connection

APNS Provider

HTTP/2 Provider API
Connection

APNS Provider

HTTP/2 Provider API
Connection

APNS Provider

SETTINGS

HTTP/2 Provider API
Request

APNS Provider

HTTP/2 Provider API
Request

APNS Provider
POST

POST…

HTTP/2 Provider API
Request

APNS Provider
POST… POST

HTTP/2 Provider API
Response

APNS Provider

HTTP/2 Provider API
Response

APNS Provider
200 OK

400 BAD REQUEST

HTTP/2 Provider API
Response

APNS Provider
{ ‘reason’ : ... }

HTTP/2 Provider API
Request example

HEADERS
- END_STREAM
+ END_HEADERS
:authority = api.push.apple.com
:method = POST
:path = /3/device/ad2bcd38f6773cdad050411...
content-length = 41
apns-id = de305d54-75b4-431b-adb2-eb6b9e546014
apns-expiration = 0

DATA
+ END_STREAM
{ "aps" : { "alert" : "Hello HTTP/2" } }

HTTP/2 Provider API
Request example

HEADERS
- END_STREAM
+ END_HEADERS
:authority = api.push.apple.com
:method = POST
:path = /3/device/ad2bcd38f6773cdad050411...
content-length = 41
apns-id = de305d54-75b4-431b-adb2-eb6b9e546014
apns-expiration = 0

DATA
+ END_STREAM
{ "aps" : { "alert" : "Hello HTTP/2" } }

HTTP/2 Provider API
Request example

HEADERS
- END_STREAM
+ END_HEADERS
:authority = api.push.apple.com
:method = POST
:path = /3/device/ad2bcd38f6773cdad050411...
content-length = 41
apns-id = de305d54-75b4-431b-adb2-eb6b9e546014
apns-expiration = 0

DATA
+ END_STREAM
{ "aps" : { "alert" : "Hello HTTP/2" } }

HTTP/2 Provider API
Request example

HEADERS
- END_STREAM
+ END_HEADERS
:authority = api.push.apple.com
:method = POST
:path = /3/device/ad2bcd38f6773cdad050411...
content-length = 41
apns-id = de305d54-75b4-431b-adb2-eb6b9e546014
apns-expiration = 0

DATA
+ END_STREAM
{ "aps" : { "alert" : "Hello HTTP/2" } }

HTTP/2 Provider API
Request example

HEADERS
- END_STREAM
+ END_HEADERS
:authority = api.push.apple.com
:method = POST
:path = /3/device/ad2bcd38f6773cdad050411...
content-length = 41
apns-id = de305d54-75b4-431b-adb2-eb6b9e546014
apns-expiration = 0

DATA
+ END_STREAM
{ "aps" : { "alert" : "Hello HTTP/2" } }

HTTP/2 Provider API
Response example

HEADERS
+ END_STREAM
+ END_HEADERS
:status = 200

HTTP/2 Provider API
Response example

HEADERS
- END_STREAM
+ END_HEADERS
:status = 400
content-type = application/json
content-length = 31

DATA
+ END_STREAM
{ "reason": "BadDeviceToken" }

HTTP/2 Provider API
Response example

HEADERS
- END_STREAM
+ END_HEADERS
:status = 400
content-type = application/json
content-length = 31

DATA
+ END_STREAM
{ "reason": "BadDeviceToken" }

HTTP/2 Provider API
Response example

HEADERS
- END_STREAM
+ END_HEADERS
:status = 400
content-type = application/json
content-length = 31

DATA
+ END_STREAM
{ "reason": "BadDeviceToken" }

HTTP/2 Provider API
Response example

HEADERS
- END_STREAM
+ END_HEADERS
:status = 400
content-type = application/json
content-length = 31

DATA
+ END_STREAM
{ "reason": "BadDeviceToken" }

Instant Feedback

Instant Feedback

APNS Provider

APNS
Feedback

Instant Feedback

APNS Provider

Instant Feedback

APNS Provider
Request

Feedback in Response

Instant Feedback
Response example

HEADERS
- END_STREAM
+ END_HEADERS
:status = 410
content-type = application/json
content-length = 48

DATA
+ END_STREAM
{ "timestamp": 1432819882 }

Instant Feedback
Response example

HEADERS
- END_STREAM
+ END_HEADERS
:status = 410
content-type = application/json
content-length = 48

DATA
+ END_STREAM
{ "timestamp": 1432819882 }

Simplified Certificate Handling

Simplified Certificate Handling

Simplified Certificate Handling

Application push

Simplified Certificate Handling

Application push
VOIP push

Simplified Certificate Handling

Application push
VOIP push
Watch Complication push

Simplified Certificate Handling

Application push
VOIP push
Watch Complication push
Development and production environments

Simplified Certificate Handling

Application push
VOIP push
Watch Complication push
Development and production environments

 One Certifi
cat

e

2KB

4 KB

New Provider API
Review

HTTP/2 request-response
Instant feedback
Simplified certificate handling
4KB

More Information

Documentation
http://developer.apple.com/notifications/

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

mailto:danbold@apple.com

Related Sessions

Creating Complications with ClockKit Pacific Heights Wednesday 11:00AM

Networking with NSURLSession Pacific Heights Thursday 9:00AM

Introducing Watch Connectivity Pacific Heights Thursday 11:00AM

Related Labs

Notifications Lab Frameworks Lab E Friday 2:30PM

