

A Peek at 3D Touch

Enhancing your apps for the next dimension of touch

Session 228

Tyler Fox UIKit Frameworks Engineer

Peter Hajas UIKit Frameworks Engineer

Agenda

Agenda

Overview of 3D Touch

Agenda

Overview of 3D Touch

Home Screen Quick Actions

Agenda

Overview of 3D Touch

Home Screen Quick Actions

Peek and Pop

Agenda

NEW

Overview of 3D Touch

Home Screen Quick Actions

Peek and Pop

UIPreviewInteraction

Overview of 3D Touch

Tour across the system

9:41 AM

100%

Messages

Calendar

Photos

Camera

Weather

Clock

Maps

News

Wallet

Notes

Reminders

Stocks

Videos

iBooks

iTunes Store

App Store

Home

Health

Settings

Phone

Safari

Mail

Music

9:41 AM

100%

Messages

Calendar

Photos

Camera

Weather

Clock

Maps

News

Wallet

Notes

Reminders

Stocks

Videos

iBooks

iTunes Store

App Store

Home

Health

Settings

Phone

Safari

Mail

Music

Take Selfie

Record Video

Record Slo-mo

Take Photo

Take Selfie

Record Video

Record Slo-mo

Take Photo

9:41 AM

100%

Lexi

Are you free for dinner tonight?

Absolutely! How was your vacation?

Delivered

It was amazing! Check out this breathtaking waterfall I discovered.

iMessage

9:41 AM

100%

Lexi

Are you free for dinner tonight?

Absolutely! How was your vacation?

Delivered

It was amazing! Check out this breathtaking waterfall I discovered.

iMessage

9:41 AM

100%

Mailboxes

Inbox

Edit

Sydney Bailey 5/24/16 >
Dinner in the City
Hey Everyone, Want to grab dinner to up in the city this weekend? I heard good things about t...

Katie Abeles 5/22/16 >
Pick up from airport?
Hi Derek! Hope all is well with you. I am coming home from London on Friday, January 29 and...

Dave Elfving 5/20/16 >
 Trip to San Francisco
Derek, Visiting you in San Francisco was so much fun. We definitely need to head back so...

Amy Frost 5/20/16 >
Bucket List
Hey - I found this amazing list of adventure travel. After reading this, I definitely added a f...

Karl Bohn 5/18/16 >
The Best Songs of the 80s
Check out this list of the top 200 songs from the 80's: <http://pitchfork.com/features/staff-lis...>

Lauren Bosak 5/16/16 >
Louvre
Hey Derek - Even though we don't have enough time to do it justice. I still think we should stop

Updated Just Now
25 Unread

9:41 AM

100%

Mailboxes

Inbox

Edit

Sydney Bailey 5/24/16 >
Dinner in the City
Hey Everyone, Want to grab dinner to up in the city this weekend? I heard good things about t...

Katie Abeles 5/22/16 >
Pick up from airport?
Hi Derek! Hope all is well with you. I am coming home from London on Friday, January 29 and...

Dave Elfving 5/20/16 >
 Trip to San Francisco
Derek, Visiting you in San Francisco was so much fun. We definitely need to head back so...

Amy Frost 5/20/16 >
Bucket List
Hey - I found this amazing list of adventure travel. After reading this, I definitely added a f...

Karl Bohn 5/18/16 >
The Best Songs of the 80s
Check out this list of the top 200 songs from the 80's: <http://pitchfork.com/features/staff-lis...>

Lauren Bosak 5/16/16 >
Louvre
Hey Derek - Even though we don't have enough time to do it justice. I still think we should stop

Updated Just Now
25 Unread

Supporting 3D Touch

Supporting 3D Touch

Accelerate access to existing features in your app

Supporting 3D Touch

Accelerate access to existing features in your app

Enable new immersive interactions

Supporting 3D Touch

Accelerate access to existing features in your app

Enable new immersive interactions

Provide a consistent experience across iOS

Home Screen Quick Actions

Leap straight into action from the home screen

9:41 AM

100%

AppChat

Phone

Safari

Mail

Music

9:41 AM

100%

AppChat

Phone

Safari

Mail

Music

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

Home Screen Quick Actions

Two types

Static

Dynamic

Home Screen Quick Actions

Static

Home Screen Quick Actions

Static

Defined in your app's Info.plist

Home Screen Quick Actions

Static

Defined in your app's Info.plist

Available as soon as your app has been installed

Home Screen Quick Actions

Static

Defined in your app's Info.plist

Available as soon as your app has been installed

▼ UIApplicationShortcutItems	↕	Array	(1 item)
▼ Item 0		Dictionary	(3 items)
UIApplicationShortcutItemType		String	com.company.app.newChat
UIApplicationShortcutItemTitle		String	New Chat
UIApplicationShortcutItemIconType		String	UIApplicationShortcutIconTypeMessage

Home Screen Quick Actions

Dynamic

Home Screen Quick Actions

Dynamic

Created by your app at runtime

Home Screen Quick Actions

Dynamic

Created by your app at runtime

Available after the first launch of your app

Home Screen Quick Actions

Dynamic

Created by your app at runtime

Available after the first launch of your app

Shown after any static quick actions (space permitting)

Home Screen Quick Actions

Dynamic

Created by your app at runtime

Available after the first launch of your app

Shown after any static quick actions (space permitting)

Can include a system icon, custom icon, or Address Book contact

Dynamic Quick Actions

Using a contact for the icon

```
let contactName = "Lexi Torres"  
var contactIcon: UIApplicationShortcutIcon? = nil
```


Dynamic Quick Actions

Using a contact for the icon

```
let contactName = "Lexi Torres"
var contactIcon: UIApplicationShortcutIcon? = nil

// Make sure to request access to the user's contacts first
if CNContactStore.authorizationStatus(for: .contacts) == .authorized {

}
```

Dynamic Quick Actions

Using a contact for the icon

```
let contactName = "Lexi Torres"
var contactIcon: UIApplicationShortcutIcon? = nil

// Make sure to request access to the user's contacts first
if CNContactStore.authorizationStatus(for: .contacts) == .authorized {
 let predicate = CNContact.predicateForContacts(matchingName: contactName)
 let contacts = try? CNContactStore().unifiedContacts(matching: predicate, keysToFetch: [])
}
}
```

Dynamic Quick Actions

Using a contact for the icon

```
let contactName = "Lexi Torres"
var contactIcon: UIApplicationShortcutIcon? = nil

// Make sure to request access to the user's contacts first
if CNContactStore.authorizationStatus(for: .contacts) == .authorized {
 let predicate = CNContact.predicateForContacts(matchingName: contactName)
 let contacts = try? CNContactStore().unifiedContacts(matching: predicate, keysToFetch: [])
 if let contact = contacts?.first {
 contactIcon = UIApplicationShortcutIcon(contact: contact)
 }
}
```

Dynamic Quick Actions

Using a contact for the icon

```
let contactName = "Lexi Torres"
var contactIcon: UIApplicationShortcutIcon? = nil

// Make sure to request access to the user's contacts first
if CNContactStore.authorizationStatus(for: .contacts) == .authorized {
 let predicate = CNContact.predicateForContacts(matchingName: contactName)
 let contacts = try? CNContactStore().unifiedContacts(matching: predicate, keysToFetch: [])
 if let contact = contacts?.first {
 contactIcon = UIApplicationShortcutIcon(contact: contact)
 }
}

let icon = contactIcon ?? UIApplicationShortcutIcon(type: .message)
```

Dynamic Quick Actions

Creating and registering

```
// Create a dynamic quick action using the icon
let type = "com.company.app.sendChatTo"
let subtitle = "Send a chat"
let shortcutItem1 = UIApplicationShortcutItem(type: type, localizedTitle: contactName,
 localizedSubtitle: subtitle, icon: icon)
```

Dynamic Quick Actions

Creating and registering

```
// Create a dynamic quick action using the icon
let type = "com.company.app.sendChatTo"
let subtitle = "Send a chat"
let shortcutItem1 = UIApplicationShortcutItem(type: type, localizedTitle: contactName,
 localizedSubtitle: subtitle, icon: icon)

// Repeat as needed for any additional dynamic quick actions...
```

Dynamic Quick Actions

Creating and registering

```
// Create a dynamic quick action using the icon
let type = "com.company.app.sendChatTo"
let subtitle = "Send a chat"
let shortcutItem1 = UIApplicationShortcutItem(type: type, localizedTitle: contactName,
 localizedSubtitle: subtitle, icon: icon)

// Repeat as needed for any additional dynamic quick actions...

let shortcutItems = [shortcutItem1, shortcutItem2, shortcutItem3]
```

Dynamic Quick Actions

Creating and registering

```
// Create a dynamic quick action using the icon
let type = "com.company.app.sendChatTo"
let subtitle = "Send a chat"
let shortcutItem1 = UIApplicationShortcutItem(type: type, localizedTitle: contactName,
 localizedSubtitle: subtitle, icon: icon)

// Repeat as needed for any additional dynamic quick actions...

let shortcutItems = [shortcutItem1, shortcutItem2, shortcutItem3]

// Register the dynamic quick actions to display on the home screen
application.shortcutItems = shortcutItems
```


New Chat

Lexi Torres

Send a chat

Natalia Maric

Send a chat

Peter Urso

Send a chat

Handling Quick Actions

On app activation

```
func application(application: UIApplication,  
 performActionForShortcutItem shortcutItem: UIApplicationShortcutItem,  
 completionHandler: Bool -> Void) {  
  
}
```

Handling Quick Actions

On app activation

```
func application(application: UIApplication,  
 performActionForShortcutItem shortcutItem: UIApplicationShortcutItem,  
 completionHandler: Bool -> Void) {  
 let didHandle: Bool = /* handle the quick action using shortcutItem */  
 completionHandler(didHandle)  
}
```

Handling Quick Actions

On app activation

```
func application(application: UIApplication,  
 performActionForShortcutItem shortcutItem: UIApplicationShortcutItem,  
 completionHandler: Bool -> Void) {  
 let didHandle: Bool = /* handle the quick action using shortcutItem */  
 completionHandler(didHandle)  
}
```


Handling Quick Actions

On app launch

```
func application(application: UIApplication,
 didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {
 var performAdditionalHandling = true
 if let shortcutItem = launchOptions?[UIApplicationLaunchOptionsShortcutItemKey]
 as? UIApplicationShortcutItem {
 /* handle the quick action using shortcutItem */
 performAdditionalHandling = false
 }
 return performAdditionalHandling
}
```

Handling Quick Actions

On app launch

```
func application(application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {  
 var performAdditionalHandling = true  
 if let shortcutItem = launchOptions?[UIApplicationLaunchOptionsShortcutItemKey]  
 as? UIApplicationShortcutItem {  
 /* handle the quick action using shortcutItem */  
 performAdditionalHandling = false  
 }  
 return performAdditionalHandling  
}
```


Handling Quick Actions

On app launch

```
func application(application: UIApplication,  
 didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {  
 var performAdditionalHandling = true  
 if let shortcutItem = launchOptions?[UIApplicationLaunchOptionsShortcutItemKey]  
 as? UIApplicationShortcutItem {  
 /* handle the quick action using shortcutItem */  
 performAdditionalHandling = false  
 }  
 return performAdditionalHandling  
}
```

Home Screen Quick Actions

Best practices

Home Screen Quick Actions

Best practices

Every app should provide quick actions

Home Screen Quick Actions

Best practices

Every app should provide quick actions

Focus on providing quick access to high-value tasks

Home Screen Quick Actions

Best practices

Every app should provide quick actions

Focus on providing quick access to high-value tasks

Make quick actions predictable

Home Screen Quick Actions

Best practices

Every app should provide quick actions

Focus on providing quick access to high-value tasks

Make quick actions predictable

Be prepared to handle dynamic quick actions from a previous version of your app

Home Screen Quick Actions

Best practices

Every app should provide quick actions

Focus on providing quick access to high-value tasks

Make quick actions predictable

Be prepared to handle dynamic quick actions from a previous version of your app

Don't add functionality that is only accessible using quick actions

Peek and Pop

Seamlessly preview and navigate to content

Peter Hajas UIKit Frameworks Engineer

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

Preview

Commit

Adding Peek and Pop to Your App

Components of the interaction

Adding Peek and Pop to Your App

Components of the interaction

Registered View Controller

Adding Peek and Pop to Your App

Components of the interaction

Registered View Controller

Source

Adding Peek and Pop to Your App

Components of the interaction

Registered View Controller

Previewed View Controller

Source

Adding Peek and Pop to Your App

Components of the interaction

Registered View Controller

Previewed View Controller

Source

Adding Peek and Pop to Your App

Conforming to UINavigationControllerPreviewingDelegate

```
class ChatTableViewController : UITableViewController,  
 UINavigationControllerPreviewingDelegate
```

Adding Peek and Pop to Your App

Conforming to UINavigationControllerPreviewingDelegate

```
class ChatTableViewController : UITableViewController,  
 UINavigationControllerPreviewingDelegate
```


Adding Peek and Pop to Your App

Registering for previewing

```
override func viewDidLoad() {  
 super.viewDidLoad()  
  
 registerForPreviewing(with: self, sourceView: tableView)  
}
```

Adding Peek and Pop to Your App

Registering for previewing

```
override func viewDidLoad() {  
 super.viewDidLoad()  
  
 registerForPreviewing(with: self, sourceView: tableView)  
}
```

Adding Peek and Pop to Your App

Registering for previewing

```
override func viewDidLoad() {  
 super.viewDidLoad()  
  
 registerForPreviewing(with: self, sourceView: tableView)  
}
```

Adding Peek and Pop to Your App

Providing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 viewControllerForLocation location: CGPoint) -> UIViewController? {
```

```
}
```


Adding Peek and Pop to Your App

Providing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 viewControllerForLocation location: CGPoint) -> UIViewController? {
```

```
}
```

Adding Peek and Pop to Your App

Providing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 viewControllerForLocation location: CGPoint) -> UIViewController? {  
 guard let indexPath = tableView.indexPathForRow(at: location) else { return nil }  
  
}
```

Adding Peek and Pop to Your App

Providing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 viewControllerForLocation location: CGPoint) -> UIViewController? {  
 guard let indexPath = tableView.indexPathForRow(at: location) else { return nil }  
  
 let chatDetailViewController = ...  
 chatDetailViewController.chatItem = chatItem(at: indexPath)  
  
}
```

Adding Peek and Pop to Your App

Providing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,
 viewControllerForLocation location: CGPoint) -> UIViewController? {
 guard let indexPath = tableView.indexPathForRow(at: location) else { return nil }

 let chatDetailViewController = ...
 chatDetailViewController.chatItem = chatItem(at: indexPath)
 let cellRect = tableView.rectForRow(at: indexPath)
 let sourceRect = previewingContext.sourceView.convert(cellRect, from: tableView)
 previewingContext.sourceRect = sourceRect

}
```


Adding Peek and Pop to Your App

Providing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,
 viewControllerForLocation location: CGPoint) -> UIViewController? {
 guard let indexPath = tableView.indexPathForRow(at: location) else { return nil }

 let chatDetailViewController = ...
 chatDetailViewController.chatItem = chatItem(at: indexPath)
 let cellRect = tableView.rectForRow(at: indexPath)
 let sourceRect = previewingContext.sourceView.convert(cellRect, from: tableView)
 previewingContext.sourceRect = sourceRect

 return chatDetailViewController
}
```


9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

Adding Peek and Pop to Your App

Committing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 commit viewControllerToCommit: UIViewController) {  
 show(viewControllerToCommit, sender: self)  
}
```


Adding Peek and Pop to Your App

Committing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 commit viewControllerToCommit: UIViewController) {  
 show(viewControllerToCommit, sender: self)  
}
```

Adding Peek and Pop to Your App

Committing a preview view controller

```
func previewingContext(_ previewingContext: UIViewControllerPreviewing,  
 commit viewControllerToCommit: UIViewController) {  
 show(viewControllerToCommit, sender: self)  
}
```


9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

9:41 AM

100%

AppChat

Chat from Tamsin Vantress
10 seconds ago

Chat from Lexi Torres
2 minutes ago

Chat from Natalia Maric
5 minutes ago

Chat from Nick Jones
42 minutes ago

Chat from Peter Urso
1 hour ago

Chat from Natalia Maric
4 hours ago

Chat from Tamsin Vantress
14 hours ago

Chat from Natalia Maric
1 day ago

Chat from Peter Urso
3 days ago

Peek and Pop

Preview quick actions

Registered View Controller

Source

Previewed View Controller

Adding Peek and Pop to Your App

Preview quick actions

```
override fun previewActionItems() -> [UIPreviewActionItem] {  
 let heart = UIPreviewAction(title: "❤️", style: .default) { (action, viewController) in  
 // Send a heart  
 }  
 return [heart]  
}
```


Adding Peek and Pop to Your App

Preview quick actions

```
override fun previewActionItems() -> [UIPreviewActionItem] {  
 let heart = UIPreviewAction(title: "❤️", style: .default) { (action, viewController) in  
 // Send a heart  
 }  
 return [heart]  
}
```


Adding Peek and Pop to Your App

Other preview quick action styles


```
let save = UIPreviewAction(title: "Chat Saved", style: .selected, handler: saveHandler)
let block = UIPreviewAction(title: "Block", style: .destructive, handler: blockHandler)
```

Peek and Pop

Best practices

Peek and Pop

Best practices

Content that can be tapped should support Peek and Pop

Peek and Pop

Best practices

Content that can be tapped should support Peek and Pop

Return a preview view controller consistently

Peek and Pop

Best practices

Content that can be tapped should support Peek and Pop

Return a preview view controller consistently

Don't take too long in the previewing delegate

Peek and Pop

Best practices

Content that can be tapped should support Peek and Pop

Return a preview view controller consistently

Don't take too long in the previewing delegate

Set the previewing context `sourceRect`

NEW

UIPreviewInteraction

Peek and Pop feel with your user interface

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

9:41 AM

100%

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

9:41 AM

100%

9:41 AM

100%

 AppChat Chat from Natalia Maric

9:41 AM

100%

 AppChat Chat from Natalia Maric

UIPreviewInteraction

Same Peek and Pop
Force Processing

+

Automatic Haptic
Feedback

+

Your User Interface

UIPreviewInteraction

UIPreviewInteractionDelegate

```
extension ChatDetailViewController : UIPreviewInteractionDelegate
```

UIPreviewInteraction

Creating the UIPreviewInteraction

```
override func viewDidLoad() {  
 super.viewDidLoad()  
  
 replyPreviewInteraction = UIPreviewInteraction(view: view)  
 replyPreviewInteraction.delegate = self  
}
```

UIPreviewInteraction

Creating the UIPreviewInteraction

```
override func viewDidLoad() {  
 super.viewDidLoad()  
  
 replyPreviewInteraction = UIPreviewInteraction(view: view)  
 replyPreviewInteraction.delegate = self  
  
}
```

UIPreviewInteraction

Starting the interaction

```
previewInteractionShouldBegin()
```


UIPreviewInteraction

State transitions

UIPreviewInteraction

State transitions


```
previewInteraction(didUpdatePreviewTransition:ended:)
```


UIPreviewInteraction

State transitions


```
previewInteraction(didUpdatePreviewTransition:ended:)
```


UIPreviewInteraction

State transitions


```
previewInteraction(didUpdatePreviewTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```


UIPreviewInteraction

Preview transition

```
func previewInteraction(_ previewInteraction: UIPreviewInteraction,  
 didUpdatePreviewTransition transitionProgress: CGFloat,  
 ended: Bool) {  
 updateForPreview(progress: transitionProgress)  
  
 if ended {  
 completePreview()  
 }  
}
```

UIPreviewInteraction

Preview transition

```
func previewInteraction(_ previewInteraction: UIPreviewInteraction,  
 didUpdatePreviewTransition transitionProgress: CGFloat,  
 ended: Bool) {  
 updateForPreview(progress: transitionProgress)  
  
 if ended {  
 completePreview()  
 }  
}
```

UIPreviewInteraction

Preview transition

```
func previewInteraction(_ previewInteraction: UIPreviewInteraction,  
 didUpdatePreviewTransition transitionProgress: CGFloat,  
 ended: Bool) {  
 updateForPreview(progress: transitionProgress)  
  
 if ended {  
 completePreview()  
 }  
}
```


UIPreviewInteraction

Cancellation

```
func previewInteractionDidCancel(_ previewInteraction: UIPreviewInteraction) {  
 UIView.animate(withDuration: 0.4) {  
 self.updateForPreview(progress: 0)  
 self.resetToInitialAppearance()  
 }  
}
```

UIPreviewInteraction

Cancellation

```
func previewInteractionDidCancel(_ previewInteraction: UIPreviewInteraction) {  
 UIView.animate(withDuration: 0.4) {  
 self.updateForPreview(progress: 0)  
 self.resetToInitialAppearance()  
 }  
}
```

UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

State transitions

```
previewInteraction(didUpdatePreviewTransition:ended:)
```

```
previewInteraction(didUpdateCommitTransition:ended:)
```


UIPreviewInteraction

Commit transition

```
func previewInteraction(_ previewInteraction: UIPreviewInteraction,  
 didUpdateCommitTransition transitionProgress: CGFloat,  
 ended: Bool) {  
 updateForCommit(progress: transitionProgress)  
  
 if ended {  
 completeCommit()  
 }  
}
```

UIPreviewInteraction

Commit transition

```
func previewInteraction(_ previewInteraction: UIPreviewInteraction,  
 didUpdateCommitTransition transitionProgress: CGFloat,  
 ended: Bool) {  
 updateForCommit(progress: transitionProgress)  
  
 if ended {  
 completeCommit()  
 }  
}
```


UIPreviewInteraction

Commit transition

```
func previewInteraction(_ previewInteraction: UIPreviewInteraction,  
 didUpdateCommitTransition transitionProgress: CGFloat,  
 ended: Bool) {  
 updateForCommit(progress: transitionProgress)  
  
 if ended {  
 completeCommit()  
 }  
}
```

Low-Level Force API

Low-Level Force API

Normalized access to force data

Low-Level Force API

Normalized access to force data

Properties on UITouch: `force` and `maximumPossibleForce`

Low-Level Force API

Normalized access to force data

Properties on `UITouch`: `force` and `maximumPossibleForce`

Available on devices that support 3D Touch or Apple Pencil

Low-Level Force API

Normalized access to force data

Properties on UITouch: `force` and `maximumPossibleForce`

Available on devices that support 3D Touch or Apple Pencil

Summary

Summary

Home screen quick actions let you jump straight into action

Summary

Home screen quick actions let you jump straight into action

Peek and Pop allow you to quickly preview and navigate to content

Summary

Home screen quick actions let you jump straight into action

Peek and Pop allow you to quickly preview and navigate to content

UIPreviewInteraction opens up new possibilities to make your app more immersive

Summary

Home screen quick actions let you jump straight into action

Peek and Pop allow you to quickly preview and navigate to content

UIPreviewInteraction opens up new possibilities to make your app more immersive

Users expect your apps to support 3D Touch

More Information

<https://developer.apple.com/wwdc16/228>

Related Sessions

Advances in UIKit Animations and Transitions

Pacific Heights

Wednesday 5:00PM

Leveraging Touch Input on iOS

Pacific Heights

Thursday 10:00AM

Labs

Cocoa Touch and 3D Touch Lab

Frameworks Lab C Friday 10:30AM

W

W

D

C

1

6