

Touch Bar Fundamentals

Session 211

Chris Dreessen
John Tegtmeyer

MacBook Pro

MacBook Pro

MacBook Pro

MacBook Pro

MacBook Pro

MacBook Pro

MacBook Pro

Specifications

P3 retina display

Multi-Touch

Context sensitivity

Adaptive whitepoint and brightness

Design Goals

Input device

Don't hide functionality

Don't distract

Core classes

Responder chain

NSTouchBarItem in depth

Core classes

Responder chain

NSTouchBarItem in depth

Core Classes

NSTouchBarItem

NSTouchBar

NSResponder

NSTouchBarItem

NSTouchBarItem

NSTouchBarItem

Attaches a view to the Touch Bar

Intended to be subclassed

Has a required identifier

NSTouchBar

Has array of item identifiers

```
// Creating an NSTouchBar

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```

```
// Creating an NSTouchBar
```

```
let sharkIdentifier = NSTouchBarItem.Identifier("shark")  
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")
```

```
let bar = NSTouchBar()  
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```

```
// Creating an NSTouchBar
```

```
let sharkIdentifier = NSTouchBarItem.Identifier("shark")
```

```
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")
```

```
let bar = NSTouchBar()
```

```
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```

NSTouchBar

Has array of item identifiers

Looks up items by identifiers

- `templateItems`
- `delegate`

```
// Using NSTouchBar.templateItems

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]

let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = UIButton(title: "🦈", target: nil, action: nil)

let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = UIButton(title: "🐢", target: nil, action: nil)

bar.templateItems = [sharkItem, turtleItem]
```

esc


```
// Using NSTouchBar.templateItems
```

```
let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```

```
let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = UIButton(title: "🦈", target: nil, action: nil)
```

```
let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = UIButton(title: "🐢", target: nil, action: nil)
```

```
bar.templateItems = [sharkItem, turtleItem]
```

esc


```
// Using NSTouchBar.templateItems

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```

```
let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = NSButton(title: "🦈", target: nil, action: nil)

let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = NSButton(title: "🐢", target: nil, action: nil)
```

```
bar.templateItems = [sharkItem, turtleItem]
```

esc


```
// Using NSTouchBar.templateItems

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]

let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = UIButton(title: "🦈", target: nil, action: nil)

let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = UIButton(title: "🐢", target: nil, action: nil)

bar.templateItems = [sharkItem, turtleItem]
```

esc


```
Finder File Edit View Go Window Help
Ready | Today at 3:43 PM
TouchBarPlayground
1 import Cocoa
2
3 // Using NSTouchBar.templateItems
4
5 let sharkIdentifier = NSTouchBarItem.Identifier("shark")
6 let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")
7
8 let bar = NSTouchBar();
9 bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
10
11 let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
12 sharkItem.view = NSButton(title: "🦈", target: nil, action: nil)
13
14 let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
15 turtleItem.view = NSButton(title: "🐢", target: nil, action: nil)
16 bar.templateItems = [sharkItem, turtleItem]
17
```


MacBook Pro

```
// Implementing an NSTouchBarDelegate

class MyTouchBarDelegate: NSObject, NSTouchBarDelegate {
 func touchBar(_ touchBar: NSTouchBar, makeItemForIdentifier identifier:
NSTouchBarItem.Identifier) -> NSTouchBarItem? {
 switch identifier {
 case sharkIdentifier:
 let item = NSCustomTouchBarItem(identifier: identifier)
 item.view = NSButton(title: "🐟", target: nil, action: nil)
 return item
 case seaTurtleIdentifier:
 let item = NSCustomTouchBarItem(identifier: identifier)
 item.view = NSButton(title: "🐢", target: nil, action: nil)
 return item
 default:
 return nil
 }
 }
}
```

```
// Implementing an NSTouchBarDelegate
```

```
class MyTouchBarDelegate: NSObject, NSTouchBarDelegate {  
 func touchBar(_ touchBar: NSTouchBar, makeItemForIdentifier identifier:  
NSTouchBarItem.Identifier) -> NSTouchBarItem? {  
 switch identifier {  
 case sharkIdentifier:  
 let item = NSCustomTouchBarItem(identifier: identifier)  
 item.view = NSButton(title: "🐟", target: nil, action: nil)  
 return item  
 case seaTurtleIdentifier:  
 let item = NSCustomTouchBarItem(identifier: identifier)  
 item.view = NSButton(title: "🐢", target: nil, action: nil)  
 return item  
 default:  
 return nil  
 }  
 }  
}
```

```
// Implementing an NSTouchBarDelegate

class MyTouchBarDelegate: NSObject, NSTouchBarDelegate {
 func touchBar(_ touchBar: NSTouchBar, makeItemForIdentifier identifier:
NSTouchBarItem.Identifier) -> NSTouchBarItem? {
 switch identifier {
 case sharkIdentifier:
 let item = NSCustomTouchBarItem(identifier: identifier)
 item.view = NSButton(title: "🐟", target: nil, action: nil)
 return item
 case seaTurtleIdentifier:
 let item = NSCustomTouchBarItem(identifier: identifier)
 item.view = NSButton(title: "🐢", target: nil, action: nil)
 return item
 default:
 return nil
 }
 }
}
```

NSTouchBar

Has array of item identifiers

Looks up items by identifiers

- `templateItems`
- `delegate`

Customizable

```
// Making an NSTouchBar customizable
```

```
bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```

esc


```
// Making an NSTouchBar customizable

NSApp.isAutomaticCustomizeTouchBarItemEnabled = true

bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
bar.customizationIdentifier = NSTouchBar.CustomizationIdentifier("ocean animals")
bar.customizationAllowedItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```


esc


```
// Making an NSTouchBar customizable

NSApp.isAutomaticCustomizeTouchBarItemEnabled = true


bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
bar.customizationIdentifier = NSTouchBar.CustomizationIdentifier("ocean animals")
bar.customizationAllowedItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```


```
// Making an NSTouchBar customizable

NSApp.isAutomaticCustomizeTouchBarItemEnabled = true


bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
bar.customizationIdentifier = NSTouchBar.CustomizationIdentifier("ocean animals")
bar.customizationAllowedItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier,
angelFishIdentifier, dolphinIdentifier, octopusIdentifier, crabIdentifier, squidIdentifier,
fishIdentifier, pufferFishIdentifier, whaleIdentifier]
```


```
// Making an NSTouchBar customizable

NSApp.isAutomaticCustomizeTouchBarItemEnabled = true

bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
bar.customizationIdentifier = NSTouchBar.CustomizationIdentifier("ocean animals")
bar.customizationAllowedItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier,
angelFishIdentifier, dolphinIdentifier, octopusIdentifier, crabIdentifier, squidIdentifier,
fishIdentifier, pufferFishIdentifier, whaleIdentifier]
bar.customizationRequiredItemIdentifiers = [seaTurtleIdentifier]
```


NSTouchBarProvider Protocol

Connects NSTouchBars to the Touch Bar

Implemented by delegates and responders

```
extension NSTouchBarProvider : NSObject {  
 let touchBar: NSTouchBar?  
}
```

```
// Providing an NSTouchBar from an application delegate using the NSTouchBarProvider protocol

class AppDelegate: NSObject, UIApplicationDelegate, NSTouchBarProvider {
 lazy var touchBar: NSTouchBar? = {
 let item = NSCustomTouchBarItem(identifier:NSTouchBarItem.Identifier("shark"))
 item.view = NSButton(title: "🐟", target: nil, action: nil)

 let bar = NSTouchBar()
 bar.defaultItemIdentifiers = [NSTouchBarItem.Identifier("shark")]
 bar.templateItems = [item]

 return bar
 }()
}
```

```
// Providing an NSTouchBar from an application delegate using the NSTouchBarProvider protocol
```

```
class AppDelegate: NSObject, UIApplicationDelegate, NSTouchBarProvider {  
 lazy var touchBar: NSTouchBar? = {  
 let item = NSCustomTouchBarItem(identifier:NSTouchBarItem.Identifier("shark"))  
 item.view = NSButton(title: "🐟", target: nil, action: nil)  
  
 let bar = NSTouchBar()  
 bar.defaultItemIdentifiers = [NSTouchBarItem.Identifier("shark")]  
 bar.templateItems = [item]  
  
 return bar  
 }()  
}
```

NSResponder

Has a settable `touchBar` property

```
class NSResponder : NSObject, NSTouchBarProvider {  
 var touchBar: NSTouchBar?  
}
```

Subclasses can use `.makeTouchBar()`

```
// Providing an NSTouchBar from an NSResponder subclass

class MyWindowController: NSWindowController, NSTouchBarDelegate {
 override func makeTouchBar() -> NSTouchBar? {
 let touchBar = NSTouchBar()
 touchBar.delegate = self
 touchBar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
 return touchBar
 }
}
```


```
// Providing an NSTouchBar from an NSResponder subclass
```

```
class MyWindowController: NSWindowController, NSTouchBarDelegate {
```

```
 override func makeTouchBar() -> NSTouchBar? {
```

```
 let touchBar = NSTouchBar()
```

```
 touchBar.delegate = self
```

```
 touchBar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]
```


```
 return touchBar
```

```
 }
```


```
}
```

Interface Builder

Interface Builder

Interface Builder

Interface Builder

Interface Builder

The screenshot shows the Xcode Interface Builder environment. The main canvas displays a storyboard with a 'Main Menu' bar at the top containing 'MyApp', 'File', 'Edit', 'Format', 'View', 'Window', and 'Help'. Below the menu is a 'Window' with a 'View Controller' inside. At the bottom, there is a 'Touch Bar'. The left sidebar shows the project structure, and the right sidebar shows the Touch Bar customization options.

NSTouchBar Fixed Space - Fixed space for use in a bar.

NSTouchBar Flexible Space - Flexible space for use in a bar.

Label - **NSTouchBar Label** - Label for use in a bar.

Button - **NSTouchBar Button** - Button for use in a bar.

View - **NSTouchBar View** - NSView for use in a bar.

NSTouchBar Slider - Slider for use in a bar.

NSTouchBar Segmented Control - Segmented control for use in a bar.

NSTouchBar Popover - Popover for use in a bar.

Interface Builder

Core classes

Responder chain

NSTouchBarItem in depth

Responder Chain

NSResponder

`nextResponder` property

Linked to form chains

Responder Chain

NSEvent

A diagram illustrating a responder chain. It consists of a single rectangular box with a light gray background and a thin black border, containing the text 'NSEvent' in white. The box is positioned on the left side of the slide.

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

Responder Chain

A Special Note About Views and View Controllers

To be the first responder of a window, views must opt-in

```
class MyViewSubclass: NSView {  
 func override acceptsFirstResponder -> Bool {  
 return true  
 }  
}
```


Responder Chain

Multiple `NSTouchBar` instances

Closest to keyboard input wins

Many system controls have automatic support

UIBarButtonItem.otherItemsProxy

A special item identifier

Incorporates items from other `UIBarButtonItem` instances

MacBook Pro

Mac OS window title bar with standard red, yellow, and green window control buttons, a paper plane icon, a menu icon, and a toolbar containing icons for back, forward, copy, paste, text size, insert image, insert link, and refresh.

To: Ali Ozer

Cc:

Subject: Hello from WWDC

And the new feature is...

MacBook Pro

Touch Bar

Window Controller's NSTouchBar

Recipient Field's NSTouchBar

Touch Bar

Window Controller's NSTouchBar

Edit View's NSTouchBar

Drag your favorite items to the bottom of the screen into the Touch Bar...

Show typing suggestions

Done

Default Set

Send

Include Attachments

Markup

Character Picker

Text Color

Text Style

Text Alignment

Text List

Space

NSTouchBarItemIdentifier.otherItemsProxy

Excluding an NSTouchBar

Mail Viewer

No window

Viewer window

Space Item Identifiers

Space Item Identifiers

no space

Space Item Identifiers

.fixedSpaceLarge

esc

Space Item Identifiers

`.flexibleSpace`

Flexible Space

Flexible Space

Principal Item Identifier

Principal Item Identifier

```
NSTouchBar.principalItemIdentifier
```

Physically centered


```
// Using NSTouchBar.principalItemIdentifier

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()

bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]

let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = NSButton(title: "🐟", target: nil, action: nil)
let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = NSButton(title: "🐢", target: nil, action: nil)

bar.templateItems = [sharkItem, turtleItem]
bar.principalItemIdentifier = sharkIdentifier
```

esc


```
// Using NSTouchBar.principalItemIdentifier

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()

bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]

let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = NSButton(title: "🐟", target: nil, action: nil)
let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = NSButton(title: "🐢", target: nil, action: nil)

bar.templateItems = [sharkItem, turtleItem]
bar.principalItemIdentifier = sharkIdentifier
```

esc


```
// Using NSTouchBar.principalItemIdentifier

let sharkIdentifier = NSTouchBarItem.Identifier("shark")
let seaTurtleIdentifier = NSTouchBarItem.Identifier("sea turtle")

let bar = NSTouchBar()

bar.defaultItemIdentifiers = [sharkIdentifier, seaTurtleIdentifier]

let sharkItem = NSCustomTouchBarItem(identifier: sharkIdentifier)
sharkItem.view = NSButton(title: "🐟", target: nil, action: nil)
let turtleItem = NSCustomTouchBarItem(identifier: seaTurtleIdentifier)
turtleItem.view = NSButton(title: "🐢", target: nil, action: nil)

bar.templateItems = [sharkItem, turtleItem]
bar.principalItemIdentifier = seaTurtleIdentifier
```

esc

Core classes

Responder chain

NSTouchBarItem in Depth

NSTouchBarItem in Depth

John Tegtmeyer

NSTouchBarItem

```
class NSTouchBarItem : NSObject, NSCoding {  
  
 var identifier: NSTouchBarItem.Identifier { get }  
  
 var view: NSView? { get }  
  
 var viewController: NSViewController? { get }  
  
 var customizationLabel: String { get }  
  
}
```

NSTouchBarItem

```
class NSTouchBarItem : NSObject, NSCoding {  
 var identifier: NSTouchBarItem.Identifier { get }  
  
 var view: NSView? { get }  
  
 var viewController: NSViewController? { get }  
  
 var customizationLabel: String { get }  
}
```

NSTouchBarItem

```
class NSTouchBarItem : NSObject, NSCoding {  
  
 var identifier: NSTouchBarItem.Identifier { get }  
  
 var view: NSView? { get }  
  
 var viewController: NSViewController? { get }  
  
 var customizationLabel: String { get }  
  
}
```


NSTouchBarItem

```
class NSTouchBarItem : NSObject, NSCoding {  
  
 var identifier: NSTouchBarItem.Identifier { get }  
  
 var view: NSView? { get }  
  
 var viewController: NSViewController? { get }  
  
 var customizationLabel: String { get }  
  
}
```

NSTouchBarItem

```
class NSTouchBarItem : NSObject, NSCoding {  
  
 var identifier: NSTouchBarItem.Identifier { get }  
  
 var view: NSView? { get }  
  
 var viewController: NSViewController? { get }  
  
 var customizationLabel: String { get }  
  
}
```

NSTouchBarItem

Constraint-based sizing

- `intrinsicContentSize`
- Inequality constraints

NSCustomTouchBarItem

NSPopoverTouchBarItem

NSSliderTouchBarItem

NSGroupTouchBarItem

Other Items

NSCustomTouchBarItem

NSPopoverTouchBarItem

NSSliderTouchBarItem

NSGroupTouchBarItem

Other Items

NSCustomTouchBarItem

Set view or view controller

Convenience constructors

Today

Button

Segmented
Control

Search:

Label

Scrubber

```
// customTouchBarItem : NSButton
```

```
let buttonItem = NSCustomTouchBarItem(identifier: identifier)
```

```
buttonItem.view = NSButton(title: "Hello World!", target: nil, action: nil)
```


esc

Hello World!


```
// customTouchBarItem : NSSegmentedControl

let segmentedItem = NSCustomTouchBarItem(identifier: identifier)
segmentedItem.view = NSSegmentedControl(labels: ["foo", "bar", "buzz"],
 trackingMode:.selectOne, target: nil, action: nil)
```


NSCustomTouchBarItem

NSPopoverTouchBarItem

NSSliderTouchBarItem

NSGroupTouchBarItem

Other Items

NSPopoverTouchBarItem

Collapsed representation

Popover NSTouchBar

NSPopoverTouchBarItem

Default


```
class NSPopoverTouchBarItem: NSTouchBarItem {  
 var collapsedRepresentationImage: NSImage?  
  
 var collapsedRepresentationLabel: String  
}
```

NSPopoverTouchBarItem

Custom


```
class NSPopoverTouchBarItem: NSTouchBarItem {  
 var collapsedRepresentation: NSView  
  
 func showPopover(_ sender: Any?)  
  
 func dismissPopover(_ sender: Any?)  
}
```


NSPopoverTouchBarItem

Touch and show

NSPopoverTouchBarItem

Press and hold

NSPopoverTouchBarItem

Touch and show

Press and hold

NSPopoverTouchBarItem

```
class NSPopoverTouchBarItem: NSTouchBarItem {  
 var popoverTouchBar: NSTouchBar  
  
 var pressAndHoldTouchBar: NSTouchBar?  
}
```


NSCustomTouchBarItem

NSPopoverTouchBarItem

NSSliderTouchBarItem

NSGroupTouchBarItem

Other Items

NSSliderTouchBarItem

Slider

Value accessories

Label

NSSliderTouchBarItem

Slider

Value accessories

Label

NSSliderTouchBarItem

Slider

Value accessories

Label

NSSliderTouchBarItem

Slider

Value accessories

Label

NSSliderTouchBarItem

Press and hold

NSSliderTouchBarItem

Press and hold


```
// NSSliderTouchBarItem with value accessories and a label

let sliderItem = NSSliderTouchBarItem(identifier: identifier)
sliderItem.minimumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateLeftTemplate)!)
sliderItem.maximumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateRightTemplate)!)
sliderItem.label = "Rotation"
```


```
// NSSliderTouchBarItem with value accessories and a label

let sliderItem = NSSliderTouchBarItem(identifier: identifier)
sliderItem.minimumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateLeftTemplate)!)
sliderItem.maximumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateRightTemplate)!)
sliderItem.label = "Rotation"
```

```
// NSSliderTouchBarItem with value accessories and a label

let sliderItem = NSSliderTouchBarItem(identifier: identifier)
sliderItem.minimumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateLeftTemplate)!)
sliderItem.maximumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateRightTemplate)!)
sliderItem.label = "Rotation"
```


```
// NSSliderTouchBarItem with value accessories and a label

let sliderItem = NSSliderTouchBarItem(identifier: identifier)
sliderItem.minimumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateLeftTemplate)!)
sliderItem.maximumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateRightTemplate)!)

sliderItem.label = "Rotation"
```

```
// NSSliderTouchBarItem with value accessories and a label


let sliderItem = NSSliderTouchBarItem(identifier: identifier)
sliderItem.minimumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateLeftTemplate)!)
sliderItem.maximumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateRightTemplate)!)
sliderItem.label = "Rotation"
```


```
// NSSliderTouchBarItem with value accessories and a label

let sliderItem = NSSliderTouchBarItem(identifier: identifier)
sliderItem.minimumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateLeftTemplate)!)
sliderItem.maximumValueAccessory = NSSliderAccessory(image:
 UIImage(named: .touchBarRotateRightTemplate)!)
sliderItem.label = "Rotation"
```

```
sliderItem.slider.widthAnchor.constraint(equalToConstant: 200).isActive = true
```


NSCustomTouchBarItem

NSPopoverTouchBarItem

NSSliderTouchBarItem

NSGroupTouchBarItem

Other Items

NSGroupTouchBarItem


```
class NSGroupTouchBarItem: NSTouchBarItem {  
 convenience init(identifier: NSTouchBarItem.Identifier, items: [NSTouchBarItem])  
  
 var groupTouchBar: NSTouchBar  
}
```

NSGroupTouchBarItem

Center multiple items

Customization

Localization

NSGroupTouchBarItem

Center multiple items

NSGroupTouchBarItem

Non-customizable

NSGroupTouchBarItem

Non-customizable

NSGroupTouchBarItem

Customizable

Within-group reordering

Items remain within group

NSGroupTouchBarItem

Customizable

Within-group reordering

Items remain within group

NSGroupTouchBarItem

Localization

NSGroupTouchBarItem

Localization

NSGroupTouchBarItem

Localization

NSGroupTouchBarItem

Localization

Control Strip and esc key do not flip left-to-right

Opt-in per group

NSGroupTouchBarItem

Localization

NEW

Control Strip and esc key do not flip left-to-right

Opt-in per group

```
groupItem.groupUserInterfaceLayoutDirection = NSApp.userInterfaceLayoutDirection
```

NSGroupTouchBarItem

Localization

Design for variable length strings

Rigid constraints can cause clipping

NSGroupTouchBarItem

Localization

Design for variable length strings

Rigid constraints can cause clipping

NSGroupTouchBarItem

Localization

Design for variable length strings

Rigid constraints can cause clipping

NSCustomTouchBarItem

NSPopoverTouchBarItem

NSSliderTouchBarItem

NSGroupTouchBarItem

Other Items

NSColorPickerTouchBarItem

NSSharingServicePickerTouchBarItem

NSScrubber

Next Steps

Adopt NSTouchBar

User customization

Localization

More Information

<https://developer.apple.com/wwdc17/211>

Related Sessions

[Choosing the Right Cocoa Container View](#)

Grand Ballroom B

Wednesday 3:10PM

[Advanced Touch Bar](#)

Grand Ballroom A

Wednesday 5:10PM

Labs

Cocoa Lab

Technology Lab C

Wed 11:00AM-1:00PM

Cocoa Touch Bar Lab

Technology Lab C

Thurs 9:00AM-11:00AM

Cocoa Lab

Technology Lab B

Fri 1:50PM-3:20PM

