

iOS Configuration and APIs for Kiosk and Assessment Apps

Session 716

Steve Hayman, Consulting Engineer

Locking iPad to a Single App

Demo

The Four Ways to Lock an App

The Four Ways to Lock an App

Feature

Typical Scenario

Guided Access

Parents and teachers focus children on a single app

The Four Ways to Lock an App

Feature

Typical Scenario

Guided Access

Parents and teachers focus children on a single app

Single App Mode

Consumers interact with a kiosk

The Four Ways to Lock an App

Feature	Typical Scenario
Guided Access	Parents and teachers focus children on a single app
Single App Mode	Consumers interact with a kiosk
Autonomous Single App Mode	Patients check in with the doctor

The Four Ways to Lock an App

Feature	Typical Scenario
Guided Access	Parents and teachers focus children on a single app
Single App Mode	Consumers interact with a kiosk
Autonomous Single App Mode	Patients check in with the doctor
Automatic Assessment Configuration	Students take a high-stakes test

Requirements for Locking a Device to an App

Feature

Requires
Device Supervision

Release iPad
from App

API
Support

Requirements for Locking a Device to an App

Feature	Requires Device Supervision	Release iPad from App	API Support
Guided Access	No	Passcode or device restart	Not Required

Requirements for Locking a Device to an App

Feature	Requires Device Supervision	Release iPad from App	API Support
Guided Access	No	Passcode or device restart	Not Required
Single App Mode	Yes	MDM or Apple Configurator 2	Not Required

Requirements for Locking a Device to an App

Feature	Requires Device Supervision	Release iPad from App	API Support
Guided Access	No	Passcode or device restart	Not Required
Single App Mode	Yes	MDM or Apple Configurator 2	Not Required
Autonomous Single App Mode	Yes and MDM	App releases itself or device restart	Yes

Requirements for Locking a Device to an App

Feature	Requires Device Supervision	Release iPad from App	API Support
Guided Access	No	Passcode or device restart	Not Required
Single App Mode	Yes	MDM or Apple Configurator 2	Not Required
Autonomous Single App Mode	Yes and MDM	App releases itself or device restart	Yes
Automatic Assessment Configuration	No	App releases itself or device restart	Yes + App entitlement required

Locking iPad to a Single App

Programmatically

Guided Access

9:41 AM

Cancel

Guided Access

Start

Circle areas on the screen you would like to disable.

Hardware Buttons

Options

Touch

Time Limit

Options

Guided Access

User Considerations

- ✓ Any application
- ✓ Any device
- ✓ Timer Feature
- ✓ Setup by anyone
- ✓ Restart releases app lock

Guided Access

User Considerations

- ✓ Any application
 - ✓ Any device
 - ✓ Timer Feature
 - ✓ Setup by anyone
 - ✓ Restart releases app lock
-

⚠ Must touch the device

⚠ Lock requires a passcode

Single App Mode

A quick look at single app mode

Virtual Tour of New York

Welcome to NYC

Statue of Liberty

Ellis Island

Empire State Building

Grand Central Terminal

Brooklyn Bridge

Times Square

This Month in NYC

What's on Broadway

Tours

example.school.edu

Settings for iPad Pro 9.7

2 Payloads Configured - Updated 05/04/17 at 12:20 PM

macOS and iOS

- 🔑 **Passcode**
Not Configured
- 🔒 **VPN**
Not Configured
- 📄 **Fonts**
Not Configured
- 📺 **AirPlay**
Not Configured

iOS and tvOS

- 🌐 **Global HTTP Proxy**
Not Configured
- 📱 **App Configuration**
Not Configured

iOS

- 🔒 **Restrictions**
Not Configured
- 📱 **Single App Mode**
1 Payload configured
- 🌐 **Content Filter**
Not Configured
- 🌐 **Domains**
Not Configured

Lock To App

The app to run in Single App Mode (supervised only)

Options

Settings enforced when in Single App Mode

- Touch
- Motion
- Volume Buttons
- Side Switch
- Sleep/Wake Button
- Auto-Lock
- VoiceOver
- Zoom
- Invert Colors
- AssistiveTouch
- Speak Selection
- Mono Audio

Allow the user to change these settings when in Single App Mode

- VoiceOver
- Zoom
- Invert Colors
- AssistiveTouch

Cancel OK

Lock To App

The app to run in Single App Mode (supervised only)

Kiosk App

Options

Settings enforced when in Single App Mode

- Touch
- Motion
- Volume Buttons
- Side Switch
- Sleep/Wake Button
- Auto-Lock
- VoiceOver
- Zoom
- Invert Colors
- AssistiveTouch
- Speak Selection
- Mono Audio

Lock To App

The app to run in Single App Mode (supervised only)

Kiosk App

Options

Settings enforced when in Single App Mode

- Touch
- Motion
- Volume Buttons
- Side Switch
- Sleep/Wake Button
- Auto-Lock
- VoiceOver
- Zoom
- Invert Colors
- AssistiveTouch
- Speak Selection
- Mono Audio

Single App Mode

User Considerations

- ✓ Can lock 1000s of iOS Devices
- ✓ Device stays locked after restart
- ✓ Can force accessibility options

Single App Mode

User Considerations

- ✓ Can lock 1000s of iOS Devices
 - ✓ Device stays locked after restart
 - ✓ Can force accessibility options
-
- ⚠ Requires Device Supervision
 - ⚠ Requires MDM or Apple Configurator 2
 - ⚠ IT intervention to lock or unlock
 - ⚠ Developers can't control this

**Can an App Control Exactly
When App Lock Happens?**

Dr. Steve Hayman's Dashboard

Upcoming Appointments

Elizabeth Abeles
General Visit

Philip Allen
Followup

Lamont Andrews
New Patient

Savannah Cashman
Annual Visit

Jordon Alvarez
General Visit

Abigail Fisher
New Patient

Michelle Auger
New Patient

Andrew Boddiford
Followup

Rachel Barry
General Visit

Averi Chong
Annual Visit

Photo
Here

Lamont Andrews

Sex:

Birth Date:

Chart ID:

Begin Onboarding

Payment

Co-Pay

Billing Status

Messages

834750345

Lab results available for Xavier Galloway

Philip Allen

Insurance Claim Approved

740455212

Lab results submitted for Avery Bishop

Dr. Steve Hayman's Dashboard

Upcoming Appointments

Elizabeth Abeles
General Visit

Philip Allen
Followup

Lamont Andrews
New Patient

Savannah Cashman
Annual Visit

Jordon Alvarez
General Visit

Abigail Fisher
New Patient

Michelle Auger
New Patient

Andrew Boddiford
Followup

Rachel Barry
General Visit

Averi Chong
Annual Visit

Photo
Here

Lamont Andrews

Sex:

Birth Date:

Chart ID:

Begin Onboarding

Payment

Co-Pay

Billing Status

Messages

834750345
Lab results available for Xavier Galloway

Philip Allen
Insurance Claim Approved

740455212
Lab results submitted for Avery Bishop

Patient Check In

First Name

Last Name

Telephone No.

Insurance

Reason for Visit

Please List Any Known Allergies

[Check In](#)

Patient Check In

First Name

Lamont

Last Name

Andrews

Telephone No.

408-555-1212

Insurance

Example

Reason for Visit

WWDC brain overload

Please List Any Known Allergies

Shellfish, peanuts, gluten, broccoli

[Check In](#)

Thank you!

Please return to front desk

Dr. Steve Hayman's Dashboard

Upcoming Appointments

Elizabeth Abeles
General Visit

Philip Allen
Followup

Lamont Andrews
New Patient

Savannah Cashman
Annual Visit

Jordon Alvarez
General Visit

Abigail Fisher
New Patient

Michelle Auger
New Patient

Andrew Boddiford
Followup

Rachel Barry
General Visit

Averi Chong
Annual Visit

Lamont Andrews

Sex: Male

Birth Date: 03/15/1977

Chart ID: KASS000335

Begin Onboarding

Payment

Co-Pay

Billing Status

Messages

834750345

Lab results available for Xavier Galloway

Philip Allen

Insurance Claim Approved

740455212

Lab results submitted for Avery Bishop

Dr. Steve Hayman's Dashboard

Upcoming Appointments

Elizabeth Abeles
General Visit

Philip Allen
Followup

Lamont Andrews
New Patient

Savannah Cashman
Annual Visit

Jordon Alvarez
General Visit

Abigail Fisher
New Patient

Michelle Auger
New Patient

Andrew Boddiford
Followup

Rachel Barry
General Visit

Averi Chong
Annual Visit

Lamont Andrews

Sex: Male

Birth Date: 03/15/1977

Chart ID: KASS000335

Begin Onboarding

Payment

Co-Pay

Billing Status

Messages

834750345
Lab results available for Xavier Galloway

Philip Allen
Insurance Claim Approved

740455212
Lab results submitted for Avery Bishop

Have We Got a Function for You

```
UIAccessibilityRequestGuidedAccessSession()
```

```
UIAccessibilityRequestGuidedAccessSession()
```

```
UIAccessibilityIsGuidedAccessEnabled()
```

`UIAccessibilityRequestGuidedAccessSession()`

`UIAccessibilityIsGuidedAccessEnabled()`

`UIAccessibilityGuidedAccessStatusDidChangeNotification`

`UIAccessibilityRequestGuidedAccessSession()`

`UIAccessibilityIsGuidedAccessEnabled()`

`UIAccessibilityGuidedAccessStatusDidChangeNotification`

At Last, Some Code


```
UIAccessibilityRequestGuidedAccessSession(true) {  
 requestSucceeded in  
  
}
```

```
UIAccessibilityRequestGuidedAccessSession(true) {  
 requestSucceeded in  
 if requestSucceeded {  
 // the device is now locked  
 }  
}
```

```
startPatientCheckin()
```

```
UIAccessibilityRequestGuidedAccessSession(true) {  
 requestSucceeded in  
 if requestSucceeded {  
 startPatientCheckin()  
 }  
}
```

```
finishPatientCheckin()
```


```
UIAccessibilityRequestGuidedAccessSession(false) {  
 requestSucceeded in  
 if requestSucceeded {  
 finishPatientCheckin()  
 }  
}
```

```
if UIAccessibilityIsGuidedAccessEnabled() {  
 print("App Lock is On")  
  
}
```

```
// Register for a notification
// whenever guided access state changes.
NotificationCenter.default.addObserver(
 forName: .UIAccessibilityGuidedAccessStatusDidChange,
 object: nil,
 queue: OperationQueue.main) { _ in

 let status = UIAccessibilityIsGuidedAccessEnabled()
 // App Lock status has changed.
 print("Notification: App Lock Status is now
 \(status ? "On" : "Off")")

}
```

Autonomous Single App Mode

(ASAM)

ASAM Requirements

Your app must call `UIAccessibilityRequestGuidedAccessSession()`

Devices must be **supervised**

App must be **whitelisted** with MDM

Settings for iPad Pro 9.7

3 Payloads Configured - Updated 05/22/17 at 1:55 PM

- Certificates
Not Configured
- SCEP
Not Configured
- macOS and iOS
- Passcode
Not Configured
- VPN
Not Configured
- Fonts
Not Configured
- AirPlay
Not Configured
- iOS and tvOS
- Global HTTP Proxy
Not Configured
- App Configuration
1 Payload configured
- iOS
- Restrictions
1 Payload configured
- Single App Mode
Not Configured
- Content Filter
Not Configured
- Domains

Functionality Apps Media Content

- Allow use of iTunes Store
- Allow use of News (supervised only)
- Allow use of Podcasts (supervised only)
- Allow use of Game Center (supervised only)
 - Allow multiplayer gaming
 - Allow adding Game Center friends
- Allow use of Safari
 - Enable AutoFill
 - Force fraud warning
 - Enable JavaScript
 - Block pop-ups
- Block Cookies
 - Always Allow

Autonomous Single App Mode (supervised only)
Allow these apps to enter Single App Mode

On-boarding App

+ -

Restrict App Usage (supervised only)
Allow All Apps

Cancel OK

Allow adding Game Center friends

Allow use of Safari

Enable AutoFill

Force fraud warning

Enable JavaScript

Block pop-ups

Block Cookies

Always Allow

Autonomous Single App Mode (supervised only)

Allow these apps to enter Single App Mode

On-boarding App

+

-

Restrict App Usage (supervised only)

Allow All Apps

```
<key>autonomousSingleAppModePermittedAppIDs</key>  
  <array>  
 <string>com.example.on-boarding</string>
```


Autonomous Single App Mode

User Considerations

- ✓ Apps can lock and unlock themselves
- ✓ Developer controls when app is locked
- ✓ Can prevent accidental exit of app
- ✓ Useful for customer on-boarding

Autonomous Single App Mode

User Considerations

- ✓ Apps can lock and unlock themselves
 - ✓ Developer controls when app is locked
 - ✓ Can prevent accidental exit of app
 - ✓ Useful for customer on-boarding
-

- ⚠ Requires device supervision
- ⚠ Requires MDM
- ⚠ IT must specifically whitelist the app

Locking iPads for Assessment

Securing iPad for an Assessment App

Guided Access?

Single App Mode?

Autonomous single
app mode with MDM?

Securing iPad for an Assessment App

Automatic Assessment Configuration

Assessment Challenges

Secure Test Environment

Locks into single dedicated testing app

Prevents access to outside resources

Prevents sharing of content

Securing iPad for Assessments

Securing iPad for Assessments

Camera

App and
Lookup
Functions

Home
Button

Securing iPad for Assessments

Securing iPad for Assessments

- Autocorrect/Spellcheck
- Predictive Keyboard
- Dictionary / Definition Lookup
- Keyboard Shortcuts
- Sharing
- Universal Clipboard
- Dictation
- Siri

Automatic Assessment Configuration

Automatic Assessment Configuration

Ideal for assessment apps

Automatic Assessment Configuration

Ideal for assessment apps

Lock the device, like Autonomous Single App Mode

- `UIAccessibilityRequestGuidedAccessSession()`

Automatic Assessment Configuration

Ideal for assessment apps

Lock the device, like Autonomous Single App Mode

- `UIAccessibilityRequestGuidedAccessSession()`

Automatically disabled

- Auto correct
- Spell Check
- Define
- Predictive Keyboard
- Keyboard shortcuts
- Sharing
- Universal Clipboard
- Background apps
- Dictation
- Siri
- Classroom Observation

Automatic Assessment Configuration

Requirements

Entitlement `com.apple.developer.edu-assessment-mode`

- Managed or unmanaged iOS devices
- No need for app whitelisting

Once It's Locked, How Does It Unlock?

If the user allows locking

- iOS is locked to this app, until one of these happens
 - The app unlocks via `UIAccessibilityRequestGuidedAccessSession(false)`
 - The user restarts the device
 - Eight hours have elapsed

App Lock is Disabled

Enable App Lock

Disable App Lock

Try typing here. Test auto correct and lookup.

(Disabled) Notification: App Lock Status is now Off

App Lock is Disabled

Enable App Lock

Disable App Lock

Try typing here. Test auto correct and lookup.

(Disabled) Notification: App Lock Status is now Off

Confirm App Self-Lock

ASAMple wants to start Single App Mode. You will be unable to use other apps on iPad until ASAMple ends Single App Mode. Do you want to allow this?

No

Yes

Your iPad is now locked to ASAMple.
Your iPad will be unlocked when ASAMple ends Single App Mode, or after 8 hours.

Enable App Lock

Disable App Lock

Try typing here. Test auto correct and lookup.

(Enabled) Enable App Lock request - Succeeded
(Enabled) Notification: App Lock Status is now On
(Disabled) Notification: App Lock Status is now Off

App Lock is Enabled

Enable App Lock

Disable App Lock

Try typing here. Test auto correct and lookup.

(Enabled) Enable App Lock request - Succeeded
(Enabled) Notification: App Lock Status is now On
(Disabled) Notification: App Lock Status is now Off

Your iPad is no longer locked to ASAMple.

Enable App Lock

Disable App Lock

Try typing here. Test auto correct and lookup.

(Disabled) Disable App Lock request - Succeeded
(Disabled) Notification: App Lock Status is now Off
(Enabled) Enable App Lock request - Succeeded
(Enabled) Notification: App Lock Status is now On
(Disabled) Notification: App Lock Status is now Off

Automatic Assessment Configuration

User Considerations

- ✓ Apps can lock and unlock themselves
- ✓ Inappropriate features automatically disabled
- ✓ Developer controls when app is locked
- ✓ No device supervision is required
- ✓ No MDM requirement

Automatic Assessment Configuration

User Considerations

- ✓ Apps can lock and unlock themselves
 - ✓ Inappropriate features automatically disabled
 - ✓ Developer controls when app is locked
 - ✓ No device supervision is required
 - ✓ No MDM requirement
-
- ⚠ Requires special app entitlement
 - ⚠ Entitlement only useful for assessment developers

Implementing AAC

Implementing Automatic Assessment Configuration

Apply for the `com.apple.developer.edu-assessment-mode` entitlement

- It is granted only to assessment developers

Create a provisioning profile with this entitlement

Build your app with this profile

Requesting Code-level Support

Submit a [Technical Support Incident \(TSI\)](#) if you cannot fix a bug in your app, have trouble implementing an Apple technology, or have other questions about your code. Your incident will be assigned to an Apple support engineer who can help troubleshoot your code or provide workarounds to fast-track your development.

Name John Appleseed

Email jappleseed@apple.com

Organization

Select team

Platform

Select platform

Certificates

- All
- Pending
- Development
- Production
- APNs Auth Key

Identifiers

- App IDs
- Pass Type IDs
- Website Push IDs
- iCloud Containers
- App Groups

Devices

- All
- Apple TV
- Apple Watch
- iPad
- iPhone
- iPod Touch

Provisioning Profiles

- All
- Development
- Distribution

Select Type | **Configure** | Generate | Download

Do you need additional entitlements?

To include extended entitlements in this provisioning profile, select an option in the menu below. If you want to use only standard entitlements in this profile without adding extended entitlements, select default.

Entitlements: **EDU Assessment Mode (Dev)**

Extended Entitlements

<code>com.apple.developer.edu-assessment-mode</code>	true
--	------

Cancel

Back

Continue

MacBook Pro

Do you need additional entitlements?

To include extended entitlements in this provisioning profile, select an option in the menu below. If you want to use only standard entitlements in this profile without adding extended entitlements, select default.

Entitlements: EDU Assessment Mode (Dev) ▾

Extended Entitlements

<code>com.apple.developer.edu-assessment-mode</code>	<code>true</code>
--	-------------------

Do you need additional entitlements?

To include extended entitlements in this provisioning profile, select an option in the menu below. If you want to use only standard entitlements in this profile without adding extended entitlements, select default.

Entitlements: **EDU Assessment Mode (Dev)** ▾

Extended Entitlements

com.apple.developer.edu- assessment-mode	true
---	------

- Certificates**
 - All
 - Pending
 - Development
 - Production
 - APNs Auth Key
- Identifiers**
 - App IDs
 - Pass Type IDs
 - Website Push IDs
 - iCloud Containers
 - App Groups
- Devices**
 - All
 - Apple TV
 - Apple Watch
 - iPad
 - iPhone
 - iPod Touch
- Provisioning Profiles**
 - All
 - Development
 - Distribution

77 profiles total.

Name	Type	Status
ASAMple - Development	iOS Development	Active
ASAMple - Distribution	iOS UniversalDistribution	Active

77 profiles total.

Name	Type	Status
ASAMple - Development	iOS Development	Active
ASAMple - Distribution	iOS UniversalDistribution	Active

Certificates

- All
- Pending
- Development
- Production
- APNs Auth Key

Identifiers

- App IDs
- Pass Type IDs
- Website Push IDs
- iCloud Containers
- App Groups

Devices

- All
- Apple TV
- Apple Watch
- iPad
- iPhone
- iPod Touch

Provisioning Profiles

- All
- Development
- Distribution

77 profiles total.

Name	Type	Status
ASAMple - Development	iOS Development	 Active
ASAMple - Distribution	iOS UniversalDistribution	 Active

ASAMple

General Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT
ASAMple

TARGETS
ASAMple

▼ Identity

Display Name ASAMple

Bundle Identifier com.example.WWDC17.ASAMple

Version 1.0

Build 1

▼ Signing

Automatically manage signing
Xcode will create and update profiles, app IDs, and certificates.

▼ Signing (Debug)

Provisioning Profile WWDC17 ASAMple ⓘ

Team Apple Inc. - Enterprise SE

Signing Certificate iPhone Developer: John Appleseed

▼ Signing (Release)

Provisioning Profile WWDC17 ASAMple ⓘ

Team Apple Inc. - Enterprise SE

Signing Certificate iPhone Developer: John Appleseed

▼ Deployment Info

Deployment Target 9.3

Devices Universal

Main Interface Main

Device Orientation Portrait
 Upside Down
 Landscape Left

WWDC17 ASAMple
Created May 25, 2017 (Expires in 11 months)

✓ App ID: com.example.WWDC17.ASAMple
Matches bundle ID "com.example.WWDC17.ASAMple"

✓ Certificates: 26 Included
Includes newest signing certificate "iPhone Developer: Steve Hayman (BR9V3LJTAJ)".

✓ Capabilities: 3 Included
Includes Game Center, In-App Purchase, and Keychain Sharing.

✓ Entitlements: 5 Included
Includes get-task-allow, com.apple.developer.edu-assessment-mode,

ASAMple

General Capabilities Resource Tags Info Build Settings Build Phases Build Rules

PROJECT
ASAMple

TARGETS
ASAMple

▼ Identity

Display Name ASAMple

Bundle Identifier com.example.WWDC17.ASAMple

Version 1.0

Build 1

▼ Signing

Automatically manage signing
Xcode will create and update profiles, app IDs, and certificates.

▼ Signing (Debug)

Provisioning Profile WWDC17 ASAMple

Team Apple Inc. - Enterprise SE

Signing Certificate iPhone Developer: John Appleseed

▼ Signing (Release)

Provisioning Profile WWDC17 ASAMple

Team Apple Inc. - Enterprise SE

Signing Certificate iPhone Developer: John Appleseed

▼ Deployment Info

Deployment Target 9.3

Devices Universal

Main Interface Main

Device Orientation Portrait
 Upside Down
 Landscape Left

WWDC17 ASAMple
Created May 25, 2017 (Expires in 11 months)

✓ App ID: com.example.WWDC17.ASAMple
Matches bundle ID "com.example.WWDC17.ASAMple"

✓ Certificates: 26 Included
Includes newest signing certificate "iPhone Developer: Steve Hayman (BR9V3LJTAJ)".

✓ Capabilities: 3 Included
Includes Game Center, In-App Purchase, and Keychain Sharing.

✓ Entitlements: 5 Included
Includes get-task-allow, com.apple.developer.edu-assessment-mode,

Bundle Identifier
Version
Build

ning

Automatically manage signing
Xcode will create and update profiles, app IDs, and certificates.

ning (Debug)

Provisioning Profile ⓘ
Team Apple Inc. - Enterprise SE
Signing Certificate iPhone Developer: John Appleseed

ning (Release)

Provisioning Profile ⓘ
Team Apple Inc. - Enterprise SE
Signing Certificate iPhone Developer: John Appleseed

loyment Info

Deployment Target

WWDC17 ASAMple

Created May 25, 2017 (Expires in 11 months)

App ID: com.example.WWDC17.ASAMple
Matches bundle ID
"com.example.WWDC17.ASAMple"

Certificates: 26 Included
Includes newest signing certificate "iPhone Developer: Steve Hayman (BR9V3LJTAJ)".

Capabilities: 3 Included
Includes Game Center, In-App Purchase, and Keychain Sharing.

Entitlements: 5 Included
Includes get-task-allow,
com.apple.developer.edu-assessment-mode,

When to Call These Functions

Call `UIAccessibilityRequestGuidedAccessSession(true)` when ready to enter the secure part of your test

Call `UIAccessibilityRequestGuidedAccessSession(false)` when ready to relinquish the lock

- Check the result to see if it worked!

Demo

AAC Additional Considerations

When Can an App Lock Request Fail?

```
UIAccessibilityRequestGuidedAccessSession(true) { didSucceed in
```


When Can an App Lock Request Fail?

```
UIAccessibilityRequestGuidedAccessSession(true) { didSucceed in
```

For Autonomous Single App Mode

- The device isn't supervised
- Your app's Bundle Identifier hasn't been white-listed via MDM

When Can an App Lock Request Fail?

```
UIAccessibilityRequestGuidedAccessSession(true) { didSucceed in
```

For Autonomous Single App Mode

- The device isn't supervised
- Your app's Bundle Identifier hasn't been white-listed via MDM

For Automatic Assessment Configuration

- Your app doesn't have the `com.apple.developer.edu-assessment-mode` entitlement

When Can an App Lock Request Fail?

```
UIAccessibilityRequestGuidedAccessSession(true) { didSucceed in
```

For Autonomous Single App Mode

- The device isn't supervised
- Your app's Bundle Identifier hasn't been white-listed via MDM

For Automatic Assessment Configuration

- Your app doesn't have the `com.apple.developer.edu-assessment-mode` entitlement

Or—

- It's already locked

Ensuring Automatic Assessment Configuration Setup

Ensuring Automatic Assessment Configuration Setup

AAC restrictions are only there if your app successfully requested App Lock

Ensuring Automatic Assessment Configuration Setup

AAC restrictions are only there if your app successfully requested App Lock

Before enabling App Lock, check if it's already on

- If it's already on, do not proceed with the test

```
// On startup. Check at least 2 seconds after app launch.

DispatchQueue.main.asyncAfter(deadline: .now() + 2.0) {
 if UIAccessibilityIsGuidedAccessEnabled() {
 // Guided Access or SAM is enabled.
 // Test should not proceed
 // until this is fixed.
 print("Test should not proceed.")
 }
}
```

```
// Start the test, provided we aren't already locked

guard UIAccessibilityIsGuidedAccessEnabled() == false else {
 print("Unable to start test. Device already locked.")
 return
}

// Attempt to lock, and proceed if it worked.
UIAccessibilityRequestGuidedAccessSession(true) { didSucceed in
 if didSucceed {
 // successfully locked
 beginStandardizedTest()
 } else {
 print("Unable to lock.")
 }
}
}
```


Clearing the Pasteboard on Entry and Exit

```
UIPasteboard.general.items = []
```

Disabling Third Party Keyboards

iOS Allows third-party keyboards via App Extensions

They are **not** blocked by Automatic Assessment Configuration

Submit

What is the capital of Canada?

q w e r t y u i o p

a s d f g h j k l return

↑ z x c v b n m ! , ? . ↑

.?123 [Globe] [Space] [Space] .?123 [Keyboard]

Submit

What is the capital of Canada?

i

the

thanks

q w e r t y u i o p

a s d f g h j k l

z x c v b n m , .

123 [Globe] [Smiley] [Space] [Space] [Space] 123 [Keyboard]

Submit

What is the capital of Canada?

Google

- capital of canada provinces
- capital of canada in french
- capital of canada
- capital of canada

Submit

What is the capital of Canada?

capital of canada

Ottawa
Canada / Capital

SHARE

Ottawa, Ontario,
Canada

Capital of Canada
Ottawa is Canada's capit...

SHARE


```
// App Delegate

func application(_ application: UIApplication,
 shouldAllowExtensionPointIdentifier extensionPointIdentifier:
 UIApplicationExtensionPointIdentifier) -> Bool {

 // Disallow custom keyboard extensions
 if extensionPointIdentifier == .keyboard {
 return false
 }

 // Currently, the keyboard extension is the only one that can
 // be disallowed, but we will disallow all other types too
 return false
}
```

ASAM vs. AAC

Autonomous Single App Mode (ASAM)

`UIAccessibilityRequestGuidedAccessSession()`

Automatic Assessment Configuration (AAC)

ASAM (Device Supervision + MDM)

AAC (Any Device + App Entitlement)

ASAM (Device Supervision + MDM)

App Locked

AAC (Any Device + App Entitlement)

App Locked

ASAM (Device Supervision + MDM)

AAC (Any Device + App Entitlement)

App Locked

App Locked

Autocorrect and Spellcheck

Predictive Keyboard

Definition and Lookup

Sharing and Universal Clipboard

Siri and Dictation

Classroom Observation

The Four Ways to Lock an App

Feature

Use Case

Requires App Support

iOS Requirements

The Four Ways to Lock an App

Feature	Use Case	Requires App Support	iOS Requirements
Guided Access	Parent or teacher helping someone focus on task	No	Any device

The Four Ways to Lock an App

Feature	Use Case	Requires App Support	iOS Requirements
Guided Access	Parent or teacher helping someone focus on task	No	Any device
Single App Mode	Interactive displays and kiosk	No	Device Supervision

The Four Ways to Lock an App

Feature	Use Case	Requires App Support	iOS Requirements
Guided Access	Parent or teacher helping someone focus on task	No	Any device
Single App Mode	Interactive displays and kiosk	No	Device Supervision
Autonomous Single App Mode	On-boarding services	Yes	MDM Management + Device Supervision

The Four Ways to Lock an App

Feature	Use Case	Requires App Support	iOS Requirements
Guided Access	Parent or teacher helping someone focus on task	No	Any device
Single App Mode	Interactive displays and kiosk	No	Device Supervision
Autonomous Single App Mode	On-boarding services	Yes	MDM Management + Device Supervision
Automatic Assessment Configuration	Taking a test	Yes + Special Entitlement	Any device

Related Sessions

Your Apps and Evolving Network Security Standards

WWDC 2017

Introducing HEIF and HEVC

WWDC 2017

Advances in HTTP Live Streaming

WWDC 2017

What's New in Accessibility

WWDC 2017

Customized Loading in WKWebView

WWDC 2017

What's New in Device Configuration, Deployment, and Management

WWDC 2017

What's New in Location Technologies

WWDC 2017

More Information

<https://developer.apple.com/wwdc17/716>

