

#WWDC18

Using Grouped Notifications

Session 711

Michele Campeotto, iOS User Notifications

Notification groups

App grouping

Custom grouping

Group summaries

Notification Groups

9:41

MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me kno...

4 more messages from Work

PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from [Song by Song](#), [Song Exploder](#), [Radiolab](#), and [The Daily](#)

CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele

June 10, 2018 at 10:00 AM

Oakland International Airport

1 Airport Dr, Oakland, CA 94621, United States

NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

9:41

 MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me know...

4 more messages from Work

 PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from Song by Song, Song Exploder, Radiolab, and The Daily

 CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele

June 10, 2018 at 10:00 AM

Oakland International Airport

1 Airport Dr, Oakland, CA 94621, United States

 NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

 NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

9:41

 MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me know...

4 more messages from Work

 PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from Song by Song, Song Exploder, Radiolab, and The Daily

 CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele
June 10, 2018 at 10:00 AM
Oakland International Airport
1 Airport Dr, Oakland, CA 94621, United States

 NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

 NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

9:41

PODCASTS

1h ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from Song by Song, Song Exploder, Radiolab, and The Daily

CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele
June 10, 2018 at 10:00 AM
Oakland International Airport
1 Airport Dr, Oakland, CA 94621, United States

Manage

View

Clear All

NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're from? We're sharing the most popular recipe in every state. 🍔 ☀️

1 more notification

MAIL

Tue 11:17 AM

Michele Campeotto

9:41

News

Show less ^

NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

NEWS

Yesterday, 11:22 AM

National Geographic

If the Loch Ness monster is real, these scientists using an advanced type of DNA analysis ought to find it.

NEWS

Tue 5:06 PM

National Geographic

This parrot is one of the world's most popular pet birds—and may become one of the rarest.

NEWS

Mon 2:54 PM

National Geographic

The unearthing of 2,000-year-old "barbarian" remains has archaeologists rethinking what we know about their battle rituals.

NEWS

Mon 8:04 AM

National Geographic

This oddball asteroid trapped near Jupiter may be the first known interstellar visitor to stay in our solar system. Or not.

NEWS

Sun 7:35 AM

National Geographic

9:41

News

Show less ^

NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

NEWS

Yesterday, 11:22 AM

National Geographic

If the Loch Ness monster is real, these scientists using an advanced type of DNA analysis ought to find it.

NEWS

Tue 5:06 PM

National Geographic

This parrot is one of the world's most popular pet birds—and may become one of the rarest.

NEWS

Mon 2:54 PM

National Geographic

The unearthing of 2,000-year-old "barbarian" remains has archaeologists rethinking what we know about their battle rituals.

NEWS

Mon 8:04 AM

National Geographic

This oddball asteroid trapped near Jupiter may be the first known interstellar visitor to stay in our solar system. Or not.

NEWS

Sun 7:35 AM

National Geographic

9:41

News

Clear

NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

NEWS

Yesterday, 11:22 AM

National Geographic

If the Loch Ness monster is real, these scientists using an advanced type of DNA analysis ought to find it.

NEWS

Tue 5:06 PM

National Geographic

This parrot is one of the world's most popular pet birds—and may become one of the rarest.

NEWS

Mon 2:54 PM

National Geographic

The unearthing of 2,000-year-old "barbarian" remains has archaeologists rethinking what we know about their battle rituals.

NEWS

Mon 8:04 AM

National Geographic

This oddball asteroid trapped near Jupiter may be the first known interstellar visitor to stay in our solar system. Or not.

NEWS

Sun 7:35 AM

National Geographic

App Grouping

9:41

Monday, June 4

 PODCASTS 2m ago

Song Exploder
 2 new episodes are available.

7 more episodes from [Song by Song](#), [Roll Over Easy](#), and [You Are Not So Smart](#)

9:41

Monday, June 4

Podcasts

Show less ^

PODCASTS now

Song Exploder
2 new episodes are available.

PODCASTS now

Song by Song
3 new episodes are available.

PODCASTS now

Roll Over Easy
Joe Eskenazi and San Francisco is available.

PODCASTS now

You Are Not So Smart
3 new episodes are available.

Custom Grouping

```
// Creating Groups with Thread Identifiers

let content = UNMutableNotificationContent()
content.title = "Notifications Team"
content.body = "WWDC session after party"
content.threadIdentifier = "notifications-team-chat"
```

```
// Creating Groups with Thread Identifiers

let content = UNMutableNotificationContent()
content.title = "Notifications Team"
content.body = "WWDC session after party"
content.threadIdentifier = "notifications-team-chat"
```


```
// Creating Groups with Thread Identifiers

{
  "aps" : {
 "alert" : {
 "title" : "Notifications Team",
 "body" : "WWDC session after party"
 }
 "thread-id" : "notifications-team-chat"
  }
}
```

```
// Creating Groups with Thread Identifiers

{
  "aps" : {
 "alert" : {
 "title" : "Notifications Team",
 "body" : "WWDC session after party"
 }
 "thread-id" : "notifications-team-chat"
  }
}
```

Custom Grouping Examples

Calendar

Messages

Mail

9:41

Monday, June 4

24 CALENDAR in 30m

WWDC rehearsal
Today at 10:45 AM

6 CALENDAR 6/6, 8:00 PM

WWDC session after party
Invitation From Michele
June 6, 2018 at 8:00 PM

3 more notifications from Michele


```
threadIdentifier = nil
```


```
threadIdentifier = "alerts"
```


```
threadIdentifier = nil
```


```
threadIdentifier = "alerts"
```


```
threadIdentifier = nil
```


9:41

Monday, June 4

Today 24 CALENDAR in 30m

WWDC rehearsal
Today at 10:45 AM

Calendar ✕ Show less ^

Sat 6 CALENDAR 6/6, 8:00 PM

WWDC session after party
Invitation From Michele
June 6, 2018 at 8:00 PM

Thu 10 CALENDAR 6/10, 10:00 AM

Flight to Venice
Invitation From Michele
June 10, 2018 at 10:00 AM
Oakland International Airport
1 Airport Dr, Oakland, CA 94621, United States

Fri 25 CALENDAR Tomorrow, 2:00 PM

WWDC reharsal
Time changed to Tomorrow at 2:00 PM

Tue 29 CALENDAR Tue 1:00 PM

WWDC reharsal

Separate important, actionable
notifications from informative updates.

9:41

Monday, June 4

 MESSAGES now

Michele
Time to get on stage, good luck!

 MESSAGES 5m ago

Kritarth
To you & Teja
How about we get pizza today?
5 more messages from Teja and Kritarth


```
threadIdentifier = "gr-michele"
```


`threadIdentifier = "gr-michele"`

`threadIdentifier = "gr-51413"`

9:41

Monday, June 4

 MESSAGES now

Michele
Time to get on stage, good luck!

Messages ✕ Show less ^

 MESSAGES 5m ago

Kritarth
To you & Teja
How about we get pizza today?

 MESSAGES 6m ago

Teja
To you & Kritarth
Not again 😞

 MESSAGES 6m ago

Kritarth
To you & Teja
I feel like 🍕

 MESSAGES 6m ago

Teja
To you & Kritarth

Create groups for meaningful,
personal communications.

9:41

Monday, June 4

MAIL

now

Michele

Party after the conference?

We should celebrate after the conference before you leave for your trip!

1 more message from Michele

MAIL

1m ago

Mary

Dinner on Friday

Do you want to go get dim sum on Friday? I found a new place I want to try.

1 more message from iCloud

MAIL

2m ago

Kritarth

Re: WWDC presentation

Hi Michele How's the WWDC presentation coming along? I am so excited to share all the...

2 more messages for thread Re: WWDC presentation


```
threadIdentifier = "acct-icloud"
```


`threadIdentifier = "vip-michele"`

`threadIdentifier = "acct-icloud"`


```
threadIdentifier = "vip-michele"
```

```
threadIdentifier = "acct-icloud"
```

```
threadIdentifier = "th-51413"
```


`threadIdentifier = "vip-michele"`

`threadIdentifier = "acct-icloud"`

`threadIdentifier = "th-51413"`

Respect the user's priorities
and organization.

Notification Groups Summaries

9:41

 MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me kno...

4 more messages from Work

 PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from [Song by Song](#), [Song Exploder](#), [Radiolab](#), and [The Daily](#)

 CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele

June 10, 2018 at 10:00 AM

Oakland International Airport

1 Airport Dr, Oakland, CA 94621, United States

 NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

 NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

9:41

MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me kno...

4 more messages from Work

PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from Song by Song, Song Exploder, Radiolab, and The Daily

10

CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele

June 10, 2018 at 10:00 AM

Oakland International Airport

1 Airport Dr, Oakland, CA 94621, United States

NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

9:41

 MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me know...

4 more messages from Work

 PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from [Song by Song](#), [Song Exploder](#), [Radiolab](#), and [The Daily](#)

 CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele

June 10, 2018 at 10:00 AM

Oakland International Airport

1 Airport Dr, Oakland, CA 94621, United States

 NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

 NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

9:41

 MAIL

23m ago

Matt

Notifications planning meeting

Hi Michele, I sent you a calendar invite to start planning new notifications features, let me know...

4 more messages from Work

 PODCASTS

58m ago

Roll Over Easy

Joe Eskenazi for May--- for coffee and donuts! is available.

10 more episodes from Song by Song, Song Exploder, Radiolab, and The Daily

 CALENDAR

6/10, 10:00 AM

Flight to Venice

Invitation From Michele

June 10, 2018 at 10:00 AM

Oakland International Airport

1 Airport Dr, Oakland, CA 94621, United States

 NEWS

Yesterday, 11:55 AM

National Geographic

Which South American country has a population size most similar to Lebanon? The winner of the 2018 Geographic Bee got it right.

9 more notifications

 NEWS

Yesterday, 9:36 AM

Food Network

What summer dish is a favorite where you're

```
// Simple Notification Group Summary

let summaryFormat = "%u more messages"

return UNNotificationCategory(identifier: "category-identifier",
 actions: [],
 intentIdentifiers: [],
 hiddenPreviewsBodyPlaceholder: nil,
 categorySummaryFormat: summaryFormat,
 options: [])
```

```
// Simple Notification Group Summary
```

```
let summaryFormat = "%u more messages"
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
// Simple Notification Group Summary
```

```
let summaryFormat = "%u more messages"
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
// Hidden Previews Summary Customization

let summaryFormat = "%u more messages"
let hiddenPreviewsPlaceholder = "%u messages"

return UNNotificationCategory(identifier: "category-identifier",
 actions: [],
 intentIdentifiers: [],
 hiddenPreviewsBodyPlaceholder: hiddenPreviewsPlaceholder,
 categorySummaryFormat: summaryFormat,
 options: [])
```

```
// Hidden Previews Summary Customization
```

```
let summaryFormat = "%u more messages"
```

```
let hiddenPreviewsPlaceholder = "%u messages"
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: hiddenPreviewsPlaceholder,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```


9:41

Monday, June 4

MESSAGES

now

Michele

Time to get on stage, good luck!

MESSAGES

5m ago

Kritarth

To you & Teja

How about we get pizza today?

5 more messages from Teja and Kritarth


```
// Notification Group Summary with Arguments

let summaryFormat = "%u more messages from %@"

return UNNotificationCategory(identifier: "group-messages",
 actions: [],
 intentIdentifiers: [],
 hiddenPreviewsBodyPlaceholder: nil,
 categorySummaryFormat: summaryFormat,
 options: [])
```


```
// Notification Group Summary with Arguments
```

```
let summaryFormat = "%u more messages from %@"
```

```
return UNNotificationCategory(identifier: "group-messages",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
// Notification Group Summary with Arguments
```

```
let summaryFormat = "%u more messages from %@"
```

```
return UNNotificationCategory(identifier: "group-messages",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
// Notification Group Summary Argument

let content = UNMutableNotificationContent()
content.body = "..."/>

```

```
// Notification Group Summary Argument

let content = UNMutableNotificationContent()
content.body = "..."/>

```

```
// Notification Group Summary Argument

{
  "aps" : {
 "alert" : {
 "body" : "...",
 "summary-arg" : "Kritarth"
 },
 "thread-id" : "notifications-team"
  }
}
```

```
// Notification Group Summary Argument

{
  "aps" : {
 "alert" : {
 "body" : "...",
 "summary-arg" : "Kritarth"
 },
 "thread-id" : "notifications-team"
  }
}
```


9:41

Monday, June 4

MESSAGES

now

Michele

Time to get on stage, good luck!

MESSAGES

5m ago

Kritarth

To you & Teja

How about we get pizza today?

5 more messages from Teja and Kritarth

9:41

Monday, June 4

MAIL

now

Michele

Party after the conference?

We should celebrate after the conference before you leave for your trip!

1 more message from Michele

MAIL

1m ago

Mary

Dinner on Friday

Do you want to go get dim sum on Friday? I found a new place I want to try.

1 more message from iCloud

MAIL

2m ago

Kritarth

Re: WWDC presentation

Hi Michele How's the WWDC presentation coming along? I am so excited to share all the...

2 more messages for thread Re: WWDC presentation

9:41

Monday, June 4

MAIL

now

Michele

Party after the conference?

We should celebrate after the conference before you leave for your trip!

1 more message from Michele

MAIL

1m ago

Mary

Dinner on Friday

Do you want to go get dim sum on Friday? I found a new place I want to try.

1 more message from iCloud

MAIL

2m ago

Kritarth

Re: WWDC presentation

Hi Michele How's the WWDC presentation coming along? I am so excited to share all the...

2 more messages for thread Re: WWDC presentation

9:41

Monday, June 4

 PODCASTS 2m ago

Song Exploder
 2 new episodes are available.

7 more episodes from [Song by Song](#), [Roll Over Easy](#), and [You Are Not So Smart](#)

9:41

Monday, June 4

Podcasts

Show less ^

 PODCASTS now

Song Exploder
2 new episodes are available.

 PODCASTS now

Song by Song
3 new episodes are available.

 PODCASTS now

Roll Over Easy
Joe Eskenazi and San Francisco is available.

 PODCASTS now

You Are Not So Smart
3 new episodes are available.


```
// Notification Summary with Argument Count

let content = UNMutableNotificationContent()
content.body = "..."/>

```

```
// Notification Summary with Argument Count
```

```
let content = UNMutableNotificationContent()
```

```
content.body = "..."
```

```
content.threadIdentifier = "..."
```

```
content.summaryArgument = "Song by Song"
```

```
content.summaryArgumentCount = 3
```


9:41

Monday, June 4

Podcasts

Show less ^

 PODCASTS now

Song Exploder
2 new episodes are available.

 PODCASTS now

Song by Song
3 new episodes are available.

 PODCASTS now

Roll Over Easy
Joe Eskenazi and San Francisco is available.

 PODCASTS now

You Are Not So Smart
3 new episodes are available.

9:41

Monday, June 4

PODCASTS

2m ago

Song Exploder

2 new episodes are available.

7 more episodes from [Song by Song](#), [Roll Over Easy](#), and [You Are Not So Smart](#)


```
// Summary Argument Count
```

```
{  
  "aps" : {  
 "alert" : {  
 "body" : "...",  
 "summary-arg" : "Song by Song",  
 "summary-arg-count" : 3  
 },  
 "thread-id" : "notifications-team"  
  }  
}
```


```
// Summary Argument Count
```

```
{  
  "aps" : {  
 "alert" : {  
 "body" : "...",  
 "summary-arg" : "Song by Song",  
 "summary-arg-count" : 3  
 },  
 "thread-id" : "notifications-team"  
  }  
}
```

Summary Plurals and Localization

9:41

Monday, June 4

Notification Center

PODCASTS

Fri 9:38 AM

Song Exploder

Reissue: Kelela - Rewind is available.

4 more episodes from Radiolab, Roll Over Easy, and The Daily

9:41

6월 4일 월요일

알림 센터

팟캐스트

(금) 오전 9:38

Song Exploder

Reissue: Kelela - Rewind is available.

4개의 Radiolab, Roll Over Easy 및 The Daily 에피
소드 더 있음

9:41

יום שני, 4 ביוני
כ"א בסיון תשע"ח

מרכז העדכונים

יום ו' 9:38

פודקאסטים

Song Exploder

Reissue: Kelela - Rewind is available.

עוד 4 פרקים של Radiolab, Roll Over Easy, של The Daily


```
// Summary Localization
```

```
let summaryFormat = "%u more messages"
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
// Summary Localization
```

```
let summaryFormat = "%u more messages"
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
// Summary Localization
```

```
let summaryFormat = NSString.localizedUserNotificationString(forKey: "NOTIFICATION_SUMMARY",  
 arguments: nil)
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```


```
// Summary Localization
```

```
let summaryFormat = NSString.localizedUserNotificationString(forKey: "NOTIFICATION_SUMMARY",  
 arguments: nil)
```

```
return UNNotificationCategory(identifier: "category-identifier",  
 actions: [],  
 intentIdentifiers: [],  
 hiddenPreviewsBodyPlaceholder: nil,  
 categorySummaryFormat: summaryFormat,  
 options: [])
```

```
<!-- Summary Localization -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification</string>
 <key>other</key>
 <string>%u more notifications</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification</string>
 <key>other</key>
 <string>%u more notifications</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>עד עדכון אחד</string>
 <key>two</key>
 <string>עד שני עדכונים</string>
 <key>many</key>
 <string>עד %u עדכונים</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>עדן עדכון אוד</string>
 <key>two</key>
 <string>עדן עדכונים שני</string>
 <key>many</key>
 <string>עדן %u עדכונים</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>Еще %u уведомление</string>
 <key>few</key>
 <string>Еще %u уведомления</string>
 <key>many</key>
 <string>Еще %u уведомлений</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>Еще %u уведомление</string>
 <key>few</key>
 <string>Еще %u уведомления</string>
 <key>many</key>
 <string>Еще %u уведомлений</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization with Arguments -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification from %@</string>
 <key>other</key>
 <string>%u more notifications from %@</string>
 </dict>
  </dict>
</dict>
</plist>
```


```
<!-- Summary Localization with Arguments -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification from %@</string>
 <key>other</key>
 <string>%u more notifications from %@</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization with Arguments -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification from %@</string>
 <key>other</key>
 <string>%u more notifications from %@</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization with Arguments -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification from %@</string>
 <key>other</key>
 <string>%u more notifications from %@</string>
 </dict>
  </dict>
</dict>
</plist>
```

```
<!-- Summary Localization with Arguments -->
<plist version="1.0">
<dict>
  <key>NOTIFICATION_SUMMARY</key>
  <dict>
 <key>NSStringLocalizedFormatKey</key>
 <string>%#@notifications@</string>
 <key>notifications</key>
 <dict>
 <key>NSStringFormatSpecTypeKey</key>
 <string>NSStringPluralRuleType</string>
 <key>NSStringFormatValueTypeKey</key>
 <string>u</string>
 <key>one</key>
 <string>%u more notification from %@</string>
 <key>other</key>
 <string>%u more notifications from %@</string>
 </dict>
  </dict>
</dict>
</plist>
```

Allowed Notification Summary Formats

Allowed Notification Summary Formats

Notifications count

- %u more messages

Allowed Notification Summary Formats

Notifications count

- %u more messages

Notifications count and arguments

- %u more messages from %@

Quick Tips

Grouping Different Summaries

Grouping Different Summaries

Simple summaries are joined

- 5 more messages and 3 more photos

Grouping Different Summaries

Simple summaries are joined

- 5 more messages and 3 more photos

Summaries with arguments fall back to default

- 8 more notifications

Rich Grouped Notifications

Extension receives the leading notification

```
public protocol UNNotificationContentExtension : NSObjectProtocol {  
 public func didReceive(_ notification: UNNotification)  
}  
}
```

Rich Grouped Notifications

Extension receives the leading notification

Extension can load other notifications

```
class UNUserNotificationCenter : NSObject {  
 func getDeliveredNotifications(completionHandler:([UNNotification]) -> Swift.Void)  
}
```

Rich Grouped Notifications

Extension receives the leading notification

Extension can load other notifications

Threading of additional notifications

```
public protocol UNNotificationContentExtension : NSObjectProtocol {  
 public func didReceive(_ notification: UNNotification)  
}  
}
```

Rich Grouped Notifications

Extension receives the leading notification

Extension can load other notifications

Threading of additional notifications

Remove notifications when read

```
class UNUserNotificationCenter : NSObject {  
 func removeDeliveredNotifications(withIdentifiers identifiers: [String])  
}
```

Summary

Grouped notifications to help organization

Custom summaries to improve clarity

More Information

<https://developer.apple.com/wwdc2018/711>

Notifications Lab

Technology Lab 1

Wednesday 4:00PM

Notifications Lab

Technology Lab 1

Thursday 9:00AM

Designing Notifications

Hall 2

Friday 10:00AM

 WWDC18