

Staying on Track with Location Services

Session 303

Jay Bruins
Software Engineer

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

What We'll Cover

What We'll Cover

- Overview

What We'll Cover

- Overview
- Improvements

What We'll Cover

- Overview
- Improvements
- New APIs

What We'll Cover

- Overview
- Improvements
- New APIs
- Tips, tricks, and myths

CoreLocation Refresher

Why Is Location Powerful?

Why Is Location Powerful?

Location provides context

Why Is Location Powerful?

Location provides context

- iOS: Inherently mobile

Why Is Location Powerful?

Location provides context

- iOS: Inherently mobile
- Enhances the user experience

Why Is Location Powerful?

Location provides context

- iOS: Inherently mobile
- Enhances the user experience
- More intuitive apps

Why Is Location Powerful?

Location provides context

- iOS: Inherently mobile
- Enhances the user experience
- More intuitive apps
- Enables new use cases

Location Technologies

Location Technologies

- Cellular positioning

Location Technologies

- Cellular positioning
- Wi-Fi positioning

Location Technologies

- Cellular positioning
- Wi-Fi positioning
- Global Navigation Satellite Systems (GNSS)

Location Technologies

- Cellular positioning
- Wi-Fi positioning
- Global Navigation Satellite Systems (GNSS)
 - NavStar (GPS)

Location Technologies

- Cellular positioning
- Wi-Fi positioning
- Global Navigation Satellite Systems (GNSS)
 - NavStar (GPS)
 - GLONASS

CoreLocation API

CoreLocation API

```
- (void)setupLocation
{
 self.manager = [CLLocationManager new];
 self.manager.delegate = self;
 self.manager.desiredAccuracy = kCLLocationAccuracyBestForNavigation;
}
- (void)startLocation
{
 [self.manager startUpdatingLocation];
}
- (void)locationManager:(CLLocationManager *)manager
 didUpdateToLocation:(CLLocation *)newLocation
 fromLocation:(CLLocation *)oldLocation
{
 self.mapView.userPosition = newLocation;
}
```

CoreLocation API

```
- (void)setupLocation
{
 self.manager = [CLLocationManager new];
 self.manager.delegate = self;
 self.manager.desiredAccuracy = kCLLocationAccuracyBestForNavigation;
}
- (void)startLocation
{
 [self.manager startUpdatingLocation];
}
- (void)locationManager:(CLLocationManager *)manager
 didUpdateToLocation:(CLLocation *)newLocation
 fromLocation:(CLLocation *)oldLocation
{
 self.mapView.userPosition = newLocation;
}
```

CoreLocation API

```
- (void)setupLocation
{
 self.manager = [CLLocationManager new];
 self.manager.delegate = self;
 self.manager.desiredAccuracy = kCLLocationAccuracyBestForNavigation;
}
- (void)startLocation
{
 [self.manager startUpdatingLocation];
}
- (void)locationManager:(CLLocationManager *)manager
 didUpdateToLocation:(CLLocation *)newLocation
 fromLocation:(CLLocation *)oldLocation
{
 self.mapView.userPosition = newLocation;
}
```

CoreLocation API

```
- (void)setupLocation
{
 self.manager = [CLLocationManager new];
 self.manager.delegate = self;
 self.manager.desiredAccuracy = kCLLocationAccuracyBestForNavigation;
}
- (void)startLocation
{
 [self.manager startUpdatingLocation];
}
- (void)locationManager:(CLLocationManager *)manager
 didUpdateToLocation:(CLLocation *)newLocation
 fromLocation:(CLLocation *)oldLocation
{
 self.mapView.userPosition = newLocation;
}
```

CoreLocation API

```
- (void)setupLocation
{
 self.manager = [CLLocationManager new];
 self.manager.delegate = self;
 self.manager.desiredAccuracy = kCLLocationAccuracyBestForNavigation;
}
- (void)startLocation
{
 [self.manager startUpdatingLocation];
}
- (void)locationManager:(CLLocationManager *)manager
 didUpdateToLocation:(CLLocation *)newLocation
 fromLocation:(CLLocation *)oldLocation
{
 self.mapView.userPosition = newLocation;
}
```

CoreLocation API

```
- (void)setupLocation
{
 self.manager = [CLLocationManager new];
 self.manager.delegate = self;
 self.manager.desiredAccuracy = kCLLocationAccuracyBestForNavigation;
}
- (void)startLocation
{
 [self.manager startUpdatingLocation];
}
- (void)locationManager:(CLLocationManager *)manager
 didUpdateToLocation:(CLLocation *)newLocation
 fromLocation:(CLLocation *)oldLocation
{
 self.mapView.userPosition = newLocation;
}
```

What's New?

Improvements to Location Services

What's New?

What's New?

- Improved accuracy

What's New?

- Improved accuracy
- Improved availability

What's New?

- Improved accuracy
- Improved availability
- Lowered power consumption

Improved Accuracy

Wi-Fi-Aided Location

Wi-Fi-Aided Location

Reduced horizontal outliers

Wi-Fi-Aided Location

Reduced horizontal outliers

Wi-Fi-Aided Location

Reduced horizontal outliers

- GNSS
- GNSS+WiFi

Wi-Fi-Aided Location

Reduced horizontal outliers

- GNSS
- GNSS+WiFi

Map-Aided Location

Map-Aided Location

- Location and course

Map-Aided Location

- Location and course
- Driving

Map-Aided Location

- Location and course
- Driving
- Vector map data

Map-Aided Location

- Location and course
- Driving
- Vector map data
- Improve if possible

Improved Turns

Improved Turns

Improved Turns

Improved Turns

Improved Turns

Do No Harm

Do No Harm

Do No Harm

Do No Harm

API Availability on OS X

API Availability on OS X

- Geocoding

API Availability on OS X

- Geocoding
- Region monitoring

Reverse Geocoding

Transforms a coordinate into an address

Reverse Geocoding

Transforms a coordinate into an address

37.78338, -122.403354

Reverse Geocoding

Transforms a coordinate into an address

800 Howard St.
San Francisco, CA

37.78338, -122.403354

Forward Geocoding

Transforms an address into a coordinate

Forward Geocoding

Transforms an address into a coordinate

800 Howard St.
San Francisco, CA

Forward Geocoding

Transforms an address into a coordinate

800 Howard St.
San Francisco, CA

37.78338, -122.403354

Starting Region Monitoring

```
CLLocationCoordinate2D coord = CLLocationCoordinate2DMake(37.332426, -122.030404);  
CLRegion *region = [[CLRegion alloc] initCircularRegionWithCenter:coord  
 radius:100.0  
 identifier:@"Apple Inc."];
```


```
startMonitoringForRegion:(CLRegion *)region;
```

Receiving Region Monitoring Events

locationManager:didEnterRegion:
locationManager:didExitRegion:

Reminders on OS X

Example

Example

```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example

```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example

```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example

```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example

```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example

```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example


```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```

Example


```
- (void)installReminder
{
 NSString *address = @"2 Infinite Loop, Cupertino, CA 95014";
 CLGeocoder *geocoder = [CLGeocoder new];
 [geocoder geocodeAddressString:address
 completionHandler: ^(NSArray *placemarks, NSError *error){
 [self.locationManager startMonitoringForRegion:[placemark region]];
 }];
}
- (void)locationManager:(CLLocationManager *)manager
 didEnterRegion:(CLRegion *)region
{
 NSAlert *alert = [NSAlert new];
 [alert setMessageText:@"Welcome to the Loop!"];
 [alert runModal];
}
```


Wi-Fi Availability

Wi-Fi Availability

Wi-Fi Availability

10× More Access Points

10x More Access Points

60x More Coverage Area

Wi-Fi Tile Advantages

Wi-Fi Tile Advantages

- Instant locations (Passbook, Weather, etc.)

Wi-Fi Tile Advantages

- Instant locations (Passbook, Weather, etc.)
- Improved availability on Wi-Fi-only devices

Wi-Fi Tile Advantages

- Instant locations (Passbook, Weather, etc.)
- Improved availability on Wi-Fi-only devices
 - Region monitoring

Wi-Fi Tile Advantages

- Instant locations (Passbook, Weather, etc.)
- Improved availability on Wi-Fi-only devices
 - Region monitoring
 - Photo geo-tagging

Wi-Fi Tile Advantages

- Instant locations (Passbook, Weather, etc.)
- Improved availability on Wi-Fi-only devices
 - Region monitoring
 - Photo geo-tagging
- International 3G roaming

Wi-Fi Tile Advantages

- Instant locations (Passbook, Weather, etc.)
- Improved availability on Wi-Fi-only devices
 - Region monitoring
 - Photo geo-tagging
- International 3G roaming
- 10x better data usage

API Changes

Power

Power

Power

Power

The Problem

The Problem

- App running indefinitely

The Problem

- App running indefinitely
- User not moving

The Problem

- App running indefinitely
- User not moving
- Location not available

The Problem

- App running indefinitely
- User not moving
- Location not available
- Activity stopped

AutoPause

AutoPause

- App becomes pausable when backgrounded

AutoPause

- App becomes pausable when backgrounded
- Pause criteria

AutoPause

- App becomes pausable when backgrounded
- Pause criteria
 - User not moving

AutoPause

- App becomes pausable when backgrounded
- Pause criteria
 - User not moving
 - Device cannot obtain a location fix

AutoPause

- App becomes pausable when backgrounded
- Pause criteria
 - User not moving
 - Device cannot obtain a location fix
 - User discontinues activity

AutoPause API

AutoPause API

- Enabled?

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType
```

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType  
CLActivityTypeVehicularNavigation
```

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType  
CLActivityTypeVehicularNavigation  
CLActivityTypeFitness
```

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType  
CLActivityTypeVehicularNavigation  
CLActivityTypeFitness  
CLActivityTypeOther
```

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType  
CLActivityTypeVehicularNavigation  
CLActivityTypeFitness  
CLActivityTypeOther
```

- Handle pause events

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType  
CLActivityTypeVehicularNavigation  
CLActivityTypeFitness  
CLActivityTypeOther
```

- Handle pause events

- locationManagerDidPauseLocationUpdates:

AutoPause API

- Enabled?

```
@property BOOL pausesLocationUpdatesAutomatically
```

- Activity detection

```
@property CLActivityType activityType  
 CLActivityTypeVehicularNavigation  
 CLActivityTypeFitness  
 CLActivityTypeOther
```

- Handle pause events

- locationManagerDidPauseLocationUpdates:
- locationManagerDidResumeLocationUpdates:

Demo

Mike Dal Santo
Software Engineer

How to Respond

How to Respond

- Take no action

How to Respond

- Take no action
- Notify the user

How to Respond

- Take no action
- Notify the user
- Stop location updates

Other Responses

Other Responses

- Disable AutoPause

Other Responses

- Disable AutoPause

```
self.manager.pausesLocationUpdatesAutomatically = NO;
```

Other Responses

- Disable AutoPause

```
self.manager.pausesLocationUpdatesAutomatically = NO;
```

- Restart location

Other Responses

- Disable AutoPause

```
self.manager.pausesLocationUpdatesAutomatically = NO;
```

- Restart location

```
[self.manager startUpdatingLocation];
```

Other Responses

- Disable AutoPause

```
self.manager.pausesLocationUpdatesAutomatically = NO;
```

- Restart location

```
[self.manager startUpdatingLocation];
```

- Resume yourself

Other Responses

- Disable AutoPause

```
self.manager.pausesLocationUpdatesAutomatically = NO;
```

- Restart location

```
[self.manager startUpdatingLocation];
```

- Resume yourself

```
[self.manager startMonitoringForRegion:currentLocation];
```

Handling Location Updates

Handling Location Updates

- New delegate method
 - `(void)locationManager:(CLLocationManager *)manager didUpdateLocations:(NSArray *)locations`

Handling Location Updates

- New delegate method

- `(void)locationManager:(CLLocationManager *)manager didUpdateLocations:(NSArray *)locations`

- Deprecated delegate method

- `(void)locationManager:(CLLocationManager *)manager didUpdateToLocation:(CLLocation *)newLocation fromLocation:(CLLocation *)oldLocation`

Authorization

Help the user make an informed decision

Authorization

Help the user make an informed decision

Permission Dialog
Shown once per application

Authorization

Help the user make an informed decision

Purpose property
Tell the user why your application needs to use location services

Authorization

Help the user make an informed decision

Authorization

The user is in control

Authorization

The user is in control

Enabled switch

Retrieve value from location manager class function

Authorization

The user is in control

List of applications
Applications appear after requesting location services

Authorization

The user is in control

Location arrow
Displayed if the application has requested location within the last minute

Authorization

The user is in control

Authorization

The user is in control

Location arrow
Displayed if the application has requested location in the last 24 hours

Authorization

The user is in control

Approval switch
Check approval status
using `CLLocationManager`

Authorization

The user is in control

Status bar icon
Visible when an application is using the user's location

Getting User Permission

Getting User Permission

Getting User Permission

- Standardized usage descriptions in Info.plist
`NSLocationUsageDescription`

Getting User Permission

- Standardized usage descriptions in Info.plist
`NSLocationUsageDescription`
- Deprecated existing API
`@property NSString *purpose`

Tips, Tricks, and Myths

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Maps Loads Location Faster

Myth: Turn Off Wi-Fi to Improve Accuracy

Myth: Turn Off Wi-Fi to Improve Accuracy

Myth: Turn Off Wi-Fi to Improve Accuracy

Myth: Turn Off Wi-Fi to Improve Accuracy

Myth: Turn Off Wi-Fi to Improve Accuracy

Myth: Turn Off Wi-Fi to Improve Accuracy

Support an Offline User Experience

Support an Offline User Experience

- Support poor coverage areas

Support an Offline User Experience

- Support poor coverage areas
- Minimize data

Support an Offline User Experience

- Support poor coverage areas
- Minimize data
- Save user battery

Support an Offline User Experience

- Support poor coverage areas
- Minimize data
- Save user battery
- Improve app performance

Support an Offline User Experience

- Support poor coverage areas
- Minimize data
- Save user battery
- Improve app performance
- Support iPod touches and Wi-Fi iPads

Support an Offline User Experience

- Support poor coverage areas
- Minimize data
- Save user battery
- Improve app performance
- Support iPod touches and Wi-Fi iPads
- Data Protection APIs

Reasons to Run in the Background

Reasons to Run in the Background

- Navigation

Reasons to Run in the Background

- Navigation
- Fitness

Reasons to Run in the Background

- Navigation
- Fitness
- Reminders

Reasons to Run in the Background

- Navigation
- Fitness
- Reminders
- Automatic check-in

Run All the Time

Run All the Time

```
<key>UIBackgroundModes</key>
<array>
 <string>location</string>
</array>
```

Run All the Time

```
<key>UIBackgroundModes</key>
<array>
 <string>location</string>
</array>
<key>Required background modes</key>
<array>
 <string>App registers for location updates</string>
</array>
```

Run All the Time


```
<key>UIBackgroundModes</key>
<array>
 <string>location</string>
</array>
<key>Required background modes</key>
<array>
 <string>App registers for location updates</string>
</array>
```

Run When Necessary

Run When Necessary

- Significant location changes

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions
 - startMonitoringForRegion:

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions
 - startMonitoringForRegion:
 - stopMonitoringForRegion:

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions
 - startMonitoringForRegion:
 - stopMonitoringForRegion:
 - locationManager:didEnterRegion:

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions
 - startMonitoringForRegion:
 - stopMonitoringForRegion:
 - locationManager:didEnterRegion:
 - locationManager:didExitRegion:

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions
 - startMonitoringForRegion:
 - stopMonitoringForRegion:
 - locationManager:didEnterRegion:
 - locationManager:didExitRegion:
- Run as long as you need to

Run When Necessary

- Significant location changes
 - startMonitoringSignificantLocationChanges
 - stopMonitoringSignificantLocationChanges
 - locationManager:didUpdateLocations:
- Monitor specific regions
 - startMonitoringForRegion:
 - stopMonitoringForRegion:
 - locationManager:didEnterRegion:
 - locationManager:didExitRegion:
- Run as long as you need to
 - beginBackgroundTaskWithExpirationHandler:

Start Responsibly

Start Responsibly


```
- (void)startLocation
{
 UIApplication *app = [UIApplication sharedApplication];
 self.bkgdTask = [app beginBackgroundTaskWithExpirationHandler:^{
 [self stopLocation];
 }];
 [self startLocationTimer];
 [self.locationManager startUpdatingLocations];
 self.updatingLocations = YES;
}
```

Start Responsibly


```
- (void)startLocation
{
 UIApplication *app = [UIApplication sharedApplication];
 self.bkgdTask = [app beginBackgroundTaskWithExpirationHandler:^{
 [self stopLocation];
 }];
 [self startLocationTimer];
 [self.locationManager startUpdatingLocations];
 self.updatingLocations = YES;
}
```

Start Responsibly


```
- (void)startLocation
{
 UIApplication *app = [UIApplication sharedApplication];
 self.bkgdTask = [app beginBackgroundTaskWithExpirationHandler:^{
 [self stopLocation];
 }];
 [self startLocationTimer];
 [self.locationManager startUpdatingLocations];
 self.updatingLocations = YES;
}
```

Start Responsibly


```
- (void)startLocation
{
 UIApplication *app = [UIApplication sharedApplication];
 self.bkgdTask = [app beginBackgroundTaskWithExpirationHandler:^{
 [self stopLocation];
 }];
 [self startLocationTimer];
 [self.locationManager startUpdatingLocations];
 self.updatingLocations = YES;
}
```

Start Responsibly


```
- (void)startLocation
{
 UIApplication *app = [UIApplication sharedApplication];
 self.bkgdTask = [app beginBackgroundTaskWithExpirationHandler:^{
 [self stopLocation];
 }];
 [self startLocationTimer];
 [self.locationManager startUpdatingLocations];
 self.updatingLocations = YES;
}
```

Start Responsibly


```
- (void)startLocation
{
 UIApplication *app = [UIApplication sharedApplication];
 self.bkgdTask = [app beginBackgroundTaskWithExpirationHandler:^{
 [self stopLocation];
 }];
 [self startLocationTimer];
 [self.locationManager startUpdatingLocations];
 self.updatingLocations = YES;
}
```

Handling Updates

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateLocations:(NSMutableArray *)newLocations  
{  
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)  
 {  
 if (self.locationStarted) {  
 // wait for a better location  
 } else {  
 [self startLocation];  
 }  
 } else {  
 [self.view updateWithLocations:newLocations];  
 [self stopLocation];  
 }  
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager
 didUpdateLocations:(NSMutableArray *)newLocations
{
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)
 {
 if (self.locationStarted) {
 // wait for a better location
 } else {
 [self startLocation];
 }
 } else {
 [self.view updateWithLocations:newLocations];
 [self stopLocation];
 }
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager
 didUpdateLocations:(NSMutableArray *)newLocations
{
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)
 {
 if (self.locationStarted) {
 // wait for a better location
 } else {
 [self startLocation];
 }
 } else {
 [self.view updateWithLocations:newLocations];
 [self stopLocation];
 }
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateLocations:(NSMutableArray *)newLocations  
{  
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)  
 {  
 if (self.locationStarted) {  
 // wait for a better location  
 } else {  
 [self startLocation];  
 }  
 } else {  
 [self.view updateWithLocations:newLocations];  
 [self stopLocation];  
 }  
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager
 didUpdateLocations:(NSMutableArray *)newLocations
{
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)
 {
 if (self.locationStarted) {
 // wait for a better location
 } else {
 [self startLocation];
 }
 } else {
 [self.view updateWithLocations:newLocations];
 [self stopLocation];
 }
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateLocations:(NSMutableArray *)newLocations  
{  
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)  
 {  
 if (self.locationStarted) {  
 // wait for a better location  
 } else {  
 [self startLocation];  
 }  
 } else {  
 [self.view updateWithLocations:newLocations];  
 [self stopLocation];  
 }  
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateLocations:(NSMutableArray *)newLocations  
{  
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)  
 {  
 if (self.locationStarted) {  
 // wait for a better location  
 } else {  
 [self startLocation];  
 }  
 } else {  
 [self.view updateWithLocations:newLocations];  
 [self stopLocation];  
 }  
}
```

Handling Updates


```
- (void)locationManager:(CLLocationManager *)manager  
 didUpdateLocations:(NSMutableArray *)newLocations  
{  
 if ([[newLocations lastObject] horizontalAccuracy] > self.userMinimum)  
 {  
 if (self.locationStarted) {  
 // wait for a better location  
 } else {  
 [self startLocation];  
 }  
 } else {  
 [self.view updateWithLocations:newLocations];  
 [self stopLocation];  
 }  
}
```

Summary

Summary

- Horizontal accuracy is better than ever

Summary

- Horizontal accuracy is better than ever
- Location is more available than ever

Summary

- Horizontal accuracy is better than ever
- Location is more available than ever
- Power consumption is lower than ever

Summary

Summary

- Run only as needed

Summary

- Run only as needed
- Tell the user why

Summary

- Run only as needed
- Tell the user why
- Specify your user's activity

Summary

- Run only as needed
- Tell the user why
- Specify your user's activity
- Leave Wi-Fi on

More Information

Paul Marcos

App Services Evangelist

pmarcos@apple.com

Documentation

Location Awareness Programming Guide

<http://developer.apple.com/library/ios>

Apple Developer Forums

<http://devforums.apple.com>

Related Sessions

Getting Around Using Map Kit

Nob Hill
Tuesday 9:00AM

Understanding Core Motion

Pacific Heights
Friday 10:15AM

Labs

Core Location Lab

App Services Lab B
Wednesday 3:15PM

Core Motion Lab

Graphics, Media & Games Lab D
Friday 11:30AM

The last 3 slides
after the logo are
intentionally left
blank for all
presentations.

The last 3 slides
after the logo are
intentionally left
blank for all
presentations.

The last 3 slides
after the logo are
intentionally left
blank for all
presentations.