Stanford CS193p

Developing Applications for iOS Winter 2015

Today

- Internationalization and Localization Making your app marketable around the world
- Settings
 Adding UI to the General Settings application

Two steps to making international versions of your application Internationalization (i18n)

Localization (I10n)

Internationalization

This is a process of making strings externally editable (from storyboard or code). It also involves using certain "formatting" classes for things like dates, numbers, etc. You (the developer) get to do this work.

Localization

A process of translating those externalized strings for a given language. You usually hire a localization company to do this work.

- Storyboards are localized by changing the strings inside only And we rely on Autolayout to make it all look nice.
- First step: Registering Localizable Languages

 Go to the Project pane in Xcode (top in Navigator), then Info tab to add Localizations.

Storyboards in the Navigator will now support "localizations"

If you select a storyboard in the navigator, you'll see the localizations there ...

... and in the File Inspector (leftmost tab in Utilities area)

That's all there is to it. Your storyboards are now localizable (you've internationalized them).

Navigator

File Inspector

Localization				
✓	☑ Base			
		Eng	lish	Localizable Strings≎
\checkmark		Fre	nch	Localizable Strings≎
\checkmark		Ch	nese (Sim	Localizable Strings≎
\checkmark		Ch	nese (Tradi	Localizable Strings≎
✓		Ja	anese	Localizable Strings≎

Base is the "language" in the storyboard.

Hopefully nothing in there ever shows up in your UI
for users who don't speak the same language as you do.

Don't uncheck Base though!

What about strings not in storyboards?

```
i.e., literal strings "string"
We replace them with calls to NSLocalizedString() ...
func NSLocalizedString(
 key: String, // usually this is the literal string (in the developer's language)
 tableName: String, bundle: NSBundle, // can be used to organize strings (not required)
 value: String, // value to use if key is not found in a localization (defaults to key)
 comment: String // instructions for the person translating this string
) -> String
```

Most of the parameters have good defaults

```
Therefore most of the time, we just use ...

let localString = NSLocalizedString("Foo", comment: "This string is shown when ...")

The bundle defaults to NSBundle mainBundle() and tableName to "Localizable"
```


Formatted Strings

Strings created from a format (println-like) string
Any string you create for the UI with a format string, should use this method ...

Localizers can specify the order of arguments like this ...

"result number %d is %d" = "%2\$d is the result at position %1\$d"

Formatters

Anything else? Yes ... formatting for locale

A locale is a region of the world

It is separate from language

Your application might be localized to Spanish, but the user might be in Spain or in Mexico In different regions some things might display differently: numbers, dates, currency, etc.

o iOS will format these things for you if you let it

But you must use the appropriate formatter class ...

NSNumberFormatter (including currency)

NSDateFormatter

NSDateComponentsFormatter

NSByteCountFormatter

MKDistanceFormatter

Health Kit (see HKUnit) formatters

Formatters will even let you set their locale to work in if you deal with multiple locales at once

NSNumberFormatter

- Displaying numbers

```
let formatter = NSNumberFormatter()
... configure it ...
var numberStyle: NSNumberFormatterStyle // .DecimalStyle, .CurrencyStyle, etc.
Can also control number of digits before/after decimal, rounding, currency, etc., then ...
let stringToDisplay = formatter.stringFromNumber(theNumber)
```

Parsing numbers

```
formatter.numberStyle = .DecimalStyle
let parsedNumber = formatter.numberFromString(userInputtedString) { ... }
Note that this will return nil if a number of the proper format is not found.
```


NSDateFormatter

Dates are rather complicated to display properly

Hopefully one of the built-in styles will work for you The style of date can be set separately for time and date

var timeStyle: NSDateFormatterStyle
var dataStyle: NSDateFormatterStyle

.ShortStyle or .MediumStyle or .LongStyle or .FullStyle or .NoStyle (exclude)

If you need more control over presentation than this, you'll need to study up!

UIImage

How to localize images?

There are a number of ways to approach this.

The image files themselves (if not in Images.xcassets) can be made localizable (File Inspector) Or you can keep them in Images.xcassets and use NSLocalizedString for the image name

Localizing

Congratulations! Your application is Internationalized!

Now what?

Simply generate an .xliff file for each language (an industry-standard "for localizers" file)
The .xliff will contain all of your strings and comments

Localizing

Congratulations! Your application is Internationalized!

Now what?

Simply generate an .xliff file for each language (an industry-standard "for localizers" file)

The exliff will contain all of your strings and comments

When the exlift comes back from the localizers, just import it

You can then export/import/export/import repeatedly without losing any translations

Previewing a Localization

When you get a localization back from your localizer

You can preview what the localization will look like
You can do this in Xcode (if you just want to see the storyboard localized)

Note this "pseudo-language".

It's a quick way to check your autolayout against "long stringed languages" (e.g. German).

Previewing a Localization

When you get a localization back from your localizer

You can preview what the localization will look like You can do this in Xcode (if you just want to see the storyboard localized) Or you can create a "Scheme" to Run your application in that language

Duplicate an existing scheme.

Previewing a Localization

When you get a localization back from your localizer

You can preview what the localization will look like You can do this in Xcode (if you just want to see the storyboard localized) Or you can create a "Scheme" to Run your application in that language

Localization

That's all it takes

Localization in iOS 8 has gotten substantially more streamlined, so there's no excuse! Get that autolayout right!

Get those NSLocalizedString calls in there!

Use those formatters!

A little bit of UI for your application in the Settings application

You should use this sparingly (if at all).

It's appropriate only for very rarely used settings or default behavior.

You don't want to make your users ever have to go here for normal use of your application.

The settings appear in your application via NSUserDefaults.

You specify the UI and the associated defaults in a property list file.

Creating a Settings Bundle

Choose New File from the menus and then ...

A "sample" settings bundle is created

Check the documentation for all the possible things you can create The sample is a good place to start when trying to understand how things work

Localization of Settings

Localization does not use the normal mechanism in Settings Instead, you create strings files inside the .lproj directories in your Settings bundle Evidently you'll have to send them to your translators separately from your .xliffs

