Introducing the Contacts Framework

For OS X, iOS, and watchOS

Session 223

Bruce Stadnyk iOS Contacts Engineer Dave Dribin OS X Contacts Engineer Julien Robert iOS Contacts Engineer

Objective-C and Swift API

Objective-C and Swift API

Optimized for thread-safe, read only usage

Objective-C and Swift API

Optimized for thread-safe, read only usage

One API, multiple platforms


Objective-C and Swift API

Optimized for thread-safe, read only usage

One API, multiple platforms

AddressBook API being deprecated


Everyone has Contacts


Everyone has Contacts

Phone, Mail, Messages, ...


Everyone has Contacts

Phone, Mail, Messages, ...


Everyone has Contacts

Phone, Mail, Messages, ...

Central to the user experience


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

contact.imageData

contact givenName

contact.familyName

contact emailAddresses


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

contact.imageData

contact givenName

contact familyName

contact emailAddresses


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

contact.imageData

contact givenName

contact.familyName

contact emailAddresses


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

contact.imageData

contact givenName

contact familyName

contact emailAddresses


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

contact.imageData

contact givenName

contact.familyName

contact emailAddresses


John

Appleseed

john@example.com (home)

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)


contact.imageData


contact givenName

contact.familyName

contact.emailAddresses

CNContact


import Contacts

import Contacts

```
// create mutable for adding to the contact
let contact = CNMutableContact()
```

```
import Contacts

// create mutable for adding to the contact
let contact = CNMutableContact()
```

contact.imageData = // profile picture as NSData

```
import Contacts

// create mutable for adding to the contact
let contact = CNMutableContact()
```

contact.imageData = // profile picture as NSData


contact.givenName = "John"

contact.familyName = "Appleseed"

```
import Contacts

// create mutable for adding to the contact
let contact = CNMutableContact()

contact.imageData = // profile picture as NSData
```

Labeled Values

```
let homeEmail = CNLabeledValue(label: CNLabelHome, value: "john@example.com")
let workEmail = CNLabeledValue(label: CNLabelWork,
 value: "j.appleseed@icloud.com")
```

Labeled Values

```
let homeEmail = CNLabeledValue(label: CNLabelHome, value: "john@example.com")
let workEmail = CNLabeledValue(label: CNLabelWork,
 value: "j.appleseed@icloud.com")
```

contact.emailAddresses = [homeEmail, workEmail]

Labeled Values

```
let homeEmail = CNLabeledValue(label: CNLabelHome, value: "john@example.com")
let workEmail = CNLabeledValue(label: CNLabelWork,
 value: "j.appleseed@icloud.com")

contact.emailAddresses = [homeEmail, workEmail]
```

```
contact.phoneNumbers = [CNLabeledValue(
 label: CNLabelPhoneNumberiPhone,
 value: CNPhoneNumber(stringValue: "(408) 555-0126"))]
```

Creating a New Contact Labeled Values

```
let address = CNMutablePostalAddress()
address.street = "774 Loma Vista Ave"
address.city = "Los Gatos"
address.state = "CA"
address.postalCode = "95032"
```

Labeled Values

```
let address = CNMutablePostalAddress()
address.street = "774 Loma Vista Ave"
address.city = "Los Gatos"
address.state = "CA"
address.postalCode = "95032"
```

```
contact.postalAddresses = [CNLabeledValue(label: CNLabelHome,
 value: address)]
```

Creating a New Contact Dates

```
let birthday = NSDateComponents()
birthday.day = 1
birthday.month = 4
birthday.year = 1988 // can omit for a year-less birthday
```

Creating a New Contact Dates

```
let birthday = NSDateComponents()
birthday.day = 1
birthday.month = 4
birthday.year = 1988 // can omit for a year-less birthday
contact.birthday = birthday
```

let postalString = CNPostalAddressFormatter.stringFromPostalAddress(address)

Using Contacts in Your App

Dave Dribin OS X Contacts Engineer


Using Contacts in Your App


CNContactStore


Fetching User's Contacts

```
class CNContactStore : NSObject {
 func unifiedContactsMatchingPredicate(
 predicate: NSPredicate,
 keysToFetch: [CNKeyDescriptor]) -> [CNContact] throws
...
}
```

Predicates

let predicate = CNContact.predicateForContactsMatchingName("Appleseed")

Predicates

let predicate = CNContact.predicateForContactsMatchingName("Appleseed")


John

Appleseed

john@example.com (home) j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

April 1, 1988 (birthday)


Jane

Appleseed

jane@example.com (home)

(505) 555-0155 (home) (408) 555-0166 (work)


Craig

Bromley


cbromley@icloud.com (work)


(465) 555-0199 (iPhone)


Jun 21 (birthday)

Predicates

let predicate = CNContact.predicateForContactsMatchingName("Appleseed")


Keys to Fetch

let keysToFetch = ["givenName", "familyName"]


John

Appleseed

john@example.com (home) j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

April 1, 1988 (birthday)


Jane

Appleseed

jane@example.com (home)

(505) 555-0155 (home) (408) 555-0166 (work)

imageData

givenName

familyName

emailAddresses

phoneNumbers

birthday

Keys to Fetch

let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]


John

Appleseed

john@example.com (home) j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

April 1, 1988 (birthday)


Jane

Appleseed

jane@example.com (home)

(505) 555-0155 (home) (408) 555-0166 (work)

imageData

givenName

familyName


emailAddresses


phoneNumbers

birthday

Keys to Fetch

let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]


imageData

givenName

familyName

emailAddresses

phoneNumbers

How to Fetch


```
let predicate = CNContact.predicateForContactsMatchingName("Appleseed")
let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]
```

How to Fetch


```
let predicate = CNContact.predicateForContactsMatchingName("Appleseed")
let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]
```

How to Fetch

Keeping Ul Responsive


Keeping Ul Responsive


Data Privacy

Data Privacy

```
class CNContactStore : NSObject {
 func requestAccessForEntityType(..., completionHandler:)
}
```


"Meow" Would Like to
Access Your Contacts

Don't Allow


OK


let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]


let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]


```
if (contact.isKeyAvailable(CNContactPhoneNumbersKey)) {
 print("\(contact.phoneNumbers)")
}
```

Formatting Partial Contacts


let keysToFetch = [CNContactGivenNameKey, CNContactFamilyNameKey]

Mr. John Appleseed Sr.

namePrefix

givenName

middleName

familyName

nameSuffix

Formatting Partial Contacts


> Mr. John Appleseed Sr.

namePrefix

givenName

middleName

familyName

nameSuffix

Formatting Partial Contacts


let keysToFetch =

[CNContactFormatter.descriptorForRequiredKeysForStyle(.FullName)]

Mr.

John

Appleseed

Sr.

namePrefix

givenName

middleName

familyName

nameSuffix

+ Any Others

Key Descriptors

Key Descriptors

```
let predicate = CNContact.predicateForContactsMatchingName("Appleseed")
let keysToFetch = [
 CNContactFormatter.descriptorForRequiredKeysForStyle(.FullName),
 CNContactEmailAddressesKey]
```

Key Descriptors

```
let predicate = CNContact.predicateForContactsMatchingName("Appleseed")
let keysToFetch = [
 CNContactFormatter descriptorForRequiredKeysForStyle(FullName),
 CNContactEmailAddressesKey]
let contacts = try store.unifiedContactsMatchingPredicate(predicate,
 keysToFetch: keysToFetch)
for contact in contacts {
 let fullName = CNContactFormatter.stringFromContact(
 contact, style: .FullName) ?? "No Name"
 print("\(fullName): \(contact_emailAddresses)")
```

Unified Contacts

iCloud

John

Appleseed

j.appleseed@icloud.com (work)

(408) 555-0126 (iPhone)

Facebook


John

Appleseed

john@example.com (home)

April 1, 1988 (birthday)

Unified Contacts

Facebook iCloud Unified John John John Appleseed Appleseed Appleseed j.appleseed@icloud.com (work) j.appleseed@icloud.com (work) john@example.com (home) john@example.com (home) (408) 555-0126 (iPhone) (408) 555-0126 (iPhone) April 1, 1988 (birthday) April 1, 1988 (birthday)

Adding a New Contact

```
let john = CNMutableContact()
john.givenName = "John"
john.familyName = "Appleseed"
```

Adding a New Contact

```
let john = CNMutableContact()
john.givenName = "John"
john.familyName = "Appleseed"
```

```
let saveRequest = CNSaveRequest()
saveRequest.addContact(john, toContainerWithIdentifier: nil)
try store.executeSaveRequest(saveRequest)
```

Updating an Existing Contact

```
let updatedContact = contact.mutableCopy()
let newEmail = CNLabeledValue(label: CNLabelHome,
 value: "john@example.com")
updatedContact.emailAddresses.append(newEmail)
```

Updating an Existing Contact

```
let updatedContact = contact.mutableCopy()
let newEmail = CNLabeledValue(label: CNLabelHome,
 value: "john@example.com")
updatedContact.emailAddresses.append(newEmail)
```

```
let saveRequest = CNSaveRequest()
saveRequest.updateContact(updatedContact)
try store.executeSaveRequest(saveRequest)
```

Contacts in the UI

Julien Robert iOS Contacts Engineer

ContactsUl

New framework

ContactsUl

New framework

iOS OS X

ContactsUI

New framework

iOS OS X

CNContactPickerViewController

CNContactPicker

ContactsUI

New framework

iOS OS X

CNContactPickerViewController

CNContactPicker

CNContactViewController

CNContactViewController

CNContactPickerViewController

Modern replacement for ABPeoplePickerNavigationController

Modern replacement for ABPeoplePickerNavigationController

Must be presented, not pushed

Modern replacement for ABPeoplePickerNavigationController

Must be presented, not pushed

Always out of process, no contacts access dialog

Modern replacement for ABPeoplePickerNavigationController

Must be presented, not pushed

Always out of process, no contacts access dialog

May return partial contacts

Modern replacement for ABPeoplePickerNavigationController

Must be presented, not pushed

Always out of process, no contacts access dialog

May return partial contacts

Behavior based on delegate methods and predicates

Modern replacement for ABPeoplePickerNavigationController

Must be presented, not pushed

Always out of process, no contacts access dialog

May return partial contacts


Behavior based on delegate methods and predicates

Supports multi-selection

Picking Contacts Delegate methods

Picking Contacts Delegate methods

Single contact


Delegate methods

Single contact

contactPicker(picker, didSelectContact contact: CNContact)

Delegate methods

```
Single contact
```

```
contactPicker(picker, didSelectContact contact: CNContact)
```

Single property

contactPicker(picker, didSelectContactProperty property: CNContactProperty)


Delegate methods

```
Single contact
contactPicker(picker, didSelectContact contact: CNContact)
Single property
contactPicker(picker, didSelectContactProperty property: CNContactProperty)
 class CNContactProperty {
 var contact: CNContact
 var key: NSString
 var value: AnyObject?
 var identifier: NSString?
```

Picking Contacts Delegate methods

Picking Contacts Delegate methods

Multiple contacts


Picking Contacts Delegate and the delegate and the second and the

Delegate methods

Multiple contacts

contactPicker(picker, didSelectContacts contacts: [CNContact])

Delegate methods

Multiple contacts

contactPicker(picker, didSelectContacts contacts: [CNContact])

Multiple properties


contactPicker(picker, didSelectContactProperties properties: [CNContactProperty])

predicateForEnablingContact

- Which contacts are available
- Evaluated on CNContact

predicateForEnablingContact


- Which contacts are available
- Evaluated on CNContact


predicateForEnablingContact

- Which contacts are available
- Evaluated on CNContact


let predicate = NSPredicate(format: "familyName LIKE[cd] 'parker'")


predicateForEnablingContact

- Which contacts are available
- Evaluated on CNContact

let predicate = NSPredicate(format: "familyName LIKE[cd] 'parker'")
contactPicker.predicateForEnablingContact = predicate


predicateForSelectionOfContact

Which contacts are returned when tapped, others push the card

predicateForSelectionOfContact

Which contacts are returned when tapped, others push the card

predicateForSelectionOfProperty

- · Which properties are returned when tapped, others perform the default action
- Evaluated on CNContactProperty

predicateForSelectionOfContact

Which contacts are returned when tapped, others push the card

predicateForSelectionOfProperty

- Which properties are returned when tapped, others perform the default action
- Evaluated on CNContactProperty

Coherence between predicates and delegate methods

Viewing Contacts

CNContactViewController

One class to replace


- ABPersonViewController
- ABNewPersonViewController
- ABUnknownPersonViewController

Viewing Contacts


CNContactViewController

Use appropriate creation method


viewControllerForContact:


- viewControllerForContact:
- viewControllerForNewContact:


- viewControllerForContact:
- viewControllerForNewContact:
- viewControllerForUnknownContact:


- viewControllerForContact:
- viewControllerForNewContact:
- viewControllerForUnknownContact:


Use appropriate creation method

- viewControllerForContact:
- viewControllerForNewContact:
- viewControllerForUnknownContact:

Always out of process

Use appropriate creation method

- viewControllerForContact:
- viewControllerForNewContact:
- viewControllerForUnknownContact:

Always out of process

Contact must be fetched with descriptorForRequiredKeys

```
let contact = try contactStore.unifiedContactWithIdentifier(identifier,
keysToFetch: [CNContactViewController.descriptorForRequiredKeys])
```

```
let contact = try contactStore.unifiedContactWithIdentifier(identifier,
keysToFetch: [CNContactViewController.descriptorForRequiredKeys])
```

let viewController = CNContactViewController(forContact: contact)

```
let contact = try contactStore.unifiedContactWithIdentifier(identifier,
keysToFetch: [CNContactViewController.descriptorForRequiredKeys])
```

let viewController = CNContactViewController(forContact: contact)

```
viewController.contactStore = self.contactStore
viewController.delegate = self
```

```
let contact = try contactStore.unifiedContactWithIdentifier(identifier,
keysToFetch: [CNContactViewController.descriptorForRequiredKeys])

let viewController = CNContactViewController(forContact: contact)

viewController.contactStore = self.contactStore
viewController.delegate = self
```

self.pushViewController(viewController)

Viewing Contacts

Example

```
let contact = try contactStore.unifiedContactWithIdentifier(identifier,
keysToFetch: [CNContactViewController.descriptorForRequiredKeys])
let viewController = CNContactViewController(forContact: contact)
viewController.contactStore = self.contactStore
viewController.delegate = self
self.pushViewController(viewController)
func contactViewController(vc, didCompleteWithContact: contact) {
 // do something with the modified contact
```

Demo

Picking and Viewing Contacts


Summary

A new modern Contacts API
Common across all platforms
Adopt now!


More Information

Documentation

Contacts Framework Reference ContactsUI Framework Reference http://developer.apple.com/library

Technical Support

Apple Developer Forums http://developer.apple.com/forums

General Inquiries

Paul Marcos, App Frameworks Evangelist pmarcos@apple.com

Labs

Contacts, Calendar and Reminders Lab	Frameworks Lab A	Thursday 4:30PM
Contacts, Calendar and Reminders Lab	Frameworks Lab A	Friday 9:00AM

ÓWWDC15