Getting the Most Out of HealthKit

What's new and best practices

Session 209

Matthew Salesi iOS Software Engineer Joefrey Kibuule iOS Software Engineer

Activity Rings

Activity Rings

Health Records

Activity Rings

Health Records

Handling Data

Overview

Overview

Users are in control

Overview

Users are in control

iOS mediates authorization requests

Overview

Users are in control

iOS mediates authorization requests

Permissions may change at any time

Overview

Users are in control

iOS mediates authorization requests

Permissions may change at any time

Read and write authorization are independent

Read/write permissions

Permissions

Can Query?

Can Save?

Permissions	Can Query?	Can Save?
Read + Write	Yes	Yes

Permissions	Can Query?	Can Save?
Read + Write	Yes	Yes
Read	Yes	No

Permissions	Can Query?	Can Save?
Read + Write	Yes	Yes
Read	Yes	No
Write	Own Data Only	Yes

Permissions	Can Query?	Can Save?
Read + Write	Yes	Yes
Read	Yes	No
Write	Own Data Only	Yes
None	No	No

Usage descriptions

Usage descriptions

Apps must explain how they will use Health data

Usage descriptions

Apps must explain how they will use Health data Statically declared in Info.plist

Usage descriptions

Apps must explain how they will use Health data Statically declared in Info.plist

NSHealthShareUsageDescription

Usage descriptions

Apps must explain how they will use Health data

Statically declared in Info.plist

- NSHealthShareUsageDescription
- NSHealthUpdateUsageDescription


```
// Requesting Authorization
import HealthKit
guard HKHealthStore.isHealthDataAvailable() else { return }
let healthStore = HKHealthStore()
let shareableTypes = Set([ ... ])
let readableTypes = Set([ ... ])
// Presents authorization sheet to user the first time this is called.
healthStore.requestAuthorization(toShare: shareableTypes,
 read: readableTypes) { success, error in
 // Handle authorization response here.
```

```
// Requesting Authorization
import HealthKit
guard HKHealthStore.isHealthDataAvailable() else { return }
let healthStore = HKHealthStore()
let shareableTypes = Set([ ... ])
let readableTypes = Set([ ... ])
// Presents authorization sheet to user the first time this is called.
healthStore.requestAuthorization(toShare: shareableTypes,
 read: readableTypes) { success, error in
 // Handle authorization response here.
```

```
// Requesting Authorization
import HealthKit
guard HKHealthStore.isHealthDataAvailable() else { return }
let healthStore = HKHealthStore()
let shareableTypes = Set([ ... ])
let readableTypes = Set([ ... ])
// Presents authorization sheet to user the first time this is called.
healthStore.requestAuthorization(toShare: shareableTypes,
 read: readableTypes) { success, error in
```

// Handle authorization response here.

```
// Requesting Authorization
import HealthKit
guard HKHealthStore.isHealthDataAvailable() else { return }
let healthStore = HKHealthStore()
let shareableTypes = Set([ ... ])
let readableTypes = Set([ ... ])
// Presents authorization sheet to user the first time this is called.
healthStore.requestAuthorization(toShare: shareableTypes,
 read: readableTypes) { success, error in
 // Handle authorization response here.
```

Authorization watch05

Authorization watch05

Shared with your iPhone app

watchOS

Shared with your iPhone app

Approval requires interaction with iPhone

Authorization watch05

Shared with your iPhone app

Approval requires interaction with iPhone

May not be easily accessible

Authorization watch05

Shared with your iPhone app

Approval requires interaction with iPhone

- May not be easily accessible
- May be out of range

Best practices

Best practices

Best practices

Make initial requests in sensible groupings of types

Option: Request all your app's types during on-boarding

Best practices

Option: Request all your app's types during on-boarding

Reset authorization frequently during development

Best practices

Option: Request all your app's types during on-boarding

Reset authorization frequently during development

Test delaying/denying authorization

Authorization

Best practices

Option: Request all your app's types during on-boarding

Reset authorization frequently during development

Test delaying/denying authorization

Do what's best for the user

Daily activity values

Daily activity values

Move calories and goal

Daily activity values

- Move calories and goal
- Exercise minutes and goal

Daily activity values

- Move calories and goal
- Exercise minutes and goal
- Stand hours and goal

Distinct type for authorization

Distinct type for authorization

Daily aggregated totals

Distinct type for authorization

Daily aggregated totals

Day specified as DateComponents


```
// HKActivitySummaryQuery
import HealthKit
let healthStore = HKHealthStore()
let calendar = Calendar.current()
var components = calendar.components([.era, .year, .month, .day], from:Date())
components calendar = calendar
let predicate = Predicate(format: "%K = %@", HKPredicateKeyPathDateComponents, components)
let query = HKActivitySummaryQuery(predicate: predicate) { query, summaries, error in
 guard let todayActivitySummary = summaries?.first else { return }
 // Display todayActivitySummary's data.
healthStore.execute(query)
```

```
// HKActivitySummaryQuery
import HealthKit
let healthStore = HKHealthStore()
let calendar = Calendar.current()
var components = calendar.components([.era, .year, .month, .day], from:Date())
components.calendar = calendar
let predicate = Predicate(format: "%K = %@", HKPredicateKeyPathDateComponents, components)
let query = HKActivitySummaryQuery(predicate: predicate) { query, summaries, error in
 guard let todayActivitySummary = summaries?.first else { return }
 // Display todayActivitySummary's data.
```


healthStore.execute(query)

```
// HKActivitySummaryQuery
import HealthKit
let healthStore = HKHealthStore()
let calendar = Calendar.current()
var components = calendar.components([.era, .year, .month, .day], from:Date())
components calendar = calendar
let predicate = Predicate(format: "%K = %@", HKPredicateKeyPathDateComponents, components)
let query = HKActivitySummaryQuery(predicate: predicate) { query, summaries, error in
 guard let todayActivitySummary = summaries?.first else { return }
 // Display todayActivitySummary's data.
healthStore.execute(query)
```


```
// HKActivitySummaryQuery
import HealthKit
let healthStore = HKHealthStore()
let calendar = Calendar.current()
var components = calendar.components([.era, .year, .month, .day], from:Date())
components calendar = calendar
let predicate = Predicate(format: "%K = %@", HKPredicateKeyPathDateComponents, components)
let query = HKActivitySummaryQuery(predicate: predicate) { query, summaries, error in
 guard let todayActivitySummary = summaries?.first else { return }
 // Display todayActivitySummary's data.
healthStore.execute(query)
```

HKActivityRingView and WKInterfaceActivityRing

HKActivityRingView and WKInterfaceActivityRing

HKActivityRingView and WKInterfaceActivityRing

Rings look best on black background

Rings look best on black background Construct an HKActivitySummary to represent another user's rings

Rings look best on black background

Construct an HKActivitySummary to represent another user's rings

Provide era, year, month, and day in your DateComponents

Rings look best on black background

Construct an HKActivitySummary to represent another user's rings

Provide era, year, month, and day in your DateComponents

Solutions to Common Date and Time Challenges

WWDC 2013

Demo

Authorization and activity rings

Jeff Kibuule iOS Software Engineer

Overview

NEW

Overview

Represent different types of patient visits

Overview

Represent different types of patient visits

Overview

Represent different types of patient visits

Support international HL-7 CDA standard

Overview

Represent different types of patient visits
Support international HL-7 CDA standard
Available through patient health
care portals

Overview

Represent different types of patient visits

Support international HL-7 CDA standard

Available through patient health care portals

Imported via Safari, Mail, and your apps

Overview

Represent different types of patient visits

Support international HL-7 CDA standard

Available through patient health care portals

Imported via Safari, Mail, and your apps

Stored securely

Permissions

Permissions

Access granted on a per document basis

Health Records Permissions

Access granted on a per document basis
Ul presented to grant access

Health Records Permissions

Access granted on a per document basis
Ul presented to grant access

Queries will...

Health Records Permissions

Access granted on a per document basis

Ul presented to grant access

Queries will...

Prompt UI if new documents available

Permissions

Access granted on a per document basis

Ul presented to grant access

Queries will...

- Prompt UI if new documents available
- Return immediately if no new documents

Permissions

Access granted on a per document basis

Ul presented to grant access

Queries will...

- Prompt UI if new documents available
- Return immediately if no new documents
- Never prompt in background

Creating

Creating

Save raw XML document as Data into HKCDADocumentSample type

Creating

Save raw XML document as **Data** into **HKCDADocumentSample** type Validated on sample creation

Creating

Save raw XML document as Data into HKCDADocumentSample type

Validated on sample creation

Title, patient, custodian, and author names extracted automatically

```
// Creating a Health Document Using HKCDADocumentSample
let today = Date()
let documentData: Data = ... // XML from health organization server
do {
 let cdaSample = try HKCDADocumentSample.init(data: documentData, start: today, end:
 today, metadata: nil)
 healthStore save(cdaSample) { success, error in
 // Handle saving error here...
} catch {
 // Handle validation error creating sample here...
```

```
// Creating a Health Document Using HKCDADocumentSample
let today = Date()
let documentData: Data = ... // XML from health organization server
do {
 let cdaSample = try HKCDADocumentSample.init(data: documentData, start: today, end:
 today, metadata: nil)
 healthStore save(cdaSample) { success, error in
 // Handle saving error here...
} catch {
 // Handle validation error creating sample here...
```

```
// Creating a Health Document Using HKCDADocumentSample
let today = Date()
let documentData: Data = ... // XML from health organization server
do {
 let cdaSample = try HKCDADocumentSample.init(data: documentData, start: today, end:
 today, metadata: nil)
 healthStore save(cdaSample) { success, error in
 // Handle saving error here...
```

// Handle validation error creating sample here...

} catch {

```
// Creating a Health Document Using HKCDADocumentSample
let today = Date()
let documentData: Data = ... // XML from health organization server
do {
 let cdaSample = try HKCDADocumentSample.init(data: documentData, start: today, end:
 today, metadata: nil)
 healthStore save(cdaSample) { success, error in
 // Handle saving error here...
} catch {
 // Handle validation error creating sample here...
```

Querying

Querying

Existing query objects continue to work

Querying

Existing query objects continue to work

Need to use HKDocumentQuery to fetch raw XML

Querying

Existing query objects continue to work

Need to use HKDocumentQuery to fetch raw XML

Predicate support for searching based on extracted fields

Querying

Existing query objects continue to work

Need to use HKDocumentQuery to fetch raw XML

Predicate support for searching based on extracted fields

Document updates are considered new documents

```
// Querying for Health Documents Using HKDocumentQuery
guard let documentType = HKObjectType.documentType(forIdentifier: .CDA) else { return }
let cdaQuery = HKDocumentQuery(documentType: documentType, predicate: nil, limit:
 HKObjectQueryNoLimit, sortDescriptors: nil, includeDocumentData: false) { query, samples,
 done, error in
 // Handle HKCDADocumentSamples here...
healthStore.execute(cdaQuery)
```

```
guard let documentType = HKObjectType.documentType(forIdentifier: .CDA) else { return }
```

// Querying for Health Documents Using HKDocumentQuery

```
// Querying for Health Documents Using HKDocumentQuery

guard let documentType = HKObjectType.documentType(forIdentifier: .CDA) else { return }

let cdaQuery = HKDocumentQuery(documentType: documentType, predicate: nil, limit:
 HKObjectQueryNoLimit, sortDescriptors: nil, includeDocumentData: false) { query, samples, done, error in
 // Handle HKCDADocumentSamples here...
}
```

healthStore.execute(cdaQuery)

```
// Querying for Health Documents Using HKDocumentQuery

guard let documentType = HKObjectType.documentType(forIdentifier: .CDA) else { return }

let cdaQuery = HKDocumentQuery(documentType: documentType, predicate: nil, limit:
 HKObjectQueryNoLimit, sortDescriptors: nil, includeDocumentData: false) { query, samples, done, error in
 // Handle HKCDADocumentSamples here...
}
```

healthStore.execute(cdaQuery)

```
// Querying for Health Documents Using HKDocumentQuery

guard let documentType = HKObjectType.documentType(forIdentifier: .CDA) else { return }

let cdaQuery = HKDocumentQuery(documentType: documentType, predicate: nil, limit:
 HKObjectQueryNoLimit, sortDescriptors: nil, includeDocumentData: false) { query, samples, done, error in
 // Handle HKCDADocumentSamples here...
}

healthStore.execute(cdaQuery)
```

Best practices

Best practices

Check validation errors

Best practices

Check validation errors

Verify with Health app

Best practices

Check validation errors

Verify with Health app

Request raw XML document only when needed

HL-7 CDA Standard

http://www.hl7.org/implement/standards/product_brief.cfm?product_id=7

Your App App #2

App #3

Syncing data

Syncing data

Tracking changed data

Syncing data

Tracking changed data

Migrating data

Syncing data

Use HKAnchoredObjectQuery

Use HKAnchoredObjectQuery

Anchors let you pick up where you last left off

Use HKAnchoredObjectQuery

Anchors let you pick up where you last left off

One query per sample type

Use HKAnchoredObjectQuery

Anchors let you pick up where you last left off

One query per sample type

Use an update handler

Background updates

Background updates

Setup

Background updates

Register for Background Updates

Setup

Background updates

Register for Background Updates

Setup

Open HKObserverQuery

Background updates

Register for Background Updates

Setup

Open HKObserverQuery

Execution

HKObserverQuery callback; Execute HKAnchoredObjectQuery

Background updates

Register for Background Updates

Setup

Open HKObserverQuery

Execution

HKObserverQuery callback; Execute HKAnchoredObjectQuery

4

Call HKObserverQuery Completion Handler

Background updates

Register for Background Updates

Setup

Open HKObserverQuery


```
// Syncing Data
// 1. Register for background updates
func application(_ application: UIApplication, didFinishLaunchingWithOptions launchOptions:
 [NSObject: AnyObject]?) -> Bool {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {
 return true
 healthStore.enableBackgroundDelivery(for: stepsType, frequency: .daily) {
 success, error in
 // Handle enabling background delivery error here...
 return true
```

```
// Syncing Data
// 1. Register for background updates
func application(_ application: UIApplication, didFinishLaunchingWithOptions launchOptions:
 [NSObject: AnyObject]?) -> Bool {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {
 return true
 healthStore.enableBackgroundDelivery(for: stepsType, frequency: .daily) {
 success, error in
 // Handle enabling background delivery error here...
 return true
```

```
// Syncing Data
// 1. Register for background updates
func application(_ application: UIApplication, didFinishLaunchingWithOptions launchOptions:
 [NSObject: AnyObject]?) -> Bool {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {
 return true
 healthStore.enableBackgroundDelivery(for: stepsType, frequency: .daily) {
 success, error in
 // Handle enabling background delivery error here...
```

return true

```
// Syncing Data
// 1. Register for background updates
func application(_ application: UIApplication, didFinishLaunchingWithOptions launchOptions:
 [NSObject: AnyObject]?) -> Bool {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {
 return true
 healthStore.enableBackgroundDelivery(for: stepsType, frequency: .daily) {
 success, error in
 // Handle enabling background delivery error here...
 return true
```

```
// Syncing Data
// 2. Open observer query
guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else { return }
let query = HKObserverQuery(sampleType: stepsType, predicate: nil) {
 query, completionHandler, error in
 self.updateSteps() {
 completionHandler()
healthStore.execute(query)
```

```
// Syncing Data
// 2. Open observer query
guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else { return }
let query = HKObserverQuery(sampleType: stepsType, predicate: nil) {
 query, completionHandler, error in
 self.updateSteps() {
 completionHandler()
```

healthStore.execute(query)

```
// Syncing Data
// 2. Open observer query
guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else { return }
let query = HKObserverQuery(sampleType: stepsType, predicate: nil) {
 query, completionHandler, error in
 self.updateSteps() {
 completionHandler()
healthStore.execute(query)
```

```
// Syncing Data
// 2. Open observer query
guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else { return }
let query = HKObserverQuery(sampleType: stepsType, predicate: nil) {
 query, completionHandler, error in
 self.updateSteps() {
 completionHandler()
```

healthStore.execute(query)

```
// Syncing Data
// 3. Execute anchored objected query
func updateSteps(completionHandler: () -> Void) {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {return}
 let anchoredQuery = HKAnchoredObjectQuery(type: stepsType, predicate: nil, anchor:
 self.anchor, limit: Int(HKObjectQueryNoLimit)) { [unowned self] query, newSamples,
 deletedSamples, newAnchor, error -> Void in
 self.handleSteps(new: newSamples, deleted: deletedSamples)
 self.update(anchor: newAnchor)
 completionHandler()
 healthStore.execute(anchoredQuery)
```

```
// Syncing Data
// 3. Execute anchored objected query
func updateSteps(completionHandler: () -> Void) {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {return}
 let anchoredQuery = HKAnchoredObjectQuery(type: stepsType, predicate: nil, anchor:
 self.anchor, limit: Int(HKObjectQueryNoLimit)) { [unowned self] query, newSamples,
 deletedSamples, newAnchor, error -> Void in
 self.handleSteps(new: newSamples, deleted: deletedSamples)
 self.update(anchor: newAnchor)
 completionHandler()
```

healthStore.execute(anchoredQuery)

```
// Syncing Data
// 3. Execute anchored objected query
func updateSteps(completionHandler: () -> Void) {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {return}
 let anchoredQuery = HKAnchoredObjectQuery(type: stepsType, predicate: nil, anchor:
 self.anchor, limit: Int(HKObjectQueryNoLimit)) { [unowned self] query, newSamples,
 deletedSamples, newAnchor, error -> Void in
 self.handleSteps(new: newSamples, deleted: deletedSamples)
 self.update(anchor: newAnchor)
 completionHandler()
 healthStore.execute(anchoredQuery)
```

```
// Syncing Data
// 3. Execute anchored objected query
func updateSteps(completionHandler: () -> Void) {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {return}
 let anchoredQuery = HKAnchoredObjectQuery(type: stepsType, predicate: nil, anchor:
 self.anchor, limit: Int(HKObjectQueryNoLimit)) { [unowned self] query, newSamples,
 deletedSamples, newAnchor, error -> Void in
 self.handleSteps(new: newSamples, deleted: deletedSamples)
 self.update(anchor: newAnchor)
 completionHandler()
 healthStore.execute(anchoredQuery)
```

```
// Syncing Data
// 3. Execute anchored objected query
func updateSteps(completionHandler: () -> Void) {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {return}
 let anchoredQuery = HKAnchoredObjectQuery(type: stepsType, predicate: nil, anchor:
 self.anchor, limit: Int(HKObjectQueryNoLimit)) { [unowned self] query, newSamples,
 deletedSamples, newAnchor, error -> Void in
 self.handleSteps(new: newSamples, deleted: deletedSamples)
 self.update(anchor: newAnchor)
 completionHandler()
 healthStore.execute(anchoredQuery)
```

```
// Syncing Data
// 3. Execute anchored objected query
func updateSteps(completionHandler: () -> Void) {
 guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else {return}
 let anchoredQuery = HKAnchoredObjectQuery(type: stepsType, predicate: nil, anchor:
 self.anchor, limit: Int(HKObjectQueryNoLimit)) { [unowned self] query, newSamples,
 deletedSamples, newAnchor, error -> Void in
 self.handleSteps(new: newSamples, deleted: deletedSamples)
 self.update(anchor: newAnchor)
 completionHandler()
 healthStore.execute(anchoredQuery)
```

```
// Syncing Data
// 4. Call observer query completion handler
guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else { return }
let query = HKObserverQuery(sampleType: stepsType, predicate: nil) {
 query, completionHandler, error in
 self.updateSteps() {
 completionHandler()
healthStore.execute(query)
```

```
// Syncing Data
// 4. Call observer query completion handler
guard let stepsType = HKObjectType.quantityType(forIdentifier: .stepCount) else { return }
let query = HKObserverQuery(sampleType: stepsType, predicate: nil) {
 query, completionHandler, error in
 self.updateSteps() {
 completionHandler()
healthStore.execute(query)
```

Tracking Changed Data

Tracking Changed Data

Use UUIDs to keep track of unique HKObjects

Tracking Changed Data

Use UUIDs to keep track of unique HKObjects
Record UUIDs of HKObjects in your own data store

Tracking Changed Data

Use UUIDs to keep track of unique HKObjects

Record UUIDs of HKObjects in your own data store

When samples are deleted, remove data corresponding to those UUIDs

Tracking Changed Data

Use UUIDs to keep track of unique HKObjects

Record UUIDs of HKObjects in your own data store

When samples are deleted, remove data corresponding to those UUIDs

Ensure sync doesn't re-add already deleted samples

Potential problems

Duplication Potential problems

Pre-populating data during on-boarding saves time

Duplication Potential problems

Pre-populating data during on-boarding saves time

Users can verify/change data

Duplication Potential problems

Pre-populating data during on-boarding saves time

Users can verify/change data

Problem: Saving unchanged values

Potential problems

Pre-populating data during on-boarding saves time

Users can verify/change data

Problem: Saving unchanged values

Only save data again if this is the user's intent

Potential problems

Your App #2

Potential problems

Problem: Ingesting information from another app and HealthKit

Potential problems

Problem: Ingesting information from another app and HealthKit

Pick only **one** source most appropriate to your app

Potential problems

Problem: Ingesting information from another app and HealthKit

- Pick only **one** source most appropriate to your app
- Do **not** save data on another app's behalf

Potential problems

Problem: Ingesting information from another app and HealthKit

- Pick only **one** source most appropriate to your app
- Do **not** save data on another app's behalf
- Write only your own data once

Exceptions

Exceptions

Sometimes duplication is intentional

Exceptions

Sometimes duplication is intentional

Data from multiple sources

Duplication Exceptions

Sometimes duplication is intentional

Data from multiple sources

HKStatisticsQuery and HKStatisticsCollectionQuery automatically de-duplicate data

Duplication Exceptions

Sometimes duplication is intentional

Data from multiple sources

HKStatisticsQuery and HKStatisticsCollectionQuery automatically de-duplicate data

Order of preferred data sources can change in Health app

989

98° C

Find Old Samples

989

98° F

NEW

Flow between iPhone and Apple Watch

Flow between iPhone and Apple Watch

Recent samples from iPhone are periodically synced to Apple Watch

Flow between iPhone and Apple Watch

Recent samples from iPhone are periodically synced to Apple Watch

Samples on Apple Watch are pruned by end date

Flow between iPhone and Apple Watch

Recent samples from iPhone are periodically synced to Apple Watch

Samples on Apple Watch are pruned by end date

Save samples with endDate after

HKHealthStore's

earliestPermittedSampleDate

Flow between iPhone and Apple Watch

Recent samples from iPhone are periodically synced to Apple Watch

Samples on Apple Watch are pruned by end date

Save samples with endDate after

HKHealthStore's

earliestPermittedSampleDate

Save samples on iPhone or Apple Watch, not both

New characteristic data type

New characteristic data type

New quantity types

NEW

New characteristic data type

New quantity types

New workout activity types

Details

Wheelchair Support Details

NEW

Steps → Push count

Wheelchair Support Details

Steps → Push count

Stand hours → Roll hours

Wheelchair Support Details

Steps → Push count

Stand hours → Roll hours

Wheelchair distance only recorded during workouts

Wheelchair Support Details

Steps → Push count

Stand hours → Roll hours

Wheelchair distance only recorded during workouts

Wheelchair use status can change over time

Pay attention to the authorization user experience

Pay attention to the authorization user experience Incorporate Apple's activity rings into your app

Pay attention to the authorization user experience Incorporate Apple's activity rings into your app Take care when handling and synchronizing HealthKit data

Pay attention to the authorization user experience Incorporate Apple's activity rings into your app
Take care when handling and synchronizing HealthKit data
Make your experience accessible to wheelchair users

More Information

https://developer.apple.com/wwdc16/209

Related Sessions

Health and Fitness with Core Motion	Nob Hill	Thursday 3:00PM
What's New in ResearchKit	Nob Hill	Friday 10:00AM
Building Great Workout Apps	Pacific Heights	Friday 11:00AM
Getting Started with CareKit	Pacific Heights	Friday 3:00PM
Introducing HealthKit		WWDC 2014
Designing Accessories for iOS and OS X		WWDC 2014
What's New in HealthKit		WWDC 2015

Labs

HealthKit Lab	Frameworks Lab A	Wednesday 10:00AM
HealthKit Lab	Frameworks Lab A	Thursday 9:00AM
ResearchKit and CareKit Lab	Fort Mason	Friday 10:30AM
Core Motion Lab	Frameworks Lab D	Friday 12:30PM
ResearchKit and CareKit Lab	Fort Mason	Friday 3:30PM

ÓWWDC16