

Enhancing VoIP Apps with CallKit Session 230

Sirisha Pillalamarri CallKit Engineer Stuart Montgomery CallKit Engineer Nick Fraioli CallKit Engineer

© 2016 Apple Inc. All rights reserved. Redistribution or public display not permitted without written permission from Apple.

#WWDC16

How do VoIP apps work today?

0:41

100%

> slide to unlock

0:41

100%

> slide to unlock

Wouldn't it be nice if...

O:41 Thursday, June 16

100%

Press home to open

O:41 Thursday, June 16

100%

Press home to open

••••• ?

Remind Me

Decline

9:41 AM

Mama Appleseed

100

Speakerbox Audio...

Message

Accept

••••• ?

Papa Appleseed Mama Appleseed

mute

	-	-	9
		•	-

9:41 AM			100% 🗖	
All	Missed		Edit	
ed		Yeste	erday 🚺	
(000 000 000	$\bigcirc \bigcirc$	
Cont	D tacts I	000 Keypad	Voicemail	

Mama Appleseed Speakerbox Audio

••••• ?

9:41 AM

100% 🔛 ·

What can I help you with?

9:41 AM	100%
Settings	
е	\bigcirc
	>
	>
	>
spot	>
	>
er	>
b	>
	>
phtness	>
	>
	>
	>

Agenda

Architecture Incoming Call Outgoing Call API Details

VoIP App

VoIP App

<section-header><section-header><section-header><text>

System

VolP App

CallKit

System

System

Speakerbox

CXProvider

CXProvider

Out-of-band notifications

CXProvider

Out-of-band notifications Not user actions

CXProvider

- Out-of-band notifications Not user actions External events
- Incoming call

CXProvider

- Out-of-band notifications Not user actions External events
- Incoming call

CXCallController

CXProvider

- Out-of-band notifications Not user actions External events
- Incoming call

CXCallController

Requests from app

CXProvider vs. CXCallController

CXProvider

- Out-of-band notifications Not user actions External events
- Incoming call

CXCallController

Requests from app Local user actions

CXProvider vs. CXCallController

CXProvider

- Out-of-band notifications Not user actions External events
- Incoming call

CXCallController

Requests from app Local user actions Internal events

Start call

CXProvider vs. CXCallController

CXProvider

- Out-of-band notifications Not user actions External events
- Incoming call

CXCallController

Requests from app

Local user actions

Internal events

Start call

Interplay with other providers

Hold and Start Call

CXProvider vs. CXCallController Example uses

CXProvider vs. CXCallController Example uses

Use CXProvider to report

Incoming call Outgoing call connected Call ended on remote side

CXProvider vs. CXCallController Example uses

Use CXProvider to report

Incoming call Outgoing call connected Call ended on remote side

Use CXCallController to request

Start outgoing call Answer call End call

Incoming Call

Demo Incoming Call

Stuart Montgomery

Reported incoming call to system

provider.reportNewIncomingCall(with: UUID, update: CXCallUpdate) { error in /* ... */ }

Reported incoming call to system

Performed the CXAnswerCallAction

provider.reportNewIncomingCall(with: UUID, update: CXCallUpdate) { error in /* ... */ }

func provider(_ provider: CXProvider, perform action: CXAnswerCallAction) { /* ... */ }

Reported incoming call to system

Performed the CXAnswerCallAction

Fulfilled the CXAnswerCallAction

answerCallAction_fulfil()

provider.reportNewIncomingCall(with: UUID, update: CXCallUpdate) { error in /* ... */ }

func provider(_ provider: CXProvider, perform action: CXAnswerCallAction) { /* ... */ }

Call Actions

CXAnswerCallAction CXStartCallAction CXEndCallAction CXSetHeldCallAction CXSetGroupCallAction CXPlayDTMFCallAction

CXTransaction

CXTransaction

List of multiple actions

CXTransaction

- List of multiple actions
- CXEndCallAction and CXAnswerCallAction

1

Managing Multiple Calls

CXTransaction

- List of multiple actions
- CXEndCallAction and CXAnswerCallAction
- Fulfill each action individually

7

Managing Multiple Calls

CXTransaction

- List of multiple actions
- CXEndCallAction and CXAnswerCallAction
- Fulfill each action individually

••••• ? 9:41 AM 100% 📃 Jane Appleseed Speakerbox Audio 00:02 Ň **■**))) mute kevpad speake S +add call video Speakerbox -

Outgoing Call

Handle start call intent

Speakerbox

Handle start call intent

Introducing SiriKit

Speakerbox

Presidio

Wednesday 5:00PM

Handle start call intent Create start call action

Speakerbox

App Code

Handle start call intent Create start call action Request start call action

Handle start call intent Create start call action Request start call action Receive start call action

Handle start call intent Create start call action Request start call action Receive start call action Execute start call action

Connecting

Connecting

Connecting

Connected

Demo Outgoing Call

Stuart Montgomery

Request start call action with Call Controller

callController.request(startCallTransaction) { error in /* ... */ }

Request start call action with Call Controller

callController.request(startCallTransaction) { error in /* ... */ }

Fulfill start call action with Provider

startCallAction.fulfill()

Request start call action with Call Controller

callController.request(startCallTransaction) { error in /* ... */ }

Fulfill start call action with Provider

startCallAction.fulfill()

Send call state updates

provider.reportOutgoingCall(with: call.uuid, startedConnectingAt: call.connectingDate) provider.reportOutgoingCall(with: call.uuid, connectedAt: call.connectDate)

API Details

API Details

Authorization Configuration Action Errors System Restrictions Audio

Check authorization status

Check authorization status Request authorization

Check authorization status Request authorization Observe authorization changes

Customized experience

Customized experience

Localized name for display

Customized experience

- Localized name for display
- Video support

Customized experience

- Localized name for display
- Video support
- Masked image icon

Starting

Starting

Enforce app responsiveness

Enforce app responsiveness Respond to actions in a timely manner

Enforce app responsiveness Respond to actions in a timely manner React to action timeouts

Not authorized

Not authorized

Block list

Not authorized Block list Do not disturb

Not authorized

Block list

Do not disturb

React to completion handler

provider.reportNewIncomingCall(with: UUID(), update: CXCallUpdate()) { error in if let incomingCallError = error, incomingCallErrorCode = CXErrorCodeIncomingCallError(rawValue: incomingCallError.code) where incomingCallErrorCode == .filteredByDoNotDisturb { // handle do not disturb

High priority session

High priority session Fewer interruptions

High priority session Fewer interruptions Audio routing hints

Answer Received

Answer Fulfilled

Answer Received

Answer Received

Answer Received

Answer Fulfilled

Configure AVAudioSession

Did activate AVAudioSession

Answer Received

Answer Fulfilled

Configure AVAudioSession

Did activate AVAudioSession

Start call media

Recap API details

Authorization Configuration Action Errors System Restrictions Audio

Integration into the system

Integration into the system Feature parity

Integration into the system Feature parity Better app visibility

More Information https://developer.apple.com/wwdc16/230

Related Sessions

Introducing SiriKit

Extending Your Apps with SiriKit

Networking with for the Modern Internet

Delivering an Exceptional Audio Experiend

	Presidio	Wednesday 5:00PM
	Nob Hill	Thursday 1:40PM
	Pacific Heights	Thursday 3:00PM
Ce	Nob Hill	Friday 1:40PM

CallKit Lab

SiriKit Lab

Networking Lab 2

Audio Lab

Frameworks Lab A	Friday 9:00AM
Frameworks Lab B	Friday 9:00AM
Frameworks Lab D	Friday 2:00PM
Graphics, Games, and Media Lab D	Friday 3:00PM

