

What's New in Apple Pay & Wallet

Session 714

Nick Shearer, Software Magician
Jon Nguy, Software Engineer

The Apple Pay experience

What's new with Apple Pay

What's new with Wallet

The Apple Pay experience

What's new with Apple Pay

What's new with Wallet

The Apple Pay experience

What's new with Apple Pay

What's new with Wallet

More Information

Getting started with the Apple Pay API

Integrating Apple Pay with your payment processor

Apple Pay on the Web

WWDC 2016

What's New with Wallet and Apple Pay

WWDC 2016

The Apple Pay Experience

Easy. Secure. Private.

9:41 AM

100%

Secure Checkout

Dr. MARTEN Niel Style Men's Boot
Size: 9

Price	\$100.00
Shipping	\$0.99
Total	\$100.99
Net Charged	\$100.99

PAYMENT

[Cancel](#)

CHASE SAPPHIR...ERVE (•••• 8144) [>](#)
165 DAVIS STREET HILLSBOROUG...

SHIPPING

KATE BELL [>](#)
165 DAVIS STREET
HILLSBOROUGH CA 94010

SUB TOTAL	\$100.00
SHIPPING	\$0.99
PAY POSHMARK	\$100.99

Pay with Touch ID

Safari

Safari

Siri

Safari

Siri

Messages

Safari

Siri

Messages

watchOS

SHIPPING JANE APPLESEED
27 FREDERICK BUTTE RD
BROTHERS OR 97712
UNITED STATES

METHOD STANDARD (FEDEX US)
FREE SHIPPING

CONTACT J.APPLESEED@ICLOUD.COM
(458) 555-2863

SUBTOTAL \$118.00
SHIPPING \$0.00
PAY LULULEMON \$118.00

Pay with Touch ID

ba Hoodie III

\$118.00 USD SKU #

WHY WE MADE THIS

s classic hoodie with a relaxed fit to be yo...

+ FABRIC: COTTON FLEECE

5 COLOURS

LOUR: chilled grape

SELECT

QTY

1

SIZE GUIDE

ADD TO BAG

MacBook Pro

Apple Pay Touch ID to Pay Lululemon \$118.00 →

< iPhone SE L... 10:09

Buy with Pay

Cancel

Apple Pay

CHASE
SAPHIRE
RESERVE

.... 8144

VISA
Infinite

Billing

2 Infinite Loop Cu...

Shipping

Australia

Canada

China

France

Hong Kong

Ireland

Italy

Japan

New Zealand

Russia

Singapore

Spain

Switzerland

Taiwan

U.K.

U.S.

The
Spring

Invest in a world where
everyone has clean water

100% brings clean water to
people in need.

\$ 60

USD/MONTH

Donate with Pay

GIVE BY CREDIT CARD

LINK YOUR BANK

9:41 AM

100%

donate.oxfam.org.uk

OXFAM

MAKE A ONE-OFF DONATION

£25

£50

£100

Own amount

25

Donate with Pay

Donate by card

“In the last year we’ve been able to reduce the time it takes to donate from around two minutes to ten seconds.

Apple Pay has helped us improve the user experience, further reducing any areas of friction and streamlining the giving journey.”

Matt Jerwood, Head of Digital Fundraising

Apple Pay for Donations

Apple Pay for Donations

Accept donations for your nonprofit simply and securely

Apple Pay for Donations

Accept donations for your nonprofit simply and securely

Available within apps and on the web

Apple Pay for Donations

Accept donations for your nonprofit simply and securely

Available within apps and on the web

New donation button style

Apple Pay for Donations

Accept donations for your nonprofit simply and securely

Available within apps and on the web

New donation button style

<https://developer.apple.com/support/apple-pay-nonprofits/>

Why Apple Pay?

Best way for users to pay

Best way for merchants to be paid

The Checkout Process

The Checkout Process

The Checkout Process

The Checkout Process

The Checkout Process

The Checkout Process

The Checkout Process

The Checkout Process

The Checkout Process

Apple Pay Performance

Apple Pay Performance

2x to 5x increased conversions with Apple Pay

Apple Pay Performance

2x to 5x increased conversions with Apple Pay

Higher purchase frequency

Apple Pay Performance

2x to 5x increased conversions with Apple Pay

Higher purchase frequency

Faster checkouts

Apple Pay Performance

2x to 5x increased conversions with Apple Pay

Higher purchase frequency

Faster checkouts

Improved customer acquisition and satisfaction

Invoices with Apple Pay paid 30% faster
50% of invoices paid immediately

“We’ve seen a 250% increase in our conversion rate with Apple Pay”

Bill Devine, Director of Product at Indiegogo

Other Benefits

Other Benefits

Reduction in chargebacks

Other Benefits

Reduction in chargebacks

No need to handle or store credit card numbers

Other Benefits

Reduction in chargebacks

No need to handle or store credit card numbers

Trusted user experience

Other Benefits

Reduction in chargebacks

No need to handle or store credit card numbers

Trusted user experience

Perfecting the Apple Pay Experience

Perfecting the Apple Pay Experience

Make purchasing **easier**

Perfecting the Apple Pay Experience

Make purchasing **easier**

Make purchasing **faster**

Perfecting the Apple Pay Experience

Make purchasing **easier**

Make purchasing **faster**

Make purchasing **clearer**

Perfecting the Apple Pay Experience

Make purchasing **easier** with **upstreaming**

Make purchasing **faster**

Make purchasing **clearer**

Perfecting the Apple Pay Experience

Make purchasing **easier** with **upstreaming**

Make purchasing **faster** with **defaulting**

Make purchasing **clearer**

Perfecting the Apple Pay Experience

Make purchasing **easier** with **upstreaming**

Make purchasing **faster** with **defaulting**

Make purchasing **clearer** with **streamlining**

Upstreaming

Accelerate single-item purchases with Apple Pay on product pages

Accelerate multi-item purchases with express checkout

FREE SHIPPING + FREE RETURNS | Order by May 10, get it by Mother's Day.

WOMEN MEN INSPIRATION

PROFILE MY BAG 0

NEW

Twill Chill Hoodie

\$128.00 USD

WHY WE MADE THIS

Skip the locker room and go from a low-intensity workout to whatever's up next in...

CARE + FABRIC: LUXTREME*

1 COLOUR

SELECTED COLOUR: nautical navy

SIZE

L

QTY

1

SIZE GUIDE

SKU# 3728825

CHECK STORE AVAILABILITY

FREE SHIPPING AND RETURNS ON ALL ORDERS.

REVIEW

FAVOURITE

LIVE CHAT

Upstreaming

Twill Chill Hoodie

\$128.00 USD

WHY WE MADE THIS

Skip the locker room and go from a low-intensity workout to whatever's up next in...

CARE + FABRIC: LUXTREME®

1 COLOUR

SELECTED COLOUR: nautical navy

SIZE

QTY

SIZE GUIDE

SKU# 3728825

ADD TO BAG

Upstreaming

Placing the Apple Pay button on product pages increases conversions

Allow purchasing without an account for best performance

Upstreaming and Accounts

Upstreaming and Accounts

Sometimes guest checkout isn't feasible

Upstreaming and Accounts

Sometimes guest checkout isn't feasible

Make account creation seamless with iOS and macOS

Upstreaming and Accounts

Sometimes guest checkout isn't feasible

Make account creation seamless with iOS and macOS

Shared web credentials make app account setup faster

Upstreaming and Accounts

Sometimes guest checkout isn't feasible

Make account creation seamless with iOS and macOS

Shared web credentials make app account setup faster

`UITextContentType` helps iOS autofill your input fields

Upstreaming and Accounts

Sometimes guest checkout isn't feasible

Make account creation seamless with iOS and macOS

Shared web credentials make app account setup faster

`UITextContentType` helps iOS autofill your input fields

Create account post-purchase using Apple Pay data

Defaulting

Make Apple Pay the default payment option where possible

Take advantage of the new in-line setup in iOS 11

Streamlining

Streamlining

Make purchasing with Apple Pay quick and simple

Streamlining

Make purchasing with Apple Pay quick and simple

Collect necessary information before checkout begins

Streamlining

Make purchasing with Apple Pay quick and simple

Collect necessary information before checkout begins

Prefer customer information from Apple Pay

9:41 AM

100%

[Cancel](#)

Delivery & Pickup

iPad Wi-Fi 32GB - Gold

\$329.00

Recycle fee

\$5.00

[Cancel](#)

CHASE SAPPHIR...ERVE (•••• 8144)
165 DAVIS STREET HILLSBOROUG...

SHIPPING

KATE BELL
165 DAVIS STREET
HILLSBOROUGH CA 94010

METHOD

FREE 2 BUSINESS DAY SHIPPING
DELIVERS: SAT JUN 3

CONTACT

KATE-BELL@MAC.COM
(555) 564-8583

BAG SUBTOTAL \$334.00

FREE SHIPPING \$0.00

ESTIMATED TAX \$29.61

PAY APPLE \$363.61

Pay with Touch ID

Payment Sheet Guidelines

General advice

Payment Sheet Guidelines

General advice

Only present and request essential information

Payment Sheet Guidelines

General advice

Only present and request essential information

Keep line items short

Payment Sheet Guidelines

General advice

Only present and request essential information

Keep line items short

Use line items to explain additional charges or show discounts

9:41 AM

100%

[Cancel](#)

Delivery & Pickup

iPad Wi-Fi 32GB - Gold

\$329.00

Recycle fee

\$5.00

[Cancel](#)

CHASE SAPPHIR...ERVE (•••• 8144)
165 DAVIS STREET HILLSBOROUG...

SHIPPING

KATE BELL
165 DAVIS STREET
HILLSBOROUGH CA 94010

METHOD

FREE 2 BUSINESS DAY SHIPPING
DELIVERS: SAT JUN 3

CONTACT

KATE-BELL@MAC.COM
(555) 564-8583

BAG SUBTOTAL \$334.00

FREE SHIPPING \$0.00

ESTIMATED TAX \$29.61

PAY APPLE \$363.61

Pay with Touch ID

Payment Sheet Guidelines

Pending items

Clearly disclose when additional costs may be incurred

For example, if a gratuity can be added post-purchase


```
let gratuity = PKPaymentSummaryItem(label: "Optional Gratuity",  
 amount: NSNumber(string: "5.50"),  
 type: .pending)
```

Payment Sheet Guidelines

Total amount

Total amount must be non-negative
(but may be pending)

Use the business name that will appear
on the card statement

Payment Sheet Guidelines

Subscriptions

Clarify subscription details prior to payment

Include line items that reiterate billing frequency

For variable subscriptions, use pending items

9:41 AM

100%

WWDCToast

Avacado Toast Subscription

\$29.99/week

Enjoy bespoke, artisanal, and delicious avacado toast every day of the week, with our weekly subscription package.

Buy with Pay

Cancel

CHASE SAPPHIRE
(•••• 5555)

DELIVERY

NICK SHEARER
2 INFINITE LOOP
CUPERTINO CA 95104
UNITED STATES

WEEKLY SERVICE	\$29.99
INTRO DISCOUNT	-\$10.00

PAY WWDC TOAST INC	\$19.99
--------------------	----------------

Pay with Touch ID

9:41 AM

100%

WWDCToast

Avacado Toast Subscription

\$29.99/week

Enjoy bespoke, artisanal, and delicious avacado toast every day of the week, with our weekly subscription package.

Buy with Pay

Cancel

CHASE SAPPHIRE
(•••• 5555)

DELIVERY

NICK SHEARER
2 INFINITE LOOP
CUPERTINO CA 95104
UNITED STATES

WEEKLY SERVICE \$29.99

INTRO DISCOUNT -\$10.00

PAY WWDC TOAST INC **\$19.99**

Pay with Touch ID

Payment Sheet Guidelines

Variable subscriptions

Use pending amounts for variable subscriptions

Only show a payment sheet where a change results in additional fees

When the user decreases the cost, authorization is not necessary

Apple Pay Buttons

Apple Pay Buttons

Use built-in buttons—don't create your own

Apple Pay Buttons

Use built-in buttons—don't create your own

Localized and scalable in a variety of styles

Apple Pay Buttons

Use built-in buttons—don't create your own

Localized and scalable in a variety of styles

Available in the SDK from iOS 8.3

Apple Pay Buttons

Use built-in buttons—don't create your own

Localized and scalable in a variety of styles

Available in the SDK from iOS 8.3

Simplified CSS styles for WebKit from iOS 10.1/macOS 10.12.1


```
// Swift
let button = PKPaymentButton(type: .buy, style: .black)

// HTML
<button lang="en"
 style="-webkit-appearance: -apple-pay-button;
 -apple-pay-button-type: buy;">
</button>
```

```
// Swift
let button = PKPaymentButton(type: .buy, style: .black)

// HTML
<button lang="en"
 style="-webkit-appearance: -apple-pay-button;
 -apple-pay-button-type: buy;">
</button>
```


A black rectangular button with rounded corners, containing the white Apple logo followed by the text "Pay" in a white sans-serif font.

.plain

plain


```
// Swift
let button = PKPaymentButton(type: .buy, style: .black)

// HTML
<button lang="en"
 style="-webkit-appearance: -apple-pay-button;
 -apple-pay-button-type: buy;">
</button>
```

	<code>.plain</code>	<code>plain</code>
	<code>.buy</code>	<code>buy</code>

```
// Swift
let button = PKPaymentButton(type: .buy, style: .black)

// HTML
<button lang="en"
 style="-webkit-appearance: -apple-pay-button;
 -apple-pay-button-type: buy;">
</button>
```

	<code>.plain</code>	<code>plain</code>
	<code>.buy</code>	<code>buy</code>
	<code>.setUp</code>	<code>set-up</code>

```
// Swift
let button = PKPaymentButton(type: .buy, style: .black)

// HTML
<button lang="en"
 style="-webkit-appearance: -apple-pay-button;
 -apple-pay-button-type: buy;">
</button>
```

	Swift	CSS
	<code>.plain</code>	<code>plain</code>
	<code>.buy</code>	<code>buy</code>
	<code>.setUp</code>	<code>set-up</code>
	<code>.donate</code>	<code>donate</code>

```
// New iOS 10.2 / macOS 10.12.3
```

What's New with Apple Pay

What's New with Apple Pay

Make best-in-class conversion even better

Help users resolve common problems

Make getting started with Apple Pay fast and easy

Setup Apple Pay

Recommend showing the Apple Pay button for all Apple Pay capable devices

Choose the Setup or Buy button style that suits your needs

Inline Setup

Apple Pay setup is now offered automatically

Simply present an Apple Pay sheet to a user without cards

Users are returned to your Apple Pay purchase immediately after setup

Still faster than a typical manual checkout

9:41 AM

Apple Inc.

① Delivery Options

Apple Watch Series 2, 38mm Stainless Steel Case with White Sport Band

Ship:

Delivers Thu Jun 1 - Free

Delivers Today within 2 hours -
\$19.00

Get it Wed May 31 when you
select Next Day Shipping

[More options for 94010](#)

Pay

[Pay with Other Payment Options](#)

[Chat Now](#)

By clicking the 'Apple Pay' button, you are certifying
acceptance of the [terms and conditions](#) of this sale.

9:41 AM

Apple Inc.

① Delivery Options

Apple Watch Series 2, 38mm Stainless Steel Case with White Sport Band

Ship:

Delivers Thu Jun 1 - Free

Delivers Today within 2 hours -
\$19.00

Get it Wed May 31 when you
select Next Day Shipping

[More options for 94010](#)

Pay

[Pay with Other Payment Options](#)

[Chat Now](#)

By clicking the 'Apple Pay' button, you are certifying
acceptance of the [terms and conditions](#) of this sale.

Apple Pay Cash

Apple Pay Cash

Money received in iMessages is kept in Apple Pay Cash

Can be used in-store, within apps, and on the web

If you can process credit cards, you can process Apple Pay Cash

Further information coming soon

9:41 AM

100%

WWDCToast

\$5.49

Delicious avacado toast delivered straight to your conference seat.

Buy with

Cancel

APPLE PAY CASH - \$0.00
INSUFFICIENT BALANCE

DELIVERY

NICK SHEARER
2 INFINITE LOOP
CUPERTINO CA 95104
UNITED STATES

SUBTOTAL \$5.49

DELIVERY \$2.99

PAY WWDC TOAST INC **\$8.48**

Insufficient Balance

9:41 AM

100%

WWDCToast

\$5.49

Delicious avacado toast delivered straight to your conference seat.

Buy with

Cancel

APPLE PAY CASH - \$0.00
INSUFFICIENT BALANCE

DELIVERY NICK SHEARER
2 INFINITE LOOP
CUPERTINO CA 95104
UNITED STATES

SUBTOTAL \$5.49
DELIVERY \$2.99

PAY WWDC TOAST INC \$8.48

Insufficient Balance

Apple Pay Cash

Sheet considerations

Apple Pay Cash

Sheet considerations

Apple Pay Cash is only available when your balance exceeds the total to pay

Apple Pay Cash

Sheet considerations

Apple Pay Cash is only available when your balance exceeds the total to pay

Make sure your total amount reflects what you intend to charge

Apple Pay Cash

Sheet considerations

Apple Pay Cash is only available when your balance exceeds the total to pay

Make sure your total amount reflects what you intend to charge

Use a pending amount instead if you aren't sure of the total

What's New with Apple Pay

Supported countries

Limit payment to cards from specific countries if necessary

Useful for regulatory or other compliance needs

```
paymentRequest.supportedCountries = ["US", "CA"]
```

Error Handling

Accidents Will Happen

Sometimes things go wrong

Problematic to communicate this to users

Accidents Will Happen

Accidents Will Happen

Payment instrument failed to process

Accidents Will Happen

Payment instrument failed to process

Billing address didn't match

Accidents Will Happen

Payment instrument failed to process

Billing address didn't match

Email address was invalid

Accidents Will Happen

Payment instrument failed to process

Billing address didn't match

Email address was invalid

Postal address had an incorrect ZIP

Accidents Will Happen

Payment instrument failed to process

Billing address didn't match

Email address was invalid

Postal address had an incorrect ZIP

Telephone was missing an area code

Fatal Errors

Non-fatal Errors

Can't be resolved by the user

Resolvable by the user

Handled outside of Apple Pay

Handled within Apple Pay

Non-preventable

Sometimes foreseeable and preventable

Non-Fatal Errors

Available `PKPaymentAuthorizationStatus` values are generic

No specificity

Unable to edit existing values

Not always clear what the problem is

Improved Error Handling

NEW

New guidelines to better handle user data

New UI for users to input and edit data

New API for merchants to communicate precise errors

Handling User Data

Contact information on iOS and macOS comes from many sources

Don't expect this information to conform to your business logic

Postal Addresses

Street	815 Boylston St
City	Boston
State / Province	Massachusetts
Postal Code / ZIP	02116-2601
Country	United States
Phone	+1 617-385-9400

Postal Addresses

Street	815 Boylston St	Street abbreviated
City	Boston	
State / Province	Massachusetts	
Postal Code / ZIP	02116-2601	
Country	United States	
Phone	+1 617-385-9400	

Postal Addresses

Street	815 Boylston St	Street abbreviated
City	Boston	
State / Province	Massachusets	State misspelled
Postal Code / ZIP	02116-2601	
Country	United States	
Phone	+1 617-385-9400	

Postal Addresses

Street	815 Boylston St	Street abbreviated
--------	-----------------	--------------------

City	Boston
------	--------

State / Province	Massachusets	State misspelled
------------------	--------------	------------------

Postal Code / ZIP	02116-2601	ZIP+4
-------------------	------------	-------

Country	United States
---------	---------------

Phone	+1 617-385-9400
-------	-----------------

Postal Addresses

Street	815 Boylston St	Street abbreviated
City	Boston	
State / Province	Massachusets	State misspelled
Postal Code / ZIP	02116-2601	ZIP+4
Country	United States	Localized country name
Phone	+1 617-385-9400	

Postal Addresses

Street	815 Boylston St	Street abbreviated
City	Boston	
State / Province	Massachusets	State misspelled
Postal Code / ZIP	02116-2601	ZIP+4
Country	États-Unis	Localized country name
Phone	+1 617-385-9400	

Postal Addresses

Street	815 Boylston St	Street abbreviated
City	Boston	
State / Province	Massachusets	State misspelled
Postal Code / ZIP	02116-2601	ZIP+4
Country	États-Unis	Localized country name
Phone	+1 617-385-9400	Dashes

Handling User Data Successfully

Be prepared for fuzzy input

Don't force the user to comply with your business logic

Global Addresses

New API to support worldwide addresses

Request phonetic in addition to regular name

Native Contacts support for supplementary sub-localities (China)

When Data Goes Wrong

When Data Goes Wrong

Missing phone-number digits

When Data Goes Wrong

Missing phone-number digits

Postal code and address don't match

When Data Goes Wrong

Missing phone-number digits

Postal code and address don't match

Misspelled email address

When Data Goes Wrong

Missing phone-number digits

Postal code and address don't match

Misspelled email address

Otherwise unusable

Custom Errors

NEW

Custom Errors

NEW

Gracefully handle invalid or incorrect data directly in Apple Pay

Custom Errors

NEW

Gracefully handle invalid or incorrect data directly in Apple Pay

Display custom error messages

Custom Errors

NEW

Gracefully handle invalid or incorrect data directly in Apple Pay

Display custom error messages

Direct users to the specific fields that need correction

9:41 AM

100%

WWDCToast

Avacado Toast Subscription

\$29.99/week

Enjoy bespoke, artisanal, and delicious avacado toast every day of the week, with our weekly subscription package.

Buy with Pay

Cancel

CHASE SAPPHIR...ERVE (•••• 8144)
165 DAVIS STREET HILLSBOROUG...

SHIPPING

KATE BELL

SHIPPING ADDRESS INCORRECT

METHOD

FREE SHIPPING
5-6 DAY DELIVERY

CONTACT

KATE-BELL@MAC.COM
(555) 564-8583

PAY WWDC TOAST INC

\$20.99

Shipping Address Incorrect

9:41 AM

100%

WWDCToast

Avacado Toast Subscription

\$29.99/week

Enjoy bespoke, artisinal, and delicious avacado toast every day of the week, with our weekly subscription package.

Buy with Pay

[← Back](#)

Shipping Address

[Edit](#)

SELECT A SHIPPING ADDRESS

Kate Bell's Work

Your ZIP code doesn't match your city

[Add Shipping Address...](#)

9:41 AM

100%

WWDCToast

Avacado Toast Subscription

\$29.99/week

Enjoy bespoke, artisanal, and delicious avacado toast every day of the week, with our weekly subscription package.

Buy with Pay

[← Back](#)

Shipping Address

[Edit](#)

SELECT A SHIPPING ADDRESS

Kate Bell's Work

Your ZIP code doesn't match your city

[Add Shipping Address...](#)

Error Handling

Deprecated enum-based callback

```
public func paymentAuthorizationController(_ controller: PKPaymentAuthorizationController,  
 didAuthorizePayment payment: PKPayment,  
 completion: (PKPaymentAuthorizationStatus) -> Void)
```

New callback

```
public func paymentAuthorizationController(_ controller: PKPaymentAuthorizationController,  
 didAuthorizePayment payment: PKPayment,  
 handler completion: (PKPaymentAuthorizationResult) -> Void)
```


Error Handling

Deprecated enum-based callback

```
public func paymentAuthorizationController(_ controller: PKPaymentAuthorizationController,  
 didAuthorizePayment payment: PKPayment,  
 completion: (PKPaymentAuthorizationStatus) -> Void)
```

New callback

```
public func paymentAuthorizationController(_ controller: PKPaymentAuthorizationController,  
 didAuthorizePayment payment: PKPayment,  
 handler completion: (PKPaymentAuthorizationResult) -> Void)
```

PKPaymentAuthorizationResult

NEW

Contains a status and an array of errors

Errors are standard `NSError`s describing what went wrong

```
open class PKPaymentAuthorizationResult : NSObject {
 public init(status: PKPaymentAuthorizationStatus, errors: [Error])

 open var status: PKPaymentAuthorizationStatus
 open var errors: [Error]
}
```

PKPaymentAuthorizationResult

Errors

NEW

Each error represents an individual problem with the payment

Use `NSError` codes to indicate the issue

Use User Info Keys to provide specific resolution steps and information

```
open class PKPaymentAuthorizationResult : NSObject {
 public init(status: PKPaymentAuthorizationStatus, errors: [Error])

 open var status: PKPaymentAuthorizationStatus
 open var errors: [Error]
}
```


Error Handling

New callbacks

NEW

New callbacks for most existing delegate methods

New objects allow for extensible messaging

```
func paymentAuthorizationController(_ controller:PKPaymentAuthorizationController,  
 didSelectShippingContact contact:PKContact,  
 handler completion:(PKPaymentRequestShippingContactUpdate) -> Void)
```

Error Handling

On the web

NEW

Like-for-like API is available in Safari 11

Existing completion functions have been overloaded

```
// Old API
session.completePaymentMethodSelection(update['newTotal'], update['newLineItems']);
session.completePayment(update['status']);
```

Error Handling

On the web

NEW

Like-for-like API is available in Safari 11

Existing completion functions have been overloaded

```
// Old API
session.completePaymentMethodSelection(update['newTotal'], update['newLineItems']);
session.completePayment(update['status']);
```

```
// New API
session.completePaymentMethodSelection(update);
session.completePayment(update);
```

Demo

Jon Nguy, Software Engineer

What's New with Wallet

What's New with Wallet

A lick of paint

New mass deletion and management interface

Lighter color scheme

Good time to revisit your pass designs

What's New with Wallet

NFC passes

NFC passes let you send customer information over NFC

Only encrypted NFC passes supported from iOS 11

Register for NFC passes at developer.apple.com/apple-pay

What's New with Wallet

Sharing

Passes can now be opted out of sharing

Useful for single use items like loyalty cards or tickets

What's New with Wallet

Sharing

`sharingProhibited` top-level JSON key

Sharing disablement is a convenience (not a security) feature

```
{
  "teamIdentifier" : "K123456",
  "passTypeIdentifier" : "pass.com.apple.store",
  "organizationName" : "Apple Store",
  "serialNumber" : "123456789",
  "description" : "Apple Store Gift Card",
  "sharingProhibited" : true,
  ...}

```

 Pay

Summary

Guidelines for building best-in-brand Apple Pay experiences

New API for handling complex errors

New ways to share and interact with passes and NFC

More Information

<https://developer.apple.com/wwdc17/714>

Related Sessions

Apple Pay on the Web

WWDC 2016

What's New with Wallet and Apple Pay

WWDC 2016

Introducing Core NFC

WWDC 2017 Video

Labs

Apple Pay and Wallet Lab

Technology Lab J

Fri 9:00AM–12:00PM

