

Safari Extensibility: Content Blocking and Shared Links

Session 511

Brian Weinstein Safari and WebKit Engineer

Alex Christensen Safari and WebKit Engineer

Safari Extensibility

What's new

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

Safari Extensibility

What's new

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

Safari Extensibility

What's new

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

Safari Extensibility

What's new

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

Content Blockers

iOS and OS X

What Content Blockers Can Do

What Content Blockers Can Do

What Content Blockers Can Do

Hide an element

What Content Blockers Can Do

Hide an element

What Content Blockers Can Do

Hide an element

What Content Blockers Can Do

Hide an element

▶ `<div id="links">...</div>`

What Content Blockers Can Do

Hide an element

What Content Blockers Can Do

Hide an element

```
"action": {  
  "type": "css-display-none",  
  "selector": "#links"  
}
```

What Content Blockers Can Do

Hide an element

```
"action": {  
  "type": "css-display-none",  
  "selector": "#links"  
}
```


What Content Blockers Can Do

Hide an element

```
"action": {  
  "type": "css-display-none",  
  "selector": "#links"  
}
```

What Content Blockers Can Do

Hide an element

```
"trigger": {  
  "if-domain": ["bigbearsgolfblog.com"],  
  "url-filter": ".*"  
}
```

What Content Blockers Can Do

Hide an element

```
"trigger": {  
  "if-domain": ["bigbearsgolfblog.com"],  
  "url-filter": ".*"  
}
```

What Content Blockers Can Do

Hide an element

```
"trigger": {  
  "if-domain": ["bigbearsgolfblog.com"],  
  "url-filter": ".*"  
}
```

What Content Blockers Can Do

Hide an element

```
{
  "action": {
 "type": "css-display-none",
 "selector": "#links"
  },
  "trigger": {
 "if-domain": ["bigbearsgolfblog.com"],
 "url-filter": ".*"
  }
}
```

What Content Blockers Can Do

Hide an element

```
{
  "action": {
 "type": "css-display-none",
 "selector": "#links"
  },
  "trigger": {
 "if-domain": ["bigbearsgolfblog.com"],
 "url-filter": ".*"
  }
}
```

What Content Blockers Can Do

Hide an element

```
{
  "action": {
 "type": "css-display-none",
 "selector": "#links"
  },
  "trigger": {
 "if-domain": ["bigbearsgolfblog.com"],
 "url-filter": ".*"
  }
}
```


What Content Blockers Can Do

Hide an element

```
{
  "action": {
 "type": "css-display-none",
 "selector": "#links"
  },
  "trigger": {
 "if-domain": ["bigbearsgolfblog.com"],
 "url-filter": ".*"
  }
}
```


What Content Blockers Can Do

Hide an element

```
{
  "action": {
 "type": "css-display-none",
 "selector": "#links"
  },
  "trigger": {
 "if-domain": ["bigbearsgolfblog.com"],
 "url-filter": ".*"
  }
}
```


What Content Blockers Can Do

Hide an element

What Content Blockers Can Do

Hide an element

What Content Blockers Can Do

What Content Blockers Can Do

What Content Blockers Can Do

What Content Blockers Can Do

What Content Blockers Can Do

What Content Blockers Can Do

What Content Blockers Can Do

Block a load

```
"action": {  
  "type": "block"  
}
```

What Content Blockers Can Do

Block a load

```
"action": {  
  "type": "block"  
}
```


What Content Blockers Can Do

Block a load

```
"trigger": {  
  "url-filter": "tracking_script",  
  "resource-type": ["script"],  
  "load-type": ["third-party"]  
}
```

What Content Blockers Can Do

Block a load

```
"trigger": {  
  "url-filter": "tracking_script",  
  "resource-type": ["script"],  
  "load-type": ["third-party"]  
}
```


What Content Blockers Can Do

Block a load

```
"trigger": {  
  "url-filter": "tracking_script",  
  "resource-type": ["script"],  
  "load-type": ["third-party"]  
}
```

What Content Blockers Can Do

Block a load

```
"trigger": {  
  "url-filter": "tracking_script",  
  "resource-type": ["script"],  
  "load-type": ["third-party"]  
}
```


What Content Blockers Can Do

Block a load

```
{
  "action": {
 "type": "block"
  },
  "trigger": {
 "url-filter": "tracking_script",
 "resource-type": ["script"],
 "load-type": ["third-party"]
  }
}
```

What Content Blockers Can Do

Block a load

What Content Blockers Can Do

Block a load

What Content Blockers Can Do

Block a load

What Content Blockers Can Do

Block a load

What Content Blockers Can Do

Block a load

Creating Content Blockers on iOS

Creating Content Blockers on iOS

```
func beginRequestWithExtensionContext(context: NSExtensionContext) {  
 let item = NSExtensionItem()  
  
 let blockerURL = NSBundle.mainBundle().URLForResource("blockerList",  
 withExtension: "json")  
 item.attachments = [ NSItemProvider(contentsOfURL: blockerURL)! ]  
  
 context.completeRequestReturningItems([ item ], completionHandler: nil)  
}
```

Creating Content Blockers on iOS

```
func beginRequestWithExtensionContext(context: NSExtensionContext) {  
 let item = NSExtensionItem()  
  
 let blockerURL = NSBundle.mainBundle().URLForResource("blockerList",  
 withExtension: "json")  
 item.attachments = [ NSItemProvider(contentsOfURL: blockerURL)! ]  
  
 context.completeRequestReturningItems([ item ], completionHandler: nil)  
}
```

Updating Content Blockers

Management settings in your app

API in the SafariServices Framework

Updating Content Blockers

Management settings in your app
API in the SafariServices Framework

Updating Content Blockers

Management settings in your app

API in the SafariServices Framework

```
SFContentBlockerManager.reloadContentBlockerWithIdentifier(  
 identifier: String,  
 completionHandler: ((NSError?) -> Void)?  
)
```

Demo

Content Blockers on iOS

Alex Christensen

Safari and WebKit Engineer

Content Blocking on OS X

NEW

Brought the same model to the Mac

Content Blocking on OS X

NEW

Brought the same model to the Mac

Faster and more memory efficient

Content Blocking on OS X

NEW

Brought the same model to the Mac

Faster and more memory efficient

canLoad has been deprecated

Content Blocking on OS X

Extension Builder

Content Blocker

Content Blocker

Content Blocker.safariextension

Safari Developer: (A1B2C3D4E5) admin@example.com

Install

Build Package...

Versions

Display Version: 1.0

Bundle Version: 1

Website Access

Access Level: None

Content Blocker

Content Blocker File: None

Global Page

Global Page File: None

Storage

Database Quota: None

Chrome

Content Blocking on OS X

Extension Builder

Content Blocker

Content Blocker

Content Blocker.safariextension

Safari Developer: (A1B2C3D4E5) admin@example.com

Install

Build Package...

Versions

Display Version:

1.0

Bundle Version:

1

Website Access

Access Level:

None

Content Blocker

Content Blocker File:

None

Global Page

Global Page File:

None

Storage

Database Quota:

None

Chrome

Content Blocking on OS X

Extension Builder

Content Blocking on OS X

JavaScript API

Content Blocking on OS X

JavaScript API

```
safari.extension.setContentBlocker(contentBlocker)
```

Content Blocking on OS X

JavaScript API

```
safari.extension.setContentBlocker(contentBlocker)
```

- **contentBlocker** can either be an object or a JSON string

What We Are Going to Talk About

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

What We Are Going to Talk About

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

Changes to the Extensions Gallery

Safari Extension Updates

Extensions Gallery

Safari Extension Updates

Extensions Gallery

Safari Extension Updates

Extensions Gallery

ColorFinder

Productivity

[Jessie Berlin >](#)

Shows all the background, text, and border colors used on the page.

[Install Now](#)

Safari Extension Updates

Extensions Gallery

New Extension Guidelines

- Extensions will now be signed and hosted by Apple
- Please resubmit to the gallery

Safari Extension Updates

Extensions Gallery

New Extension Guidelines

- Extensions will now be signed and hosted by Apple
- Please resubmit to the gallery

New flag in update manifest

```
<key>Update From Gallery</key>  
<true/>
```

What We Are Going to Talk About

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

What We Are Going to Talk About

NEW

Content Blockers

Changes to the Extensions Gallery

Shared Links App Extensions

Shared Links App Extensions

iOS and OS X

Shared Links

Shared Links App Extensions

NEW

For apps to put their content in Safari's Shared Links

Same API on iOS and OS X

Shared Links App Extensions

NEW

For apps to put their content in Safari's Shared Links

Same API on iOS and OS X

Creating a Shared Links App Extension

Choose a template for your new target:

iOS

Application

Framework & Library

Application Extension

Apple Watch

Test

OS X

Application

Framework & Library

Application Extension

Test

System Plug-in

Other

Action Extension

Content Blocker Extension

Custom Keyboard

Document Provider

Photo Editing Extension

Share Extension

Shared Links Extension

Spotlight Index Extension

Today Extension

Shared Links Extension

This template builds a Safari Shared Links application extension.

Cancel

Previous

Next

Creating a Shared Links App Extension

```
let extensionItem = NSExtensionItem()
```


Creating a Shared Links App Extension

```
let extensionItem = NSExtensionItem()
```


WebKit News

WebKit is awesome
Here are some reasons
why WebKit is awesome.

Creating a Shared Links App Extension

```
extensionItem.userInfo = [  
 "uniqueIdentifier": "A1B2-C3D4"
```


WebKit News

WebKit is awesome
Here are some reasons
why WebKit is awesome.

Creating a Shared Links App Extension

```
extensionItem.userInfo = [  
 "uniqueIdentifier": "A1B2-C3D4",  
 "urlString": "http://webkit.org"
```


WebKit News

WebKit is awesome
Here are some reasons
why WebKit is awesome.

Creating a Shared Links App Extension

```
extensionItem.userInfo = [  
 "uniqueIdentifier": "A1B2-C3D4",  
 "urlString": "http://webkit.org",  
 "date": NSDate(  
 timeIntervalSinceReferenceDate:  
 455474512)
```


WebKit News

WebKit is awesome
Here are some reasons
why WebKit is awesome.

Creating a Shared Links App Extension

```
extensionItem.userInfo = [  
 "uniqueIdentifier": "A1B2-C3D4",  
 "urlString": "http://webkit.org",  
 "date": NSDate(  
 timeIntervalSinceReferenceDate:  
 455474512),  
 "displayName": "WebKit News"  
]
```


Creating a Shared Links App Extension

```
extensionItem.userInfo = [  
 "uniqueIdentifier": "A1B2-C3D4",  
 "urlString": "http://webkit.org",  
 "date": NSDate(  
 timeIntervalSinceReferenceDate:  
 455474512),  
 "displayName": "WebKit News"  
]
```

uniqueIdentifier must be consistent
across instantiations of the extension

Creating a Shared Links App Extension

```
extensionItem.userInfo = [  
 "uniqueIdentifier": "A1B2-C3D4",  
 "urlString": "http://webkit.org",  
 "date": NSDate(  
 timeIntervalSinceReferenceDate:  
 455474512),  
 "displayName": "WebKit News"  
]
```

`uniqueIdentifier` must be consistent
across instantiations of the extension

If `displayName` is not set, Safari falls back to
display name of the App Extension

Creating a Shared Links App Extension

```
extensionItem.attributedTitle =  
 NSAttributedString(string: "WebKit  
is awesome")
```


Creating a Shared Links App Extension

```
extensionItem.attributedTitle =  
 NSAttributedString(string: "WebKit  
 is awesome")  
  
extensionItem.attributedContentText =  
 NSAttributedString(string: "Here are  
 some reasons why WebKit is  
 awesome.")
```


Creating a Shared Links App Extension

```
extensionItem.attributedTitle =  
 NSAttributedString(string: "WebKit  
 is awesome")  
  
extensionItem.attributedContentText =  
 NSAttributedString(string: "Here are  
 some reasons why WebKit is  
 awesome.")
```


Creating a Shared Links App Extension

```
extensionItem.attributedTitle =  
 NSAttributedString(string: "WebKit  
 is awesome")  
  
extensionItem.attributedContentText =  
 NSAttributedString(string: "Here are  
 some reasons why WebKit is  
 awesome.")
```

Title and content text will be automatically
ellipsized if they are too long

Creating a Shared Links App Extension


```
let bundle = NSBundle.mainBundle()
let iconURL = bundle.URLForResource("icon", withExtension: "png")
extensionItem.attachments = [ NSItemProvider(contentsOfURL: iconURL )! ]
```

Creating a Shared Links App Extension


```
let bundle = NSBundle.mainBundle()  
let iconURL = bundle.URLForResource("icon", withExtension: "png")  
extensionItem.attachments = [ NSItemProvider(contentsOfURL: iconURL )! ]
```

Creating a Shared Links App Extension


```
let bundle = NSBundle.mainBundle()
let iconURL = bundle.URLForResource("icon", withExtension: "png")
extensionItem.attachments = [ NSItemProvider(contentsOfURL: iconURL )! ]
```

Icon in top right corner is your app's icon

Creating a Shared Links App Extension


```
let bundle = NSBundle.mainBundle()  
let iconURL = bundle.URLForResource("icon", withExtension: "png")  
extensionItem.attachments = [ NSItemProvider(contentsOfURL: iconURL )! ]
```

Icon in top right corner is your app's icon

Creating a Shared Links App Extension


```
let bundle = NSBundle.mainBundle()  
let iconURL = bundle.URLForResource("icon", withExtension: "png")  
extensionItem.attachments = [ NSItemProvider(contentsOfURL: iconURL )! ]
```

Icon in top right corner is your app's icon

All properties must be set after **userInfo**

Demo

Creating a Shared Links App Extension

Alex Christensen

Safari and WebKit Engineer

Summary

Write content blockers

Submit your extensions to the Safari Extensions Gallery

Put your content in Shared Links

Summary

Write content blockers

Submit your extensions to the Safari Extensions Gallery

Put your content in Shared Links

Summary

Write content blockers

Submit your extensions to the Safari Extensions Gallery

Put your content in Shared Links

More Information

Technical Support

Apple Developer Forums

<http://developer.apple.com/forums>

<http://webkit.org/blog/>

General Inquiries

Jon Davis, Web Technologies Evangelist

web-evangelist@apple.com

Related Sessions

Introducing Safari View Controller	Nob Hill	Tuesday 1:30PM
Using Safari to Deliver and Debug a Responsive Web Design	Mission	Wednesday 9:00AM
What's New in Network Extension and VPN	Nob Hill	Friday 9:00AM

Related Labs

Safari and WebKit Lab

Graphics, Games,
and Media Lab A

Friday 12:00PM
