iOS 7 Survival Guide

A quick guide through the latest version of iOS and reasons why it's essential to update now.


The most substantial changes to the SDK are surrounding new development capabilities. J

While much of the update may seem cosmetic and surface level, developers now have access to amazing new capabilities for enhancing user-experiences to keep people coming back for more.

iOS6 iOS7

User Interface Updates

The new design is a complete redefinition of previous design metaphors.

New Design Metaphors

The new design language focuses on removing the clutter and letting content speak for itself. It's essential for brands to accommodate for iOS 7 specific updates to meet user-expectations for functionality and style.

The Impact of Color

As the interface has been reduced to the most minimal form, designers must use color with care to ensure that users are aware of what interface elements will respond to interaction.

Contextual Actions / Sharing

The typical sheet of available user actions has not only been redesigned, it has been completely redefined for increased functionality. Applications that are not updated to support this new feature can be rendered unusable.


Depth & Motion

This new world is far from flat.

Put Things In Perspective

iOS 7 introduces new ways for designers and developers to add depth through distinct layering of the user interface in concert with device movement sensors.

Context Through Lighting Effects

Context is king. Without it, users can become frustrated and lost. The latest lighting effect tools enable developers to better focus the user's attention towards the appropriate actions.

New Sensor Capabilities

Apple now exposes more data regarding user movements. Developers can access inclinometer data to provide new and interesting features as well as we more accurate movement feedback.


Bring Type to Life

Typography has been supercharged in iOS for design and accessibility.

User-Preference Font Sizing

Developers can now leverage user system preferences to match their preferred type size. Now applications can be instantly personalized for improved readability.

Need for Flexible Interface Design

Designers and developers will need to ensure that application interface design are updated to scale and flex to accommodate all user settings.

Motion & Transitions

In iOS 7, text can be brought to life leveraging the new SDK animation and graphics capabilities.

Designers can now introduce beautiful motion and transitions to delight users along the way.


1000s of New APIs & Possibilities

Behind the visual updates to the operating system, a powerhouse of features is now available for creating new and engaging user-experiences.


Multitasking & Background Services

Goodbye loading indicators. Preload content to your applications before users even get there.

Background Content Updates

Background loading enables developers to deliver content behind the scenes manually or at preset intervals. Applications are notified via a "silent" push notification to grab the latest content.

Improved User Experience

Breaking news alerts just got even faster. With background loading, users will now immediately find the latest content on their screen versus waiting for content to load after a notification.

Multitasking

Multitasking has a new look and functionality. As mobile users jump quickly between tasks and applications, it is crucial to give them a fresh and relevant reason to return.


Location, Location, Location

iBeacons are a fantastic way to bring more accurate location and contextual awareness to users.

Interactive Tours

Brands can leverage iBeacons to create interactive maps and tours that expand on customer experience in-venue.

Indoor Maps & Navigation

Before iBeacons, retail venues had limited methods for creating indoor maps. Brands can also add GPS-styled navigation to help customers better find their way.

iOS Devices & 3rd Party Beacons

iBeacons works with both iOS devices as well as third party Bluetooth Low Energy (BLE) beacons.


What are my options?

There are three ways that brands are approaching the latest iOS 7 update.


Wait & See

You can wait to update, but, this could prove costly. Users are quick to judge applications that don't meet their expectations.

BRAND IMPACT

COST

TIMELINE


Test & Support


Be proactive and prepared.
Optimize for iOS 7 to avoid crashes, bad ratings and losing users.


Invest & Lead

Lead the way and define your category. Users will remember and so will Apple when it's time to feature favorites.


Get started now.

iOS 7 launches in fall of this year.


Contact Us

Phunware, Inc. +1 (877) 411-PHUN info@phunware.com