

Localization Best Practices on tvOS

Session 248

Joaquim Lobo Silva, Internationalization Software Engineer

Language

English

Español

简体中文

繁體中文

日本語

Français

Deutsch

Русский

Português

Italiano

Text

Layout and images

Exporting and testing

Text

Layout and images

Exporting and testing

Text

Text

Strings in Storyboards are localizable by default

Text

Strings in Storyboards are localizable by default

In code, wrap strings with `NSLocalizedString()` calls

Text

Strings in Storyboards are localizable by default

In code, wrap strings with `NSLocalizedString()` calls

Comments are extremely useful

Text

Strings in Storyboards are localizable by default

In code, wrap strings with `NSLocalizedString()` calls

Comments are extremely useful


```
let instruction = NSLocalizedString("Subscribe", comment: "Button title, start subscription")
```

Text

Strings in Storyboards are localizable by default

In code, wrap strings with NSLocalizedString() calls

Comments are extremely useful

Text

Strings in Storyboards are localizable by default

In code, wrap strings with NSLocalizedString() calls

Comments are extremely useful

Text

Text

Not everything needs to be a localized string literal

Text

Not everything needs to be a localized string literal

Formatters for numbers, dates and date intervals, units, etc.

Text

Not everything needs to be a localized string literal

Formatters for numbers, dates and date intervals, units, etc.

```
let formatter = DateFormatter()
```

Text

Not everything needs to be a localized string literal

Formatters for numbers, dates and date intervals, units, etc.

```
let formatter = DateFormatter()  
  
formatter.timeStyle = .short  
let string = formatter.string(from: date) // 9:41 AM
```


Text

Not everything needs to be a localized string literal

Formatters for numbers, dates and date intervals, units, etc.

```
let formatter = DateFormatter()  
  
formatter.timeStyle = .short  
let string = formatter.string(from: date) // 9:41 AM
```

Measurements and Units

WWDC 2016

Internationalization Best Practices

WWDC 2016

Remote Content

Remote Content

Remote text should match your app's language

Remote Content

Remote text should match your app's language

- e.g. media content and descriptions

Remote Content

Remote text should match your app's language

- e.g. media content and descriptions

APIs to determine best language to display

Remote Content

Remote text should match your app's language

- e.g. media content and descriptions

APIs to determine best language to display

Considers regional variants and appropriate fallbacks

Remote Content

Remote text should match your app's language

- e.g. media content and descriptions

APIs to determine best language to display

Considers regional variants and appropriate fallbacks

`Locale.preferredLanguages`

`bundle.localizations`

`bundle.preferredLocalizations`

es-MX

en, en-GB, es-ES, es-419, zh-Hans

es-419

zh-CN

en, es, fr, ja, ko, zh-Hans, zh-Hant

zh-Hans

```
// Get the localization the app is currently launched in
let currentLocalization = Bundle.main.preferredLocalizations.first

// Get best localization match from a list of available localizations
let available = myServerSupportedLanguages()
let matchedLocalization = Bundle.preferredLocalizations(from: available).first
```


```
// Get the localization the app is currently launched in
```

```
let currentLocalization = Bundle.main.preferredLocalizations.first
```

```
// Get best localization match from a list of available localizations
```

```
let available = myServerSupportedLanguages()
```

```
let matchedLocalization = Bundle.preferredLocalizations(from: available).first
```

```
// Get the localization the app is currently launched in
let currentLocalization = Bundle.main.preferredLocalizations.first

// Get best localization match from a list of available localizations
let available = myServerSupportedLanguages()
let matchedLocalization = Bundle.preferredLocalizations(from: available).first
```

Text Summary

Use strings in Storyboards

Use NSLocalizedString

Use formatters

Use Bundle APIs to determine language for remote content

Text

Layout and images

Exporting and testing

Layout

Layout

Adapt for...

Layout

Adapt for...

- Different translation lengths

Layout

Adapt for...

- Different translation lengths

Backup

English

Layout

Adapt for...

- Different translation lengths

Backup

English

Varmuuskopiointi

Finnish

Layout

Adapt for...

- Different translation lengths

Backup

English

- Script directionality

Varmuuskopiointi

Finnish

Layout

Adapt for...

- Different translation lengths

Backup

English

Varmuuskopointi

Finnish

- Script directionality

Hello

English

Layout

Adapt for...

- Different translation lengths

Backup

English

- Script directionality

Hello

English

Varmuuskopiointi

Finnish

مرحباً

Arabic

Layout in UIKit

Layout in UIKit

UIStackView

Layout in UIKit

UIStackView

Layout in UIKit

UIStackView

Layout in UIKit

UIStackView

Auto Layout: Leading/trailing constraints

Layout in UIKit

UIStackView

Auto Layout: Leading/trailing constraints

- Leading resolves to left in left-to-right, right in right-to-left

Layout in UIKit

UIStackView

Right-to-Left

Auto Layout: Leading/trailing constraints

- Leading resolves to left in left-to-right, right in right-to-left

Layout in UIKit

UIStackView

Auto Layout: Leading/trailing constraints

- Leading resolves to left in left-to-right, right in right-to-left

Layout in TVMLKit

NEW

Layout in TVMLKit

NEW

Templates do all the work

Layout in TVMLKit

NEW

Templates do all the work

For custom positioning:

Layout in TVMLKit

NEW

Templates do all the work

For custom positioning:

- `leading` and `trailing` `tv-position` and `tv-align`

Layout in TVMLKit

NEW

Templates do all the work

For custom positioning:

- `leading` and `trailing` `tv-position` and `tv-align`
 - `leading` resolves to `left` in left-to-right, `right` in right-to-left

Layout in TVMLKit

NEW

Templates do all the work

For custom positioning:

- `leading` and `trailing` `tv-position` and `tv-align`
 - `leading` resolves to `left` in left-to-right, `right` in right-to-left
- `@(media layout-direction: rtl)` media queries for margins and padding

Layout in TVMLKit

NEW

Templates do all the work

For custom positioning:

- `leading` and `trailing` `tv-position` and `tv-align`
 - `leading` resolves to `left` in left-to-right, `right` in right-to-left
- `@(media layout-direction: rtl)` media queries for margins and padding

Images

Images

Universal

Images

Universal

Mirrored

Images

Universal

Mirrored

Images

Universal

Mirrored

Dedicated

Images

Universal

Mirrored

Dedicated

Images

Universal

Mirrored

Dedicated

Images

The image shows a settings panel for an image set. At the top, there are icons for a document, a question mark, and a download arrow. The panel is titled "Image Set" and contains the following settings:

- Name: Image
- Render As: Default
- Compression: Inherited (Automatic)
- Resizing: Preserve Vector Data
- Devices: Universal, iPhone, iPad, Apple Watch, Apple TV, Mac
- Scales: Individual Scales
- Gamut: Any
- Direction: Fixed, Left to Right, Mirrors, Right to Left, Mirrors, Both
- Width Class: (partially visible)
- Height Class: (partially visible)
- Memory: 1 GB, 2 GB, 3 GB, 4 GB
- Graphics: Metal 1v2, Metal 2v2, Metal 3v1, Metal 3v2
- Screen Width: None

A dropdown menu is open over the "Direction" setting, showing the options: Fixed (checked), Left to Right, Mirrors (highlighted), Right to Left, Mirrors, and Both.

Images

Images

What's New in International User Interfaces

WWDC 2016

Layout and Images Summary

UIKit

- UINavigationController
- Auto Layout

TVMLKit

- Templates
- New direction APIs

Text

Layout and images

Exporting and testing

Adding Languages to Your Project

The screenshot shows the Xcode interface for a project named "My tvOS App". The left sidebar displays the project's file structure, including source files like AppDelegate.swift, ViewController.swift, and Main.storyboard, as well as test targets. The right pane is set to the "Info" tab, showing the "Deployment Target" section with the message "No macOS or iOS Targets Found". Below this, the "Configurations" section lists "Debug" and "Release" configurations, both with "No Configurations Set". The "Localizations" section shows "English — Development Language" with "1 File Localized" and a checked option for "Use Base Internationalization".

PROJECT

- My tvOS App

TARGETS

- My tvOS App
- My tvOS AppTests
- My tvOS AppUITests

Deployment Target

No macOS or iOS Targets Found

Configurations

Name	Based on Configuration File
▶ Debug	No Configurations Set
▶ Release	No Configurations Set

Use for command-line builds

Localizations

Language	Resources
English — Development Language	1 File Localized

Use Base Internationalization

Adding Languages to Your Project

The screenshot shows the Xcode interface for a project named "My tvOS App". The left sidebar displays the project's file structure, including source files like AppDelegate.swift, ViewController.swift, Main.storyboard, and Info.plist, as well as test targets. The main area shows the "Build Settings" tab, with the "Deployment Target" section indicating "No macOS or iOS Targets Found" and the "Configurations" section listing "Debug" and "Release" configurations. A "Localizations" dialog box is overlaid on the bottom right, showing a table of localized resources.

Language	Resources
English — Development Language	1 File Localized

Use Base Internationalization

Exporting Your Localizable Content

Importing Translated Content

Testing

Testing

Xcode has several features for testing and verification

Testing

Xcode has several features for testing and verification

Even if you don't speak the language!

Testing

Xcode has several features for testing and verification

Even if you don't speak the language!

- Localizability static analyzer

Testing

Xcode has several features for testing and verification

Even if you don't speak the language!

- Localizability static analyzer
- Pseudolanguages

Testing

Testing

Xcode has several features for testing and verification

Even if you don't speak the language!

- Localizability static analyzer
- Pseudolanguages

Project Setup Summary

Add supported languages to your project

Export and import localizable content

Static analyzer and runtime pseudolanguages

More Information

<https://developer.apple.com/wwdc17/248>

Related Sessions

[Localizing with Xcode 9](#)

Grand Ballroom B

Tuesday 10:20AM

[Advances in TVMLKit](#)

Grand Ballroom B

Tuesday 11:20AM

[Internationalization Best Practices](#)

WWDC 2016

[What's New in International User Interfaces](#)

WWDC 2016

[Measurements and Units](#)

WWDC 2016

