
Article

iOS & iPadOS 13 Beta 2
Release Notes

Update your apps to use new features, and
test your apps against API changes.

Overview
This version is intended exclusively for
software developers to test their apps and
start adopting the new technologies in iOS.
Make sure to back up your device and install
only on systems you are prepared to erase if
necessary.

Important Note for Thrill Seekers: If youʼre
interested in living on the edge and trying out
the great new features in iOS & iPadOS 13, we
strongly advise waiting for the many bug fixes
and refinements coming to the public beta
later this month.

Important

Upgrade your iPhone to the newest
available version of iOS 13 beta before
upgrading any paired watches to
watchOS 6 beta or a newer version of
watchOS 6 beta. (51366653)

General

Known Issues

For a period of time after updating to iOS &
iPadOS 13 beta, tapping links might cause
apps to become unresponsive. (51222428)

Wallpapers might not display correctly.
(45300725)

In certain cases, the Wi-Fi icon might not be
displayed in the status bar even though Wi-
Fi is on. (51512334)

The EU volume limit warning might not
appear when exceeding the maximum
volume limit. (51068683)

Following an update to iOS & iPadOS 13,
users with large photo libraries might need
to wait for an extended period while their
device displays the Apple logo with a
progress bar. (51147659)

Resolved Issues

AirPlay mirroring output produces the
expected results. (51116513)

You donʼt need to rotate your iPad to its
landscape orientation to edit your widgets.
(49162249)

Face ID no longer stops working
unexpectedly. (51205195)

You can sync or update a device running
iOS & iPadOS 13 from a Mac that isnʼt
running macOS 10.15 beta or Xcode 11 beta.
(51325292)

Deprecations

The UIApplicationExitsOnSuspend
key is no longer supported in iOS & iPadOS
13. Update your apps to handle modern
multitasking. (43958234)

Accessibility

Resolved Issues

When Reduce Transparency is enabled,
AVPlayerViewController displays
video correctly. (51144377)

Activity

Known Issues

Activity might quit unexpectedly when you
tap on VO₂ max in Trends. (51539836)

Resolved Issues

Activity no longer quits unexpectedly when
viewing Trends on the last day of the month.
(51299302)

Friend Activity Sharing history reliably lists
accurate calorie counts. (51265705)

App Store

Known Issues

SKStoreProductViewController
currently returns a blank page. (50955943)

Apple CryptoKit

Known Issues

When using the SecureEnclave API with
access control set on keys, users might not
be prompted to authenticate. This might
cause subsequent operations requiring
authentication to fail. (51279188)

Audio

New Features

Voice Processing mode can now be enabled
on AVAudioEngine. (50906329)

New AVAudioNode types can be used to
wrap a user-defined block for sending or
receiving data in real time.

A new method is available for an AVAudio
Engine-based app to retrieve a list of all
nodes attached to an AVAudioEngine
instance.

A new rendering mode in AVAudio
EnvironmentNode selects the best spatial
audio rendering algorithm automatically
based on the output device.

A new AVAudioSession property allows
system sounds and haptics to play while the
session actively uses audio input.

A new enumeration, AVAudioSession
.PromptStyle, informs apps which style
of voice prompt they should play based on
other audio activity in the system.

AVAudioSession.RouteSharing
Policy now permits apps to specify route-
sharing policies so their audio and video
routes to the same location as AirPlay.

Audio Unit Extensions now support user
presets that are available across all host
applications.

Resolved Issues

Real–time audio apps no longer exhibit
audio artifacts. (50870425)

Deprecations

The OpenAL framework is deprecated and
remains present for compatibility purposes.
Transition to AVAudioEngine for spatial
audio functionality.

AUGraph is deprecated in favor of
AVAudioEngine.

Inter-App audio is deprecated. Use Audio
Units for this functionality moving forward.

Carbon component-based Audio Units are
deprecated and support will be removed in
a future release.

Legacy Core Audio HAL audio hardware
plug-ins are no longer supported. Use audio
server plug-ins for audio drivers moving
forward.

Audio Sharing

New Features

Audio sharing is compatible with AirPods
(1st generation or later) and PowerBeats
Pro. iPhone 8 or later, iPad Pro 12.9-inch
(2nd generation or later), iPad Pro 11-inch,
iPad Pro 10.5-inch, iPad (5th generation or
later), iPad Air (3rd generation), iPad mini
(5th generation), or iPod touch (7th
generation or later) is required. (51331268)

Resolved Issues

Initiating a phone call using Siri from one
device doesnʼt result in the call being routed
to the other device. (50792780)

If an audio device disconnects unexpectedly
during audio sharing, it reconnects properly.
(51037861)

Adjusting the volume level during audio
sharing behaves as expected. (50967849)

AVFoundation

New Features

AVFoundation now supports encoding video
with alpha channels using HEVC. Videos
encoded in this manner are broadly
supported in AVFoundation APIs, and by
Safari within web pages. Technical details of
the format can be found in the
Interoperability Profile specification.
(8045917)

Resolved Issues

Long-form video apps that use the
AVInitialRouteSharingPolicy
Info.plist key no longer exhibit inconsistent
AirPlay route suggestions. (50924593)

Books

Known Issues

Books might quit unexpectedly while
browsing a PDF. (51108267)

A predictive text bar might appear
unexpectedly when reading certain books.
(51584308)

Books stored in iCloud Drive might take
several minutes to appear in your Library.
(51435740, 50776390)

After upgrading to iOS 13 beta, locally-
downloaded cloud items might move back
to iCloud. (51306790)

Resolved Issues

Books and PDFs imported into the Books
app upload to iCloud Drive as expected.
(47124224)

Books stored in iCloud Drive appear
properly in Books. (48685806)

CarPlay

Known Issues

The garage door button might not appear in
the CarPlay Dashboard. (50275274)

The map style for navigation apps might not
change dynamically between dark and light
modes. (50986173)

Resolved Issues

The state shown on the garage door button
might be incorrect when it first appears in
the CarPlay Dashboard. (49282265)

Images within navigation apps display at the
expected size. (49380030)

You can now swipe the Maps screen to
return to the Home screen. (50855855)

iOS no longer displays a blank screen after
using CarPlay. (51164072)

You donʼt need to launch Maps before
asking Siri for directions. (50860819)

Core Haptics

Known Issues

By default, haptics are disabled when
microphone recording begins. You can
override this by setting the AVAudio
Session property allowHapticsAnd
SystemSoundsDuringRecording to
true before activating its audio session.
(25811898)

Events — such as audioContinuous,
hapticContinuous, and audioCustom
— canʼt be resumed during the event; no
output occurs for that event, only for
subsequent events. This applies to playback
at a specific time offset, seeking, and
resuming. (29274583)

When audio generated by Core Haptics is
played using an audio session category or
mode that normally supports Bluetooth or
wired headphone output, no audio plays.
(29939183, 50905288)

CHHapticDynamicParameter instances
with nonzero relative times that are sent as
part of a sendParameters(_:atTime:)
call on a CHHapticAdvancedPattern
Player with the atTime parameter set to
0.0 are incorrectly applied at the beginning
of the CHHapticPattern, instead of the
expected nonzero relative time. This doesnʼt
occur on a CHHapticPatternPlayer.
(46316890)

Both vibrations generated through Audio
ServicesPlaySystemSound(_:) and
vibration patterns generated through the
user-created tap-to-vibrate UI are
attenuated when compared to prior versions
of iOS. (47448156)

Parameter Curves are not supported with a
CHHapticAdvancedPatternPlayer,
only a CHHapticPatternPlayer. No
error is generated when a CHHaptic
Pattern containing a Parameter Curve is
passed to a CHHapticAdvancedPattern
Player. (47891515)

Brief audio distortion occurs when starting a
Playback category app such as Music in the
background. For example, brief distortion
occurs if you start the app from Control
Center while Core Haptics audio playback
using a playAndRecord audio session is
already underway. (48121467)

Following any decompression to
uncompressed floating-point samples, the
total limit on all audioCustom resources
per process is eight megabytes.
(48659023)

Multiple overlapping Parameter Curves for
the same CHHapticDynamicParameter
ID might result in playback artifacts.
(50026384)

The default value for audioBrightness
Control should be 0, not 1. (50310604)

Creating a hapticContinuous event with
an attackTime of 1.0, and then
dynamically increasing the attack time by 1
.0, causes erroneous behavior. The
expected behavior is the attack time should
saturate at 1.0; therefore increasing the
attack on an event that already has
maximum attack (1.0) should have no
effect. (50386282)

The maximum duration for a haptic
Continuous haptic event is 30 seconds.
Events exceeding this limit can be
constructed and accepted by CHHaptic
PatternPlayer, but haptic playback will
fade out after 30 seconds. (51322525)

Resolved Issues

Starting a CHHapticPatternPlayer
multiple times properly restarts playback
rather than stacking multiple playbacks
together. (50878861)

Core Image

New Features

The init(imageURL:options:) and
init(imageData:options:) initializers
no longer support RAW version 5 and
earlier. Version 6 and later remain
supported. (50911303)

Added new APIs for instantiating and
modifying the built-in Core Image filters.

The CICoreMLModel filter is enhanced to
support models with an input or output of
type MLFeatureType.multiArray.

Metal CIKernel instances support
arguments with arbitrarily structured data.

Metal CIKernel instances support
returning a group of 2 × 2 pixels.

The integer values of CIFormat symbols,
such as ARGB8, have changed to a new set
of values that are consistent across
platforms. The former values remain
supported for backward compatibility;
however, you should avoid dependancies on
specific numerical values.

Core Media

Known Issues

Media services might unexpectedly quit
with the message “AVFoundation error
AVErrorMediaServicesWereReset -11819”
when you play a low-latency HLS stream if
the network link doesnʼt negotiate TCP ECN.
(51690639)

Resolved Issues

You no longer experience interruptions
when attempting to play Amazon Prime
Video. (46791204)

Support for low-latency HLS is now
available in iOS & iPadOS 13 beta.
(51241703)

Core ML

Known Issues

In the MLRecommender model, the
exclude and restrict parameters are
required, but they should be optional. For
default behavior, pass in an empty list for
restrict and the list of query items for
exclude. (50348777)

Device Management

Known Issues

After completing User Enrollment you might
be prompted to reenter your Managed
Apple ID credentials when viewing account
details in Settings > Passwords & Accounts.
(48605466)

After completing User Enrollment,
Reminders canʼt be enabled for the
Managed Apple ID. (48820760)

Users canʼt accept an invitation to App and
Book Assignments. (50832260)

MDM queries might return unmanaged data,
such as profiles and certificates installed
using Apple Configurator. (50857952)

On a User Enrollment, you might be unable
to install enterprise apps after removing and
then reenrolling in MDM. (50959631)

The Enterprise iCloud Drive will be
inaccessible from managed apps when the
managed “Open-in” restriction is enabled
on a User Enrollment. (51016087)

Resolved Issues

MDM servers no longer return a server error
instead of a license not found error when
installing Volume Purchase Program (VPP)
apps without a license assigned.
(50905338)

Upon User Enrollment, Notes show the
proper data for the enterprise account
without needing to restart the device.
(49833240)

MDM can install enterprise apps on Chinese
devices before the App Store is approved to
use WLAN connections. (50785136)

Installing apps using MDM with purchase
method set to none doesnʼt fail If the app
isnʼt already in the user s̓ purchase history.
(50909360)

Files

Known Issues

Using Files in Schoolwork isnʼt currently
supported. (51588407, 51277263)

Resolved Issues

The layout of the documents browser no
longer ends up in an inconsistent state.
(51160246)

Apps appear as expected within Files.
(50539041)

Connecting to SMB servers from Files and
from apps using UIDocumentBrowser
ViewController doesnʼt produce an
error message. (50987682)

APFS formatted drives are now supported.
(51071338)

Find My

Known Issues

When performing an action in Find My that
generates an email, you might see
references to the Find My Friends and Find
My iPhone apps. (51123613)

The “Notify when found” feature is currently
unavailable.

Apple Pay cards might remain suspended
after a device exits Lost Mode.

While iOS & iPadOS 13 remains in beta,
offline-finding capability is limited.

Resolved Issues

The Repeat Every Time option for location
notifications is now available. (51271728)

Home Screen

Known Issues

Dragging app icons from Spotlight currently
has no effect. Instead, drag app icons from
the Dock. (49004339)

Some items in Quick Action menus have
unexpectedly large icons. (50561570)

When viewing widgets for the first time after
restarting your device, the Show More
toggles might not appear until you exit and
reopen the widget view. (50966601)

Resolved Issues

Tapping on a Continuity Handoff suggestion
while the suggested app is in the
foreground results in the proper Continuity
Handoff suggestion. (47974821)

The Files document popover on the Home
screen expands and scrolls correctly.
(49087149)

On the home screen, you can adjust
playback volume while a track is paused.
(50389611)

When using right-to-left languages, opening
a folder from the Home screen that contains
multiple pages of apps launches to the
rightmost page, as expected. (50365467)

While Airplane Mode is enabled, youʼre no
longer prompted to turn Wi-Fi on even
though it s̓ already on. (51080243)

When you drag content into Split View or
Slide Over, targetContentIdentifier
and UISceneActivationConditions
predicates are used to select an appropriate
window scene. (50784657)

If the Quick Action menu is invoked on an
app that has a badged icon, the badge
doesnʼt layer behind the icon until the Quick

Documentation

18.06.19, 18:51
Seite 1 von 1


