

iOS: Core Graphics and Core Animation

Tommy MacWilliam

Harvard University

April 19, 2011

Announcements

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ Lectures: <http://cs76.net/Lectures>
- ▶ Sections: <http://cs76.net/Sections>

Today

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ Core Graphics Drawing
- ▶ Working with Images
- ▶ Core Animation
- ▶ Integrating with Other Apps

Quartz

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ 2D drawing engine for iOS
 - ▶ works with all Core Animation, OpenGL ES, and UIKit
- ▶ layers painted to canvas
 - ▶ objects drawn in the order they appear

Context

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGContextRef`: where to draw output
 - ▶ `UIGraphicsGetCurrentContext()` for current window
 - ▶ also PDFs, bitmaps, etc.
- ▶ `drawRect`: `UIView` method called to draw contents
 - ▶ `setNeedsDisplay` to force redraw

Paths

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ **defined by** `CGMutablePathRef` (created via `CGPathCreateMutable()`)
- ▶ **point: single point in 2D space**
 - ▶ `CGPathMoveToPoint`
- ▶ **line: defined by endpoints (one endpoint is current point, so define other)**
 - ▶ `CGPathAddLineToPoint`

Paths

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ cubic Bezier curves: defined by 3 control points and endpoint
 - ▶ `CGPathAddCurveToPoint`
- ▶ quadratic Bezier curves: defined by 2 control points and endpoint
 - ▶ `CGPathAddQuadCurveToPoint`

Paths

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGPathCloseSubpath`: **close path**
- ▶ `CGContextAddPath`: **add path to context**
- ▶ `CGContextFillPath`: **create shape from path**
- ▶ `CGContextStrokePath`: **create outline from path**

Paths

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGContextSetLineWidth:` **set stroke weight**
- ▶ `CGContextSetLineCap:` **set how lines end**
- ▶ `CGContextSetLineDash:` **draw dotted line**
- ▶ `CGContextSetStrokeColorWithColor:` **set color**
(`UIColors` have property for `CGColor`)

Paths

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

Shadows

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ need `x offset`, `y offset`, `blur`
- ▶ `CGContextSetShadow` **or**
`CGContextSetShadowWithColor` to draw shadows

Saving State

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ push and pop from stack of states
 - ▶ resetting everything is annoying
- ▶ `CGContextSaveGState`: push state onto stack
- ▶ `CGContextRestoreGState`: pop value off stack

Shadows and State

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

Gradients

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGGradientRef` can create axial and radial gradients (`CGGradientCreateWithColorComponents`)
 - ▶ axial: color varies along line (same color along perpendicular)
 - ▶ radial: color varies along concentric circles (same color along given circumference)
- ▶ need color space, colors, and locations for each color

Color Spaces

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGColorSpaceCreateDeviceRGB()`: **RGB** (red, green, blue)
- ▶ `CGColorSpaceCreateDeviceCMYK()`: **CMYK** (cyan, magenta, yellow, key)
- ▶ `CGColorSpaceCreateDeviceGray()`: **grayscale**

Gradients

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

Custom Views

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `drawRect` is a method of any `UIView`
- ▶ `subclass UIView, UIButton, etc.` to create custom views

Custom Views

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

UIImageView

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ `image`: `UIImage` to be displayed
 - ▶ `initWithData` can load remote URL
- ▶ handles scaling and aspect ratios for you!

UIImagePickerController

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ modal view controller allowing for selection of image from library
- ▶ `sourceType`: where to get images from
- ▶ `presentModalViewController` (just like any other view controller) to display

UIImagePickerControllerDelegate

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ **make sure to set delegate property!**
- ▶ `UIImagePickerController:didFinishPickingMediaWithInfo:` **user selected image**
 - ▶ **can get UIImagePickerControllerEditedImage or UIImagePickerControllerOriginalImage from passed dictionary**
- ▶ `UIImagePickerControllerDidCancel:` **user clicked “Cancel” instead of selecting image**

Image Picker

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

UIImage

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ UIImage ready to use with Core Graphics via CGImage
- ▶ drawInRect: **draw** UIImage in given CGRect
- ▶ CGContextDrawImage: **draw** CGImage in given CGRect
 - ▶ different coordinate system, so image will be upside-down!

Transforms

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGContextRotateCTM`: rotate about a point
- ▶ `CGContextScaleCTM`: change size
- ▶ `CGContextTranslateCTM`: move in a direction

Clipping

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ rectangles are boring!
- ▶ remember `CGMutablePathRef`?
- ▶ `CGContextClip` restricts all drawings to last path

UIImage

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

Core Animation

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ animate 2D layers in 3D space
- ▶ implicit: set new properties, get smooth animation
- ▶ explicit: full control over timing, etc.

Core Animation

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

- ▶ `add QuartzCore.framework to project`
- ▶ `#import "QuartzCore/CAAnimation.h"`

Implicit Animation

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ **static methods to `UIView`s set animation properties**
- ▶ **enclosed in `beginAnimations:context:` and `commitAnimation`**
- ▶ **changed properties will animate automatically**

Implicit Animation

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `setAnimationTransition`: lots of stock animations built in
- ▶ `setAnimationDuration`: time, in seconds, of animation
- ▶ `setAnimationDelegate`,
`setAnimationDidStopSelector`: register callbacks

Implicit Animation

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

Layers

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CALayer` has contents to be animated
 - ▶ `UIView` has underlying layer, so we can animate them
- ▶ provide content via `content` property, via delegate, or subclass

Keyframe Animation

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CAKeyframeAnimation` creates a custom animation
- ▶ key path specifies what property will be animated
 - ▶ **animatable properties:** http://developer.apple.com/library/ios/#documentation/Cocoa/Conceptual/CoreAnimation_guide/Articles/AnimProps.html

Animation Paths

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CGMutablePathRef` again!
- ▶ `path` specifies path layer can be animated along (`position` keypath)
- ▶ `duration` for animation in seconds

Transforms

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ `CATransform3DMakeRotation`: **rotation matrix**
- ▶ `CATransform3DMakeScale`: **scaling matrix**
- ▶ `CATransform3DMakeTranslation`: **translation matrix**
- ▶ `values` gives `NSArray` of frames

Keyframe Animations

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
Images

Core
Animation

Integrating
with Other
Apps

▶ example time!

Opening Other Apps

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ just like Android, other apps opened via URLs
- ▶ `[[UIApplication sharedApplication] openURL:url]`
 - ▶ **where** `url` is an `NSURL` (schemes like `http://`, `tel:`, `sms:`)

Being Opened by Other Apps

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

- ▶ specify your own URLs with `<appName>-Info.plist` (like `AndroidManifest.xml`)
- ▶ `application:handleOpenURL:` fired when app opened from URL

Integrating with Other Apps

iOS: Core
Graphics and
Core
Animation

Tommy
MacWilliam

Core Graphics
Drawing

Working with
images

Core
Animation

Integrating
with Other
Apps

▶ example time!