

**Enhance your world
with ARKit**

an introduction


Marius Constantinescu

@marius_const

Greener Pastures

iOS Goodies


How to actually learn any new programming concept


Essential


Changing Stuff and
Seeing What Happens

O RLY?

@ThePracticalDev


What is Augmented Reality?


What is ARKit?

Why I think it's huge?


What does ARKit do?

- tracking
- scene understanding
 - plane detection
 - hit test
 - light estimate
- rendering support for SpriteKit, SceneKit and Metal

How does it do it?

- Visual Inertial Odometry system
- AVFoundation
- CoreMotion

How do we start?


Choose options for your new project:

Product Name:

Team: Marius Constantinescu (Personal Team) 

Organization Name: Marius Constantinescu

Organization Identifier: io.github.mariusc

Bundle Identifier: io.github.mariusc.ProductName

Language: Swift 

Content Technology  ✓ SceneKit

SpriteKit

Metal

Include UI Tests

Cancel

Previous

Next


Let's look at the code a bit

```
class ViewController: UIViewController, ARSCNViewDelegate {  
  
 @IBOutlet var sceneView: ARSCNView!  
  
 override func viewDidLoad() {  
 super.viewDidLoad()  
  
 // Create a new scene  
 let scene = SCNScene(named: "art.scnassets/ship.scn")!  
  
 // Set the scene to the view  
 sceneView.scene = scene  
 }  
  
 override func viewDidAppear(_ animated: Bool) {  
 super.viewDidAppear(animated)  
  
 // Create a session configuration  
 let configuration = ARWorldTrackingConfiguration()  
  
 // Run the view's session  
 sceneView.session.run(configuration)  
 }  
}
```


```
override func viewDidLoad() {
 super.viewDidLoad()

 // Set the view's delegate
 sceneView.delegate = self

 // Show statistics such as fps and timing information
 sceneView.showsStatistics = true

 // Create a new scene
 let scene = SCNScene(named: "art.scnassets/ship.scn")!

 // Set the scene to the view
 sceneView.scene = scene
}
```

```
// Implement to create and configure nodes for anchors added to the view's session.  
func renderer(_ renderer: SCNSceneRenderer, nodeFor anchor: ARAnchor) -> SCNNode?  
func renderer(_ renderer: SCNSceneRenderer, didAdd node: SCNNode, for anchor: ARAnchor)  
func renderer(_ renderer: SCNSceneRenderer, willUpdate node: SCNNode, for anchor: ARAnchor)  
func renderer(_ renderer: SCNSceneRenderer, didUpdate node: SCNNode, for anchor: ARAnchor)  
func renderer(_ renderer: SCNSceneRenderer, didRemove node: SCNNode, for anchor: ARAnchor)
```

Let's take some snapshots

```
//...
let tgr = UITapGestureRecognizer(target: self, action: #selector(ViewController.handleTap(gestureRecognizer:)))
view.addGestureRecognizer(tgr)
//...

@objc func handleTap(gestureRecognizer: UITapGestureRecognizer) {

 guard let currentFrame = sceneView.session.currentFrame else { return }
 // Take a snapshot of the view
 let imagePlane = SCNPlane(width: sceneView.bounds.width/6000, height: sceneView.bounds.height/6000)
 imagePlane.firstMaterial?.diffuse.contents = sceneView.snapshot()
 imagePlane.firstMaterial?.lightingModel = .constant

 // Add the snapshot to the scene
 let planeNode = SCNNNode(geometry: imagePlane)
 sceneView.scene.rootNode.addChildNode(planeNode)

 // Move the snapshot 10 cm in front of the user
 var translation = matrix_identity_float4x4
 translation.columns.3.z = -0.1
 planeNodesimdTransform = matrix_multiply(currentFrame.camera.transform, translation)
}
```

```
//...
let tgr = UITapGestureRecognizer(target: self, action: #selector(ViewController.handleTap(gestureRecognizer:)))
view.addGestureRecognizer(tgr)
//...

@objc func handleTap(gestureRecognizer: UITapGestureRecognizer) {

 guard let currentFrame = sceneView.session.currentFrame else { return }
 // Take a snapshot of the view
 let imagePlane = SCNPlane(width: sceneView.bounds.width/6000, height: sceneView.bounds.height/6000)
 imagePlane.firstMaterial?.diffuse.contents = sceneView.snapshot()
 imagePlane.firstMaterial?.lightingModel = .constant

 // Add the snapshot to the scene
 let planeNode = SCNNNode(geometry: imagePlane)
 sceneView.scene.rootNode.addChildNode(planeNode)

 // Move the snapshot 10 cm in front of the user
 var translation = matrix_identity_float4x4
 translation.columns.3.z = -0.1
 planeNodesimdTransform = matrix_multiply(currentFrame.camera.transform, translation)
}
```

```
//...
let tgr = UITapGestureRecognizer(target: self, action: #selector(ViewController.handleTap(gestureRecognizer:)))
view.addGestureRecognizer(tgr)
//...

@objc func handleTap(gestureRecognizer: UITapGestureRecognizer) {

 guard let currentFrame = sceneView.session.currentFrame else { return }
 // Take a snapshot of the view
 let imagePlane = SCNPlane(width: sceneView.bounds.width/6000, height: sceneView.bounds.height/6000)
 imagePlane.firstMaterial?.diffuse.contents = sceneView.snapshot()
 imagePlane.firstMaterial?.lightingModel = .constant

 // Add the snapshot to the scene
 let planeNode = SCNNNode(geometry: imagePlane)
 sceneView.scene.rootNode.addChildNode(planeNode)

 // Move the snapshot 10 cm in front of the user
 var translation = matrix_identity_float4x4
 translation.columns.3.z = -0.1
 planeNodesimdTransform = matrix_multiply(currentFrame.camera.transform, translation)
}
```


```
//...
let tgr = UITapGestureRecognizer(target: self, action: #selector(ViewController.handleTap(gestureRecognizer:)))
view.addGestureRecognizer(tgr)
//...

@objc func handleTap(gestureRecognizer: UITapGestureRecognizer) {

 guard let currentFrame = sceneView.session.currentFrame else { return }
 // Take a snapshot of the view
 let imagePlane = SCNPlane(width: sceneView.bounds.width/6000, height: sceneView.bounds.height/6000)
 imagePlane.firstMaterial?.diffuse.contents = sceneView.snapshot()
 imagePlane.firstMaterial?.lightingModel = .constant

 // Add the snapshot to the scene
 let planeNode = SCNNNode(geometry: imagePlane)
 sceneView.scene.rootNode.addChildNode(planeNode)

 // Move the snapshot 10 cm in front of the user
 var translation = matrix_identity_float4x4
 translation.columns.3.z = -0.1
 planeNodesimdTransform = matrix_multiply(currentFrame.camera.transform, translation)
}
```

+

Mt 0fps

◆1 ▲2.81K

Let's see how it detects planes

```
let configuration = ARWorldTrackingConfiguration()  
configuration.planeDetection = .horizontal  
sceneView.session.run(configuration)
```

```
□ < > M ARKit > ARConfiguration > P horizontal

26 extension ARWorldTrackingConfiguration {
27
28
29 /**
30 Option set indicating the type of planes to detect.
31 */
32 @available(iOS 11.0, *)
33 public struct PlaneDetection : OptionSet {
34
35 public init(rawValue: UInt)
36
37
38 /** Plane detection determines horizontal planes in the scene. */
39 public static var horizontal: ARWorldTrackingConfiguration.PlaneDetection { get }
40 }
41 }
42
```

```
func renderer(_ renderer: SCNSceneRenderer, didAdd node: SCNNNode, for anchor: ARAnchor) {
 // Place content only for anchors found by plane detection.
 guard let planeAnchor = anchor as? ARPlaneAnchor else { return }

 // Create a SceneKit plane to visualize the plane anchor using its position and extent.
 let plane = SCNPlane(width: CGFloat(planeAnchor.extent.x), height: CGFloat(planeAnchor.extent.z))
 let planeNode = SCNNNode(geometry: plane)
 planeNode.simdPosition = float3(planeAnchor.center.x, 0, planeAnchor.center.z)

 /*
 `SCNPlane` is vertically oriented in its local coordinate space, so
 rotate the plane to match the horizontal orientation of `ARPlaneAnchor`.
 */
 planeNode.eulerAngles.x = -.pi / 2

 // Make the plane visualization semitransparent to clearly show real-world placement.
 planeNode.opacity = 0.55
 plane.firstMaterial?.diffuse.contents = #imageLiteral(resourceName: "tiles")

 /*
 Add the plane visualization to the ARKit-managed node so that it tracks
 changes in the plane anchor as plane estimation continues.
 */
 node.addChildNode(planeNode)
}
```


```
func renderer(_ renderer: SCNSceneRenderer, didAdd node: SCNNNode, for anchor: ARAnchor) {
 // Place content only for anchors found by plane detection.
 guard let planeAnchor = anchor as? ARPlaneAnchor else { return }

 // Create a SceneKit plane to visualize the plane anchor using its position and extent.
 let plane = SCNPlane(width: CGFloat(planeAnchor.extent.x), height: CGFloat(planeAnchor.extent.z))
 let planeNode = SCNNNode(geometry: plane)
 planeNode.simdPosition = float3(planeAnchor.center.x, 0, planeAnchor.center.z)

 /*
 `SCNPlane` is vertically oriented in its local coordinate space, so
 rotate the plane to match the horizontal orientation of `ARPlaneAnchor`.
 */
 planeNode.eulerAngles.x = -.pi / 2

 // Make the plane visualization semitransparent to clearly show real-world placement.
 planeNode.opacity = 0.55
 plane.firstMaterial?.diffuse.contents = #imageLiteral(resourceName: "tiles")

 /*
 Add the plane visualization to the ARKit-managed node so that it tracks
 changes in the plane anchor as plane estimation continues.
 */
 node.addChildNode(planeNode)
}
```


```
func renderer(_ renderer: SCNSceneRenderer, didAdd node: SCNNNode, for anchor: ARAnchor) {
 // Place content only for anchors found by plane detection.
 guard let planeAnchor = anchor as? ARPlaneAnchor else { return }

 // Create a SceneKit plane to visualize the plane anchor using its position and extent.
 let plane = SCNPlane(width: CGFloat(planeAnchor.extent.x), height: CGFloat(planeAnchor.extent.z))
 let planeNode = SCNNNode(geometry: plane)
 planeNode.simdPosition = float3(planeAnchor.center.x, 0, planeAnchor.center.z)

 /*
 `SCNPlane` is vertically oriented in its local coordinate space, so
 rotate the plane to match the horizontal orientation of `ARPlaneAnchor`.
 */
 planeNode.eulerAngles.x = -.pi / 2

 // Make the plane visualization semitransparent to clearly show real-world placement.
 planeNode.opacity = 0.55
 plane.firstMaterial?.diffuse.contents = #imageLiteral(resourceName: "tiles")

 /*
 Add the plane visualization to the ARKit-managed node so that it tracks
 changes in the plane anchor as plane estimation continues.
 */
 node.addChildNode(planeNode)
}
```


```
func renderer(_ renderer: SCNSceneRenderer, didAdd node: SCNNNode, for anchor: ARAnchor) {
 // Place content only for anchors found by plane detection.
 guard let planeAnchor = anchor as? ARPlaneAnchor else { return }

 // Create a SceneKit plane to visualize the plane anchor using its position and extent.
 let plane = SCNPlane(width: CGFloat(planeAnchor.extent.x), height: CGFloat(planeAnchor.extent.z))
 let planeNode = SCNNNode(geometry: plane)
 planeNode.simdPosition = float3(planeAnchor.center.x, 0, planeAnchor.center.z)

 /*
 `SCNPlane` is vertically oriented in its local coordinate space, so
 rotate the plane to match the horizontal orientation of `ARPlaneAnchor`.
 */
 planeNode.eulerAngles.x = -.pi / 2

 // Make the plane visualization semitransparent to clearly show real-world placement.
 planeNode.opacity = 0.55
 plane.firstMaterial?.diffuse.contents = #imageLiteral(resourceName: "tiles")


 /*
 Add the plane visualization to the ARKit-managed node so that it tracks
 changes in the plane anchor as plane estimation continues.
 */
 node.addChildNode(planeNode)
}
```


```
func renderer(_ renderer: SCNSceneRenderer, didUpdate node: SCNNode, for anchor: ARAnchor) {
 // Update content only for plane anchors and nodes matching the setup created in `renderer(_:didAdd:for:)`.
 guard let planeAnchor = anchor as? ARPlaneAnchor,
 let planeNode = node.childNodes.first,
 let plane = planeNode.geometry as? SCNPlane
 else { return }

 // Plane estimation may shift the center of a plane relative to its anchor's transform.
 planeNodesimdPosition = float3(planeAnchor.center.x, 0, planeAnchor.center.z)

 /*
 Plane estimation may extend the size of the plane, or combine previously detected
 planes into a larger one. In the latter case, `ARSCNView` automatically deletes the
 corresponding node for one plane, then calls this method to update the size of
 the remaining plane.
 */
 plane.width = CGFloat(planeAnchor.extent.x)
 plane.height = CGFloat(planeAnchor.extent.z)
}
```


Let's add an object on a plane

```
class ViewController: UIViewController, ARSCNViewDelegate, ARSessionDelegate {  
  
 @IBOutlet weak var sceneView: ARSCNView!  
  
 var lampScene = SCNScene()  
 var lamp: SCNNode!  
  
 override func viewDidLoad() {  
 super.viewDidLoad()  
  
 sceneView.scene = lampScene  
  
 let node = SCNReferenceNode(url: Bundle.main.url(forResource: "Models.scnassets/lamp/lamp.scn", withExtension: nil)!)!  
 node.load()  
 lampScene.rootNode.addChildNode(node)  
 node.isHidden = true  
 lamp = node  
  
 let tgr = UITapGestureRecognizer(target: self, action: #selector(didTap(_:)))  
 view.addGestureRecognizer(tgr)  
 }  
}
```


```
@IBAction func didTap(_ recognizer: UITapGestureRecognizer) {
 let location = recognizer.location(in: sceneView)

 // When tapped on a plane, reposition the content
 let arHitTestResult = sceneView.hitTest(location, types: .existingPlane)
 if !arHitTestResult.isEmpty {
 let hit = arHitTestResult.first!
 lampsimdTransform = hit.worldTransform

 if lamp.isHidden {
 lamp.isHidden = false
 }
 }
}
```


```
@IBAction func didTap(_ recognizer: UITapGestureRecognizer) {  
 let location = recognizer.location(in: sceneView)  
  
 // When tapped on a plane, reposition the content  
 let arHitTestResult = sceneView.hitTest(location, types: .existingPlane)  
 if !arHitTestResult.isEmpty {  
 let hit = arHitTestResult.first!  
 lampsimdTransform = hit.worldTransform  
  
 if lamp.isHidden {  
 lamp.isHidden = false  
 }  
 }  
}
```


```
@IBAction func didTap(_ recognizer: UITapGestureRecognizer) {  
 let location = recognizer.location(in: sceneView)  
  
 // When tapped on a plane, reposition the content  
 let arHitTestResult = sceneView.hitTest(location, types: .existingPlane)  
 if !arHitTestResult.isEmpty {  
 let hit = arHitTestResult.first!  
 lampsimdTransform = hit.worldTransform  
  
 if lamp.isHidden {  
 lamp.isHidden = false  
 }  
 }  
}
```

```
@IBAction func didTap(_ recognizer: UITapGestureRecognizer) {  
 let location = recognizer.location(in: sceneView)  
  
 // When tapped on a plane, reposition the content  
 let arHitTestResult = sceneView.hitTest(location, types: .existingPlane)  
 if !arHitTestResult.isEmpty {  
 let hit = arHitTestResult.first!  
 lampsimdTransform = hit.worldTransform  
  
 if lamp.isHidden {  
 lamp.isHidden = false  
 }  
 }  
}
```

```
@IBAction func didTap(_ recognizer: UITapGestureRecognizer) {  
 let location = recognizer.location(in: sceneView)  
  
 // When tapped on a plane, reposition the content  
 let arHitTestResult = sceneView.hitTest(location, types: .existingPlane)  
 if !arHitTestResult.isEmpty {  
 let hit = arHitTestResult.first!  
 lampsimdTransform = hit.worldTransform  
  
 if lamp.isHidden {  
 lamp.isHidden = false  
 }  
 }  
}
```


Let's move it around

```
let pgr = UIPanGestureRecognizer(target: self, action: #selector(didPan(_:)))
view.addGestureRecognizer(pgr)
```

```
@IBAction func didPan(_ recognizer: UIPanGestureRecognizer) {
 let location = recognizer.location(in: sceneView)

 // Drag the object on an infinite plane
 let arHitTestResult = sceneView.hitTest(location, types: .existingPlane)
 if !arHitTestResult.isEmpty {
 let hit = arHitTestResult.first!
 lampsimdTransform = hit.worldTransform
 }
}
```


Usecases


IKEA Place


Conduct AR


ARKit-CoreLocation


<https://github.com/ProjectDent/ARKit-CoreLocation>

Measurements

Starting from the basic plane detection example

```
var measurementNodes: [SCNNode] = []
```

```
@IBAction func didTap(gestureRecognizer: UITapGestureRecognizer) {  
  
 //make a hit test to see where we should place it  
 let point = gestureRecognizer.location(in: self.view)  
  
 if let hit = sceneView.hitTest(point, types: [.existingPlaneUsingExtent]).first {  
 let radius: CGFloat = 0.01  
 let sphere = SCNSphere(radius:radius)  
 sphere.firstMaterial?.diffuse.contents = UIColor.green  
 let newNode = SCNNode(geometry: sphere)  
  
 //if we already have 2 or more nodes, we start a new measurement  
 if measurementNodes.count >= 2 {  
 clearMeasurement()  
 }  
  
 //we add the measuring point to the scene  
 measurementNodes.append(newNode)  
 self.sceneView.scene.rootNode.addChildNode(newNode)  
 newNodesimdTransform = hit.worldTransform  
  
 //if we have two measuring nodes here, we draw a line and show the measuring result  
 if measurementNodes.count == 2 {  
 computeDistance()  
 }  
 }  
}
```


```

@IBAction func didTap(gestureRecognizer: UITapGestureRecognizer) {

 //make a hit test to see where we should place it
 let point = gestureRecognizer.location(in: self.view)

 if let hit = sceneView.hitTest(point, types: [.existingPlaneUsingExtent]).first {
 let radius: CGFloat = 0.01
 let sphere = SCNSphere(radius:radius)
 sphere.firstMaterial?.diffuse.contents = UIColor.green
 let newNode = SCNNode(geometry: sphere)

 //if we already have 2 or more nodes, we start a new measurement
 if measurementNodes.count >= 2 {
 clearMeasurement()
 }

 //we add the measuring point to the scene
 measurementNodes.append(newNode)
 self.sceneView.scene.rootNode.addChildNode(newNode)
 newNodesimdTransform = hit.worldTransform

 //if we have two measuring nodes here, we draw a line and show the measuring result
 if measurementNodes.count == 2 {
 computeDistance()
 }
 }
}

```

```

@IBAction func didTap(gestureRecognizer: UITapGestureRecognizer) {

 //make a hit test to see where we should place it
 let point = gestureRecognizer.location(in: self.view)

 if let hit = sceneView.hitTest(point, types: [.existingPlaneUsingExtent]).first {
 let radius: CGFloat = 0.01
 let sphere = SCNSphere(radius:radius)
 sphere.firstMaterial?.diffuse.contents = UIColor.green
 let newNode = SCNNode(geometry: sphere)

 //if we already have 2 or more nodes, we start a new measurement
 if measurementNodes.count >= 2 {
 clearMeasurement()
 }


 //we add the measuring point to the scene
 measurementNodes.append(newNode)
 self.sceneView.scene.rootNode.addChildNode(newNode)
 newNodesimdTransform = hit.worldTransform

 //if we have two measuring nodes here, we draw a line and show the measuring result
 if measurementNodes.count == 2 {
 computeDistance()
 }
 }
}

```

```
@IBAction func didTap(gestureRecognizer: UITapGestureRecognizer) {  
  
 //make a hit test to see where we should place it  
 let point = gestureRecognizer.location(in: self.view)  
  
 if let hit = sceneView.hitTest(point, types: [.existingPlaneUsingExtent]).first {  
 let radius: CGFloat = 0.01  
 let sphere = SCNSphere(radius:radius)  
 sphere.firstMaterial?.diffuse.contents = UIColor.green  
 let newNode = SCNNNode(geometry: sphere)  
  
 //if we already have 2 or more nodes, we start a new measurement  
 if measurementNodes.count >= 2 {  
 clearMeasurement()  
 }  
  
 //we add the measuring point to the scene  
 measurementNodes.append(newNode)  
 self.sceneView.scene.rootNode.addChildNode(newNode)  
 newNodesimdTransform = hit.worldTransform  
  
 //if we have two measuring nodes here, we draw a line and show the measuring result  
 if measurementNodes.count == 2 {  
 computeDistance()  
 }  
 }  
}
```

```
@IBAction func didTap(gestureRecognizer: UITapGestureRecognizer) {  
  
 //make a hit test to see where we should place it  
 let point = gestureRecognizer.location(in: self.view)  
  
 if let hit = sceneView.hitTest(point, types: [.existingPlaneUsingExtent]).first {  
 let radius: CGFloat = 0.01  
 let sphere = SCNSphere(radius:radius)  
 sphere.firstMaterial?.diffuse.contents = UIColor.green  
 let newNode = SCNNode(geometry: sphere)  
  
 //if we already have 2 or more nodes, we start a new measurement  
 if measurementNodes.count >= 2 {  
 clearMeasurement()  
 }  
  
 //we add the measuring point to the scene  
 measurementNodes.append(newNode)  
 self.sceneView.scene.rootNode.addChildNode(newNode)  
 newNodesimdTransform = hit.worldTransform  
  
 //if we have two measuring nodes here, we draw a line and show the measuring result  
 if measurementNodes.count == 2 {  
 computeDistance()  
 }  
 }  
}
```


Things you should know

- Plane detection only for horizontal planes
- Take care of your users
- Add arkit to `UIRequiredDeviceCapabilities`

What I learned

- Lighting is super important
- Being familiar with SceneKit is a huge advantage
- Don't expect the same result every time


Questions?