

Drawing with Quartz on iOS

Bob McCune
<http://bobmccune.com>

tapharmonic
<http://tapharmonic.com>

Agenda

- Overview of the Quartz framework
 - What is it?
 - When do you need it?
- Key framework functionality:
 - Contexts and Paths
 - Drawing lines, curves, and images
 - Applying transformations
- Recipes and Examples

What is Quartz?

What is Quartz?

Wasn't this talk supposed to be about Core Graphics?

- 2D drawing engine for Mac and iOS based on the PDF imaging model
- Graphics API to produce lines, curves, transformations, gradients, etc.
- Uses painters model for drawing operations

When do I need it?

Isn't this what graphic designers are for?

- Always build your UI from images
 - Better performance and caching
 - Easier to create and maintain
 - Keeps your graphic designers employed
- Always, always, always use images...

...until you can't

Getting Started

Understanding the Syntax

Dude, where's my objects?

Objective-C

```
CGContext *context = [[CGContext alloc] init];
[context moveToPoint:CGPointMake(12.0f, 12.0f)];
[context addLineToPoint:CGPointMake(24.0f, 24.0f)];
[context fill];
```

Understanding the Syntax

Dude, where's my objects?

Objective-C

```
CGContext *context = [[CGContext alloc] init];
[context moveToPoint:CGPointMake(12.0f, 12.0f)];
[context addLineToPoint:CGPointMake(24.0f, 24.0f)];
[context fill];
```

Quartz is not an Objective-C API

Standard C

```
CGContextRef context = UIGraphicsGetCurrentContext();
CGContextMoveToPoint(context, 12.0f, 12.0f);
CGContextAddLineToPoint(context, 24.0f, 24.0f);
CGContextFillPath(context);
```

Quartz is Consistent

Naming Conventions

Functions always use the following convention:

<Type><Action>(<Object>, <Arguments>);

CGContextMoveToPoint(context, 12.0f, 12.0f);

CGPathAddLineToPoint(path, NULL, 22.0f, 100.0f);

CGPDFContextClose(context);

Graphics Contexts

Quartz Graphics Contexts

The Canvas

- Graphics context provides the drawing area
- Manages core drawing states:
 - Colors, line widths, transforms, etc.
 - It's a state machine
- Key Quartz Contexts:
 - CGContext
 - CGBitmapContext
 - CGPDFContext

Quartz Coordinate System

Drawing Orientation

- Current Transformation Matrix (CTM) defines the coordinate system
- Coordinate system varies on Mac and iOS

CGContext Drawing

Quartz Points

- Drawing is defined in terms of points
- Points are abstract, infinitely thin
- Points live in *User Space*

Points are Device-Independent

Think in points not pixels

CGContext Drawing

CGContextRef

- **CGContextRef** is the drawing context
 - Created by UIKit and AppKit
 - Get a pointer reference to it:

iOS


```
CGContextRef context = UIGraphicsGetCurrentContext();
```

Mac

```
NSGraphicsContext *current =
 [NSGraphicsContext currentContext];
CGContextRef context = (CGContextRef)[current graphicsPort];
```

Getting Started

Where do I draw?

Getting Started

Where do I draw?

```
@implementation HelloQuartzViewController

- (void)drawBackground:(UIGestureRecognizer *)recognizer {
 CGContextRef context = UIGraphicsGetCurrentContext();
 CGContextSetFillColorWithColor(context, THRandomColor());
 CGContextFillRect(context, self.view.bounds);
}

@end
```


Getting Started

Where do I draw?

```
@implementation HelloQuartzViewController  
  
- (void)drawBackground:(UIGestureRecognizer *)recognizer {  
 CGContextRef context = UIGraphicsGetCurrentContext();  
 CGContextSetFillColorWithColor(context, THRandomColor());  
 CGContextFillRect(context, self.view.bounds);  
}  
  
@end
```


```
@implementation HelloQuartzView  
  
- (void)drawRect:(CGRect)rect {  
  
}  
  
@end
```


Getting Started

Where do I draw?


```
@implementation HelloQuartzViewController  
- (void)drawBackground:(UIGestureRecognizer *)recognizer {  
 // Trigger call to HelloQuartzView's drawRect method (if needed)  
 [self.helloView setNeedsDisplay];  
}  
  
@end
```


```
@implementation HelloQuartzView  
- (void)drawRect:(CGRect)rect {  
 CGContextRef context = UIGraphicsGetCurrentContext();  
 CGContextSetFillColorWithColor(context, THRandomColor());  
 CGContextFillRect(context, rect);  
}  
  
@end
```


Basic Paths

CGContext Drawing

Defining Paths


```
CGRect rect = CGRectMake(0, 0, 100, 100);  
CGContextAddRect(context, rect);
```

CGContext Drawing

Defining Paths


```
CGRect rect = CGRectMake(0, 0, 100, 100);  
CGContextAddEllipseInRect(context, rect);
```

CGContext Drawing

Defining Paths


```
CGContextSetStrokeColorWithColor(context, white);  
CGContextDrawPath(context, kCGPathStroke);
```

CGContext Drawing

Defining Paths


```
CGContextSetFillColorWithColor(context, yellow);
CGContextDrawPath(context, kCGPathFill);
```

CGContext Drawing

Defining Paths


```
CGContextDrawPath(context, kCGPathFillStroke);
```

Defining Colors

CGColorRef

- Colors must be defined before drawing
- Fill Colors
 - CGContextSetFillColor
 - CGContextSetFillColorWithColor
 - CGContextSetRGBFillColor
- Stroke Colors
 - CGContextSetStrokeColor
 - CGContextSetStrokeColorWithColor
 - CGContextSetRGBStrokeColor

Defining Colors

CGColor vs UIColor

- `CGColor` is the native Quartz color type
- `UIColor` is the native UIKit color type
- Use `UIColor` in almost all cases
 - Easier to create
 - Autoreleased convenience initializers
 - Named color initializers
 - Easy to convert to and from `CGColor`

```
CGColorRef redColor = [UIColor redColor].CGColor;  
CGContextSetFillColorWithColor(context, redColor);
```


Drawing Lines

Defining Paths

- Lines are the most essential primitive
- Lines are always defined by their endpoints
- Basic Recipe:
 1. Begin a new path
 2. Move to initial starting point
 3. Add lines defining shape
 4. Optionally close the path
 5. Draw Path

CGContext Drawing

Defining Paths


```
CGContextBeginPath(context);  
CGContextMoveToPoint(context, 0.0f, 0.0f);
```

CGContext Drawing

Defining Paths


```
CGContextAddLineToPoint(context, 0.0f, 4.0f);
```

CGContext Drawing

Defining Paths


```
CGContextAddLineToPoint(context, 4.0f, 4.0f);
```

CGContext Drawing

Defining Paths


```
CGContextAddLineToPoint(context, 4.0f, 0.0f);
```

CGContext Drawing

Defining Paths

`CGContextClosePath(context);`

CGContext Drawing

Defining Paths


```
CGColorRef color = [UIColor whiteColor].CGColor;  
CGContextSetFillColorWithColor(context, color);
```


CGContext Drawing

Defining Paths


```
CGContextDrawPath(context, kCGPathFill);
```

Advanced Paths

Drawing Arcs

Defining Paths

- Arcs define circle segments
- Arcs are defined with the following:
 - Center point x, y coordinates
 - Radius
 - Start and stop angles (in radians)
 - Direction (clockwise or counter-clockwise)
- Created using:
 - CGContextAddArc
 - CGContextAddArcToPoint

UIBezierPath

More iOS-friendly solution

- Arc functions are not aware of flipped coordinate system
 - Need to think upside down
 - Transform coordinate system before using
- UIBezierPath provides a lightweight wrapper over Quartz path functionality
 - Access to underlying path with CGPath property
 - Easier to use UIBezierPath on iOS

Drawing Arcs

Defining Paths


```
UIBezierPath *path = [UIBezierPath bezierPathWithArcCenter:centerPoint  
 radius:radius  
 startAngle:0  
 endAngle:DEGREES(90)  
 clockwise:NO];  
  
CGContextAddPath(context, path.CGPath);
```

Quadratic Bézier Curves

Single Control Point


```
CGContextBeginPath(context);  
CGContextMoveToPoint(context, startPoint.x, startPoint.y);
```

Quadratic Bézier Curves

Single Control Point


```
CGContextAddQuadCurveToPoint(context, cp.x, cp.y, endPoint.x, endPoint.y);
```

Quadratic Bézier Curves

Single Control Point


```
CGColorRef greenColor = [UIColor greenColor].CGColor;  
CGContextSetStrokeColorWithColor(context, greenColor);  
CGContextStrokePath(context);
```

Cubic Bézier Curves

Two Control Points


```
CGContextBeginPath(context);  
CGContextMoveToPoint(context, startPoint.x, startPoint.y);
```

Cubic Bézier Curves

Two Control Points


```
CGContextAddCurveToPoint(context,  
 cp1.x, cp1.y,  
 cp2.x, cp2.y,  
 endPoint.x, endPoint.y);
```

Cubic Bézier Curves

Two Control Points


```
CGContextAddCurveToPoint(context,  
 -cp2.x, cp2.y,  
 -cp1.x, cp1.y,  
 endPoint.x, endPoint.y);
```

Cubic Bézier Curves

Two Control Points


```
CGColorRef fillColor = [UIColor redColor].CGColor;  
CGContextSetFillColorWithColor(context, fillColor);  
CGContextClosePath(context);  
CGContextDrawPath(context, kCGPathFillStroke);
```

Fill Rules

To fill, or not to fill

- Quartz uses fill rules to determine what's inside and outside of a path.
- Uses one of the following:
 - Non-Zero Winding Rule (Default)
 - Even Odd Rule

Reusable Paths

CGPathRef and UIBezierPath

- Paths are flushed from context when drawn
- CGPath or UIBezierPath should be used when you need a reusable path

```
CGMutablePathRef path = CGPathCreateMutable();
CGPathMoveToPoint(path, NULL, 0, 55);
CGPathAddQuadCurveToPoint(path, NULL, -50, 155, 0, 155);
CGPathAddQuadCurveToPoint(path, NULL, 50, 155, 0, 55);

CGContextAddPath(context, path);
CGContextDrawPath(context, kCGPathFillStroke);


CGPathRelease(path);
```

Transformations

Affine Transformations

Transforming the Coordinate System

- Affine transformations are essential to all graphics programming regardless of platform
- Allow you to manipulate the coordinate system to translate, scale, skew, and rotate
- Transform preserves collinearity of lines

Current Transformation Matrix

Modifying the CTM

- CTM can be modified with the following:
 - CGContextTranslateCTM
 - CGContextScaleCTM
 - CGContextRotateCTM
- Additionally can create a CGAffineTransform

CGContextTranslateCTM

Moving the Origin Point

CGContextTranslateCTM

Moving the Origin Point


```
CGContextTranslateCTM(context, 100.0f, 100.0f);
```


CGContextScaleCTM

Scaling the Coordinates

CGContextScaleCTM

Scaling the Unit Size


```
CGContextScaleCTM(context, 2.0f, 2.0f);
```

CGContextRotateCTM

CGContextRotateCTM


```
CGContextRotateCTM(context, DEGREES(15));
```

Gradients

Gradients

Drawing Gradients

- A gradient is a fill that varies from one color to another
- Quartz supports two different gradient types
 - Linear varies between two endpoints
 - Radial varies between two radial endpoints

Linear

Radial

Creating a CGGradient

CGGradientRef

- Gradients can be created using either:
 - CGGradientCreateWithColors
 - CGGradientCreateWithColorComponents
- Both functions require the following:
 - CGColorSpace
 - Colors (components or array of CGColorRef)
 - CGFloat[] defining gradient color stops

CGGradientRef

Building the gradient code

```
// Define Colors
CGColorRef startColor = [UIColor greenColor].CGColor;
CGColorRef endColor = [UIColor yellowColor].CGColor;
NSMutableArray *colors = [NSMutableArray array];
[colors addObject:(id)startColor];
[colors addObject:(id)endColor];

// Define Color Locations
CGFloat locations[] = {0.0, 1.0};

// Create Gradient
CGColorSpaceRef colorSpace = CGColorSpaceCreateDeviceRGB();
CGGradientRef gradient =
 CGGradientCreateWithColors(colorSpace, (CFArrayRef)colors, locations);

// Define start and end points and draw gradient
CGPoint startPoint = CGPointMake(CGRectGetMidX(rect), CGRectGetMinY(rect));
CGPoint endPoint = CGPointMake(CGRectGetMidX(rect), CGRectGetMaxY(rect));

CGContextDrawLinearGradient(context, gradient, startPoint, endPoint, 0);
```

Gradient Examples

Images

Working with Images

CGImageRef

- Quartz has broad support for images
- Represented as CGImageRef
- Can be drawn using:
 - CGContextDrawImage
 - CGContextDrawTiledImage
- CGBitmapContext allows for dynamically building image data

CGImage vs UIImage

Which should I use?

- Don't draw in Quartz. Use UIImageView.
- Choose UIImage over CGImage
 - Easier to load and cache image content
 - Provides methods for drawing
 - Is aware of flipped coordinate system
 - Easy to convert to and from CGImage
- Use CGImage for more advanced cases
 - Cropping, scaling, masking
 - Dynamic image creation

Using Image Masks

Hiding behind a mask

Using Image Masks

Hiding behind a mask


```
UIImage *maskImage = [UIImage imageNamed:@"round_mask"];
UIImage *jeffersonImage = [UIImage imageNamed:@"jefferson"];

CGImageRef maskRef = maskImage.CGImage;
CGImageRef imageMask = CGImageMaskCreate(CGImageGetWidth(maskRef),
 CGImageGetHeight(maskRef),
 CGImageGetBitsPerComponent(maskRef),
 CGImageGetBitsPerPixel(maskRef),
 CGImageGetBytesPerRow(maskRef),
 CGImageGetDataProvider(maskRef), NULL, false);

CGImageRef masked = CGImageCreateWithMask(jeffersonImage, imageMask);
UIImage *maskedImage = [UIImage imageWithCGImage:masked];
```

Cropping Images

CGImageCreateWithImageInRect


```
UIImage *albumImage = [UIImage imageNamed:@"vh1"];
CGRect cropRect = CGRectMake(20.0f, 20.0f, 200.0f, 200.0f);
CGImageRef image = CGImageCreateWithImageInRect(albumImage.CGImage, cropRect);

CGRect imageRect = CGRectMake(0.0f, 0.0f, 200.0f, 200.0f);
// Draw image in current context
[[UIImage imageWithCGImage:image] drawInRect:imageRect];

CGImageRelease(image);
```

Summary

- Quartz is a powerful, comprehensive drawing engine and API for Apple platforms
- Fairly steep learning curve, but consistent interface helps considerably
- Understanding is essential to building beautiful apps on Mac and iOS

Resources

Quartz 2D Programming Guide

<http://developer.apple.com/>

Quartz Demos

<https://github.com/tapharmonic/QuartzDemos>

Programming with Quartz

David Gelphman

Bunny Laden

