

Multitasking Essentials for Media-Based Apps on iPad in iOS 9

Adopting Picture in Picture and Mastering Shared Resources

Session 211

Stefan Hafener Picture in Picture Architect

Jonathan Bennett Media Systems Product Lead

Multitasking Sessions

Getting Started with Multitasking on iPad in iOS 9

Presidio

Tuesday 4:30PM

Multitasking Essentials for Media-Based Apps on iPad in iOS 9

Pacific Heights

Wednesday 2:30PM

Optimizing Your App for Multitasking on iPad in iOS 9

Presidio

Wednesday 3:30PM

Multitasking Sessions

Getting Started with Multitasking on iPad in iOS 9

Presidio

Tuesday 4:30PM

Multitasking Essentials for Media-Based Apps on iPad in iOS 9

Pacific Heights

Wednesday 2:30PM

Optimizing Your App for Multitasking on iPad in iOS 9

Presidio

Wednesday 3:30PM

What You Will Learn

Adopt Picture in Picture in video playback applications

Master shared resources in multitasking environment

Picture in Picture

9

9

Picture in Picture = PiP

Picture in Picture

Supported hardware

iPad Air 2

iPad Air

iPad mini 3

iPad mini 2

Should my app adopt Picture in Picture?

Video Playback APIs

iOS 8

MediaPlayer

AVKit

AVFoundation

WebKit

Video Playback APIs

iOS 8

MediaPlayer

Video Playback APIs

Deprecated APIs in iOS 9

MPMoviePlayerController

MPMoviePlayerViewController

MediaPlayer

Video Playback APIs

Deprecated APIs in iOS 9

MPMoviePlayerController

MPMoviePlayerViewController

MediaPlayer

Replaced by **AVPlayerViewController**

- Introduced in AVKit in iOS 8

Video Playback APIs

Deprecated APIs in iOS 9

MPMoviePlayerController

MPMoviePlayerViewController

MediaPlayer

Replaced by **AVPlayerViewController**

- Introduced in AVKit in iOS 8

Video Playback APIs

iOS 9

AVKit

AVFoundation

WebKit

AVPlayerLayer

Picture in Picture

Supported video playback APIs

AVKit

AVFoundation

WebKit

Picture in Picture

Supported video playback APIs

AVKit

AVFoundation

WebKit

AVKit

AVFoundation

WebKit

AVKit

AVFoundation

WebKit

AVKit

AVFoundation

WebKit

Demo

Adopting Picture in Picture with AVPlayerViewController

Felix Heidrich AVKit Engineer

AVPlayerViewController

How to support Picture in Picture

AVPlayerViewController

How to support Picture in Picture

AVPlayerViewController

How to support Picture in Picture

```
func application(application: UIApplication, didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {  
 // Get shared audio session.  
 let audioSession = AVAudioSession.sharedInstance()  
  
 do {  
 // Set playback audio session category.  
 try audioSession.setCategory(AVAudioSessionCategoryPlayback)  
 } catch { ... }  
  
 return true  
}
```

AVPlayerViewController

How to support Picture in Picture

```
func application(application: UIApplication, didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {  
 // Get shared audio session.  
 let audioSession = AVAudioSession.sharedInstance()  
  
 do {  
 // Set playback audio session category.  
 try audioSession.setCategory(AVAudioSessionCategoryPlayback)  
 } catch { ... }  
  
 return true  
}
```

AVPlayerViewController

How to support Picture in Picture

```
func application(application: UIApplication, didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {  
 // Get shared audio session.  
 let audioSession = AVAudioSession.sharedInstance()  
  
 do {  
 // Set playback audio session category.  
 try audioSession.setCategory(AVAudioSessionCategoryPlayback)  
 } catch { ... }  
  
 return true  
}
```

AVPlayerViewController

How to support Picture in Picture

```
func application(application: UIApplication, didFinishLaunchingWithOptions launchOptions: [NSObject: AnyObject]?) -> Bool {  
 // Get shared audio session.  
 let audioSession = AVAudioSession.sharedInstance()  
  
 do {  
 // Set playback audio session category.  
 try audioSession.setCategory(AVAudioSessionCategoryPlayAndRecord)  
 } catch { ... }  
  
 return true  
}
```

AVPlayerViewController

Disable Picture in Picture playback

```
class AVPlayerViewController : UIViewController {  
 // Whether or not to allow Picture in Picture playback. Default is YES.  
 var allowsPictureInPicturePlayback: Bool  
}
```


AVPlayerViewController

Persistent Video Overlay

Supported in primary application

When application enters background if

- **AVPlayerViewController** is presented full screen
- Video content is playing
- Picture in Picture is possible

AVPlayerViewController

Persistent Video Overlay

User can turn on/off behavior in Settings

- General > Multitasking > Persistent Video Overlay

AVPlayerViewController

Restore user interface before stop

```
func playerViewControllerAnimated(playerViewControllerAnimated: AVPlayerViewController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present player view controller again.  
 navigationController?.presentViewControllerAnimated(playerViewControllerAnimated,  
animated: true)  
 // Don't forget to call completion handler.  
 completionHandler(true)  
}  
}
```

AVPlayerViewController

Restore user interface before stop

```
func playerViewControllerAnimated(playerViewControllerAnimated: AVPlayerViewController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present player view controller again.  
 navigationController?.presentViewControllerAnimated(playerViewControllerAnimated,  
animated: true)  
 // Don't forget to call completion handler.  
 completionHandler(true)  
}  
}
```

AVPlayerViewController

Restore user interface before stop

```
func playerViewControllerAnimated(playerViewControllerAnimated: AVPlayerViewController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present player view controller again.  
 navigationController?.presentViewControllerAnimated(playerViewControllerAnimated,  
animated: true)  
 // Don't forget to call completion handler.  
 completionHandler(true)  
}  
}
```

AVPlayerViewController

Restore user interface before stop

```
func playerViewControllerAnimated(playerViewControllerAnimated: AVPlayerViewController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present player view controller again.  
 navigationController?.presentViewControllerAnimated(playerViewControllerAnimated,  
animated: true)  
 // Don't forget to call completion handler.  
 completionHandler(true)  
}  
}
```


AVKit

AVFoundation

WebKit

AVKit

AVFoundation

WebKit

This video is playing in Picture in Picture.

AVPictureInPictureController

New AVKit class in iOS 9

NEW

AVKit

AVPictureInPictureController

How to set up

```
// Check whether Picture in Picture is supported on device.  
if AVPictureInPictureController.isPictureInPictureSupported() {  
 // Create Picture in Picture controller.  
 pipController = AVPictureInPictureController(playerLayer: playerLayer)!  
  
 // Set delegate.  
 pipController.delegate = self  
}
```

AVPictureInPictureController

How to set up

```
// Check whether Picture in Picture is supported on device.  
if AVPictureInPictureController.isPictureInPictureSupported() {  
 // Create Picture in Picture controller.  
 pipController = AVPictureInPictureController(playerLayer: playerLayer)!  
  
 // Set delegate.  
 pipController.delegate = self  
}
```

AVPictureInPictureController

How to set up


```
// Check whether Picture in Picture is supported on device.  
if AVPictureInPictureController.isPictureInPictureSupported() {  
 // Create Picture in Picture controller.  
 pipController = AVPictureInPictureController(playerLayer: playerLayer)!  
  
 // Set delegate.  
 pipController.delegate = self  
}
```

AVPictureInPictureController

How to set up

```
// Check whether Picture in Picture is supported on device.  
if AVPictureInPictureController.isPictureInPictureSupported() {  
 // Create Picture in Picture controller.  
 pipController = AVPictureInPictureController(playerLayer: playerLayer)!  
  
 // Set delegate.  
 pipController.delegate = self  
}
```


AVPictureInPictureController

Enable/disable Picture in Picture button

```
// Find out whether Picture in Picture is possible.  
let pipPossible = pipController.pictureInPicturePossible  
  
// Enable/disable Picture in Picture button.  
pipButton.enabled = pipPossible
```

AVPictureInPictureController

Enable/disable Picture in Picture button

```
// Find out whether Picture in Picture is possible.  
let pipPossible = pipController.pictureInPicturePossible  
  
// Enable/disable Picture in Picture button.  
pipButton.enabled = pipPossible
```

AVPictureInPictureController

Enable/disable Picture in Picture button

```
// Find out whether Picture in Picture is possible.  
let pipPossible = pipController.pictureInPicturePossible  
  
// Enable/disable Picture in Picture button.  
pipButton.enabled = pipPossible
```

AVPictureInPictureController

How to start Picture in Picture

```
func pipButtonTapped(sender: AnyObject?) {  
 // Make sure Picture in Picture is not already active.  
 if !pipController.pictureInPictureActive {  
 // Start Picture in Picture on button tap.  
 pipController.startPictureInPicture()  
 }  
}
```

AVPictureInPictureController

How to start Picture in Picture

```
func pipButtonTapped(sender: AnyObject?) {  
 // Make sure Picture in Picture is not already active.  
 if !pipController.pictureInPictureActive {  
 // Start Picture in Picture on button tap.  
 pipController.startPictureInPicture()  
 }  
}
```

AVPictureInPictureController

How to start Picture in Picture

```
func pipButtonTapped(sender: AnyObject?) {  
 // Make sure Picture in Picture is not already active.  
 if !pipController.pictureInPictureActive {  
 // Start Picture in Picture on button tap.  
 pipController.startPictureInPicture()  
 }  
}
```

AVPictureInPictureController

How to start Picture in Picture

```
func pipButtonTapped(sender: AnyObject?) {  
 // Make sure Picture in Picture is not already active.  
 if !pipController.pictureInPictureActive {  
 // Start Picture in Picture on button tap.  
 pipController.startPictureInPicture()  
 }  
}
```

App Store review team will reject your app if used inappropriately

AVPictureInPictureController

Dismiss video playback view controller after start

```
func pictureInPictureControllerDidStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Dismiss modal video playback view controller.  
 dismissViewControllerAnimated(true, completion: nil)  
}
```

AVPictureInPictureController

Dismiss video playback view controller after start

```
func pictureInPictureControllerDidStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Dismiss modal video playback view controller.  
 dismissViewControllerAnimated(true, completion: nil)  
}
```

AVPictureInPictureController

Dismiss video playback view controller after start

```
func pictureInPictureControllerDidStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Dismiss modal video playback view controller.  
 dismissViewControllerAnimated(true, completion: nil)  
}
```

AVPictureInPictureController

While Picture in Picture is active

pipController

AVPictureInPictureController

While Picture in Picture is active

AVPictureInPictureController

Restore video playback view controller before stop

```
func pictureInPictureController(pipController: AVPictureInPictureController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present video playback view controller again.  
 navigationController?.presentViewController(self, animated: true) {  
 // Don't forget to call completion handler.  
 completionHandler(true)  
 }  
}
```

AVPictureInPictureController

Restore video playback view controller before stop

```
func pictureInPictureController(pipController: AVPictureInPictureController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present video playback view controller again.  
 navigationController?.presentViewController(self, animated: true) {  
 // Don't forget to call completion handler.  
 completionHandler(true)  
 }  
}
```

AVPictureInPictureController

Restore video playback view controller before stop

```
func pictureInPictureController(pipController: AVPictureInPictureController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present video playback view controller again.  
 navigationController?.presentViewController(self, animated: true) {  
 // Don't forget to call completion handler.  
 completionHandler(true)  
 }  
}
```

AVPictureInPictureController

Restore video playback view controller before stop

```
func pictureInPictureController(pipController: AVPictureInPictureController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present video playback view controller again.  
 navigationController?.presentViewController(self, animated: true) {  
 // Don't forget to call completion handler.  
 completionHandler(true)  
 }  
}
```


AVPictureInPictureController

Restore video playback view controller before stop

```
func pictureInPictureController(pipController: AVPictureInPictureController,  
restoreUserInterfaceForPictureInPictureStopWithCompletionHandler  
completionHandler: (Bool) -> Void) {  
 // Present video playback view controller again.  
 navigationController?.presentViewController(self, animated: true) {  
 // Don't forget to call completion handler.  
 completionHandler(true)  
 }  
}
```

Need to reuse **AVPlayerLayer** passed to **AVPictureInPictureController**

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerWillStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide playback controls.  
 hidePlaybackControls()  
  
 // Show placeholder artwork.  
 showPlaceholderArtwork()  
}
```

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerWillStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide playback controls.  
 hidePlaybackControls()  
  
 // Show placeholder artwork.  
 showPlaceholderArtwork()  
}
```

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerWillStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide playback controls.  
 hidePlaybackControls()  
  
 // Show placeholder artwork.  
 showPlaceholderArtwork()  
}
```

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerWillStartPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide playback controls.  
 hidePlaybackControls()  
  
 // Show placeholder artwork.  
 showPlaceholderArtwork()  
}
```

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerDidStopPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide placeholder artwork.  
 hidePlaceholderArtwork()  
  
 // Show playback controls.  
 showPlaybackControls()  
}
```

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerDidStopPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide placeholder artwork.  
 hidePlaceholderArtwork()  
  
 // Show playback controls.  
 showPlaybackControls()  
}
```

AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerDidStopPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide placeholder artwork.  
 hidePlaceholderArtwork()  
  
 // Show playback controls.  
 showPlaybackControls()  
}
```


AVPictureInPictureController

Hide playback controls and show placeholder artwork

```
func pictureInPictureControllerDidStopPictureInPicture(pipController:  
AVPictureInPictureController) {  
 // Hide placeholder artwork.  
 hidePlaceholderArtwork()  
  
 // Show playback controls.  
 showPlaybackControls()  
}
```

AVPictureInPictureController

Persistent Video Overlay

UIWindow

AVPictureInPictureController

Persistent Video Overlay

UIWindow

AVPictureInPictureController

Sample code

AVFoundationPiPPlayer

AVKit

AVFoundation

WebKit

AVKit

AVFoundation

WebKit

WKWebView

HTML5 video Picture in Picture support

Application has background audio mode

`AVAudioSession` configured with

- `AVAudioSessionCategoryPlayback`
- `AVAudioSessionCategoryPlayAndRecord`

Web content does not render custom controls

WKWebView

HTML5 video Picture in Picture support

Application has background audio mode

AVAudioSession configured with

- AVAudioSessionCategoryPlayback
- AVAudioSessionCategoryPlayAndRecord

Web content does not render custom controls

WKWebView

Disable HTML5 video Picture in Picture support

```
class WKWebViewConfiguration : NSObject {  
 // Whether or not to allow Picture in Picture playback. Default is YES.  
 var allowsPictureInPictureMediaPlayback: Bool  
}
```


AVKit

AVFoundation

WebKit

AVKit

AVFoundation

WebKit

Picture in Picture

Is a lot like background audio

Same rules as background audio and AirPlay apply

App Store review team will reject app if in violation

Shared Resources

Jonathan Bennett Media Systems Product Lead

Shared Resources

Audio

Video

Camera

Multitasking for iPad

Primary and secondary apps

Fullscreen

Multitasking for iPad

Primary and secondary apps

NEW

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Multitasking for iPad

Primary and secondary apps

Fullscreen

Slide Over

Split View

Picture in Picture

Shared Resources

Audio

Video

Camera

Shared Resources

Audio

Video

Camera

Audio

Best practices

Properly configure **AVAudioSession**

Audio

Best practices

Properly configure **AVAudioSession**

- *One configuration to rule them all...*

Audio

Best practices

Properly configure **AVAudioSession**

- *One configuration to rule them all...*

Only activate session when audio is first needed

Audio

Best practices

Properly configure **AVAudioSession**

- *One configuration to rule them all...*

Only activate session when audio is first needed

Games or sound effects?

- Use **Ambient** category

Audio

Best practices

Properly configure `AVAudioSession`

- *One configuration to rule them all...*

Only activate session when audio is first needed

Games or sound effects?

- Use `Ambient` category

Secondary audio tracks?

- Use `secondaryAudioShouldBeSilencedHint` (iOS 8)

Audio

Best practices

Properly configure **AVAudioSession**

- *One configuration to rule them all...*

Only activate session when audio is first needed

Games or sound effects?

- Use **Ambient** category

Secondary audio tracks?

- Use **secondaryAudioShouldBeSilencedHint** (iOS 8)

What's New in Core Audio

WWDC 2014

Audio Session Programming Guide

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

Shared Resources

Audio

Video

Camera

Shared Resources

Audio

Video

Camera

Video

Video has audio?

- Properly configure **AVAudioSession**

Video

Video has audio?

- Properly configure **AVAudioSession**

Background media

- Discard unnecessary data

Video

HTTP Live Streaming

Multiple stream variants

- Include a 1-3 Mbps variant

Annotate variants with RESOLUTION in master playlist

Shared Resources

Audio

Video

Camera

Shared Resources

Audio

Video

Camera

Camera

Only one app can use the camera

Camera

Only one app can use the camera

- Availability can change at any time

Consider `UIRequiresFullscreen = YES`

Camera API

UIImagePickerController

AVCaptureSession

UIImagePickerController

Single App

UIImagePickerController

Single App Multiple Apps

Camera Preview		
Photo Capture		
Video Capture		

UIImagePickerController

Single App Multiple Apps

	Single App	Multiple Apps
Camera Preview		
Photo Capture		
Video Capture		

UIImagePickerController

Active captures may be interrupted

UIImagePickerController

Active captures may be interrupted

UIImagePickerController

Active captures may be interrupted

`startVideoCapture()` may return `false`

Camera API

UIImagePickerController

AVCaptureSession

AVCaptureSession

Single App

AVCaptureSession

Single App Multiple Apps

	Single App	Multiple Apps
Camera Preview		
Photo Capture		
Video Capture		

AVCaptureSession Interruptions

Observe session interruptions

- AVCaptureSessionWasInterruptedNotification

NEW

AVCaptureSession Interruptions

Observe session interruptions

- `AVCaptureSessionWasInterruptedNotification`

Check the reason

- `AVCaptureSessionInterruptionReasonKey`
 - `.VideoDeviceNotAvailableWithMultipleForegroundApps`

NEW

AVCaptureSession Interruptions

Observe session interruptions

- `AVCaptureSessionWasInterruptedNotification`

Check the reason

- `AVCaptureSessionInterruptionReasonKey`
 - `.VideoDeviceNotAvailableWithMultipleForegroundApps`

Adjust UI

AVCaptureSession

Interruptions

Completed Interruptions

- AVCaptureSession automatically resumes

AVCaptureSession Interruptions

Completed Interruptions

- AVCaptureSession automatically resumes

Observe

- AVCaptureSession**InterruptionEndedNotification**

AVCaptureSession

Interruptions

Completed Interruptions

- AVCaptureSession automatically resumes

Observe

- AVCaptureSession**InterruptionEndedNotification**

Restore camera UI

AVCaptureSession

Sample code

AVCam

Summary

Adopt Picture in Picture

- AVKit, AVFoundation, WebKit
- Follow best practices for consistent experience

Master Shared Resources

- Configure audio session
- Provide video streaming variants
- Handle camera interruptions

More Information

Documentation

Adopting Multitasking Enhancements on iPad

What's New in iOS

Start Developing iOS Apps

iOS App Programming Guide

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

Technical Support

Apple Developer Forums

Developer Technical Support

General Inquiries

Curt Rothert, App Frameworks Evangelist

rothert@apple.com

Related Sessions

Getting Started with Multitasking on iPad in iOS 9

Presidio

Tuesday 4:30PM

Optimizing Your App for Multitasking on iPad in iOS 9

Presidio

Wednesday 3:30PM

Performance on iOS and watchOS

Presidio

Friday 11:00AM

Related Labs

AVKit and AVFoundation	Media Lab	Wednesday, Thursday, and Friday
Camera Capture	Media Lab	Wednesday and Thursday
HTTP Live Streaming	Media Lab	Thursday
Audio	Media Lab	Thursday
Cocoa Touch and Multitasking	Frameworks Lab	Wednesday
Cocoa Touch	Frameworks Lab	Friday

 WWDC 15