Multimedia

Mobile Application Development in iOS

School of EECS

Washington State University

Instructor: Larry Holder

Outline

Audio recording, access, and playback

Speech recognition and synthesis

Image capture, access, and display

Video recording, access, and playback

Audio Recording and Playback

> 🛅 AudioDemo > 🦰 AudioDemo > 🗎 Info.plist > No Selection

String

(17 items)

▼ Information Property List

Application Category

Bundle display name

- AVFoundation framework


```
Privacy
 Microphone
import AVFoundation
class ViewController: UIViewController {
  var recordingAllowed = false
 Applications that have requested access to the
 microphone will appear here.
  override func viewDidLoad() {
 let session = AVAudioSession.sharedInstance()
 session.requestRecordPermission(audioPermissionHandler)
  func audioPermissionHandler (allowed: Bool) {
 self.recordingAllowed = allowed
```

Audio Recording and Playback

- Configure AVAudioSession
 - Category (e.g., AVAudioSessionCategoryPlayAndRecord)
 - Mode (e.g., AVAudioSessionModeSpokenAudio) [optional]
 - Options (e.g., defaultToSpeaker) [optional]
- Set active

```
let session = AVAudioSession.sharedInstance()
do {
 try session.setCategory(AVAudioSessionCategoryPlayAndRecord)
 try session.setActive(true)
} catch {
 print("error configuring audio session")
}
```

Audio Recording

- Initialize
 - AVAudioRecorder(url, settings) throws
 - Get URL to sound file in documents directory
 - Settings dictionary: Need at least AVFormatIDKey
- Main methods
 - prepareToRecord(), record(), stop()
- Delegate
 - AVAudioRecorderDelegate.audioRecorderDidFinishRecording

Audio Recording

```
class ViewController: UIViewController, AVAudioRecorderDelegate {
 var audioFileURL: URL!
 var audioRecorder: AVAudioRecorder!
  override func viewDidLoad() {
 // Get URL to audio file
 let paths = FileManager.default.urls(for: .documentDirectory,
 in: .userDomainMask)
 let docDir = paths[0]
 self.audioFileURL = docDir.appendingPathComponent("audioFile.m4a")
 // Setup audio recorder
 let settings = [AVFormatIDKey: kAudioFormatMPEG4AAC]
 do {
 self.audioRecorder = try AVAudioRecorder(url: self.audioFileURL,
 settings: settings)
 self.audioRecorder.delegate = self
 } catch {
 print("error creating audio recorder")
```

Audio Recording

AVAudioRecorderDelegate method

Audio Playback

- Initialize
 - AVAudioPlayer(url) throws
 - Get URL to sound file in documents directory
- Main methods
 - prepareToPlay(), play(), stop()
- Delegate
 - AVAudioPlayerDelegate.audioPlayerDidFinishPlaying

Audio Playback

```
class ViewController: UIViewController, AVAudioPlayerDelegate {
  var audioFileURL: URL!
  var audioPlayer: AVAudioPlayer!

  override func viewDidLoad() {
 // Setup audio player
 do {
 self.audioPlayer = try AVAudioPlayer(contentsOf: self.audioFileURL)
 self.audioPlayer.delegate = self
 self.audioPlayer.prepareToPlay()
 } catch {
 print("error accessing audio player")
 }
 }
}
```

Audio Playback

AVAudioPlayerDelegate method

Accessing Audio Library

Maintain privacy and DRM

- MediaPlayer framework
 - MPMediaPickerController to select audio
 - MPMediaPickerDelegate
 - mediaPicker(didPickMediaItems)
 - mediaPickerDidCancel
 - MPMediaPlayerController to play audio (not video)

Accessing Audio Library

```
import MediaPlayer
class ViewController: UIViewController, MPMediaPickerControllerDelegate {
 var mediaPlayer = MPMusicPlayerController()
 @IBAction func selectPlaySongTapped( sender: UIButton) {
 let mediaPicker = MPMediaPickerController(mediaTypes: .anyAudio)
 mediaPicker.delegate = self
 present(mediaPicker, animated: true, completion: {})
 func mediaPicker( mediaPicker: MPMediaPickerController,
 didPickMediaItems mediaItemCollection: MPMediaItemCollection) {
 self.mediaPlayer.setQueue(with: mediaItemCollection)
 self.mediaPlayer.play()
 mediaPicker.dismiss(animated: true, completion: {})
  func mediaPickerDidCancel( mediaPicker: MPMediaPickerController) {
 mediaPicker.dismiss(animated: true, completion: {})
```

Speech Recognition: Setup

Speech framework

- SFSpeechRecognizer
 - requestAuthorization()
- SFSpeechRecognizerDelegate
 - speechRecognizer(availabilityDidChange)

Speech Recognition: Setup

```
import Speech
class ViewController: UIViewController, SFSpeechRecognizerDelegate {
 var speechRecognitionAllowed = false
  var speechRecognizer: SFSpeechRecognizer!
  override func viewDidLoad() {
 super.viewDidLoad()
 SFSpeechRecognizer.requestAuthorization(handleAuth)
  func handleAuth (status: SFSpeechRecognizerAuthorizationStatus) {
 switch status {
 case .authorized:
 self.speechRecognitionAllowed = true
 self.speechRecognizer = SFSpeechRecognizer()
 self.speechRecognizer.delegate = self
 default:
 self.speechRecognitionAllowed = false
```

Speech Recognition: Delegate

Speech Recognition

```
func recognizeSpeech () {
  if self.speechRecognitionAllowed {
 let request = SFSpeechURLRecognitionRequest(url: self.audioFileURL)
 request.shouldReportPartialResults = false
 self.speechRecognizer.recognitionTask(with: request,
 resultHandler: speechRecognitionHandler)
func speechRecognitionHandler (result: SFSpeechRecognitionResult?,
 error: Error?) {
  if let result = result {
 self.spokenTextView.text = result.bestTranscription.formattedString
  } else {
 print("speech recognition error")
```

Speech Synthesis


```
import AVFoundation

let speechSynthesizer = AVSpeechSynthesizer()
let utterance = AVSpeechUtterance(string: "Hello, world")
speechSynthesizer.speak(utterance)
```

Images and Video

Add privacy description for access to camera and photos

library

- UllmagePickerController
 - Take a picture or video
 - Select a picture or video from library
- AVFoundation framework for lower-level control of image and video assets

UllmagePickerController: Properties

- allowsEditing
- sourceType: .photoLibrary, .savedPhotosAlbum, .camera
- mediaTypes
 - kUTTypeImage as String, kUTTypeMovie as String
 - import MobileCoreServices
 - UIImagePickerController.availableMediaTypes(for)

UllmagePickerController: Delegates

- UllmagePickerControllerDelegate
 - imagePickerController(didFinishPickingMediaWithInfo info)
 - info[UIImagePickerControllerOriginalImage]
 - info[UIImagePickerControllerEditedImage]
 - imagePickerControllerDidCancel
- UINavigationControllerDelegate
 - Required, but not used

Select Image from Photo Library

```
import UIKit
import MobileCoreServices // to get kUTTypeImage
class ViewController: UIViewController,
 UIImagePickerControllerDelegate, UINavigationControllerDelegate {
  var selectedImage: UIImage!
  func selectImage () {
 if UIImagePickerController.isSourceTypeAvailable(.photoLibrary) {
 let picker = UIImagePickerController()
 picker.delegate = self
 picker.allowsEditing = false
 picker.sourceType = .photoLibrary // or see below
 picker.mediaTypes = [kUTTypeImage as String]
 self.present(picker, animated: true, completion: nil)
 } else {
 print("photo library not available")
picker.mediaTypes = UIImagePickerController.availableMediaTypes(for: .photoLibrary)!
```

Select Image from Photo Library

```
// UIImagePickerControllerDelegate methods

func imagePickerController(_ picker: UIImagePickerController,
  didFinishPickingMediaWithInfo info: [String : Any]) {
 self.selectedImage = info[UIImagePickerControllerOriginalImage] as! UIImage
 self.imageView.image = self.selectedImage // contentMode = .scaleAspectFit
 picker.dismiss(animated: true, completion: nil)
}

func imagePickerControllerDidCancel(_ picker: UIImagePickerController) {
 picker.dismiss(animated: true, completion: nil)
}
```

Take Picture

```
func takePicture () { // same as selectImage, except use sourceType .camera
  if UIImagePickerController.isSourceTypeAvailable(.camera) {
 let picker = UIImagePickerController()
 picker.delegate = self
 picker.allowsEditing = false
 picker.sourceType = .camera
 picker.mediaTypes = [kUTTypeImage as String]
 self.present(picker, animated: true, completion: nil)
} else {
 print("camera not available")
}
```

Save Picture

- UllmageWriteToSavedPhotosAlbum(image, completionTarget, completionSelector, contextInfo)
 - completionTarget = self
 - completionSelector = #selector(imageWriteHandler)
- func imageWriteHandler(_ image: Ullmage, didFinishSavingWithError error: Error?, contextInfo: UnsafeRawPointer?)

Save Picture

Working with Video

- Selecting video from library similar to images
 - Still use UllmagePickerController
 - Use mediaType kUTTypeMovie
- Delegate method gets URL to video
- Play video using AVPlayer and AVPlayerViewController
- Recording video similar to images
 - Need to authorize use of microphone
 - See earlier slides
- Saving video similar to images

Select Video from Library

```
import UIKit
import MobileCoreServices // to get kUTTypeMovie
class ViewController: UIViewController,
 UIImagePickerControllerDelegate, UINavigationControllerDelegate {
  var videoURL: URL!
  func selectVideo () {
 if UIImagePickerController.isSourceTypeAvailable(.photoLibrary) {
 let picker = UIImagePickerController()
 picker.delegate = self
 picker.allowsEditing = false
 picker.sourceType = .photoLibrary
 picker.mediaTypes = [kUTTypeMovie as String]
 self.present(picker, animated: true, completion: nil)
 } else {
 print("video library not available")
```

Select Video from Library

```
// UIImagePickerControllerDelegate methods

func imagePickerController(_ picker: UIImagePickerController,
 didFinishPickingMediaWithInfo info: [String : Any]) {
 self.videoURL = info[UIImagePickerControllerMediaURL] as! URL
 picker.dismiss(animated: true, completion: nil)
}

func imagePickerControllerDidCancel(_ picker: UIImagePickerController) {
 picker.dismiss(animated: true, completion: nil)
}
```

Play Video

```
import AVKit // for AVPlayerViewController
import AVFoundation // for AVPlayer

func playVideo () {
  if let url = self.videoURL {
 let playerView = AVPlayerViewController()
 playerView.player = AVPlayer(url: url)
 present(playerView, animated: true, completion: nil)
  }
}
```

Record Video

```
func recordVideo () { // same as selectVideo, except use sourceType .camera
  if UIImagePickerController.isSourceTypeAvailable(.camera) {
 let picker = UIImagePickerController()
 picker.delegate = self
 picker.allowsEditing = false
 picker.sourceType = .camera
 picker.mediaTypes = [kUTTypeMovie as String]
 self.present(picker, animated: true, completion: nil)
} else {
 print("camera not available")
}
```

Save Video

- UISaveVideoAtPathToSavedPhotosAlbum(videoPath, completionTarget, completionSelector, contextInfo)
 - completionTarget = self
 - completionSelector = #selector(videoWriteHandler)
- func videoWriteHandler(_ videoPath: String, didFinishSavingWithError error: Error?, contextInfo: UnsafeRawPointer?)

Save Video

```
func saveVideo () {
  if let videoPath = self.videoURL?.path {
 UISaveVideoAtPathToSavedPhotosAlbum(videoPath, self,
 #selector(videoWriteHandler), nil)
func videoWriteHandler( videoPath: String,
 didFinishSavingWithError error: Error?,
 contextInfo: UnsafeRawPointer?) {
  if let err = error {
 print("error saving video: \((err.localizedDescription)")
  } else {
 print("video saved to library")
```

Resources

- AVFoundation and AVKit
 - developer.apple.com/av-foundation/
 - developer.apple.com/reference/avkit
- MediaPlayer framework
 - developer.apple.com/reference/mediaplayer
- Speech framework
 - developer.apple.com/reference/speech
- UIImagePickerController
 - developer.apple.com/reference/uikit/uiimagepickercontroller