Core Graphics & Animation

iOS App Development Fall 2010 — Lecture 17

Questions?

Announcements

- Assignment #5 out later this week
 - Last of the short assignments

Today's Topics

- Custom UIViews
 - -drawRect:
- Core Graphics
 - Basics & terminology
 - Graphics contexts
 - Drawing shapes, images & text
- Core Animation
 - Layers

Notes

- I'm showing the relevant portions of the view controller interfaces and implementations in these notes
- Remember to release relevant memory in the -dealloc methods — they are not shown here
- You will also need to wire up outlets and actions in IB
- Where delegates or data sources are used, they too require wiring in IB

Custom UlViews

UIView Recap

- Rectangular area on screen
- Draws content
- Handles events
 - Subclass of UIResponder
- Views are arranged hierarchically
 - Every view has exactly one superview
 - Every view has any number (zero or more) subviews

Creating Views

- Thus far we've pretty much used "off the shelf" components from IB
- Drag out existing highlevel views or controls (subviews)
- We looked at using our own custom UIView subclass last class for handling events

Subclassing UIView

Subclassing UIView

```
#import "CustomView.h"
@implementation CustomView
- (id)initWithFrame:(CGRect)frame {
 if ((self = [super initWithFrame:frame])) {
 // Initialization code
 return self;
/*
// Only override drawRect: if you perform custom drawing.
// An empty implementation adversely affects performance during animation.
- (void)drawRect:(CGRect)rect {
 // Drawing code
*/
- (void)dealloc {
 Customization happens here
 [super dealloc];
```

@end

UlView's -drawRect:

 If we want to do drawing in a custom UIView subclass, we need to override UIView's -drawRect: method

```
- (void)drawRect:(CGRect)rect;
```

- If not overridden, then backgroundColor is used to fill
- The rect argument is the area to draw
 - May be entire view
 - May be some portion of the view

UlView's -drawRect:

- The -drawRect: method is invoked automatically by UIKit
 - Do not call it directly
- If a view needs refreshing call UIView's -setNeedsDisplay method to trigger a re-paint

- (void)setNeedsDisplay;

Using Basic UlKit Methods

UlKit offers very basic drawing functionality...

```
void UIRectFill(CGRect rect);
void UIRectFrame(CGRect rect);
```


 For example, we could paint our entire view with the following -drawRect: implementation in our custom view class...


```
- (void)drawRect:(CGRect)rect {
 [[UIColor purpleColor] setFill];
 UIRectFill(rect);
}
```

Subclassing UIView

```
#import "CustomView.h"
@implementation CustomView
/* ... */
/* ... */
@end
```

Changing the View Controller's View

Our Awesome Lame App

- The result of our work is the rather plain app to the left
- In order to perform non-trivial drawing tasks we need something that provides us with more capability

Core Graphics

Core Graphics

- The Core Graphics framework is a C-based API that is based on the Quartz advanced drawing engine
- It provides low-level, lightweight 2D rendering
- You use this framework to handle path-based drawing, transformations, color management, offscreen rendering, patterns, gradients and shadings, image data management, image creation, masking, and PDF document creation, display and parsing

Vector vs. Raster Based

- Core Graphics is a vector-based drawing library
- Vector based drawing deals with defining objects in terms of their mathematical representation
 - Not bound to screen, printer, etc.
 - Scale nicely without artifacts
- Whereas, raster based systems draw their primitives a rectangular grid (such as a pixel array)
 - Scaling up looks blocky

(Image care of Wikipedia)

Core Graphics Related Structures

CGPoint — a location in 2D space

```
struct CGPoint {
 CGFloat x;
 CGFloat y;
};
typedef struct CGPoint CGPoint;
```

CGSize — size in 2D space

```
struct CGSize {
 CGFloat width;
 CGFloat height;
};
typedef struct CGSize CGSize;
```

CGRect — location and dimensions

```
struct CGRect {
 CGPoint origin;
 CGSize size;
};
typedef struct CGRect CGRect;
```

Convenience Functions

• Like many of the other structs that we've had to generate in other Frameworks, Core Graphics provides utility functions to create these objects in a concise manner...

```
CGPoint CGPointMake(CGFloat x, CGFloat y);


CGSize CGSizeMake(CGFloat width, CGFloat height);

CGRect CGRectMake(CGFloat x, CGFloat y, CGFloat width, CGFloat height);
```

UIView Coordinate System

- Origin in upper left corner
- Y axis grows downwards

 Note: this differs from Mac OS X where the origin is in the bottom left

Core Graphics Wrappers

- Some CG functionality wrapped by UIKit...
- UlColor
 - Convenience for common colors
 - Easily set the fill and/or stroke colors when drawing


```
UIColor *redColor = [UIColor redColor];
[redColor set];
```

- UlFont
 - Access system font
 - Get font by name

```
UIFont *font = [UIFont systemFontOfSize:14.0];
[myLabel setFont:font];
```

Drawing a Checkerboard UIView

- Override -drawRect:
 - Loop over x and y
 - Draw squares alternating between red and black colors

Drawing a Checkerboard UIView

Frame, Bounds & Center

- View's location and size expressed in two ways
 - Frame is in superview's coordinate system
 - Bounds is in local coordinate system
- Views also have a center property that will adjust the frame accordingly

View A frame:

- origin: (0, 0)
- size: 550 x 400

View A bounds:

- origin: (0, 0)
- size: 550 x 400

View B frame:

- origin: (200, 100)
- size: 200 x 250

View B bounds:

- origin: (0, 0)
- size: 200 x 250

Frame vs. Bounds

- Which to use?
 - Usually depends on the context
- If you are using a view, typically you use frame
- If you are implementing a view, typically you use bounds
- Matter of perspective
 - From outside it's usually the frame
 - From inside it's usually the bounds
- Examples:
 - Creating or positioning a view in superview use frame
 - Handling events, drawing a view use bounds

Graphics Context

- A graphics context represents a drawing destination. It contains drawing parameters and all device-specific information that the drawing system needs to perform any subsequent drawing commands
- A graphics context defines basic drawing attributes such as the colors to use when drawing, the clipping area, line width and style information, font information, compositing options, and several others

CGContextRef

- The graphics context is represented by the CGContextRef class from Core Graphics
- Context setup automatically before invoking -drawRect:
 - Defines current path, line width, transform, etc.
 - Access the graphics context within -drawRect: by calling...

```
CGContextRef UIGraphicsGetCurrentContext(void);
```

- Use CG calls to change settings
- Context only valid for current call to -drawRect:
 - Do not cache a CGContextRef

Drawing More Complex Shapes

- Common steps for -drawRect: are...
 - Get current graphics context
 - Define a path
 - Set a color
 - Stroke and/or fill path
 - Repeat, as needed

Paths

- A path defines one or more shapes, or subpaths
- A path can consist of straight lines, curves, or both
- It can be open or closed
- A path can be a simple shape, such as a line, circle, rectangle, or star, or a more complex shape such as the silhouette of a mountain range or an abstract doodle

Complex Shapes — Building Blocks

- Core Graphics provides us the following constructs from which to build more complex objects from...
 - Points
 - Lines
 - Arcs
 - Curves
 - Ellipses
 - Rectangles

Points

- Points consist of an x and y coordinate
- The function CGContextMoveToPoint moves to a starting location for building a path
- Quartz keeps track of the current point, which is the last location used for path construction
 - For example, if you call the CGContextMoveToPoint function to set a location at (10, 10), then you draw a horizontal line 50 units long, the last point on the line, that is, (60, 10), becomes the current point
- Lines, arcs, and curves are always drawn starting from the current point

Lines

- A line is defined by its two endpoints
- Its starting point is always assumed to be the current point
 - So, when you create a line, you specify only its endpoint
- You use the function CGContextAddLineToPoint to append a single line to a path
- You can add a series of connected lines to a path by calling the function CGContextAddLines and passing in an array of points
 - Quartz connects each point in the array with the next point in the array, using straight line segments

Arcs

- Arcs are circle segments
- Quartz provides two functions that create arcs

Arcs — CGContextAddArc

- The function CGContextAddArc creates a curved segment from a circle, where you specify...
 - You specify the center of the circle
 - The radius of the circle
 - The radial angle (in radians)
 - Create a full circle by specifying 2 * M_PI

Arcs — CGContextAddArcToPoint

- CGContextAddArcToPoint is frequently used to round the corners of a rectangle
 - The endpoints you supply to create two tangent lines
 - You also supply the radius of the circle from which Quartz constructs the arc
 - The center point is the intersection of two radii

Curves

- Quadratic and cubic Bézier curves are algebraic curves that can specify any number of interesting curvilinear shapes
- Points on these curves are calculated by applying a polynomial formula to starting and ending points, and one or more control points
- Shapes defined in this way are the basis for vector graphics
- A formula is much more compact to store than an array of bits and has the advantage that the curve can be recreated at any resolution

Cubic Bézier Curves

 The function CGContextAddCurveToPoint appends a cubic Bézier curve from the current point, using two control points and an endpoint

Quadratic Bézier Curves

 The function CGContextAddQuadCurveToPoint appends a quadratic Bézier curve from the current point, using a control point and an endpoint

Ellipses

- An ellipse is essentially a squashed circle
- Add an ellipse to the current path by calling the function CGContextAddEllipseInRect.
 - You specify a rectangle that defines the bounds of the ellipse
 - Quartz approximates the ellipse using a sequence of Bézier curves

Rectangles

- Add a rectangle to the current path by calling the function CGContextAddRect
 - You specify a CGRect structure that contains the origin of the rectangle and its width and height
 - Quartz draws the rectangle at the origin you specify (the current point is not used in the placement)
- The CGContextAddRects function can add multiple rectangles at once
 - Takes an array of CGRect structs

Fill and Stroke

- By default, these objects do not draw anything to the screen
- They simply define a path it is up to us to color them in
- We can apply fill and stroke colors to objects we create
- Additionally, we can define how the stroke looks
 - We can set the width of the stroke
 - How strokes are capped and joined
 - If strokes should have some pattern (i.e. dashes, dots, etc.)

Stroke Join Styles

• Lines may be joined by one of the following styles (miter join is the default)...


```
enum CGLineJoin {
 kCGLineJoinMiter,
 kCGLineJoinRound,
 kCGLineJoinBevel
};
typedef enum CGLineJoin CGLineJoin;
```

Stroke Cap Styles

 Lines may be capped with one of the following styles (butt cap is the default)...

Butt Cap

Round Cap

Projecting Square Cap

```
enum CGLineCap {
 kCGLineCapButt,
 kCGLineCapRound,
 kCGLineCapSquare
};
typedef enum CGLineCap CGLineCap;
```

An Example

An Example

- For this example, I'm creating a custom UIView class and am going to override the -drawRect: method
- Since I'm drawing multiple shapes in this scene, I'm going to split out the different drawing operations into separate methods to keep things organized
- Will eventually call all of these individual methods from the overridden -drawRect method

Drawing an Ellipse

```
- (void)drawEllipse {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGRect rectangle = CGRectMake(10, 100, 300, 280);
 CGContextAddEllipseInRect(ctx, rectangle);
 CGContextSetFillColorWithColor(ctx, [UIColor orangeColor].CGColor);
 CGContextFillPath(ctx);
}
```

Drawing a Triangle

```
- (void)drawTriangle {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGContextBeginPath(ctx);
 CGContextMoveToPoint(ctx, 160, 220);
 CGContextAddLineToPoint(ctx, 190, 260);
 CGContextAddLineToPoint(ctx, 130, 260);
 CGContextClosePath(ctx);
 CGContextSetFillColorWithColor(ctx, [UIColor blackColor].CGColor);
 CGContextFillPath(ctx);
}
```

Drawing a Rectangle

```
- (void)drawRectangle {
 CGRect rectangle = CGRectMake(100, 290, 120, 25);
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGContextAddRect(ctx, rectangle);
 CGContextSetFillColorWithColor(ctx, [UIColor blackColor].CGColor);
 CGContextFillPath(ctx);
}
```

Drawing a Curve

```
- (void)drawCurve {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGContextBeginPath(ctx);
 CGContextMoveToPoint(ctx, 160, 100);
 CGContextAddQuadCurveToPoint(ctx, 160, 50, 190, 50);
 CGContextSetLineWidth(ctx, 20);
 CGContextSetStrokeColorWithColor(ctx, [UIColor brownColor].CGColor);
 CGContextStrokePath(ctx);
}
```

Drawing a Circle

```
- (void)drawCircleAtX:(float)x Y:(float)y {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGContextSetFillColorWithColor(ctx, [UIColor blackColor].CGColor);
 CGContextAddArc(ctx, x, y, 20, 0, 2 * M_PI, 1);
 CGContextFillPath(ctx);
}
```

The Overridden -drawRect Implementation

```
- (void)drawRect:(CGRect)rect {
 [self drawEllipse];
 [self drawTriangle];
 [self drawRectangle];
 [self drawCurve];
 [self drawCircleAtX:120 Y:170];
 [self drawCircleAtX:200 Y:170];
}
```

Any Guesses?

The Resulting App

• Hint: it's a Jack-o'-lantern

Storing Paths

Storing Paths

• In our example we had rather trivial paths that we were creating between calls to...

```
void CGContextBeginPath(CGContextRef c);
void CGContextClosePath(CGContextRef c);
```

- However, perhaps we're programmatically creating the path and it is expensive to do so
 - We don't want to have to do that over and over again
- Core Graphics allows us to create and store paths for later re-use thus saving us the overhead of re-creating them

CGPath

- Two parallel sets of functions for using paths
 - CGContext "convenience" throwaway functions
 - CGPath functions for creating reusable paths

CGContext	CGPath
CGContextMoveToPoint	CGPathMoveToPoint
CGContextLineToPoint	CGPathAddLineToPoint
CGContextAddArcToPoint	CGPathAddArcToPoint
CGContextClosePath	CGPathCloseSubPath
•••	•••

Example Path Creating

- Below is an example implementation of the -drawTriangle method like we just saw, but instead of directly using the context the path is constructed and stored in an ivar
- Using lazy creation to construct the path
 - I've provided a getter method for the trianglePath ivar thus avoiding the compiler default
 - When accessed for the first time we check to see if it the ivar has been set, if not we do so then
 - After the ivar has been initialized (if needed) it is returned

Example Lazy Creation of a Path

```
- (CGMutablePathRef)trianglePath {
 if (!trianglePath) {
 trianglePath = CGPathCreateMutable();
 CGPathMoveToPoint(trianglePath, NULL, 160, 220);
 CGPathAddLineToPoint(trianglePath, NULL, 190, 260);
 CGPathAddLineToPoint(trianglePath, NULL, 130, 260);
 CGPathCloseSubpath(trianglePath);
}
return trianglePath;
}
- (void)drawTriangle {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGContextSetFillColorWithColor(ctx, [UIColor blackColor].CGColor);
 CGContextAddPath(ctx, self.trianglePath);
 CGContextFillPath(ctx);
}
```

Images and Text

Images & Text

• If we want to draw images or text from the -drawRect: of a subclassed UIView we can easily do so

More Information

- Core Graphics is a large area, and consists of more than we can explore in a single class
- The "Quartz 2D Programming Guide" provides a lot of additional information including documentation on:
 - Gradients
 - Color spaces
 - Transforms
 - Patterns
 - Shadows
 - Etc...

Core Animation

What is Core Animation?

- Core Animation is a collection of Objective-C classes for graphics rendering, projection, and animation
- It provides fluid animations using advanced compositing effects while retaining a hierarchical layer abstraction that is familiar to developers using the Application Kit and Cocoa Touch view architectures

Core Animation Features

- High performance compositing with a simple approachable programming model
- A familiar view-like abstraction that allows you to create complex user interfaces using a hierarchy of layer objects
- A lightweight data structure you can display and animate hundreds of layers simultaneously
- Manages animations and runs them at frame-rate in separated thread
- Improved application performance applications need only redraw content when it changes
- Flexible layout manager model

Why Core Animation?

 Using Core Animation, developers can create dynamic user interfaces for their applications without having to use lowlevel graphics APIs such as OpenGL to get respectable animation performance

Core Animation Class Hierarchy

^{*} iPhone OS only

Layers

- Layers form the foundation of Core Animation and are similar to UIViews
 - Layers live in a hierarchy each layer has a single parent (superlayer) and a collection of sublayers
 - You can specify geometry relative to superlayer, thus creating a local coordinate system
 - Supports transform matrices that allow you to rotate, skew, scale, and project the layer content
- UIView has a layer property which represents the view's layer used for rendering
- Layers are backed by the CALayer class

CALayer

- The CALayer class introduces the concept of a key-value coding compliant container class
 - Store arbitrary values, using key-value coding compliant methods, without having to create a subclass
- CALayer also manages the animations and actions that are associated with a layer
 - Layers receive action triggers in response to layers being inserted and removed from the layer tree, modifications being made to layer properties, or explicit developer requests

Animation and Timing

- Many visual properties of a layer are implicitly animatable...
 - Simply changing the value of an animatable property the layer will automatically animate between values (if it happens in an animation block)
 - For example, setting the backgroundColor property triggers an animation that causes the layer to gradually fade from its current color to the new color
 - Most animatable properties have an associated default animation which you can easily customize and replace

Traditional Animation "Blocks"

- UIView provides several methods for animating views the more traditional method requires a begin/commit "block"...
- +beginAnimations:context: starts an animation block

```
+ (void)beginAnimations:(NSString *)animationID context:(void *)context;
```

- Changes can be made on view properties within the block
- When done we can +commitAnimations to start the default animation behavior for our changes

```
+ (void)commitAnimations;
```


Using ObjC 2.0 Blocks

 Starting with iOS 4.0, support has been added to UIView to specify an ObjC 2.0 block instead of specifying animations between begin/commit statements

An Example

An Example

- For our example, we're going to create a simple UI with a subview (shown in red) that we'll manipulate
- Switch to toggle animations on/off
- 3 segmented controls each tied back to a corresponding action method
 - One to switch colors
 - One to change the size of the view
 - One to show/hide the view


```
#import <UIKit/UIKit.h>
@interface AnimationViewController : UIViewController {
}
@property (nonatomic, retain) IBOutlet UIView *square;
@property (nonatomic, retain) IBOutlet UISwitch *animation;
@property (nonatomic, retain) IBOutlet UISegmentedControl *colors;
@property (nonatomic, retain) IBOutlet UISegmentedControl *sizes;
@property (nonatomic, retain) IBOutlet UISegmentedControl *visibilities;
- (IBAction)updateColor;
- (IBAction)updateSize;
- (IBAction)updateVisibility;
@end
```

```
#import "AnimationViewController.h"
#define kAnimationDuration 3
@implementation AnimationViewController
@synthesize square, animation, colors, sizes, visibilities;
- (IBAction)updateColor {
  if (self.animation.is0n) {
 [UIView beginAnimations:nil context:nil];
 [UIView setAnimationDuration:kAnimationDuration];
  }
 NSArray *choices = [NSArray arrayWithObjects:[UIColor redColor], [UIColor greenColor],
 [UIColor blueColor], [UIColor blackColor], nil];
  self.square.backgroundColor = [choices objectAtIndex:
 [self.colors selectedSegmentIndex]];
  if (self_animation_is0n) {
 [UIView commitAnimations];
/* ... */
```

```
/* ... */
- (IBAction)updateSize {
  if (self.animation.is0n) {
 [UIView beginAnimations:nil context:nil];
 [UIView setAnimationDuration:kAnimationDuration];
  }
  self.square.bounds = [self.sizes selectedSegmentIndex] == 0
 ? CGRectMake(0, 0, 100, 100) : CGRectMake(0, 0, 200, 200);
  if (self.animation.is0n) {
 [UIView commitAnimations];
/* ... */
```

```
/* ... */
- (IBAction)updateVisibility {
  if (self.animation.is0n) {
 [UIView beginAnimations:nil context:nil];
 [UIView setAnimationDuration:kAnimationDuration];
  }
  self.square.alpha = [self.visibilities selectedSegmentIndex] == 0 ? 1.0 : 0.0;
  if (self.animation.is0n) {
 [UIView commitAnimations];
/* ... */
@end
```

The App Thus Far

- Here's the resulting app, midtransition between...
 - Red and Blue

Animating Multiple Properties

- Let's add a shake-to-reset feature to our app
- Last class we looked at subclassing UIView to respond to shake gestures
- Let's move this recognition into the view controller
 - Remember, if a view is back by a controller, it has the ability to become the responder
 - Need to state that the view controller is capable of becoming the first responder
 - And lastly, have the view controller actually become the first responder

```
/* ... */
-(B00L)canBecomeFirstResponder {
  return YES;
-(void)viewDidAppear:(B00L)animated {
  [super viewDidAppear:animated];
  [self becomeFirstResponder];
- (void)motionEnded:(UIEventSubtype)motion withEvent:(UIEvent *)event {
  if (motion == UIEventSubtypeMotionShake) {
 [UIView animateWithDuration:kAnimationDuration
 animations:^ {
 self.square.bounds = CGRectMake(0, 0, 100, 100);
 self.square.backgroundColor = [UIColor redColor];
 self.square.alpha = 1.0;
 }];
 self.colors.selectedSegmentIndex = 0;
 self.sizes.selectedSegmentIndex = 0;
 self.visibilities.selectedSegmentIndex = 0;
```

The Final App

The app midway through all 3 simultaneous transitions

Easing Functions

Animation and Timing

- Animatable properties can also be explicitly animated
- Create an instances of one of CA's animation classes and specify the required visual effects
- CA provides animation classes that can animate the entire contents of a layer or selected attributes using both basic animation and key-frame animation
- The animation classes also define a timing function that describes the pacing of the animation as a simple Bezier curve

Animation Timing

 The following animation curves (or easing functions) are built into Core Animation...


```
typedef enum {
 // slow at beginning
 UIViewAnimationCurveEaseIn,
 UIViewAnimationCurveEaseOut,
 // slow at end
 UIViewAnimationCurveLinear
} UIViewAnimationCurve;
enum {
 /* ... */
 = 0 << 16, // default
 UIViewAnimationOptionCurveEaseInOut
 UIViewAnimationOptionCurveEaseIn
 = 1 << 16.
 UIViewAnimationOptionCurveEaseOut
 = 2 << 16
 UIViewAnimationOptionCurveLinear
 = 3 << 16
 /* ... */
typedef NSUInteger UIViewAnimationOptions;
```

Different sets of constants depending upon which animation approach is being used

Linear

East Out

Ease In

Ease In/Out

Easing Functions Example

An Example

- For our example, we're going to create a simple UI with an UIImageView which is set to be the picture of an iPhone
- One segmented control tied back to an action method which changes the saved animation curve

CoreAnimationViewController.h

```
#import <UIKit/UIKit.h>
@interface TouchMoveViewController : UIViewController {
 UIViewAnimationOptions curve;
}
@property (nonatomic, retain) IBOutlet UIImageView *image;
- (IBAction)changeAnimation:(id)sender;
@end
```


TouchMoveViewController.m

```
#import "TouchMoveViewController.h"
@implementation TouchMoveViewController
@synthesize image;
- (IBAction)changeAnimation:(id)sender {
 UIViewAnimationOptions curves[] = {
 UIViewAnimationOptionCurveLinear,
 UIViewAnimationOptionCurveEaseIn,
 UIViewAnimationOptionCurveEaseOut,
 UIViewAnimationOptionCurveEaseInOut
 };
 curve = curves[[sender selectedSegmentIndex]];
/* ... */
```

TouchMoveViewController.m

The Resulting App

 The resulting app — the iPhone image follows us around where we tap

Animation Delegates

Animation Delegates

- We also have the opportunity to hook-into different parts of the animation life-cycle using delegates
- To set the delegate we use the following methods of UIView...

```
+ (void)setAnimationDelegate:(id)delegate;
```

• To hook into the start and stop points of the animation...

```
+ (void)setAnimationWillStartSelector:(SEL)selector;
+ (void)setAnimationDidStopSelector:(SEL)selector;
```

3D Transformations

3D Transformations

- You can think of layers as being these 2D objects that live in 3D space
- As such, we can animate the layers around in 3D space
- For this example, we're going to be creating a custom CAKeyframeAnimation to store the animation states
- We have to add the Quartz Core framework to the project and include the appropriate header to use the CAKeyframeAnimation class

FlipViewController.h

```
#import <UIKit/UIKit.h>
@interface FlipViewController : UIViewController {
}
@property (nonatomic, retain) IBOutlet UIImageView *image;
@end
```

FlipViewController.m

```
#import "FlipViewController.h"
#import <QuartzCore_h>
@implementation FlipViewController
@synthesize image;
/* ... */
- (void) touchesEnded:(NSSet *)touches withEvent:(UIEvent *)event {
 CAKeyframeAnimation *animation = [CAKeyframeAnimation
 animationWithKeyPath:@"transform"];
 NSValue *initial = [NSValue valueWithCATransform3D:
 CATransform3DMakeRotation(0.0, 1.0f, -1.0f, 0.0f)];
 NSValue *flip1 = [NSValue valueWithCATransform3D:
 CATransform3DMakeRotation(M_PI, 1.0f, -1.0f, 0.0f)];
 NSValue *flip2 = [NSValue valueWithCATransform3D:
 CATransform3DMakeRotation(M_PI, 1.0f, 1.0f, 0.0f)];
 animation.values = [NSArray arrayWithObjects:initial, flip1, initial,
 flip2, initial, nil];
  animation.duration = 2.0f;
  [(id)self.image addAnimation:animation forKey:@"transform"];
/* ... */
@end
```

The Resulting App

Additional Resources

- Quartz 2D Programming Guide
 - http://developer.apple.com/library/ios/#documentation/
 GraphicsImaging/Conceptual/drawingwithquartz2d/
- Core Animation Programming Guide
 - http://developer.apple.com/library/ios/#documentation/ Cocoa/Conceptual/CoreAnimation_guide/
- Core Animation Cookbook
 - http://developer.apple.com/library/ios/#documentation/ GraphicsImaging/Conceptual/CoreAnimation_Cookbook/

For Next Class

- OpenGL ES Programming Guide for iOS
 - http://developer.apple.com/library/ios/#documentation/
 3DDrawing/Conceptual/OpenGLES_ProgrammingGuide/
- Khronos Group OpenGL ES pages
 - http://www.khronos.org/opengles/
- OpenGL ES 1.1 online man pages
 - http://www.khronos.org/opengles/sdk/1.1/docs/man/
- OpenGL ES 2.0 online man pages
 - http://www.khronos.org/opengles/sdk/docs/man/

For Next Class

- Jeff LaMarche's "OpenGL ES from the Ground Up" Series
 - http://iphonedevelopment.blogspot.com/2009/05/opengles-from-ground-up-table-of.html
- Simon Maurice's iPhone OpenGL ES Tutorial Series
 - http://web.me.com/smaurice/AppleCoder/ iPhone_OpenGL/iPhone_OpenGL.html
- NeHe Production's OpenGL Lessons
 - http://nehe.gamedev.net/lesson.asp?index=01