Core Motion Framework Reference

Contents

Core Motion Framework Reference 4

Classes 5

CMAccelerometerData Class Reference 6

Overview 6

Tasks 6

Properties 7

Constants 7

CMAttitude Class Reference 9

Overview 9

Tasks 10

Properties 11

Instance Methods 13

Constants 14

CMDeviceMotion Class Reference 17

Overview 17

Tasks 18

Properties 18

Constants 21

CMGyroData Class Reference 23

Overview 23

Tasks 23

Properties 24

Constants 24

CMLogitem Class Reference 26

Overview 26

Tasks 26

Properties 27

CMMagnetometerData Class Reference 28

Overview 28

Tasks 28

Properties 29

Constants 29

CMMotionActivity Class Reference 31

Overview 31

Tasks 32

Properties 32

Constants 34

CMMotionActivityManager Class Reference 36

Overview 36

Tasks 36

Class Methods 37

Instance Methods 37

Constants 40

CMMotionManager Class Reference 42

Overview 42

Tasks 44

Properties 48

Class Methods 56

Instance Methods 57

Constants 64

CMStepCounter Class Reference 70

Overview 70

Tasks 70

Class Methods 71

Instance Methods 71

Constants 74

Document Revision History 76

Core Motion Framework Reference

Framework	/System/Library/Frameworks/CoreMotion.framework
Header file directories	/System/Library/Frameworks/CoreMotion.framework/Headers
Companion guide	Event Handling Guide for iOS
Declared in	CMAccelerometer.h
	CMAttitude.h
	CMDeviceMotion.h
	CMError.h
	CMErrorDomain.h
	CMGyro.h
	CMLogItem.h
	CMMagnetometer.h
	CMMotionActivity.h
	CMMotionActivityManager.h
	CMMotionManager.h
	CMStepCounter.h

The Core Motion framework lets your application receive motion data from device hardware and process that data. The framework supports accessing both raw and processed accelerometer data using block-based interfaces. For devices with a built-in gyroscope, you can retrieve the raw gyro data as well as processed data reflecting the attitude and rotation rates of the device. You can use both the accelerometer and gyro-based data for games or other apps that use motion as input or as a way to enhance the overall user experience.

Classes

CMAccelerometerData Class Reference

Inherits from	CMLogItem : NSObject	
Conforms to	NSCopying (CMLogItem) NSSecureCoding (CMLogItem) NSObject (NSObject)	
Framework	/System/Library/Frameworks/CoreMotion.framework	
Availability	Available in iOS 4.0 and later.	
Declared in	CMAccelerometer.h	

Overview

An instance of the CMAccelerometerData class represents an accelerometer event. It is a measurement of acceleration along the three spatial axes at a moment of time.

An application accesses CMAccelerometerData objects through the block handler specified as the last parameter of the startAccelerometerUpdatesToQueue:withHandler: (page 57) method and through the accelerometerData property, both declared by the CMMotionManager class. The superclass of CMAccelerometerData, CMLogItem, defines a timestamp property that records when the acceleration measurement was taken.

Tasks

Accessing Accelerometer Data

acceleration (page 7) property

The acceleration measured by the accelerometer. (read-only)

Properties

acceleration

The acceleration measured by the accelerometer. (read-only)

```
@property(readonly, nonatomic) CMAcceleration acceleration
```

Discussion

The description of the CMAcceleration (page 7) structure type describes the fields used for measuring acceleration.

Availability

Available in iOS 4.0 and later.

Declared in

CMAccelerometer.h

Constants

CMAcceleration

The type of a structure containing 3-axis acceleration values.

Discussion

A G is a unit of gravitation force equal to that exerted by the earth's gravitational field (9.81 m s^{-2}).

Availability

Available in iOS 4.0 and later.

Declared in

CMAccelerometer.h

CMAttitude Class Reference

Inherits from	NSObject
Conforms to	NSCopying
	NSSecureCoding
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 4.0 and later.
Declared in	CMAttitude.h
Companion guide	Event Handling Guide for iOS

Overview

An instance of the CMAttitude class represents a measurement of the device's attitude at a point in time. "Attitude" refers to the orientation of a body relative to a given frame of reference.

The CMAttitude class offers three different mathematical representations of attitude: a rotation matrix, a quaternion, and Euler angles (roll, pitch, and yaw values). You access CMAttitude objects through the attitude property of each CMDeviceMotion objects passed to an application. An application starts receiving these device-motion objects as a result of calling the

startDeviceMotionUpdatesUsingReferenceFrame:toQueue:withHandler: (page 60) method, thestartDeviceMotionUpdatesToQueue:withHandler: (page 58) method, the startDeviceMotionUpdatesUsingReferenceFrame: (page 59) method or the startDeviceMotionUpdates (page 58) method of the CMMotionManager class.

Note: Core Motion outputs a direction cosine matrix (DCM)—basically a rotation from the last "old" orientation to the new orientation of the device.

Tasks

Getting a Mathematical Representation of Attitude as Euler Angles

```
roll (page 11) property

The roll of the device, in radians. (read-only)

pitch (page 11) property

The pitch of the device, in radians. (read-only)

yaw (page 12) property

The yaw of the device, in radians. (read-only)
```

Getting a Mathematical Representation of Attitude as a Rotation Matrix

```
rotationMatrix (page 12) property
```

Returns a rotation matrix representing the device's attitude. (read-only)

Getting a Mathematical Representation of Attitude as a Quaternion

```
quaternion (page 11) property
```

Returns a quaternion representing the device's attitude. (read-only)

Obtaining the Change in Attitude

```
- multiplyByInverseOfAttitude: (page 13)
```

Yields the change in attitude given a specific attitude.

Properties

pitch

The pitch of the device, in radians. (read-only)

@property(readonly, nonatomic) double pitch

Discussion

A pitch is a rotation around a lateral axis that passes through the device from side to side.

Availability

Available in iOS 4.0 and later.

See Also

```
@property roll (page 11)
@property yaw (page 12)
```

Declared in

CMAttitude.h

quaternion

Returns a quaternion representing the device's attitude. (read-only)

@property(readonly, nonatomic) CMQuaternion quaternion

Discussion

See the discussion of the CMQuaternion (page 14) type in "Constants" for further information.

Availability

Available in iOS 4.0 and later.

See Also

```
@property rotationMatrix (page 12)
```

Declared in

CMAttitude.h

roll

The roll of the device, in radians. (read-only)

@property(readonly, nonatomic) double roll

Discussion

A roll is a rotation around a longitudinal axis that passes through the device from its top to bottom.

Availability

Available in iOS 4.0 and later.

See Also

```
@property pitch (page 11)
@property yaw (page 12)
```

Declared in

CMAttitude.h

rotationMatrix

Returns a rotation matrix representing the device's attitude. (read-only)

@property(readonly, nonatomic) CMRotationMatrix rotationMatrix

Discussion

A rotation matrix in linear algebra describes the rotation of a body in three-dimensional Euclidean space.

Availability

Available in iOS 4.0 and later.

See Also

```
@property quaternion (page 11)
```

Related Sample Code pARk

Declared in

CMAttitude.h

yaw

The yaw of the device, in radians. (read-only)

@property(readonly, nonatomic) double yaw

Discussion

A yaw is a rotation around an axis that runs vertically through the device. It is perpendicular to the body of the device, with its origin at the center of gravity and directed toward the bottom of the device.

Availability

Available in iOS 4.0 and later.

See Also

```
@property roll (page 11)
@property pitch (page 11)
```

Declared in

CMAttitude.h

Instance Methods

multiplyByInverseOfAttitude:

Yields the change in attitude given a specific attitude.

```
- (void)multiplyByInverseOfAttitude:(CMAttitude *)attitude
```

Parameters

attitude

An object representing the device's attitude at a given moment of measurement.

Discussion

This method multiplies the inverse of the specified CMAttitude object by the attitude represented by the receiving object. It replaces the receiving instance with the attitude *change* relative to the object passed in attitude. You should cache the CMAttitude instance you want to use as a reference and pass that object as the argument to subsequent calls of this method.

Availability

Available in iOS 4.0 and later.

Declared in

CMAttitude.h

Constants

CMRotationMatrix

The type of a structure representing a rotation matrix.

```
typedef struct
 {
 double m11, m12, m13;
 double m21, m22, m23;
 double m31, m32, m33;
} CMRotationMatrix;
```

Fields

m11-m33

Each field in this structure defines an element of the rotation matrix by its position. For example, m11 is the element in row 1, column 1; m31 is the element in row 3, column 1; m13 is the element in row 1, column 3.

Availability

Available in iOS 4.0 and later.

Declared in

CMAttitude.h

CMQuaternion

The type for a quaternion representing a measurement of attitude.

W

A value for the W-axis.

Discussion

A quaternion offers a way to parameterize attitude. If q is an instance of CMQuaternion, mathematically it represents the following unit quaternion: $q_*x*i + q_*y*j + q_*z*k + q_*w$. A unit quaternion represents a rotation of theta radians about the unit vector $\{x, y, z\}$, and $\{q_*x, q_*y, q_*z, q_*w\}$ satisfies the following:

```
q.x = x * sin(theta / 2)
q.y = y * sin(theta / 2)
q.z = z * sin(theta / 2)
q.w = cos(theta / 2)
```

Availability

Available in iOS 4.0 and later.

Declared in

CMAttitude.h

CMAttitudeReferenceFrame

Enum constants for indicating the reference frames from which all attitude samples are referenced.

```
typedef enum {
 CMAttitudeReferenceFrameXArbitraryZVertical = 1 << 0,
 CMAttitudeReferenceFrameXArbitraryCorrectedZVertical = 1 << 1,
 CMAttitudeReferenceFrameXMagneticNorthZVertical = 1 << 2,
 CMAttitudeReferenceFrameXTrueNorthZVertical = 1 << 3
} CMAttitudeReferenceFrame;</pre>
```

Constants

 ${\tt CMAttitudeReferenceFrameXArbitraryZVertical}$

Describes a reference frame in which the Z axis is vertical and the X axis points in an arbitrary direction in the horizontal plane.

Available in iOS 5.0 and later.

Declared in CMAttitude.h.

${\tt CMAttitudeReferenceFrameXArbitraryCorrectedZVertical}$

Describes the same reference frame as CMAttitudeReferenceFrameXArbitraryZVertical except that the magnetometer, when available and calibrated, is used to improve long-term yaw accuracy. Using this constant instead of CMAttitudeReferenceFrameXArbitraryZVertical results in increased CPU usage.

Available in iOS 5.0 and later.

Declared in CMAttitude.h.

${\tt CMAttitudeReferenceFrameXMagneticNorthZVertical}$

Describes a reference frame in which the Z axis is vertical and the X axis points toward magnetic north. Note that using this reference frame may require device movement to calibrate the magnetometer.

Available in iOS 5.0 and later.

Declared in CMAttitude.h.

${\tt CMAttitudeReferenceFrameXTrueNorthZVertical}$

Describes a reference frame in which the Z axis is vertical and the X axis points toward true north. Note that using this reference frame may require device movement to calibrate the magnetometer. It also requires the location to be available in order to calculate the difference between magnetic and true north. Available in iOS 5.0 and later.

Declared in CMAttitude.h.

Discussion

Constants of this data type are returned or referenced by the attitudeReferenceFrame property and the startDeviceMotionUpdatesUsingReferenceFrame:toQueue:withHandler: (page 60) and startDeviceMotionUpdatesUsingReferenceFrame: (page 59) methods of the CMMotionManager class. A bitmask of these constants is returned by the availableAttitudeReferenceFrames (page 56) class method.

Declared in

CMAttitude.h

CMDeviceMotion Class Reference

Inherits from	CMLogItem : NSObject
Conforms to	NSCopying (CMLogItem)
	NSSecureCoding (CMLogItem)
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 4.0 and later.
Declared in	CMDeviceMotion.h
Companion guide	Event Handling Guide for iOS
Related sample code	pARk

Overview

An instance of CMDeviceMotion encapsulates measurements of the attitude, rotation rate, and acceleration of a device.

An application receives or samples CMDeviceMotion objects at regular intervals after calling the startDeviceMotionUpdatesUsingReferenceFrame:toQueue:withHandler: (page 60) method, the startDeviceMotionUpdatesToQueue:withHandler: (page 58) method, the startDeviceMotionUpdatesUsingReferenceFrame: (page 59) method, or the startDeviceMotionUpdates (page 58) method of the CMMotionManager class.

The accelerometer measures the sum of two acceleration vectors: gravity and user acceleration. User acceleration is the acceleration that the user imparts to the device. Because Core Motion is able to track a device's attitude using both the gyroscope and the accelerometer, it can differentiate between gravity and user acceleration. A CMDeviceMotion object provides both measurements in the gravity (page 19) and userAcceleration (page 20) properties.

Tasks

Getting Attitude and Rotation Rate

```
attitude (page 18) property

The attitude of the device. (read-only)

rotationRate (page 20) property

The rotation rate of the device. (read-only)
```

Getting Acceleration Data

```
gravity (page 19) property

The gravity acceleration vector expressed in the device's reference frame. (read-only)

userAcceleration (page 20) property

The acceleration that the user is giving to the device. (read-only)
```

Getting the Calibrated Magnetic Field

```
magneticField (page 19) property
```

Returns the magnetic field vector with respect to the device. (read-only)

Properties

attitude

The attitude of the device. (read-only)

```
@property(readonly, nonatomic) CMAttitude *attitude
```

Discussion

A CMAttitude object represents a measurement of attitude—that is, the orientation of a body relative to a given frame of reference.

Availability

Available in iOS 4.0 and later.

See Also

@property rotationRate (page 20)

Related Sample Code pARk

Declared in

CMDeviceMotion.h

gravity

The gravity acceleration vector expressed in the device's reference frame. (read-only)

@property(readonly, nonatomic) CMAcceleration gravity

Discussion

The total acceleration of the device is equal to gravity plus the acceleration the user imparts to the device (userAcceleration (page 20)).

Availability

Available in iOS 4.0 and later.

Declared in

CMDeviceMotion.h

magneticField

Returns the magnetic field vector with respect to the device. (read-only)

@property(readonly, nonatomic) CMCalibratedMagneticField magneticField

Discussion

The CMCalibratedMagneticField (page 21) returned by this property gives you the total magnetic field in the device's vicinity without device bias. Unlike the magneticField property of the CMMagnetometer class, these values reflect the earth's magnetic field plus surrounding fields, minus device bias.

If the device does not have a magnetometer, the accuracy field of the property's value (a CMCalibratedMagneticField (page 21) structure) is CMMagneticFieldCalibrationAccuracyUncalibrated (page 21).

Availability

Available in iOS 5.0 and later.

Declared in

CMDeviceMotion.h

rotationRate

The rotation rate of the device. (read-only)

@property(readonly, nonatomic) CMRotationRate rotationRate

Discussion

A CMRotationRate (page 24) structure contains data specifying the device's rate of rotation around three axes. The value of this property contains a measurement of gyroscope data whose bias has been removed by Core Motion algorithms. The identically name property of CMGyroData, on the other hand, gives the raw data from the gyroscope. The structure type is declared in CMGyroData.h.

Availability

Available in iOS 4.0 and later.

See Also

@property attitude (page 18)

Declared in

CMDeviceMotion.h

userAcceleration

The acceleration that the user is giving to the device. (read-only)

@property(readonly, nonatomic) CMAcceleration userAcceleration

Discussion

The total acceleration of the device is equal to gravity (page 19) plus the acceleration the user imparts to the device.

Availability

Available in iOS 4.0 and later.

Declared in

CMDeviceMotion.h

Constants

CMCalibratedMagneticField

Calibrated magnetic field data and an estimate of the accuracy of the calibration.

```
typedef struct {
 CMMagneticField field;
 CMMagneticFieldCalibrationAccuracy accuracy;
} CMCalibratedMagneticField;
```

Fields

field

A structure containing 3-axis calibrated magnetic field data. See the description of the CMMagneticField (page 29) structure.

accuracy

An enum-constant value that indicates the accuracy of the magnetic field estimate. See "CMMagneticFieldCalibrationAccuracy" (page 21).

Availability

Available in iOS 5.0 and later.

Declared in

CMDeviceMotion.h

CMMagneticFieldCalibrationAccuracy

Indicates the calibration accuracy of a magnetic field estimate

Constants

CMMagneticFieldCalibrationAccuracyUncalibrated

The magnetic field estimate is not calibrated.

Available in iOS 5.0 and later.

Declared in CMDeviceMotion.h.

${\tt CMMagneticFieldCalibrationAccuracyLow}$

The accuracy of the magnetic field calibration is low.

Available in iOS 5.0 and later.

Declared in CMDeviceMotion.h.

CMMagneticFieldCalibrationAccuracyMedium

The accuracy of the magnetic field calibration is medium.

Available in iOS 5.0 and later.

Declared in CMDeviceMotion.h.

CMMagneticFieldCalibrationAccuracyHigh

The accuracy of the magnetic field calibration is high.

Available in iOS 5.0 and later.

Declared in CMDeviceMotion.h.

Discussion

One of the enum constants of the CMMagneticFieldCalibrationAccuracy type is the value of the accuracy field of the CMCalibratedMagneticField (page 21) structure returned from the magneticField (page 19) property.

Declared in

CMDeviceMotion.h

CMGyroData Class Reference

Inherits from	CMLogItem : NSObject
Conforms to	NSCopying (CMLogItem)
	NSSecureCoding (CMLogItem)
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 4.0 and later.
Declared in	CMGyro.h
Companion guide	Event Handling Guide for iOS

Overview

An instance of the CMGy roData class contains a single measurement of the device's rotation rate.

An application receives or samples CMGyroData objects at regular intervals after calling the startGyroUpdatesToQueue:withHandler: (page 61) method or the startGyroUpdates (page 60) method of the CMMotionManager class.

Tasks

Getting the Rotation Rate

rotationRate (page 24) property

The rotation rate as measured by the device's gyroscope. (read-only)

Properties

rotationRate

The rotation rate as measured by the device's gyroscope. (read-only)

```
@property(readonly, nonatomic) CMRotationRate rotationRate
```

Discussion

This property yields a measurement of the device's rate of rotation around three axes. Whereas this property gives the raw data from the gyroscope, the identically named property of CMDeviceMotion gives a CMRotationRate (page 24) structure measuring gyroscope data whose bias has been removed by Core Motion algorithms.

Availability

Available in iOS 4.0 and later.

Declared in

CMGyro.h

Constants

CMRotationRate

The type of structures representing a measurement of rotation rate.

```
typedef struct {
 double x;
 double y;
 double z;
} CMRotationRate
```

Constants

Χ

The X-axis rotation rate in radians per second. The sign follows the right hand rule: If the right hand is wrapped around the X axis such that the tip of the thumb points toward positive X, a positive rotation is one toward the tips of the other four fingers.

У

The Y-axis rotation rate in radians per second. The sign follows the right hand rule: If the right hand is wrapped around the Y axis such that the tip of the thumb points toward positive Y, a positive rotation is one toward the tips of the other four fingers.

Ζ

The Z-axis rotation rate in radians per second. The sign follows the right hand rule: If the right hand is wrapped around the Z axis such that the tip of the thumb points toward positive Z, a positive rotation is one toward the tips of the other four fingers.

Availability

Available in iOS 4.0 and later.

Declared in

CMGyro.h

CMLogItem Class Reference

NSObject	
NSCopying	
NSSecureCoding	
NSObject (NSObject)	
/System/Library/Frameworks/CoreMotion.framework	
Available in iOS 4.0 and later.	
CMLogItem.h	
	NSCopying NSSecureCoding NSObject (NSObject) /System/Library/Frameworks/CoreMotion.framework Available in iOS 4.0 and later.

Overview

The CMLogItem class is a base class for Core Motion classes that handle specific types of motion events. Objects of this class represent a piece of time-tagged data that can be logged to a file.

CMLogItem defines a read-only timestamp (page 27) property that records the time a motion-event measurement was taken.

Tasks

Getting the Time of the Event

timestamp (page 27) property

The time when the logged item is valid. (read-only)

Properties

timestamp

The time when the logged item is valid. (read-only)

@property(readonly, nonatomic) NSTimeInterval timestamp

Discussion

The time stamp is the amount of time in seconds since the phone booted.

Availability

Available in iOS 4.0 and later.

Declared in

CMLogItem.h

CMMagnetometerData Class Reference

Inherits from	CMLogItem : NSObject
Conforms to	NSCopying (CMLogItem)
	NSSecureCoding (CMLogItem)
	NSObject (NSObject)
Framework	/System/Library/Framework/CoreMotion.framework
Availability	Available in iOS 5.0 and later.
Declared in	CMMagnetometer.h

Overview

Instances of the CMMagnetometerData class encapsulated measurements of the magnetic field made by the device's magnetometer.

Your application can obtain samples of magnetometer measurements, as represented by instances of this class, from the block handler of the startMagnetometerUpdatesToQueue:withHandler: (page 62) method or from the magnetometerData (page 55) property of the CMMotionManager class.

Note: The magnetometerData (page 55) property of CMMotionManager provides a non-nil value only if you have called the startMagnetometerUpdates (page 61) method or the startMagnetometerUpdatesToQueue:withHandler: method to start magnetometer updates.

Tasks

MethodGroup

magneticField (page 29) property

Returns the magnetic field measured by the magnetometer. (read-only)

Properties

magneticField

Returns the magnetic field measured by the magnetometer. (read-only)

```
@property(readonly, nonatomic) CMMagneticField magneticField
```

Discussion

The value of this property is the total magnetic field observed by the device which is equal to the Earth's geomagnetic field plus bias introduced from the device itself and its surroundings.

This is the "raw" magnetic-field value, unlike the calibrated value of the magneticField (page 19) property of CMDeviceMotion which filters out the bias introduced by the device and, in some cases, its surrounding fields.

Availability

Available in iOS 5.0 and later.

Declared in

CMMagnetometer.h

Constants

CMMagneticField

A structure containing 3-axis magnetometer data

```
typedef struct {
 double x;
 double y;
 double z;
} CMMagneticField;

Fields

X

 X-axis magnetic field in microteslas.

y
 Y-axis magnetic field in microteslas.

Z
Z-axis magnetic field in microteslas.
```

Availability

Available in iOS 5.0 and later.

Declared in

CMMagnetometer.h

CMMotionActivity Class Reference

Inherits from	CMLogItem : NSObject
Conforms to	NSCopying (CMLogItem)
	NSSecureCoding (CMLogItem)
	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 7.0 and later.
Declared in	CMMotionActivity.h

Overview

The CMMotionActivity class contains the data for a single motion update event. On devices that support motion, you can use a CMMotionActivityManager object to request updates when the current type of motion changes. When a change occurs, the update information is packaged into a CMMotionActivity object and sent to your app.

The motion-related properties of this class are not mutually exclusive. In other words, it is possible for more than one of the motion-related properties to contain the value YES. For example, if the user was driving in a car and the car stopped at a red light, the update event associated with that change in motion would have both the automotive (page 32) and stationary (page 33) properties set to YES. It is also possible for all of the properties to be set to N0 when the device is in motion but the movement does not correlate to walking, running, or automotive travel.

You do not create instances of this class yourself. The CMMotionActivityManager object creates them and sends them to the handler block you registered. For more information about how to initiate the delivery of motion activity updates to your app, see CMMotionActivityManager Class Reference.

Tasks

Getting the Type of Motion

```
A Boolean indicating whether the device is stationary. (read-only)

walking (page 34) property

A Boolean indicating whether the device is on a walking person. (read-only)

running (page 33) property

A Boolean indicating whether the device is on a running person. (read-only)

automotive (page 32) property

A Boolean indicating whether the device is in an automobile. (read-only)

unknown (page 34) property

A Boolean indicating whether the type of motion is unknown. (read-only)
```

Getting Metadata for the Motion

```
StartDate (page 33) property

The time at which the change in motion occurred. (read-only)

confidence (page 33) property

The confidence in the assessment of the motion type. (read-only)
```

Properties

automotive

A Boolean indicating whether the device is in an automobile. (read-only)

```
@property(readonly, nonatomic) BOOL automotive;
```

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

confidence

The confidence in the assessment of the motion type. (read-only)

@property(readonly, nonatomic) CMMotionActivityConfidence confidence;

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

running

A Boolean indicating whether the device is on a running person. (read-only)

@property(readonly, nonatomic) BOOL running;

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

startDate

The time at which the change in motion occurred. (read-only)

@property(readonly, nonatomic) NSDate *startDate;

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

stationary

A Boolean indicating whether the device is stationary. (read-only)

@property(readonly, nonatomic) BOOL stationary;

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

unknown

A Boolean indicating whether the type of motion is unknown. (read-only)

```
@property(readonly, nonatomic) BOOL unknown;
```

Discussion

This property is set to YES when there is no way to estimate the current type of motion. For example, this property might be YES if the device was turned on recently and not enough motion data had been gathered to determine the type of motion.

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

walking

A Boolean indicating whether the device is on a walking person. (read-only)

```
@property(readonly, nonatomic) BOOL walking;
```

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivity.h

Constants

CMMotionActivityConfidence

The confidence that the motion data is accurate.

```
typedef enum : NSInteger {
 CMMotionActivityConfidenceLow = 0,
```

CMMotionActivityConfidenceMedium, CMMotionActivityConfidenceHigh }CMMotionActivityConfidence;

Constants

 ${\tt CMMotionActivityConfidenceLow}$

Confidence is low.

Available in iOS 7.0 and later.

Declared in CMMotionActivity.h.

 ${\sf CMMotionActivityConfidenceMedium}$

Confidence is good.

Available in iOS 7.0 and later.

Declared in CMMotionActivity.h.

 ${\sf CMMotionActivityConfidenceHigh}$

Confidence is high.

Available in iOS 7.0 and later.

Declared in CMMotionActivity.h.

CMMotionActivityManager Class Reference

Inherits from	NSObject
Conforms to	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 7.0 and later.
Declared in	CMMotion Activity Manager.h

Overview

The CMMotionActivityManager class provides access to the motion data stored by a device. Motion data reflects whether the user is walking, running, in a vehicle, or stationary for periods of time. A navigation app might look for changes in the current type of motion and offer different directions for each. Using this class, you can ask for notifications when the current type of motion changes or you can gather past motion change data.

Tasks

Determining Activity Availability

+ isActivityAvailable (page 37)

Returns a Boolean indicating whether motion data is available on the current device.

Starting and Stopping Activity Updates

- startActivityUpdatesToQueue:withHandler: (page 38)
 - Starts the delivery of current motion data updates to your app.
- stopActivityUpdates (page 39)
 - Stops the delivery of motion updates to your app

Getting Historical Activity Data

queryActivityStartingFromDate:toDate:toQueue:withHandler: (page 37)

Gathers and returns historical motion data for the specified time period

Class Methods

isActivityAvailable

Returns a Boolean indicating whether motion data is available on the current device.

+ (B00L)isActivityAvailable

Return Value

YES if motion data is available or NO if it is not.

Discussion

Motion data is not available on all iOS devices. Use this method to determine if support is available on the current device.

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivityManager.h

Instance Methods

query Activity Starting From Date: to Date: to Queue: with Handler:

Gathers and returns historical motion data for the specified time period

- (void)queryActivityStartingFromDate:(NSDate *)start toDate:(NSDate *)end
toQueue:(NSOperationQueue *)queue withHandler:(CMMotionActivityQueryHandler)handler

Parameters

start

The start time to use when gathering motion data. This parameter must not be nil.

end

The end time to use when gathering motion data. This parameter must not be nil.

queue

The operation queue on which to execute the specified handler block. You can specify a custom queue or use the operation queue associated with your app's main thread. This parameter must not be nil.

handler

The block to execute with the results. For information about the parameters of this block, see CMMotionActivityQueryHandler (page 40). This parameter must not be nil.

Discussion

This method runs asynchronously, returning immediately and delivering the results to the specified handler block. The system stores only the last seven days worth of activity data at most. If there are no samples for the specified range of time, an error object with the code CMErrorUnknown (page 68) is passed to the handler block.

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivityManager.h

start Activity Updates To Queue: with Handler:

Starts the delivery of current motion data updates to your app.

- (void)startActivityUpdatesToQueue:(NSOperationQueue *)queue withHandler:(CMMotionActivityHandler)handler

Parameters

queue

The operation queue on which to execute the specified handler block. You can specify a custom queue or use the operation queue associated with your app's main thread. This parameter must not be nil.

handler

The block to execute when a change in the current type of motion is detected. For information about the parameters of this block, see CMMotionActivityHandler (page 40). This property must not be nil.

Discussion

This method initiates the tracking of motion data asynchronously. Upon calling this method, the motion activity manager executes the handler block on the specified queue, reporting the current motion in effect for the device. After that, the motion activity manager executes the handler block only when the motion data changes.

The handler block is executed on a best effort basis and updates are not delivered while your app is suspended. If updates arrived while your app was suspended, the last update is delivered to your app when it resumes execution. To get all of the updates that occurred while your app was suspended, use the queryActivityStartingFromDate:toDate:toQueue:withHandler: (page 37) method.

Upon starting activity updates, the motion activity manager reports changes to its block until you call the stopActivityUpdates method. If you call this method again with a new block, the activity manager stops delivering updates to the old block and delivers them to the new block instead. Updates stop altogether when the motion activity manager object itself is deallocated.

Availability

Available in iOS 7.0 and later.

See Also

stopActivityUpdates (page 39)

Declared in

CMMotionActivityManager.h

stopActivityUpdates

Stops the delivery of motion updates to your app

- (void)stopActivityUpdates

Discussion

Call this method to stop the delivery of updates that you started by calling the startActivityUpdatesToQueue:withHandler: (page 38) method. This method does not stop queries started using the queryActivityStartingFromDate:toDate:toQueue:withHandler: method.

Availability

Available in iOS 7.0 and later.

See Also

- startActivityUpdatesToQueue:withHandler: (page 38)

Declared in

CMMotionActivityManager.h

Constants

CMMotionActivityHandler

A block that reports the current motion associated with the device.

typedef void (^CMMotionActivityHandler)(CMMotionActivity *activity)

Discussion

This block takes the following parameter:

activity

The motion activity object that defines the current type of motion for the device.

Availability

Available in iOS 7.0 and later.

Declared in

CMMotionActivityManager.h

CMMotionActivityQueryHandler

A block that reports the motion updates that occurred between the specified query interval.

typedef void (^CMMotionActivityQueryHandler)(NSArray *activities, NSError *error)

Discussion

This block takes the following parameters:

activities

An array of CMMotionActivity objects indicating the updates that occurred. The objects in the array are ordered by the time at which they occurred in the specified time interval. Use the startDate (page 33) property in each motion object to determine when the update occurred.

error

An error object indicating that there was a problem gathering the data or nil if the motion data was determined correctly.

Availability

Available in iOS 7.0 and later.

 ${\tt CMMotionActivityManager.h}$

CMMotionManager Class Reference

Inherits from	NSObject
Conforms to	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 4.0 and later.
Declared in	CMMotionManager.h
	CMErrorDomain.h
	CMError.h
Companion guide	Event Handling Guide for iOS
Related sample code	MotionGraphs
	pARk
-	

Overview

A CMMotionManager object is the gateway to the motion services provided by iOS. These services provide an app with accelerometer data, rotation-rate data, magnetometer data, and other device-motion data such as attitude. These types of data originate with a device's accelerometers and (on some models) its magnetometer and gyroscope.

Note: Methods, properties, and data types for processing magnetometer data were introduced in iOS 5.0.

After creating an instance of CMMotionManager, an app can use it to receive four types of motion: raw accelerometer data, raw gyroscope data, raw magnetometer data, and processed device-motion data (which includes accelerometer, rotation-rate, and attitude measurements). The processed device-motion data provided by Core Motion's sensor fusion algorithms gives the device's attitude, rotation rate, calibrated magnetic fields, the direction of gravity, and the acceleration the user is imparting to the device.

Important: An app should create only a single instance of the CMMotionManager class. Multiple instances of this class can affect the rate at which data is received from the accelerometer and gyroscope.

An app can take one of two approaches when receiving motion data, by handling it at specified update intervals or periodically sampling the motion data. With both of these approaches, the app should call the appropriate stop method (stopAccelerometerUpdates (page 63), stopGyroUpdates (page 63), stopMagnetometerUpdates (page 64), and stopDeviceMotionUpdates (page 63)) when it has finished processing accelerometer, rotation-rate, magnetometer, or device-motion data.

Handling Motion Updates at Specified Intervals

To receive motion data at specific intervals, the app calls a "start" method that takes an operation queue (instance of NSOperationQueue) and a block handler of a specific type for processing those updates. The motion data is passed into the block handler. The frequency of updates is determined by the value of an "interval" property.

- Accelerometer. Set the accelerometerUpdateInterval (page 49) property to specify an update interval. Call the startAccelerometerUpdatesToQueue:withHandler: (page 57) method, passing in a block of type CMAccelerometerHandler (page 64). Accelerometer data is passed into the block as CMAccelerometerData objects.
- **Gyroscope.** Set the gyroUpdateInterval (page 53) property to specify an update interval. Call the startGyroUpdatesToQueue:withHandler: (page 61) method, passing in a block of typeCMGyroHandler (page 65). Rotation-rate data is passed into the block as CMGyroData objects.
- Magnetometer. Set the magnetometerUpdateInterval (page 55) property to specify an update interval. Call the startMagnetometerUpdatesToQueue:withHandler: (page 62) method, passing a block of type CMMagnetometerHandler (page 66). Magnetic-field data is passed into the block as CMMagnetometerData objects.
- Device motion. Set the deviceMotionUpdateInterval (page 51) property to specify an update interval. Call the startDeviceMotionUpdatesUsingReferenceFrame: (page 59)or startDeviceMotionUpdatesUsingReferenceFrame: toQueue:withHandler: (page 60) or startDeviceMotionUpdatesToQueue:withHandler: (page 58) method, passing in a block of type CMDeviceMotionHandler (page 66). With the former method (new in iOS 5.0), you can specify a reference frame to be used for the attitude estimates. Rotation-rate data is passed into the block as CMDeviceMotion objects.

Periodic Sampling of Motion Data

To handle motion data by periodic sampling, the app calls a "start" method taking no arguments and periodically accesses the motion data held by a property for a given type of motion data. This approach is the recommended approach for apps such as games. Handling accelerometer data in a block introduces additional overhead, and most game apps are interested only the latest sample of motion data when they render a frame.

- Accelerometer. Call startAccelerometerUpdates (page 57) to begin updates and periodically access
 CMAccelerometerData objects by reading the accelerometerData (page 48) property.
- **Gyroscope.** Call startGyroUpdates (page 60) to begin updates and periodically access CMGyroData objects by reading the gyroData (page 53) property.
- Magnetometer. Call startMagnetometerUpdates (page 61) to begin updates and periodically access CMMagnetometerData objects by reading the magnetometerData (page 55) property.
- **Device motion.** Call the startDeviceMotionUpdatesUsingReferenceFrame: (page 59) or startDeviceMotionUpdates (page 58) method to begin updates and periodically access CMDeviceMotion objects by reading the deviceMotion (page 50) property. The startDeviceMotionUpdatesUsingReferenceFrame: method (new in iOS 5.0) lets you specify a reference frame to be used for the attitude estimates.

Hardware Availability and State

If a hardware feature (for example, a gyroscope) is not available on a device, calling a start method related to that feature has no effect. You can find out whether a hardware feature is available or active by checking the appropriate property; for example, for gyroscope data, you can check the value of the gyroAvailable (page 52) or gyroActive (page 52) properties.

Tasks

Managing Accelerometer Updates

accelerometerUpdateInterval (page 49) property

The interval, in seconds, for providing accelerometer updates to the block handler.

- startAccelerometerUpdatesToQueue:withHandler: (page 57)
 - Starts accelerometer updates on an operation queue and with a specified handler.
- startAccelerometerUpdates (page 57)

Starts accelerometer updates without a handler.

stopAccelerometerUpdates (page 63)

Stops accelerometer updates.

Determining Whether the Accelerometer Is Active and Available

```
accelerometerActive (page 48) property
```

A Boolean value that indicates whether accelerometer updates are currently happening. (read-only)

```
accelerometerAvailable (page 48) property
```

A Boolean value that indicates whether an accelerometer is available on the device. (read-only)

Accessing Accelerometer Data

```
accelerometerData (page 48) property
```

The latest sample of accelerometer data. (read-only)

Managing Gyroscope Updates

```
gyroUpdateInterval (page 53) property
```

The interval, in seconds, for providing gyroscope updates to the block handler.

- startGyroUpdatesToQueue:withHandler: (page 61)

Starts gyroscope updates on an operation queue and with a specified handler.

startGyroUpdates (page 60)

Starts gyroscope updates without a handler.

stopGyroUpdates (page 63)

Stops gyroscope updates.

Determining Whether the Gyroscope Is Active and Available

```
gyroActive (page 52) property
```

A Boolean value that determines whether gyroscope updates are currently happening. (read-only)

```
gyroAvailable (page 52) property
```

A Boolean value that indicates whether a gyroscope is available on the device. (read-only)

Accessing Gyroscope Data

```
gyroData (page 53) property
```

The latest sample of gyroscope data. (read-only)

Managing Magnetometer Updates

```
magnetometerUpdateInterval (page 55) property
```

The interval, in seconds, at which the system delivers magnetometer data to the block handler.

- startMagnetometerUpdatesToQueue:withHandler: (page 62)

Starts magnetometer updates on an operation queue and with a specified handler.

startMagnetometerUpdates (page 61)

Starts magnetometer updates without a block handler.

stopMagnetometerUpdates (page 64)

Stops magnetometer updates.

Determining Whether the Magnetometer Is Active and Available

```
magnetometerActive (page 54) property
```

A Boolean value that determines whether magnetometer updates are currently happening. (read-only)

```
magnetometerAvailable (page 54) property
```

A Boolean value that indicates whether a magnetometer is available on the device. (read-only)

Accessing Magnetometer Data

```
magnetometerData (page 55) property
```

The latest sample of magnetometer data. (read-only)

Managing the Device Movement Display

```
showsDeviceMovementDisplay (page 55) property
```

Controls whether the device-movement display is shown.

Managing Device Motion Updates

deviceMotionUpdateInterval (page 51) property

The interval, in seconds, for providing device-motion updates to the block handler.

- startDeviceMotionUpdatesUsingReferenceFrame:toQueue:withHandler: (page 60)

Starts device-motion updates on an operation queue and using a specified reference frame and block handler.

- startDeviceMotionUpdatesToQueue:withHandler: (page 58)

Starts device-motion updates on an operation queue and using a specified block handler.

- startDeviceMotionUpdatesUsingReferenceFrame: (page 59)

Starts device-motion updates using a reference frame but without a block handler.

startDeviceMotionUpdates (page 58)

Starts device-motion updates without a block handler.

stopDeviceMotionUpdates (page 63)

Stops device-motion updates.

Accessing Attitude Reference Frames

```
attitudeReferenceFrame (page 49) property
```

Returns either the reference frame currently being used or the default attitude reference frame (read-only)

+ availableAttitudeReferenceFrames (page 56)

Returns a bitmask specifying the available attitude reference frames on the device.

Determining Whether the Device Motion Hardware Is Active and Available

```
deviceMotionActive (page 50) property
```

A Boolean value that determines whether the app is receiving updates from the device-motion service. (read-only)

```
deviceMotionAvailable (page 51) property
```

A Boolean value that indicates whether the device-motion service is available on the device. (read-only)

Accessing Device Motion Data

```
deviceMotion (page 50) property
```

The latest sample of device-motion data. (read-only)

Properties

accelerometerActive

A Boolean value that indicates whether accelerometer updates are currently happening. (read-only)

@property(readonly, nonatomic, getter=isAccelerometerActive) BOOL accelerometerActive

Discussion

This property indicates whether startAccelerometerUpdatesToQueue:withHandler: (page 57) or startAccelerometerUpdates (page 57) has been called since the last time stopAccelerometerUpdates (page 63) was called. (If the start methods hadn't been called, the app could be getting updates from the accelerometer after calling, for example, startDeviceMotionUpdates (page 58), but this property would return N0.)

Availability

Available in iOS 4.0 and later.

See Also

@property accelerometerAvailable (page 48)

Declared in

CMMotionManager.h

accelerometer Available

A Boolean value that indicates whether an accelerometer is available on the device. (read-only)

@property(readonly, nonatomic, getter=isAccelerometerAvailable) BOOL accelerometerAvailable

Availability

Available in iOS 4.0 and later.

See Also

@property accelerometerActive (page 48)

Declared in

CMMotionManager.h

accelerometerData

The latest sample of accelerometer data. (read-only)

@property(readonly) CMAccelerometerData *accelerometerData

Discussion

If no accelerometer data is available, the value of this property is nil. An app that is receiving accelerometer data after calling startAccelerometerUpdates (page 57) periodically checks the value of this property and processes the acceleration data.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

accelerometerUpdateInterval

The interval, in seconds, for providing accelerometer updates to the block handler.

@property(assign, nonatomic) NSTimeInterval accelerometerUpdateInterval

Discussion

The system supplies accelerometer updates to the block handler specified in startAccelerometerUpdatesToQueue:withHandler: (page 57) at regular intervals determined by the value of this property. The interval units are in seconds. The value of this property is capped to minimum and maximum values; the maximum value is determined by the maximum frequency supported by the hardware. If your app is sensitive to the intervals of acceleration data, it should always check the timestamps of the delivered CMAccelerometerData instances to determine the true update interval.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

attitudeReferenceFrame

Returns either the reference frame currently being used or the default attitude reference frame (read-only)

@property(readonly, nonatomic) CMAttitudeReferenceFrame attitudeReferenceFrame

Discussion

If device motion is active, this property returns the reference frame currently in use. If device motion is not active but has been active since the app was last launched, this property returns the last frame used. If device motion has not been active since the app was last launched, this property returns the default attitude reference frame for the device. If device motion is not available on the device, the value is undefined.

Availability

Available in iOS 5.0 and later.

See Also

@property deviceMotionAvailable (page 51)
+ availableAttitudeReferenceFrames (page 56)

Declared in

CMMotionManager.h

deviceMotion

The latest sample of device-motion data. (read-only)

@property(readonly) CMDeviceMotion *deviceMotion

Discussion

If no device-motion data is available, the value of this property is nil. An app that is receiving device-motion data after calling startDeviceMotionUpdates (page 58) periodically checks the value of this property and processes the device-motion data.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

deviceMotionActive

A Boolean value that determines whether the app is receiving updates from the device-motion service. (read-only)

@property(readonly, nonatomic, getter=isDeviceMotionActive) BOOL deviceMotionActive

Discussion

This property indicates whether startDeviceMotionUpdatesToQueue:withHandler: (page 58) or startDeviceMotionUpdates (page 58) has been called since the last time stopDeviceMotionUpdates (page 63) was called.

Availability

Available in iOS 4.0 and later.

See Also

@property deviceMotionAvailable (page 51)

Declared in

CMMotionManager.h

deviceMotionAvailable

A Boolean value that indicates whether the device-motion service is available on the device. (read-only)

@property(readonly, nonatomic, getter=isDeviceMotionAvailable) BOOL deviceMotionAvailable

Discussion

The device-motion service is available if a device has both an accelerometer and a gyroscope. Because all devices have accelerometers, this property is functionally equivalent to gyroAvailable (page 52).

Availability

Available in iOS 4.0 and later.

See Also

@property deviceMotionActive (page 50)

Declared in

CMMotionManager.h

device Motion Update Interval

The interval, in seconds, for providing device-motion updates to the block handler.

@property(assign, nonatomic) NSTimeInterval deviceMotionUpdateInterval

Discussion

The system supplies device-motion updates to the block handler specified in startDeviceMotionUpdatesToQueue:withHandler: (page 58) at regular intervals determined by the value of this property. The interval units are in seconds. The value of this property is capped to minimum and maximum values; the maximum value is determined by the maximum frequency supported by the hardware. If your app is sensitive to the intervals of device-motion data, it should always check the timestamps of the delivered CMDeviceMotion instances to determine the true update interval.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

gyroActive

A Boolean value that determines whether gyroscope updates are currently happening. (read-only)

@property(readonly, nonatomic, getter=isGyroActive) BOOL gyroActive

Discussion

This property indicates whether startGyroUpdatesToQueue:withHandler: (page 61) or startGyroUpdates (page 60) has been called since the last time stopGyroUpdates (page 63) was called. (If the start methods hadn't been called, the app could be getting updates from the gyroscope after calling, for example, startDeviceMotionUpdates (page 58), but this property would return NO.)

Availability

Available in iOS 4.0 and later.

See Also

@property gyroAvailable (page 52)

Declared in

CMMotionManager.h

gyroAvailable

A Boolean value that indicates whether a gyroscope is available on the device. (read-only)

@property(readonly, nonatomic, getter=isGyroAvailable) BOOL gyroAvailable

Availability

Available in iOS 4.0 and later.

See Also

@property gyroActive (page 52)

Declared in

CMMotionManager.h

gyroData

The latest sample of gyroscope data. (read-only)

@property(readonly) CMGyroData *gyroData

Discussion

If no gyroscope data is available, the value of this property is nil. An app that is receiving gyroscope data after calling startGyroUpdates (page 60) periodically checks the value of this property and processes the gyroscope data.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

gyroUpdateInterval

The interval, in seconds, for providing gyroscope updates to the block handler.

@property(assign, nonatomic) NSTimeInterval gyroUpdateInterval

Discussion

The system supplies gyroscope (that is, rotation rate) updates to the block handler specified in startGyroUpdatesToQueue:withHandler: (page 61) at regular intervals determined by the value of this property. The interval units are in seconds. The value of this property is capped to minimum and maximum values; the maximum value is determined by the maximum frequency supported by the hardware. If your app is sensitive to the intervals of gyroscope data, it should always check the timestamps of the delivered CMGyroData instances to determine the true update interval.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

magnetometerActive

A Boolean value that determines whether magnetometer updates are currently happening. (read-only)

@property(readonly, nonatomic, getter=isMagnetometerActive) BOOL magnetometerActive

Discussion

This property indicates whether the startMagnetometerUpdatesToQueue:withHandler: (page 62) or startMagnetometerUpdates (page 61) method has been called since the last time the stopMagnetometerUpdates (page 64) method was called. (If the start methods hadn't been called, the app could be getting updates from the magnetometer after calling, for example, startDeviceMotionUpdates (page 58), but this property would return NO.)

Availability

Available in iOS 5.0 and later.

See Also

@property magnetometerAvailable (page 54)

Declared in

CMMotionManager.h

magnetometerAvailable

A Boolean value that indicates whether a magnetometer is available on the device. (read-only)

@property(readonly, nonatomic, getter=isMagnetometerAvailable) BOOL magnetometerAvailable

Availability

Available in iOS 5.0 and later.

See Also

@property magnetometerActive (page 54)

Declared in

CMMotionManager.h

magnetometerData

The latest sample of magnetometer data. (read-only)

@property(readonly) CMMagnetometerData *magnetometerData

Discussion

If no magnetometer data is available, the value of this property is nil. An app that is receiving magnetometer data after calling startMagnetometerUpdates (page 61) periodically checks the value of this property and processes the gyroscope data.

Availability

Available in iOS 5.0 and later.

See Also

@property magnetometerUpdateInterval (page 55)

Declared in

CMMotionManager.h

magnetometerUpdateInterval

The interval, in seconds, at which the system delivers magnetometer data to the block handler.

@property(assign, nonatomic) NSTimeInterval magnetometerUpdateInterval

Discussion

The supplies magnetometer data to the block handler specified in

startMagnetometerUpdatesToQueue:withHandler: (page 62) at regular intervals determined by the value of this property. The interval unit are in seconds. The value of this property is capped to minimum and maximum values; the maximum value is determined by the maximum frequency supported by the hardware. If your app is sensitive to the intervals of magnetometer data, it should always check the timestamps of the delivered CMMagnetometerData instances to determine the true update interval.

Availability

Available in iOS 5.0 and later.

Declared in

CMMotionManager.h

showsDeviceMovementDisplay

Controls whether the device-movement display is shown.

@property(assign, nonatomic) BOOL showsDeviceMovementDisplay

Discussion

When a device requires movement (for example, to calibrate the compass), the value of this property indicates if the system's device-movement display should be shown. When a device requires movement, the block handler of type CMDeviceMotionHandler (page 66) reports the CMErrorDeviceRequiresMovement (page 68) error once. By default, this property is NO.

Availability

Available in iOS 5.0 and later.

Declared in

CMMotionManager.h

Class Methods

availableAttitudeReferenceFrames

Returns a bitmask specifying the available attitude reference frames on the device.

+ (NSUInteger)availableAttitudeReferenceFrames

Return Value

A bitmask that you can bitwise-AND with the enum constants of the CMAttitudeReferenceFrame (page 15) type.

Discussion

For example, to determine whether CMAttitudeReferenceFrameXMagneticNorthZVertical (page 16) is available on the device, you would perform the following test:

```
if ([CMMotionManager availableAttitudeReferenceFrames] &
 CMAttitudeReferenceFrameXMagneticNorthZVertical) {
 // do something appropriate here
}
```

Availability

Available in iOS 5.0 and later.

See Also

@property attitudeReferenceFrame (page 49)

Declared in

CMMotionManager.h

Instance Methods

startAccelerometerUpdates

Starts accelerometer updates without a handler.

- (void)startAccelerometerUpdates

Discussion

You can get the latest accelerometer data through the accelerometerData (page 48) property. You must call stopAccelerometerUpdates (page 63) when you no longer want your app to process accelerometer updates.

Availability

Available in iOS 4.0 and later.

See Also

- startAccelerometerUpdatesToQueue:withHandler: (page 57)

Declared in

CMMotionManager.h

start Accelerometer Updates To Queue: with Handler:

Starts accelerometer updates on an operation queue and with a specified handler.

- (void)startAccelerometerUpdatesToQueue:(NSOperationQueue *)queue
withHandler:(CMAccelerometerHandler)handler

Parameters

queue

An operation queue provided by the caller. Because the processed events might arrive at a high rate, using the main operation queue is not recommended.

handler

A block that is invoked with each update to handle new accelerometer data. The block must conform to the CMAccelerometerHandler (page 64) type.

Discussion

You must call stopAccelerometerUpdates (page 63) when you no longer want your app to process accelerometer updates.

Availability

Available in iOS 4.0 and later.

See Also

- startAccelerometerUpdates (page 57)

Related Sample Code MotionGraphs

Declared in

CMMotionManager.h

startDeviceMotionUpdates

Starts device-motion updates without a block handler.

- (void)startDeviceMotionUpdates

Discussion

You can get the latest device-motion data through the deviceMotion (page 50) property. You must call stopDeviceMotionUpdates (page 63) when you no longer want your app to process device-motion updates. This method uses the reference frame returned by attitudeReferenceFrame (page 49) for device-motion updates.

Availability

Available in iOS 4.0 and later.

See Also

- startDeviceMotionUpdatesToQueue:withHandler: (page 58)

Declared in

CMMotionManager.h

startDeviceMotionUpdatesToQueue:withHandler:

Starts device-motion updates on an operation queue and using a specified block handler.

- (void)startDeviceMotionUpdatesToQueue:(NSOperationQueue *)queue
withHandler:(CMDeviceMotionHandler)handler

Parameters

queue

An operation queue provided by the caller. Because the processed events might arrive at a high rate, using the main operation queue is not recommended.

handler

A block that is invoked with each update to handle new device-motion data. The block must conform to the CMDeviceMotionHandler (page 66) type.

Discussion

This method uses the reference frame returned by attitudeReferenceFrame (page 49) for device-motion updates. You must call stopDeviceMotionUpdates (page 63) when you no longer want your app to process device-motion updates.

Availability

Available in iOS 4.0 and later.

See Also

startDeviceMotionUpdates (page 58)

Declared in

CMMotionManager.h

start Device Motion Updates Using Reference Frame:

Starts device-motion updates using a reference frame but without a block handler.

(void)startDeviceMotionUpdatesUsingReferenceFrame:(CMAttitudeReferenceFrame)referenceFrame

Parameters

referenceFrame

A constant identifying the reference frame to use for device-motion updates.

Discussion

You can get the latest device-motion data through the deviceMotion (page 50) property. You must call stopDeviceMotionUpdates (page 63) when you no longer want your app to process device-motion updates.

Availability

Available in iOS 5.0 and later.

Declared in

CMMotionManager.h

start Device Motion Updates Using Reference Frame: to Queue: with Handler:

Starts device-motion updates on an operation queue and using a specified reference frame and block handler.

(void)startDeviceMotionUpdatesUsingReferenceFrame:(CMAttitudeReferenceFrame)referenceFrame
toQueue:(NSOperationQueue *)queue withHandler:(CMDeviceMotionHandler)handler

Parameters

referenceFrame

A constant identifying the reference frame to use for device-motion updates.

queue

An operation queue provided by the caller. Because the processed events might arrive at a high rate, using the main operation queue is not recommended.

handler

A block that is invoked with each update to handle new device-motion data. The block must conform to the CMDeviceMotionHandler (page 66) type.

Discussion

You must call stopDeviceMotionUpdates (page 63) when you no longer want your app to process device-motion updates.

Availability

Available in iOS 5.0 and later.

Declared in

CMMotionManager.h

startGyroUpdates

Starts gyroscope updates without a handler.

(void)startGyroUpdates

Discussion

You can get the latest gyroscope data through the gyroData (page 53) property. You must call stopGyroUpdates (page 63) when you no longer want your app to process gyroscope updates.

Availability

Available in iOS 4.0 and later.

See Also

- startGyroUpdatesToQueue:withHandler: (page 61)

Declared in

CMMotionManager.h

startGyroUpdatesToQueue:withHandler:

Starts gyroscope updates on an operation queue and with a specified handler.

- (void)startGyroUpdatesToQueue:(NSOperationQueue *)queue
withHandler:(CMGyroHandler)handler

Parameters

queue

An operation queue provided by the caller. Because the processed events might arrive at a high rate, using the main operation queue is not recommended.

handler

A block that is invoked with each update to handle new gyroscope data. The block must conform to the CMGyroHandler (page 65) type.

Discussion

You must call stopGyroUpdates (page 63) when you no longer want your app to process gyroscope updates.

Availability

Available in iOS 4.0 and later.

See Also

- startGyroUpdates (page 60)

Related Sample Code MotionGraphs

Declared in

CMMotionManager.h

startMagnetometerUpdates

Starts magnetometer updates without a block handler.

- (void)startMagnetometerUpdates

Discussion

You can get the latest magnetometer data through the magnetometerData (page 55) property. You must call stopMagnetometerUpdates (page 64) when you no longer want your app to process magnetometer updates.

Availability

Available in iOS 5.0 and later.

See Also

- startMagnetometerUpdatesToQueue:withHandler: (page 62)

Declared in

CMMotionManager.h

start Magnetometer Updates To Queue: with Handler:

Starts magnetometer updates on an operation queue and with a specified handler.

- (void)startMagnetometerUpdatesToQueue:(NSOperationQueue *)queue
withHandler:(CMMagnetometerHandler)handler

Parameters

queue

An operation queue provided by the caller. Because the processed events might arrive at a high rate, using the main operation queue is not recommended.

handler

A block that is invoked with each update to handle new magnetometer data. The block must conform to the CMMagnetometerHandler (page 66) type.

Discussion

You must call stopMagnetometerUpdates (page 64) when you no longer want your app to process magnetometer updates.

Availability

Available in iOS 5.0 and later.

See Also

startMagnetometerUpdates (page 61)

Declared in

CMMotionManager.h

stopAccelerometerUpdates

Stops accelerometer updates.

- (void)stopAccelerometerUpdates

Availability

Available in iOS 4.0 and later.

See Also

- startAccelerometerUpdatesToQueue:withHandler: (page 57)
- startAccelerometerUpdates (page 57)

Related Sample Code MotionGraphs

Declared in

CMMotionManager.h

stopDeviceMotionUpdates

Stops device-motion updates.

- (void)stopDeviceMotionUpdates

Availability

Available in iOS 4.0 and later.

See Also

- startDeviceMotionUpdatesToQueue:withHandler: (page 58)
- startDeviceMotionUpdates (page 58)

Related Sample Code MotionGraphs

Declared in

CMMotionManager.h

stopGyroUpdates

Stops gyroscope updates.

(void)stopGyroUpdates

Availability

Available in iOS 4.0 and later.

See Also

- startGyroUpdatesToQueue:withHandler: (page 61)
- startGyroUpdates (page 60)

Related Sample Code MotionGraphs

Declared in

CMMotionManager.h

stopMagnetometerUpdates

Stops magnetometer updates.

- (void)stopMagnetometerUpdates

Availability

Available in iOS 5.0 and later.

See Also

- startMagnetometerUpdatesToQueue:withHandler: (page 62)
- startMagnetometerUpdates (page 61)

Declared in

CMMotionManager.h

Constants

CMAccelerometerHandler

The type of block callback for handling accelerometer data.

typedef void (^CMAccelerometerHandler)(CMAccelerometerData *accelerometerData, NSError
*error);

Discussion

Blocks of type CMAccelerometerHandler are called when there is accelerometer data to process. You pass the block into startAccelerometerUpdatesToQueue:withHandler: (page 57) as the second argument. Blocks of this type return no value but take two arguments:

accelerometerData

An object that encapsulates a CMAcceleration (page 7) structure with fields holding acceleration values for the three axes of movement.

error

An error object representing an error encountered in providing accelerometer updates. If an error occurs, you should stop accelerometer updates and inform the user of the problem. If there is no error, this argument is nil. Core Motion errors are of the CMErrorDomain (page 67) domain and the CMError (page 67) type.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

CMGyroHandler

The type of block callback for handling gyroscope data.

typedef void (^CMGyroHandler)(CMGyroData *gyroData, NSError *error);

Discussion

Blocks of type CMGyroHandler are called when there is gyroscope data to process. You pass the block into startGyroUpdatesToQueue:withHandler: (page 61) as the second argument. Blocks of this type return no value but take two arguments:

gyroData

An object that encapsulates a CMRotationRate (page 24) structure with fields holding rotation-rate values for the three axes of movement.

error

An error object representing an error encountered in providing gyroscope data. If an error occurs, you should stop gyroscope updates and inform the user of the problem. If there is no error, this argument is nil. Core Motion errors are of the CMErrorDomain (page 67) domain and the CMError (page 67) type.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

CMMagnetometerHandler

The type of block callback for handling magnetometer data.

typedef void (^CMMagnetometerHandler)(CMMagnetometerData *magnetometerData, NSError *error);

Discussion

Blocks of type CMMagnetometerHandler are called when there is magnetometer data to process. You pass the block into the startMagnetometerUpdatesToQueue:withHandler: (page 62) method as the second argument. Blocks of this type return no value but take two arguments:

magnetometerData

An object that encapsulates a CMMagneticField (page 29) structure with fields holding magnetic-field values for the three axes of movement.

error

An error object representing an error encountered in providing magnetometer data. If an error occurs, you should stop magnetometer updates and inform the user of the problem. If there is no error, this argument is nil. Core Motion errors are of the CMErrorDomain (page 67) domain and the CMError (page 67) type.

Availability

Available in iOS 5.0 and later.

Declared in

CMMotionManager.h

CMDeviceMotionHandler

The type of block callback for handling device-motion data.

typedef void (^CMDeviceMotionHandler)(CMDeviceMotion *motion, NSError *error);

Discussion

Blocks of type CMDeviceMotionHandler are called when there is device-motion data to process. You pass the block into startDeviceMotionUpdatesToQueue:withHandler: (page 58) as the second argument. Blocks of this type return no value but take two arguments:

motion

A CMDeviceMotion object, which encapsulates other objects and a structure representing attitude, rotation rate, gravity, and user acceleration.

error

An error object representing an error encountered in providing gyroscope data. If an error occurs, you should stop gyroscope updates and inform the user of the problem. If there is no error, this argument is nil. Core Motion errors are of the CMErrorDomain (page 67) domain and the CMError (page 67) type.

Availability

Available in iOS 4.0 and later.

Declared in

CMMotionManager.h

Core Motion Error Domain

The error domain for Core Motion.

```
extern NSString *const CMErrorDomain;
```

Constants

CMErrorDomain

Identifies the domain of NSError objects returned from Core Motion.

Available in iOS 4.0 and later.

Declared in CMErrorDomain.h.

Declared in

CMErrorDomain.h

CMError

The type for Core Motion errors.

```
typedef enum {
 CMErrorNULL = 100,
```

CMErrorDeviceRequiresMovement,
CMErrorTrueNorthNotAvailable,
CMErrorUnknown,
CMErrorMotionActivityNotAvailable,
CMErrorMotionActivityNotAuthorized,
CMErrorMotionActivityNotEntitled,
CMErrorInvalidParameter
} CMError;

Constants

CMErrorNULL

No error.

Available in iOS 4.0 and later.

Declared in CMError.h.

CMErrorDeviceRequiresMovement

The device must move for a sampling of motion data to occur.

Available in iOS 5.0 and later.

Declared in CMError.h.

CMErrorTrueNorthNotAvailable

True north is not available on this device. This usually indicates that the device's location is not yet available.

Available in iOS 5.0 and later.

Declared in CMError.h.

CMErrorUnknown

An unknown error occurred.

Available in iOS 7.0 and later.

Declared in CMError.h.

 ${\tt CMErrorMotionActivityNotAvailable}$

Motion activity support is not available on the current device.

Available in iOS 7.0 and later.

Declared in CMError.h.

CMErrorMotionActivityNotAuthorized

The app is not currently authorized to use motion activity support.

Available in iOS 7.0 and later.

Declared in CMError.h.

${\tt CMErrorMotionActivityNotEntitled}$

The app is missing a required entitlement.

Available in iOS 7.0 and later.

Declared in CMError.h.

CMErrorInvalidParameter

An invalid parameter was specified.

Available in iOS 7.0 and later.

Declared in CMError.h.

Declared in

CMError.h

CMStepCounter Class Reference

Inherits from	NSObject
Conforms to	NSObject (NSObject)
Framework	/System/Library/Frameworks/CoreMotion.framework
Availability	Available in iOS 7.0 and later.
Declared in	CMStepCounter.h

Overview

The CMStepCounter class provides access to the number of steps the user has taken with the device. Step information is gathered on devices with the appropriate built-in hardware and stored so that you can run queries to determine the user's recent physical activity. You use this class to gather both current step data and any historical data.

Tasks

Determining Step Counting Availability

+ isStepCountingAvailable (page 71)

Returns a Boolean indicating whether step-counting support is available on the current device.

Starting and Stopping Step Counting Updates

- startStepCountingUpdatesToQueue:updateOn:withHandler: (page 72)
 - Starts the delivery of current step-counting data to your app.
- stopStepCountingUpdates (page 73)

Stops the delivery of step-counting updates to your app.

Getting Historical Step Counting Data

- queryStepCountStartingFrom:to:toQueue:withHandler: (page 71)

Gathers and returns historical step count data for the specified time period.

Class Methods

is Step Counting Available

Returns a Boolean indicating whether step-counting support is available on the current device.

+ (BOOL)isStepCountingAvailable

Return Value

YES if step-counting support is available or N0 if it is not.

Discussion

Step-counting support is not available on all iOS devices. Use this method to determine if support is available on the current device.

Availability

Available in iOS 7.0 and later.

Declared in

CMStepCounter.h

Instance Methods

queryStepCountStartingFrom:to:toQueue:withHandler:

Gathers and returns historical step count data for the specified time period.

- (void)queryStepCountStartingFrom:(NSDate *)start to:(NSDate *)end toQueue:(NSOperationQueue *)queue withHandler:(CMStepQueryHandler)handler

Parameters

start

The start time to use when gathering step count data. This parameter must not be nil.

end

The end time to use when gathering step count data. This parameter must not be nil.

queue

The operation queue on which to execute the specified handler block. You can specify a custom queue or use the operation queue associated with your app's main thread. This parameter must not be nil.

handler

The block to execute with the results. For information about the parameters of this block, see CMStepQueryHandler (page 74). This parameter must not be nil.

Discussion

This method runs asynchronously, returning immediately and delivering the results to the specified handler block. The system stores only the last seven days worth of step data at most. If there are no samples for the specified range of time, a value of 0 is passed to the handler block.

Availability

Available in iOS 7.0 and later.

Declared in

CMStepCounter.h

start Step Counting Updates To Queue: update On: with Handler:

Starts the delivery of current step-counting data to your app.

- (void)startStepCountingUpdatesToQueue:(NSOperationQueue *)queue
updateOn:(NSInteger)stepCounts withHandler:(CMStepUpdateHandler)handler

Parameters

queue

The operation queue on which to execute the specified handler block. You can specify a custom queue or use the operation queue associated with your app's main thread. This parameter must not be nil.

stepCounts

The number of steps to record before executing the handler block. The number of steps must be greater than 0.

handler

The block to execute when the number of steps has been reached or exceeded. For information about the parameters of this block, see CMStepUpdateHandler (page 74). This property must not be nil.

Discussion

This method initiates tracking of the user's steps and calls the provided block periodically to deliver the results. When you call this method, the step counter resets the current step count value to 0 and begins counting. Each time the step counter records the number of steps in the stepCounts parameter, it executes the specified

handler block. For example, if stepCounts is 100, it would send updates at 100 steps, 200 steps, 300 steps, and so on. The number of steps reported to your handler is always the total number of steps since you called this method.

The handler block is executed on a best effort basis each time the step count threshold is exceeded. If your app is suspended when the threshold is exceeded, the block is not executed. When your app resumes, the block is not executed until the threshold is exceeded again.

To stop the delivery of step-counting updates, call the stopStepCountingUpdates method. Updates also stop when the step counter object itself is deallocated.

Availability

Available in iOS 7.0 and later.

See Also

stopStepCountingUpdates (page 73)

Declared in

CMStepCounter.h

stopStepCountingUpdates

Stops the delivery of step-counting updates to your app.

- (void)stopStepCountingUpdates

Discussion

Call this method to stop the delivery of updates that you started by calling the startStepCountingUpdatesToQueue:updateOn:withHandler: method. This method does not stop queries started using the queryStepCountStartingFrom:to:toQueue:withHandler: (page 71) method.

Availability

Available in iOS 7.0 and later.

See Also

startStepCountingUpdatesToQueue:updateOn:withHandler: (page 72)

Declared in

CMStepCounter.h

Constants

CMStepQueryHandler

A block that reports the number of steps for a query operation.

typedef void (^CMStepQueryHandler)(NSInteger numberOfSteps, NSError *error);

Discussion

This block takes two parameters:

numberOfSteps

The number of steps that occurred between the start and end times specified by the query.

error

An error object indicating that there was a problem gathering the data or nil if the number of steps was determined correctly.

Availability

Available in iOS 7.0 and later.

Declared in

CMStepCounter.h

CMStepUpdateHandler

A block that reports the number of steps recorded since updates began.

typedef void (^CMStepUpdateHandler)(NSInteger numberOfSteps, NSDate *timestamp, NSError
*error);

Discussion

This block takes the following parameters:

numberOfSteps

The total number of steps since the startStepCountingUpdatesToQueue:updateOn:withHandler: (page 72) method was called.

timestamp

The time at which the current step count was reported.

error

An error object indicating that there was a problem gathering the data or nil if the number of steps was determined correctly.

Availability

Available in iOS 7.0 and later.

Declared in

CMStepCounter.h

Document Revision History

This table describes the changes to Core Motion Framework Reference.

Date	Notes
2013-09-18	Added new classes for step counting and motion activity.
2011-10-12	Added CMMagnetometerData class, new in iOS 5.0.
2010-04-27	First version of the reference describing the API for handling accelerometer data and other kinds of motion events.

Apple Inc. Copyright © 2013 Apple Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, mechanical, electronic, photocopying, recording, or otherwise, without prior written permission of Apple Inc., with the following exceptions: Any person is hereby authorized to store documentation on a single computer for personal use only and to print copies of documentation for personal use provided that the documentation contains Apple's copyright notice.

No licenses, express or implied, are granted with respect to any of the technology described in this document. Apple retains all intellectual property rights associated with the technology described in this document. This document is intended to assist application developers to develop applications only for Apple-labeled computers.

Apple Inc. 1 Infinite Loop Cupertino, CA 95014 408-996-1010

Apple and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries.

iOS is a trademark or registered trademark of Cisco in the U.S. and other countries and is used under license.

Even though Apple has reviewed this document, APPLE MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESS OR IMPLIED, WITH RESPECT TO THIS DOCUMENT, ITS QUALITY, ACCURACY, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. AS A RESULT, THIS DOCUMENT IS PROVIDED (AS IS," AND YOU, THE READER, ARE ASSUMING THE ENTIRE RISK AS TO ITS QUALITY AND ACCURACY.

IN NO EVENT WILL APPLE BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM ANY DEFECT OR INACCURACY IN THIS DOCUMENT, even if advised of the possibility of such damages.

THE WARRANTY AND REMEDIES SET FORTH ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHERS, ORAL OR WRITTEN, EXPRESS OR IMPLIED. No Apple dealer, agent, or employee is authorized to make any modification, extension, or addition to this warranty.

Some states do not allow the exclusion or limitation of implied warranties or liability for incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.