Graphics and Animation

Mobile Application Development in iOS

School of EECS

Washington State University

Instructor: Larry Holder

Outline

- iOS frameworks for graphics and animation
- Core Graphics
- SpriteKit
- SceneKit

iOS Frameworks (old)

- UIKit graphics
 - Animate elements of view

- Core Graphics and Core Animation
 - 2D graphics and animation engine
 - Part of UIView
- OpenGL ES and GLKit
 - 2D and 3D rendering for GPUs on Embedded Systems (ES)

iOS Frameworks (new)

SpriteKit

- 2D game engine
- Most components accessible via Storyboard

- 3D game engine
- Most components accessible via Storyboard
- Metal
 - More direct access to GPU for graphics and computation

Bounce

Core Graphics

- Coordinate system (upper-left origin)
- Points vs. pixels

- Frame vs. bounds
 - CGRect = {origin.x, origin.y, size.width, size.height}
 - CGRect self.frame, self.bounds

- Add a UIView as a subView of the main view
- Implement gameUpdate() method
 - Modify subView's position, etc.
- Use Timer to call gameUpdate() method repeatedly
- Watch out for auto layout and orientation changes


```
class ViewController: UIViewController {
 let frameRate = 30.0 // updates per seconds
 let ballSpeed = 200.0 // points per second
 var ballDirection = CGPoint(x: 1.0, y: -1.0)
 var ballImageView: UIImageView!
 var gameTimer: Timer!
 func initGame() {
 let ballImage = UIImage(named: "redball.png")!
 ballImageView = UIImageView()
 ballImageView.image = ballImage
 ballImageView.frame = CGRect(x: 0, y: 0, width:
 ballImage.size.width, height: ballImage.size.height)
 self.view.addSubview(ballImageView)
```

```
func startGame () {
  self.gameTimer = Timer.scheduledTimer(withTimeInterval:
 (1.0 / frameRate), repeats: true, block: updateGame)
}

func pauseGame () {
  self.gameTimer.invalidate()
}
```


```
func updateGame (timer: Timer) {
 let x = self.ballImageView.frame.origin.x
 let y = self.ballImageView.frame.origin.y
 let width = self.ballImageView.frame.width
 let height = self.ballImageView.frame.height
 // if ball hits wall, then change direction
 if (x < 0) { // Hit left wall
 self.ballDirection.x = -self.ballDirection.x
 if ((x + width) > self.view.frame.width) { // Hit right wall
 self.ballDirection.x = -self.ballDirection.x
  // Handle top and bottom walls...
 let xOffset = CGFloat(self.ballSpeed / self.frameRate) * self.ballDirection.x
 let yOffset = CGFloat(self.ballSpeed / self.frameRate) * self.ballDirection.y
 self.ballImageView.frame.origin.x = x + xOffset
 self.ballImageView.frame.origin.y = y + yOffset
```

SpriteKit

SpriteKit Approach

Update/render loop

SpriteKit Approach

- Create new Game project
 - Game Technology: SpriteKit

SpriteKit Organization

- Scene(s) of type SKScene
 - Edit in Sprite Editor (.sks file)
- Main view of type SKView
- Present SKScene in SKView

GameScene.swift

```
import SpriteKit
import GameplayKit
class GameScene: SKScene {
 // . . .
```

GameViewController.swift


```
override func viewDidLoad() {
 super.viewDidLoad()
 if let view = self.view as! SKView? {
 // Load the SKScene from 'GameScene.sks'
 if let scene = SKScene(fileNamed: "GameScene") {
 // Set the scale mode to scale to fit the window
 scene.scaleMode = .aspectFill
 // Present the scene
 view.presentScene(scene)
 }
 }
}
```

Sprites

- Sprite is a rectangle with a texture (image)
- SKSpriteNode is a sprite with many properties
 - SKAction for actions to execute (e.g., fade in/out)
 - SKPhysicsBody for physical effects (e.g., gravity)
- Other types of SKNode's (e.g., SKLabelNode)
- SKScene is a collection of SKNode's

SpriteKit Scene Editor

SpriteKit Physics

- Body Type
- Dynamic
- Pinned (fixed to parent)
- Allows Rotation, Ang. Damping
- Affected By Gravity, Linear Damping, Mass
- Friction, Restitution

SpriteKit Physics

Bouncing off edge of screen

override func didMove(to view: SKView) {

self.physicsBody = screenPhysicsBody

screenPhysicsBody.friction = 0.0

// Set screen edge to bounce with no friction

Ball:

SpriteKit: Adding Nodes Programmatically

```
// Add green ball programmatically
greenBallNode = SKSpriteNode(imageNamed: "greenball.png")
greenBallNode.physicsBody = SKPhysicsBody(circleOfRadius: 50.0)
greenBallNode.physicsBody?.affectedByGravity = false
greenBallNode.physicsBody?.friction = 0.0
greenBallNode.physicsBody?.restitution = 1.0
greenBallNode.physicsBody?.linearDamping = 0.0
self.addChild(greenBallNode)
```

SpriteKit Physics: Collisions

- Mask is a bit string (4294967295 = all 1s)
- Category
 - Mask that is a unique power of 2 for each object type
 - E.g., ball: 0001, brick: 0010, wall: 0100
- Category Mask (SKPhysicsBody.categoryBitMask)
 - Categories this body belongs to
- Collision Mask (SKPhysicsBody.collisionBitMask)
 - Categories this body collides with
- Field Mask (SKPhysicsBody.fieldBitMask)
 - Fields this body is affected by
- Contact Mask (SKPhysicsBody.contactTestBitMask)
 - Categories generating Contact delegate call, if contact this body


```
Body 1 Category Mask: 0010

Body 2 Collision Mask: 0011

Bitwise And: 0010 > 0

Collision!
```

SpriteKit Physics: Contacts

- Delegate
 - SKPhysicsContactDelegate
 - SKScene.physicsWorld.contactDelegate = self
- Delegate methods
 - didBegin(_ contact: SKPhysicsContact)
 - didEnd(_ contact: SKPhysicsContact)
 - contact.bodyA.node
 - contact.bodyB.node

SpriteKit Physics: Contacts

```
func didBegin(_ contact: SKPhysicsContact) {
  let bodyNameA = String(describing: contact.bodyA.node?.name)
  let bodyNameB = String(describing: contact.bodyB.node?.name)
  print("Contact: \( (bodyNameA), \( (bodyNameB)")
}
```

SpriteKit Touches

- Same as for UIView
 - func touchesBegan(_ touches: Set<UITouch>, with event: UIEvent?)
 - func touchesMoved(_ touches: Set<UITouch>, with event: UIEvent?)
 - func touchesEnded(_ touches: Set<UITouch>, with event: UIEvent?)

SpriteKit Touches

```
override func touchesEnded(_ touches: Set<UITouch>, with event: UIEvent?) {
  for touch in touches {
 let point = touch.location(in: self)
 let nodeArray = nodes(at: point)
 for node in nodeArray {
 if node.name == "StartStop" {
 if (self.isPaused) {
 self.startGame()
 } else {
 self.pauseGame()
 }
 }
 }
}
```

SpriteKit Actions: Option 1

- Create SKAction in SpriteKit Action Editor
 - Execute SKNode.run(SKAction.init(named: "blink"))

SpriteKit Actions: Option 1

```
// Only called when two balls contact
func didBegin(_ contact: SKPhysicsContact) {
  let nodeA = contact.bodyA.node!
  let nodeB = contact.bodyB.node!
  let blinkAction = SKAction.init(named: "blink")!
  nodeA.run(blinkAction)
  nodeB.run(blinkAction)
}
```

SpriteKit Actions: Option 2

- Create SKAction programmatically
- Execute SKNode.run(SKAction)

```
// Only called when two balls contact
func didBegin(_ contact: SKPhysicsContact) {
  let nodeA = contact.bodyA.node!
  let nodeB = contact.bodyB.node!
  let action1 = SKAction.fadeOut(withDuration: 0.25)
  let action2 = SKAction.fadeIn(withDuration: 0.25)
  let blinkAction = SKAction.sequence([action1,action2])
  nodeA.run(blinkAction)
  nodeB.run(blinkAction)
}
```

SpriteKit Audio

- Sound effects
 - SKAction.playSoundFileNamed
- Background music
 - AVAudioPlayer
- SKAudioNode (work in progress...)
 - Positional
 - Effects, e.g., reverb

SpriteKit Audio: Sound Effects

- Create SKAction.playSoundFileNamed
- Execute SKScene.run(SKAction)

Background Music

- Import AVFoundation
- Create AVAudioPlayer from URL to music file
 - AVAudioPlayer(contentsOf: URL)
- Set volume, numberOfLoops (-1 = loop continuously), ...
- Methods: play, pause, stop, ...

Background Music


```
import AVFoundation
var audioPlayer: AVAudioPlayer!
let musicURL = Bundle.main.url(forResource: "WSU-Fight-Song.mp3",
 withExtension: nil)
do {
  audioPlayer = try AVAudioPlayer(contentsOf: musicURL!)
} catch {
  print("error accessing music")
audioPlayer.volume = 0.25
audioPlayer.numberOfLoops = -1 // loop forever
audioPlayer.play() // In startGame()
audioPlayer.pause() // In pauseGame()
```

SceneKit

SceneKit Approach

Update/render loop

SceneKit Approach

- Create new Game project
 - Game Technology: SceneKit

SceneKit Organization

- Scene(s) of type SCNScene
 - Edit in SceneKit Editor (.scn file)
 - Or, build programmatically
- Main view of type SCNView
- Also available in StoryBoard

```
MetalKit View - Provides a default implementation of a MetalKit view.

GLKit View - Provides a default implementation of an OpenGL ES-aware view.

SceneKit View - A view for displaying a 3D scene.
```

GameViewController.swift

```
import UIKit
import SceneKit

class GameViewController: UIViewController {
 var scene: SCNScene!


 override func viewDidLoad() {
 super.viewDidLoad()

 // create a new scene
 scene = SCNScene()

 // retrieve the SCNView
 let scnView = self.view as! SCNView


 // set the scene to the view
 scnView.scene = scene
```

Scene Graph Layout

SceneKit Scene Editor

First, add scene file (.scn)

SceneKit Scene Editor

Add SCNNode's to scene

SceneKit Scene Editor

- Load scene file into SCNView
 - let scene = SCNScene(named: "BounceScene.scn")!
- Good for creating specific elements of game
 - Collections of nodes
 - Fields
 - Actions
- Cumbersome for creating entire game

Elements of a Scene: SCNNode

- Camera
- Light: Ambient, Directional, Omni, Spot
- Geometry: Plane, Box, Sphere, Text, ...
- Physics
 - Fields: Drag, Gravity, Electric, Magnetic, ...
- Actions: Move, Scale, Rotate, Fade
- Materials

SceneKit Camera

- Default camera unless you add one
- Can allow user control

SceneKit Camera


```
// create and add a camera to the scene
let cameraNode = SCNNode()
cameraNode.camera = SCNCamera()
self.scene.rootNode.addChildNode(cameraNode)

// place the camera
cameraNode.position = SCNVector3(x: 0, y: 0, z: 30)

// allow the user to manipulate the camera
scnView.allowsCameraControl = true
```

SceneKit Light

Default ambient light unless you add more

SceneKit Light

```
// create and add point light source to the scene
let lightNode = SCNNode()
lightNode.light = SCNLight()
lightNode.light!.type = .omni
lightNode.position = SCNVector3(x: 0, y: 10, z: 10)
self.scene.rootNode.addChildNode(lightNode)
// create and add ambient light to the scene
let ambientLightNode = SCNNode()
ambientLightNode.light = SCNLight()
ambientLightNode.light!.type = .ambient
ambientLightNode.light!.color = UIColor.darkGray
self.scene.rootNode.addChildNode(ambientLightNode)
```

SceneKit Geometry

Plane - Provides a plane geometry.

Box - Provides a box geometry.

Sphere - Provides a sphere geometry.

Geosphere - Provides a geodesic sphere geometry.

Pyramid - Provides a pyramid geometry.

Cylinder - Provides a cylinder geometry.

Cone - Provides a cone geometry.

Tube - Provides a tube geometry.

Capsule - Provides a capsule geometry.

Torus - Provides a torus geometry.

Floor - Provides an infinite plane with reflection support.

3D Text - Provides 3D Text with extrusion and chamfer support.

SceneKit SCNNode

- Create SCNGeometry
 - Set geometry properties
- Create SCNNode from geometry
 - Set node properties
- Add node as child of scene's root node

SceneKit Geometry: SCNSphere

```
// Red ball
let redBallGeometry = SCNSphere(radius: 1.0)
let redBallPhysicsShape = SCNPhysicsShape(geometry:
 redBallGeometry, options: [:])
redBallGeometry.firstMaterial!.diffuse.contents = UIColor.red
redBallNode = SCNNode(geometry: redBallGeometry)
redBallNode.name = "RedBall"
redBallNode.physicsBody = SCNPhysicsBody(type: .dynamic,
 shape: redBallPhysicsShape)
redBallNode.physicsBody!.isAffectedByGravity = false
redBallNode.physicsBody!.friction = 0.0
redBallNode.physicsBody!.restitution = 1.0
redBallNode.physicsBody!.damping = 0.0
redBallNode.physicsBody!.angularDamping = 0.0
self.scene.rootNode.addChildNode(redBallNode)
```

SceneKit Geometry: SCNText

SceneKit Geometry: SCNText

```
// Start/Stop text
let startStopTextGeometry = SCNText(string: "Start",
 extrusionDepth: 0.5)
startStopTextGeometry.firstMaterial!.diffuse.contents =
 UIColor.lightGray
startStopTextNode = SCNNode(geometry: startStopTextGeometry)
startStopTextNode.position = SCNVector3(-2.0, -10.0, 0.0)
startStopTextNode.scale = SCNVector3(0.1, 0.1, 0.1)
startStopTextNode.name = "StartStop"
self.scene.rootNode.addChildNode(startStopTextNode)
// Change start/stop text
let textGeom = startStopTextNode.geometry as! SCNText
textGeom.string = "Stop'
```

SceneKit Geometry: SCNPlane

```
// Show walls
wallGeometry.firstMaterial!.isDoubleSided = true
wallGeometry.firstMaterial!.diffuse.contents = UIColor.blue
wallNode.opacity = 0.2
```

SceneKit Physics: Contacts

- Delegate
 - SCNPhysicsContactDelegate
 - SCNScene.physicsWorld.contactDelegate = self
- Delegate methods
 - func physicsWorld(_ world: SCNPhysicsWorld, didBegin contact:SCNPhysicsContact)
 - func physicsWorld(_ world: SCNPhysicsWorld, didEnd contact:SCNPhysicsContact)
 - contact.nodeA
 - contact.nodeB
- Category, collision, contact bit masks same as for SpriteKit

SceneKit Physics: Contacts

SceneKit Interaction

Option 1: touchesEnded with hitTest

```
override func touchesEnded(_ touches: Set<UITouch>, with event: UIEvent?) {
  let scnView = self.view as! SCNView
  for touch in touches {
 let point = touch.location(in: scnView)
 let hitResults = scnView.hitTest(point, options: nil)
 for hitResult in hitResults {
 print("touched node \((hitResult.node.name)"))
 }
 }
}
```

SceneKit Interaction

Option 2: UlTapGestureRecognizer with hitTest

```
// In viewDidLoad...
let tapRecognizer = UITapGestureRecognizer()
tapRecognizer.numberOfTapsRequired = 1
tapRecognizer.numberOfTouchesRequired = 1
tapRecognizer.addTarget(self, action: #selector(sceneTapped))
scnView.gestureRecognizers = [tapRecognizer]

func sceneTapped(recognizer: UITapGestureRecognizer) {
  let scnView = self.view as! SCNView
  let location = recognizer.location(in: scnView)
  let hitResults = scnView.hitTest(location, options: nil)
  for hitResult in hitResults {
 print("tapped node \(hitResult.node.name)")
  }
}
```


SceneKit Update

- Add SCNSceneRendererDelegate to scnView
- scnView.delegate = self
- Implement updateAtTime delegate method

```
func renderer(_ renderer: SCNSceneRenderer, updateAtTime time: TimeInterval) {
  print("rendered called at \((time)\)")
}
```

SceneKit Actions

- Create SCNAction programmatically
- Execute SCNNode.runAction(SCNAction)

SceneKit Audio

- Sound effects
 - Create SCNAudioSource
 - Create SCNAction.playAudio
 - Run action on some SCNNode
- Background music
 - Same as SpriteKit, i.e., AVAudioPlayer
- SCNAudioPlayer (work in progress...)
 - Positional
 - Effects, e.g., reverb

SceneKit Audio: Sound Effects

Resources

- Core Graphics
 - developer.apple.com/reference/coregraphics
- Sprite Kit
 - developer.apple.com/spritekit/
- Scene Kit
 - developer.apple.com/scenekit/
- Gameplay Kit
 - developer.apple.com/reference/gameplaykit
- AVFoundation
 - developer.apple.com/av-foundation/