Custom Transitions Using View Controllers

New capabilities, APIs and enhancements

Session 218

Bruce D. Nilo
View Controller Mechanic

- New animation tools
- Custom view controller transitions
- Interactive view controller transitions
- Canceling and coordinating transitions

New animation tools

Quick review of the block based UIView animation API

- Quick review of the block based UIView animation API
- Spring animations

- Quick review of the block based UlView animation API
- Spring animations
- Key-frame animations

- Quick review of the block based UlView animation API
- Spring animations
- Key-frame animations
- UlKit Dynamics

- Which transitions can be customized?
 - Presentations and dismissals
 - UITabBarController
 - UINavigationController
 - UlCollectionViewController layout-to-layout transitions

- Which transitions can be customized?
 - Presentations and dismissals
 - UITabBarController
 - UINavigationController
 - UlCollectionViewController layout-to-layout transitions
- What is a transition?
 - Anatomy and generalizations

- Which transitions can be customized?
 - Presentations and dismissals
 - UlTabBarController
 - UINavigationController
 - UlCollectionViewController layout-to-layout transitions
- What is a transition?
 - Anatomy and generalizations
- API discussion with some examples

Interactive view controller transitions

Adding interactivity to custom transitions

- Adding interactivity to custom transitions
- Special support for UlCollectionViews
 - UlCollectionViewTransitionLayout

- Adding interactivity to custom transitions
- Special support for UlCollectionViews
 - UlCollectionViewTransitionLayout
- Canceling transitions

- Adding interactivity to custom transitions
- Special support for UlCollectionViews
 - UICollectionViewTransitionLayout
- Canceling transitions
- UlTransitionCoordinator
 - Animating alongside transitions
 - Specifying a completion handler
 - This can be used for all UINavigationController transitions!

Create compelling, custom, view controller transitions

Quick review: Existing UIView block based API

Quick review: Existing UIView block based API

- + (void) beginAnimations:context:
- + (void) commitAnimations

Quick review: Existing UIView block based API

Quick review: Relationship to core animation

```
[UIView animationWithDuration:delay:options:animations:^{
```

```
} completion: nil];
```

Quick review: Relationship to core animation

```
[UIView animationWithDuration:delay:options:animations:^{
```

```
} completion: nil];
```

Quick review: Relationship to core animation

[UIView animationWithDuration:delay:options:animations:^{


```
} completion: nil];
```

Quick review: Relationship to core animation

[UIView animationWithDuration:delay:options:animations:^{


```
} completion: nil];
```

Relationship to core animation

} completion: nil];

[UIView animationWithDuration: . . animations: ^{


```
Obdate properties


UliView

CALayer
```


Relationship to core animation

[UIView animationWithDuration: . . animations: ^{

CAAnimations added to layers

} completion: nil];

New UlView Animation APIs UlView block based API

- Disabling and enabling animations
 - + (void)setAnimationsEnabled:(B00L)

New UlView Animation APIs UlView block based API

+ (void)performWithoutAnimation:(void ^(void))actions;

New UlView Animation APIs <u>UlView block based API</u>

+ (void)performWithoutAnimation:(void ^(void))actions;

Spring animations

Spring animations

- Two new parameters
 - DampingRatio
 - -1.0 >= r > 0.0
 - Initial Spring Velocity
- Composes nicely with other UIView animation methods

New UlView Animation APIs Spring animations

New UlView Animation APIs Spring animations

Key-frame animations

Key-frame animations

- animateKeyframesWithDuration...
 - is to CAKeyframeAnimation

New UlView Animation APIs

- animateKeyframesWithDuration...
 - is to CAKeyframeAnimation
- as animateWithDuration...
 - is to CABasicAnimation

New UlView Animation APIs

- animateKeyframesWithDuration...
 - is to CAKeyframeAnimation
- as animateWithDuration...
 - is to CABasicAnimation
- Specify keyframes within the animation block
 - Options augmented to include calculation mode

New UlView Animation APIs

- animateKeyframesWithDuration...
 - is to CAKeyframeAnimation
- as animateWithDuration...
 - is to CABasicAnimation
- Specify keyframes within the animation block
 - Options augmented to include calculation mode
- Composes nicely with other UIView animation methods

New View Based Animation APIs

New View Based Animation APIs

New View Based Animation APIs

New View Based Animation APIs Key-frame animations

```
[UIView animateKeyframesWithDuration: .35
  delay: 0.0
  options:0
  animations:^{
 [UIView addKeyframe... animations: ^{...}];
 [UIView addKeyframe... animations:^{...}];
 [UIView addKeyframe... animations:^{
 [someView setPosition:...];
 // etc.
 }];
 }
  completion:^(BOOL finished) {...}];
```

New View Based Animation APIs Key-frame animations

```
[UIView animateKeyframesWithDuration: .35
delay: 0.0
options:0
animations:^{

 [UIView addKeyframe... animations: ^{...}];
 [UIView addKeyframe... animations:^{...}];
 [UIView addKeyframe... animations:^{

 [someView setPosition:...];
 // etc.
 }];
} completion:^(BOOL finished) {...}];
```

New View Based Animation APIs Key-frame animations

```
[UIView animateKeyframesWithDuration: .35
delay: 0.0
options:0
animations:^{
 [UIView addKeyframe... animations: ^{...}];
 [UIView addKeyframe... animations:^{...}];
 [UIView addKeyframe... animations:^{
 [someView setPosition:...];
 // etc.
 }];
} completion:^(BOOL finished) {...}];
```

Improved and Simplified Snapshot API UIView snapshots

Improved and Simplified Snapshot API UIView snapshots

- Snapshot API
- (UIView *)[UIView snapshotView]

Improved and Simplified Snapshot API UIView snapshots

- Snapshot API
- (UIView *)[UIView snapshotView]
- Creating snapshots from snapshots is supported

New View Based Animation APIs UIKit Dynamics

New View Based Animation APIs UIKit Dynamics

Distinct from UIView animation APIs

New View Based Animation APIs UlKit Dynamics

- Distinct from UIView animation APIs
 - Compatible with the new transitioning APIs
 - More in this afternoon's talk

Customizing Your View Controller Transitions

It's easy to use

Which transitions can be customized?

Which transitions can be customized?

- Presentations and dismissals
 - Supported presentation styles
 - UIModalPresentationFullScreen
 - UIModalPresentationCustom

Which transitions can be customized?

- Presentations and dismissals
 - Supported presentation styles
 - UIModalPresentationFullScreen
 - UIModalPresentationCustom

The from view controller is not removed from the window hierarchy

Which transitions can be customized?

- Presentations and dismissals
 - Supported presentation styles
 - UIModalPresentationFullScreen
 - UIModalPresentationCustom

The from view controller is not removed from the window hierarchy

```
UIViewController *vc = ...;
id <UIViewControllerTransitioningDelegate> transitioningDelegate;
vc.modalPresentationStyle = UIModalPresentationCustom;
[vc setTransitioningDelegate: transitioningDelegate];
[self presentViewController:vc animated: YES completion: nil];
```

Which transitions can be customized?

- Presentations and dismissals
 - Supported presentation styles
 - UIModalPresentationFullScreen
 - UIModalPresentationCustom

The from view controller is not removed from the window hierarchy

UIViewController *vc = ...;

id <UIViewControllerTransitioningDelegate> transitioningDelegate;

vc.modalPresentationStyle = UIModalPresentationCustom;

[vc setTransitioningDelegate: transitioningDelegate];

[self presentViewController:vc animated: YES completion: nil];

Which transitions can be customized?

Which transitions can be customized?

UITabBarController

```
setSelectedViewController:(UIViewController *)vc;
setSelectedIndex:(NSUInteger)idx;
```

Which transitions can be customized?

UITabBarController

```
setSelectedViewController:(UIViewController *)vc;
setSelectedIndex:(NSUInteger)idx;

NSUInteger secondTab = 1;
self.delegate = tabBarControllerDelegate;
[self setSelectedIndex:secondTab];
```

Which transitions can be customized?

Which transitions can be customized?

UlNavigationController

```
pushViewController:animated:
popViewControllerAnimated:
setViewControllers:animated:
```

Which transitions can be customized?

UINavigationController

```
pushViewController:animated:
  popViewControllerAnimated:
  setViewControllers:animated:

self.delegate = navigationControllerDelegate;
[self pushViewController:vc animated:YES];
```

UINavigationController meets UICollectionViewController

UINavigationController meets UICollectionViewController

• Layout-to-layout navigation transitions

Custom View Controller Transitions UlNavigationController meets UlCollectionViewController

Layout-to-layout navigation transitions

```
UICollectionViewLayout *layout1,*layout2,*layout3;
UICollectionViewController *cvc1, *cvc2, *cvc3;
cvc1 = [cvc1 initWithCollectionViewLayout:layout1];
...


[nav pushViewController:cvc1 animated:YES]
cvc2.useLayoutToLayoutNavigationTransitions = YES;
cvc3.useLayoutToLayoutNavigationTransitions = YES;
[nav pushViewController:cvc2 animated:YES];
[nav pushViewController:cvc3 animated:YES];
[nav popViewControllerAnimated:YES];
```


Demo Some examples of custom transitions

Customizing Your View Controller Transitions

Concepts and APIs

The anatomy of a transition

The anatomy of a transition

Intermediate State

The anatomy of a transition

Intermediate State

The anatomy of a transition

Intermediate State

The anatomy of a transition

Intermediate State

The anatomy of a transition

Intermediate State

End State

- Start state
 - Consistent view controller hierarchy and view hierarchy

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences
- Internal structures are updated, callbacks made, etc.

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences
- Internal structures are updated, callbacks made, etc.
- Container view, and start and final view positions are computed

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences
- Internal structures are updated, callbacks made, etc.
- Container view, and start and final view positions are computed
- Optional animation to end state view hierarchy is run

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences
- Internal structures are updated, callbacks made, etc.
- Container view, and start and final view positions are computed
- Optional animation to end state view hierarchy is run
- Animation completes
 - Internal structures are updated, callbacks made, etc.

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences
- Internal structures are updated, callbacks made, etc.
- Container view, and start and final view positions are computed
- Optional animation to end state view hierarchy is run
- Animation completes
 - Internal structures are updated, callbacks made, etc.
- End State
 - Consistent view controller hierarchy and view hierarchy

- Start state
 - Consistent view controller hierarchy and view hierarchy
- User or programmatic transition commences
- Internal structures are updated, callbacks made, etc.
- Container view, and start and final view positions are computed
- Optional animation to end state view hierarchy is run
- Animation completes
 - Internal structures are updated, callbacks made, etc.
- End State
 - Consistent view controller hierarchy and view hierarchy

```
<UlViewControllerContextTransitioning>
 @protocol UIViewControllerContextTransitioning <NSObject>
 // The view in which the animated transition should take place.
 - (UIView *)containerView;
 // Two keys for the method below are currently defined by the system
 // UITransitionContextToViewControllerKey, and
 UITransitionContextFromViewControllerKey.
```

```
- (UIViewController *) viewControllerForKey:(NSString *)key;
  (CGRect) initialFrameForViewController:(UIViewController *)vc;
  (CGRect) finalFrameForViewController:(UIViewController *)vc;
// This MUST be called whenever a transition completes (or is cancelled.)
- (void)completeTransition:(BOOL)didComplete;
```

<UIViewControllerContextTransitioning>

@protocol UIViewControllerContextTransitioning <NSObject>

```
The view in which the animated transition should take place.
- (UIView *)containerView;
// Two keys for the method below are currently defined by the system
// UITransitionContextToViewControllerKey, and
UITransitionContextFromViewControllerKey.
- (UIViewController *) viewControllerForKey:(NSString *)key;
  (CGRect) initialFrameForViewController:(UIViewController *)vc;
  (CGRect) finalFrameForViewController:(UIViewController *)vc;
// This MUST be called whenever a transition completes (or is cancelled.)
- (void)completeTransition:(BOOL)didComplete;
@end
```

<UlViewControllerContextTransitioning>

```
@protocol UIViewControllerContextTransitioning <NSObject>

// The view in which the animated transition should take place.

- (UIView *)containerView;

// Two keys for the method below are currently defined by the system

// UITransitionContextToViewControllerKey, and
UITransitionContextFromViewControllerKey.
```

```
- (UIViewController *) viewControllerForKey:(NSString *)key;
- (CGRect) initialFrameForViewController:(UIViewController *)vc;
- (CGRect) finalFrameForViewController:(UIViewController *)vc;

// This MUST be called whenever a transition completes (or is cancelled.)
- (void)completeTransition:(B00L)didComplete;
...
@end
```

<UIViewControllerContextTransitioning>

```
@protocol UIViewControllerContextTransitioning <NSObject>
// The view in which the animated transition should take place.
- (UIView *)containerView;
// Two keys for the method below are currently defined by the system
// UITransitionContextToViewControllerKey, and
UITransitionContextFromViewControllerKey.
- (UIViewController *) viewControllerForKey:(NSString *)key;
  (CGRect) initialFrameForViewController:(UIViewController *)vc;
  (CGRect) finalFrameForViewController:(UIViewController *)vc;
  This MUST be called whenever a transition completes (or is cancelled.)
 (void)completeTransition:(BOOL)didComplete;
@end
```

<UlViewControllerAnimatedTransitioning>

@protocol UIViewControllerAnimatedTransitioning <NSObject>

- (NSTimeInterval)transitionDuration:(id <UIViewControllerContextTransitioning>)ctx;

// This method can only be a nop if the transition is interactive and not a
percentDriven interactive transition.

- (void)animateTransition:(id <UIViewControllerContextTransitioning>)ctx;

@optional

// This is a convenience and if implemented will be invoked by the system when the transition context's completeTransition: method is invoked.

- (void)animationEnded:(B00L) transitionCompleted;

<UlViewControllerAnimatedTransitioning>

@protocol UIViewControllerAnimatedTransitioning <NSObject>

- (NSTimeInterval)transitionDuration:(id <UIViewControllerContextTransitioning>)ctx;

// This method can only be a nop if the transition is interactive and not a percentDriven interactive transition.

- (void)animateTransition:(id <UIViewControllerContextTransitioning>)ctx;

@optional

// This is a convenience and if implemented will be invoked by the system when the transition context's completeTransition: method is invoked.

- (void)animationEnded:(B00L) transitionCompleted;

<UIViewControllerAnimatedTransitioning>

@protocol UIViewControllerAnimatedTransitioning <NSObject>

- (NSTimeInterval)transitionDuration:(id <UIViewControllerContextTransitioning>)ctx;

// This method can only be a nop if the transition is interactive and not a
percentDriven interactive transition.

- (void)animateTransition:(id <UIViewControllerContextTransitioning>)ctx;

@optional

// This is a convenience and if implemented will be invoked by the system when the transition context's completeTransition: method is invoked.

- (void)animationEnded:(B00L) transitionCompleted;


```
(id <UIViewControllerContexTransitioning>) context;
[animationController animateTransition: context];
```


```
(id <UIViewControllerContexTransitioning>) context;
[animationController animateTransition: context];
```


```
(id <UIViewControllerContexTransitioning>) context;
[context completeTransition: YES];
```


Custom View Controller Transitions Wiring it all together

Custom View Controller Transitions Wiring it all together

Animation and interaction controllers are vended by delegates

```
<UIViewControllerTransitioningDelegate>
<UINavigationControllerDelegate>
<UITabBarControllerDelegate>
```

Custom View Controller Transitions Wiring it all together

Animation and interaction controllers are vended by delegates

```
<UIViewControllerTransitioningDelegate>
<UINavigationControllerDelegate>
<UITabBarControllerDelegate>
```

Animation controllers conform to a protocol

<UIViewControllerAnimatedTransitioning>

Custom View Controller Transitions Wiring it all together

Animation and interaction controllers are vended by delegates

```
<UIViewControllerTransitioningDelegate>
<UINavigationControllerDelegate>
<UITabBarControllerDelegate>
```

Animation controllers conform to a protocol

```
<UIViewControllerAnimatedTransitioning>
```

• Interaction controllers conform to a protocol

<UIViewControllerInteractiveTransitioning>

Custom View Controller Transitions Wiring it all together

Animation and interaction controllers are vended by delegates

```
<UIViewControllerTransitioningDelegate>
<UINavigationControllerDelegate>
<UITabBarControllerDelegate>
```

- Animation controllers conform to a protocol
 - <UIViewControllerAnimatedTransitioning>
- Interaction controllers conform to a protocol

 UIViewControllerInteractiveTransitioning>
- A system object passed to the controllers conforms to
 - <UIViewControllerContextTransitioning>

Presented Controller

Presenting Controller

transitionDelegate

Presented Controller

setTransitioningDelegate:

Presenting Controller

transitionDelegate

Presented Controller

setTransitioningDelegate:

Presenting Controller

presentViewController:

Presented Controller

transitionDelegate

Presented Controller

setTransitioningDelegate:

Presenting Controller

presentViewController:

Presented Controller

transitionDelegate

animationControllerForPresentingController:
presentedController:sourceController:

<UIViewControllerAnimatedTransitioning>
(animationController)

animationController

animationController

context

animationController

transitionDuration:

animationController

context

End of a custom presentation

animationController

transitionDuration:

animationController

animateTransition:

context

animationController

transitionDuration:

animationController

animateTransition:

context

completeTransition:

animationController

```
id <UIViewControllerTransitioningDelegate> delegate;
[presentedController setTransitioningDelegate:delegate];
[presentedController setModalPresentationStyle: UIModalPresentationCustom];
[self presentViewController:presentedController animated: YES
completion:nil];
```

```
id <UIViewControllerTransitioningDelegate> delegate;
[presentedController setTransitioningDelegate:delegate];
[presentedController setModalPresentationStyle: UIModalPresentationCustom];
[self presentViewController:presentedController animated: YES
completion:nil];
```

```
id <UIViewControllerContextTransitioning>)ctx;
NSTimeInterval duration = [animationController transitionDuration:ctx];
[animationController animateTransition:ctx];
```

```
id <UIViewControllerContextTransitioning>)ctx;
NSTimeInterval duration = [animationController transitionDuration:ctx];
[animationController animateTransition:ctx];
```

```
- (void)animateTransition:(id <UIViewControllerContextTransitioning>ctx {
 UIView *inView = [ctx containerView];
 UIView *toView = [[ctx viewControllerForKey:...] view];
 UIView *fromView = [[ctx viewControllerForKey: ...];
 CGSize size = toEndFrame.size;
 if(self.isPresentation) {
 [inView addSubview: toView];
 else {
 [inView insertSubview:toView belowSubview: [fromVC view]];
 [UIView animateWithDuration: self.transitionDuration animations: ^ {
 if(self_isPresentation) {
 toView.center = newCenter;
 toView.bounds = newBounds;
 else {
 } completion: ^(B00L finished) { [ctx completeTransition: YES];}];
```

```
- (void)animateTransition:(id <UIViewControllerContextTransitioning>ctx {
 UIView *inView = [ctx containerView];
 UIView *toView = [[ctx viewControllerForKey:...] view];
 UIView *fromView = [[ctx viewControllerForKey: ...];
 CGSize size = toEndFrame.size;
 if(self.isPresentation) {
 [inView addSubview: toView];
 else {
 [inView insertSubview:toView belowSubview: [fromVC view]];
 [UIView animateWithDuration: self.transitionDuration animations: ^ {
 if(self_isPresentation) {
 toView.center = newCenter;
 toView.bounds = newBounds;
 else {
 } completion: ^(B00L finished) { [ctx completeTransition: YES];}];
```

```
- (void)animateTransition:(id <UIViewControllerContextTransitioning>ctx {
 UIView *inView = [ctx containerView];
 UIView *toView = [[ctx viewControllerForKey:...] view];
 UIView *fromView = [[ctx viewControllerForKey: ...];
 CGSize size = toEndFrame.size;
 if(self.isPresentation) {
 [inView addSubview: toView];
 else {
 [inView insertSubview:toView belowSubview: [fromVC view]];
 [UIView animateWithDuration: self.transitionDuration animations: ^ {
 if(self_isPresentation) {
 toView.center = newCenter;
 toView.bounds = newBounds;
 else {
 } completion: ^(B00L finished) { [ctx completeTransition: YES];}];
```

```
id <UIViewControllerContextTransitioning>)ctx;
[ctx completeTransition:YES];
```

@end


```
@protocol UIViewControllerTransitioningDelegate <NSObject>
@optional
- (id <UIViewControllerAnimatedTransitioning>)
 animationControllerForPresentedController:(UIVC *)presented
 presentingController:(UIVC *)presenting
 sourceController:(UIVC *)source;
- (id <UIViewControllerAnimatedTransitioning>)
 animationControllerForDismissedController:(UIVC *)dismissed;
  (id <UIViewControllerInteractiveTransitioning>)
 interactionControllerForPresentation:(id <UIViewControllerAnimatedTransitioning>)a;
- (id <UIViewControllerInteractiveTransitioning>)
 interactionControllerForDismissal:(id <UIViewControllerAnimatedTransitioning>)a;
```


@protocol UIViewControllerTransitioningDelegate <NSObject>

@optional

- (id <UIViewControllerInteractiveTransitioning>) interactionControllerForPresentation:(id <UIViewControllerAnimatedTransitioning>)a;
- (id <UIViewControllerInteractiveTransitioning>)
 interactionControllerForDismissal:(id <UIViewControllerAnimatedTransitioning>)a;

@end


```
@protocol UIViewControllerTransitioningDelegate <NSObject>
@optional
- (id <UIViewControllerAnimatedTransitioning>)
 animationControllerForPresentedController:(UIVC *)presented
 presentingController:(UIVC *)presenting
 sourceController:(UIVC *)source;
- (id <UIViewControllerAnimatedTransitioning>)
 animationControllerForDismissedController:(UIVC *)dismissed;
 (id <UIViewControllerInteractiveTransitioning>)
 interactionControllerForPresentation:(id <UIViewControllerAnimatedTransitioning>)a;
 (id <UIViewControllerInteractiveTransitioning>)
 interactionControllerForDismissal:(id <UIViewControllerAnimatedTransitioning>)a;
```


```
@interface UIViewController(CustomTransitioning)
```

@property (nonatomic, retain) id <UIViewControllerTransitioningDelegate>transitionDelegate;

@end

@interface UIViewController(CustomTransitioning)

@property (nonatomic, retain) id <UIViewControllerTransitioningDelegate>transitionDelegate;

@end

Custom View Controller Transitions UlNavigationControllerDelegate Extensions

- (id <UIViewControllerInteractiveTransitioning>)navigationController: (UINC *)nc interactionControllerForAnimationController: (id <UIViewControllerAnimatedTransitioning>)a;

Custom View Controller Transitions UlTabBarControllerDelegate Extensions


```
- (id <UIViewControllerInteractiveTransitioning>)tabBarController: (UITABC *)tbc
interactionControllerForAnimationController: (id <UIViewControllerAnimatedTransitioning>)a;
```

Responsibilities of the animation controller

Custom View Controller Transitions Responsibilities of the animation controller

- Implementation of animateTransition: and transitionDuration:
 - Insertion of "to" view controller's view into the container view

Responsibilities of the animation controller

- Implementation of animateTransition: and transitionDuration:
 - Insertion of "to" view controller's view into the container view
- When the transition animation completes
 - The "to" and "from" view controller's views need to be in their designated positions
 - The context's completeTransition: method must be invoked

Introduction

- UlNavigationController
 - Interactive pop gesture is pervasive on iOS 7.0

- UlNavigationController
 - Interactive pop gesture is pervasive on iOS 7.0
- Applications can define their own interactive transitions

- UlNavigationController
 - Interactive pop gesture is pervasive on iOS 7.0
- Applications can define their own interactive transitions
 - Interactive transitions need not be gesture driven

- UlNavigationController
 - Interactive pop gesture is pervasive on iOS 7.0
- Applications can define their own interactive transitions
 - Interactive transitions need not be gesture driven
 - Interactive transitions usually run forwards and backwards
 - Often a transition can start and be cancelled

- UINavigationController
 - Interactive pop gesture is pervasive on iOS 7.0
- Applications can define their own interactive transitions
 - Interactive transitions need not be gesture driven
 - Interactive transitions usually run forwards and backwards
 - Often a transition can start and be cancelled
- UlKit provides a concrete interaction controller class
 - UIPercentDrivenInteractiveTransition

<UlViewControllerInteractiveTransitioning>


```
@protocol UIViewControllerInteractiveTransitioning <NSObject>
```

- (void)startInteractiveTransition:(id <UIViewControllerContextTransitioning>)ctx;
- @optional
- (CGFloat)completionSpeed;
- (UIViewAnimationCurve)completionCurve;

@end

<UlViewControllerInteractiveTransitioning>

@protocol UIViewControllerInteractiveTransitioning <NSObject>

- (void)startInteractiveTransition:(id <UIViewControllerContextTransitioning>)ctx;

@optional

- (CGFloat)completionSpeed;
- (UIViewAnimationCurve)completionCurve;

@end

Start of an interactive presentation

Presented Controller

Presenting Controller

transitionDelegate

Interactive View Controller Transitions Start of an interactive presentation

Presented Controller

setTransitioningDelegate:

<UIViewControllerTransitioningDelegate>(transitionDelegate)

Presenting Controller

transitionDelegate

Interactive View Controller Transitions Start of an interactive presentation

Presented Controller

setTransitioningDelegate:

Presenting Controller

presentViewController:

Presented Controller

transitionDelegate

Interactive View Controller Transitions Start of an interactive presentation

Presented Controller

setTransitioningDelegate:

Presenting Controller

presentViewController:

Presented Controller

animationControllerForPresentingController:
presentedController:sourceController:

transitionDelegate

interactionControllerForPresentation:

Interactive transitioning states

Transition

Finishing

Agents

Interactive Event
Handler
Context

Interactive transitioning states

Agents

Interactive Event Handler Context

Interactive transitioning states

Agents

Interactive Event Handler Animator Context

Interactive transitioning states

Agents

Interactive Event Handler Animator Context

Interactive transitioning states

Agents

finishInteractiveTransition

Interactive Event Handler

Interactor

Animator

Context

Interactive transitioning states

Agents

Interactive Event Handler Context

Interactive transitioning states

Agents

Interactive Event Handler

Interactor

Animator

Context

Interactive transitioning states

Agents

Interactive Event Handler Context

Interactive transitioning states

Agents

Interactive Event Handler Context

- Implement the animation controller
 - animatePresentation: must be implemented using the UIView animation block APIs

- Implement the animation controller
 - animatePresentation: must be implemented using the UIView animation block APIs
- Implement the logic that will drive the interaction
 - e.g. The target of a gesture recognizer
 - Often this target is a subclass of UIViewControllerPercentDrivenTransition

- Implement the animation controller
 - animatePresentation: must be implemented using the UIView animation block APIs
- Implement the logic that will drive the interaction
 - e.g. The target of a gesture recognizer
 - Often this target is a subclass of UIViewControllerPercentDrivenTransition
 - The interaction logic will call
 - updateInteractiveTransition:(CGFloat)percent
 - completeInteractiveTransition or cancelInteractiveTransition
 - (Note that startInteractiveTransition is handled automatically)

Interactive View Controller Transitions UlPercentDrivenInteractiveTransition


```
// The associated animation controller must animate its transition using UIView animation APIs.
@interface UIPercentDrivenInteractiveTransition : NSObject <UIViewControllerInteractiveTransitioning>
@property (readonly) CGFloat duration;
// The last percentComplete value specified by updateInteractiveTransition:
@property (readonly) CGFloat percentComplete;
// completionSpeed defaults to 1.0 which corresponds to a completion duration of
// (1 - percentComplete)*duration. It must be greater than 0.0.
@property (nonatomic,assign) CGFloat completionSpeed;
// When the interactive part of the transition has completed, this property can
// be set to indicate a different animation curve.
@property (nonatomic,assign) UIViewAnimationCurve completionCurve;
// Used instead of the corresponding context methods.
- (void)updateInteractiveTransition:(CGFloat)percentComplete;
  (void)cancelInteractiveTransition;
- (void)finishInteractiveTransition;
@end
```

Interactive View Controller Transitions UlPercentDrivenInteractiveTransition


```
// The associated animation controller must animate its transition using UIView animation APIs.
@interface UIPercentDrivenInteractiveTransition : NSObject <UIViewControllerInteractiveTransitioning>
@property (readonly) CGFloat duration;
// The last percentComplete value specified by updateInteractiveTransition:
@property (readonly) CGFloat percentComplete;
// completionSpeed defaults to 1.0 which corresponds to a completion duration of
// (1 - percentComplete)*duration. It must be greater than 0.0.
@property (nonatomic,assign) CGFloat completionSpeed;
// When the interactive part of the transition has completed, this property can
// be set to indicate a different animation curve.
@property (nonatomic,assign) UIViewAnimationCurve completionCurve;
// Used instead of the corresponding context methods.
  (void)updateInteractiveTransition:(CGFloat)percentComplete;
  (void)cancelInteractiveTransition;
  (void)finishInteractiveTransition;
@end
```


Interactive View Controller Transitions UlPercentDrivenInteractiveTransition

```
@interface YYSlideInteractor: UIPercentDrivenInteractiveTransition
```

- (instancetype)initWithNavigationController:(UINavigationController *)nc;

```
@property(nonatomic,assign) UINavigationController *parent;
@property(nonatomic,assign,getter = isInteractive) B00L interactive;
```

@end

```
- (void)handlePinch:(UIPinchGestureRecognizer *)gr {
  CGFloat scale = [gr scale];
  switch ([gr state]) {
 case UIGestureRecognizerStateBegan:
 self.interactive = YES; _startScale = scale;
 [self.parent popViewControllerAnimated:YES];
 break;
 case UIGestureRecognizerStateChanged: {
 CGFloat percent = (1.0 - scale/_startScale);
 [self updateInteractiveTransition: (percent <= 0.0) ? 0.0 : percent];
 break;
 case UIGestureRecognizerStateEnded:
 case UIGestureRecognizerStateCancelled:
 if([gr velocity] >= 0.0 || [gr state] == UIGestureRecognizerStateCancelled)
 [self cancelInteractiveTransition];
 else
 [self finishInteractiveTransition];
 self_interactive = NO;
 break;
```

```
- (void)handlePinch:(UIPinchGestureRecognizer *)gr {
  CGFloat scale = [gr scale];
  switch ([gr state]) {
 case UIGestureRecognizerStateBegan:
 self.interactive = YES; _startScale = scale;
 [self.parent popViewControllerAnimated:YES];
 break;
 case UIGestureRecognizerStateChanged: {
 CGFloat percent = (1.0 - scale/_startScale);
 [self updateInteractiveTransition: (percent <= 0.0) ? 0.0 : percent];
 break;
 case UIGestureRecognizerStateEnded:
 case UIGestureRecognizerStateCancelled:
 if([gr velocity] >= 0.0 || [gr state] == UIGestureRecognizerStateCancelled)
 [self cancelInteractiveTransition];
 else
 [self finishInteractiveTransition];
 self_interactive = NO;
 break;
```

```
- (void)handlePinch:(UIPinchGestureRecognizer *)gr {
  CGFloat scale = [gr scale];
  switch ([gr state]) {
 case UIGestureRecognizerStateBegan:
 self.interactive = YES; _startScale = scale;
 [self.parent popViewControllerAnimated:YES];
 break;
 case UIGestureRecognizerStateChanged: {
 CGFloat percent = (1.0 - scale/_startScale);
 [self updateInteractiveTransition: (percent <= 0.0) ? 0.0 : percent];
 break;
 case UIGestureRecognizerStateEnded:
 case UIGestureRecognizerStateCancelled:
 if([gr velocity] >= 0.0 || [gr state] == UIGestureRecognizerStateCancelled)
 [self cancelInteractiveTransition];
 else
 [self finishInteractiveTransition];
 self_interactive = NO;
 break;
```

```
- (void)handlePinch:(UIPinchGestureRecognizer *)gr {
  CGFloat scale = [gr scale];
  switch ([gr state]) {
 case UIGestureRecognizerStateBegan:
 self.interactive = YES; _startScale = scale;
 [self.parent popViewControllerAnimated:YES];
 break;
 case UIGestureRecognizerStateChanged: {
 CGFloat percent = (1.0 - scale/_startScale);
 [self updateInteractiveTransition: (percent <= 0.0) ? 0.0 : percent];
 break;
 case UIGestureRecognizerStateEnded:
 case UIGestureRecognizerStateCancelled:
 if([gr velocity] >= 0.0 || [gr state] == UIGestureRecognizerStateCancelled)
 [self cancelInteractiveTransition];
 else
 [self finishInteractiveTransition];
 self_interactive = NO;
 break;
```

Interactive Collection View Layout Transitions

Olivier Gutknecht

A new layout interpolating between two layouts

- A new layout interpolating between two layouts
- Interactively or not, with the transitionProgress property

- A new layout interpolating between two layouts
- Interactively or not, with the transitionProgress property
- Subclassable

- A new layout interpolating between two layouts
- Interactively or not, with the transitionProgress property
- Subclassable
- Simple integration with view controller transitions

- New methods in UlCollectionView
 - (UICollectionViewTransitionLayout *)
 startInteractiveTransitionToCollectionViewLayout:completion:
 - (void)finishInteractiveTransition
 - (void)cancelInteractiveTransition

- New methods in UlCollectionView
 - (UICollectionViewTransitionLayout *)
 startInteractiveTransitionToCollectionViewLayout:completion:
 - (void)finishInteractiveTransition
 - (void)cancelInteractiveTransition
- New delegate method

- New methods in UlCollectionView
 - (UICollectionViewTransitionLayout *)
 startInteractiveTransitionToCollectionViewLayout:completion:
 - (void)finishInteractiveTransition
 - (void)cancelInteractiveTransition
- New delegate method
- Does not replace
 - (void)setCollectionViewLayout:animated:

Subclassing Transition Layout

Subclassing Transition Layout

- Implement your UICollectionViewTransitionLayout subclass
 - e.g. update cell positions based on gesture position

Subclassing Transition Layout

- Implement your UICollectionViewTransitionLayout subclass
 - e.g. update cell positions based on gesture position
- Create an instance of your own class in your delegate method

Subclassing Transition Layout

- Implement your UICollectionViewTransitionLayout subclass
 - e.g. update cell positions based on gesture position
- Create an instance of your own class in your delegate method
- On finish or cancel, UlKit animates at correct velocity
 - Track your own parameters updateValue:forAnimatedKey:
 - UlKit will monitor velocity
 - UlKit gives you in-sync values on completion and cancel with valueForAnimatedKey:

Demo

Collection Views Transitions

Other enhancements

Collection Views Transitions Other enhancements

• Better control of target offsets everywhere targetContentOffsetForProposedContentOffset:

Collection Views Transitions

Other enhancements

- Better control of target offsets everywhere targetContentOffsetForProposedContentOffset:
- Layouts are now notified on transitions

```
prepareForTransitionToLayout:
prepareForTransitionFromLayout:
finalizeLayoutTransition
```

Collection Views Transitions

Other enhancements

- Better control of target offsets everywhere targetContentOffsetForProposedContentOffset:
- Layouts are now notified on transitions

```
prepareForTransitionToLayout:
prepareForTransitionFromLayout:
finalizeLayoutTransition
```

- Better animations
 - Initial and final layout attributes are now supported
 - A new completion handler

```
setCollectionViewLayout:animated:completion:
```

Cancellation and coordinators

UIViewControllerTransitioning Interactive transitioning states

No Transition Start Interactive Transition Update Interactive Transition Interaction Transition End Transition Canceling

Transition Complete No Transition

Transition Finishing

UIViewControllerTransitioning Interactive transitioning states

UlViewControllerTransitioning

Cancellation and appearance callbacks

Interactive transitioning states

View controller appearance states

UIViewControllerTransitioning

Cancellation and appearance callbacks

Interactive transitioning states

View controller appearance states

UIViewControllerTransitioning

Cancellation and appearance callbacks

Interactive transitioning states

View controller appearance states

Canceling an interactive transition

Canceling an interactive transition

Canceling an interactive transition

- Don't assume that viewDidAppear follows viewWillAppear
- Make sure to undo any side effects
 - There is new API to help manage this

<UIViewControllerTransitionCoordinator>

@interface UIViewController(TransitionCoordinator)

@property (nonatomic, retain) id <UIViewControllerTransitionCoordinator>

transitionCoordinator;

@end

```
@protocol UIViewControllerTransitionCoordinator
 <UIViewControllerTransitionCoordinatorContext>
@optional
- (BOOL) notifyWhenInteractionEndsUsingBlock:
 (void (^ (id<UIViewControllerTransitionCoordinatorContext)handler;</pre>
  (BOOL) animatorAlongsideTransition:
 (void (^) (id <UIViewControllerTransitionCoordinatorContext)a;</pre>
 completion:(void (^)(id<UIViewControllerTransitionCoordinatorContext)c;</pre>
  (BOOL) animatorAlongsideTransitionInView:(UIView *)view
 animation: (void (^) (id <UIViewControllerTransitionCoordinatorContext)a;</pre>
 completion:(void (^) (id<UIViewControllerTransitionCoordinatorContext)c;</pre>
@end
```


<UIViewControllerTransitionCoordinator>

animation: (void (^) (id <UIViewControllerTransitionCoordinatorContext)a;</pre>

completion:(void (^) (id<UIViewControllerTransitionCoordinatorContext)c;</pre>

@end

<UIViewControllerTransitionCoordinatorContext>

@protocol UIViewControllerTransitionCoordinatorContext <NSObject>

```
- (UIView *)containerView;
- (UIViewController *) viewControllerForKey:(NSString *)key;
- (CGRect) initialFrameForViewController:(UIViewController *)vc;
- (CGRect) finalFrameForViewController:(UIViewController *)vc;
- (B00L) isCancelled;
- (B00L) initiallyInteractive;
- (B00L) isInteractive;
@end
```


<UIViewControllerTransitionCoordinatorContext>

@protocol UIViewControllerTransitionCoordinatorContext <NSObject>

```
- (UIView *)containerView;
```

- (UIViewController *) viewControllerForKey:(NSString *)key;
- (CGRect) initialFrameForViewController:(UIViewController *)vc;
- (CGRect) finalFrameForViewController:(UIViewController *)vc;

```
- (BOOL) isCancelled;
```

- (BOOL) initiallyInteractive;
- (B00L) isInteractive;

@end

Canceling an interactive transition

Canceling an interactive transition

Canceling an interactive transition

```
- (void) viewWillAppear: {
 [self doSomeSideEffectsAssumingViewDidAppearIsGoingToBeCalled];
 id <UIViewControllerTransitionCoordinator> coordinator;
 coordinator = [self transitionCoordinator];
 if(coordinator && [coordinator initiallyInteractive]) {
 [transitionCoordinator notifyWhenInteractionEndsUsingBlock:
 ^(id <UIViewControllerTransitionCoordinatorContext> ctx) {
 if(ctx.isCancelled) {
 [self undoSideEffects];
 }];
```

Canceling an interactive transition

```
- (void) viewWillAppear: {
 [self doSomeSideEffectsAssumingViewDidAppearIsGoingToBeCalled];
 id <UIViewControllerTransitionCoordinator> coordinator;
 coordinator = [self transitionCoordinator];
 if(coordinator && [coordinator initiallyInteractive]) {
 [transitionCoordinator notifyWhenInteractionEndsUsingBlock:
 ^(id <UIViewControllerTransitionCoordinatorContext> ctx) {
 if(ctx.isCancelled) {
 [self undoSideEffects];
 }];
```

Canceling an interactive transition

```
- (void) viewWillAppear: {
 [self doSomeSideEffectsAssumingViewDidAppearIsGoingToBeCalled];
 id <UIViewControllerTransitionCoordinator> coordinator;
 coordinator = [self transitionCoordinator];
 if(coordinator && [coordinator initiallyInteractive]) {
 [transitionCoordinator notifyWhenInteractionEndsUsingBlock:
 ^(id <UIViewControllerTransitionCoordinatorContext> ctx) {
 if(ctx.isCancelled) {
 [self undoSideEffects];
 }];
```

Canceling an interactive transition

```
- (void) viewWillAppear: {
 [self doSomeSideEffectsAssumingViewDidAppearIsGoingToBeCalled];
 id <UIViewControllerTransitionCoordinator> coordinator;
 coordinator = [self transitionCoordinator];
 if(coordinator && [coordinator initiallyInteractive]) {
 [transitionCoordinator notifyWhenInteractionEndsUsingBlock:
 ^(id <UIViewControllerTransitionCoordinatorContext> ctx) {
 if(ctx.isCancelled) {
 [self undoSideEffects];
 }];
```

- The transitionCoordinator does even more
 - Allows completion handlers to be registered for transitions

- The transitionCoordinator does even more
 - Allows completion handlers to be registered for transitions
 - Allows other animations to run alongside the transition animation

- The transitionCoordinator does even more
 - Allows completion handlers to be registered for transitions
 - Allows other animations to run alongside the transition animation
- In addition to custom transitions on iOS 7
 - UINavigationController transitions have an associated transition coordinator

- The transitionCoordinator does even more
 - Allows completion handlers to be registered for transitions
 - Allows other animations to run alongside the transition animation
- In addition to custom transitions on iOS 7
 - UINavigationController transitions have an associated transition coordinator
 - Present and Dismiss transitions have an associated coordinator

Fun with transition coordinators

```
UIViewController *vc;
[self pushViewController:vc animated: YES];
id <UIViewControllerTransitionCoordinator>coordinator;
coordinator = [viewController transitionCoordinator];
[coordinator animateAlongsideTransition:
 ^(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; some animation
 completion:(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; Code to run after your push transition has finished.
 }];
```

Interactive View Controller Transitions

Fun with transition coordinators

```
UIViewController *vc;
[self pushViewController:vc animated: YES];
id <UIViewControllerTransitionCoordinator>coordinator;
coordinator = [viewController transitionCoordinator];
[coordinator animateAlongsideTransition:
 ^(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; some animation
 completion:(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; Code to run after your push transition has finished.
 }];
```

Interactive View Controller Transitions

Fun with transition coordinators

```
UIViewController *vc;
[self pushViewController:vc animated: YES];
id <UIViewControllerTransitionCoordinator>coordinator;
coordinator = [viewController transitionCoordinator];
[coordinator animateAlongsideTransition:
 ^(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; some animation
 completion:(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; Code to run after your push transition has finished.
 }];
```


Interactive View Controller Transitions

Fun with transition coordinators

```
UIViewController *vc;
[self pushViewController:vc animated: YES];
id <UIViewControllerTransitionCoordinator>coordinator;
coordinator = [viewController transitionCoordinator];
```

```
[coordinator animateAlongsideTransition:
 ^(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; some animation
 }
 completion:(id <UIViewControllerTransitionCoordinatorContext> c) {
 ;;; Code to run after your push transition has finished.
 }];
```


"With great power comes greater responsibility"

 Powerful new animation and snapshot APIs can be used to create awesome transition animations

- Powerful new animation and snapshot APIs can be used to create awesome transition animations
- Many view controller transition animations can be customized
 - UICollectionViewControllers and UICollectionViews can be easily used to define custom transitions
 - The protocol based expression of this API is very flexible

- Powerful new animation and snapshot APIs can be used to create awesome transition animations
- Many view controller transition animations can be customized
 - UICollectionViewControllers and UICollectionViews can be easily used to define custom transitions
 - The protocol based expression of this API is very flexible
- View controller transitions can be interactive
 - Is it viewWillAppear: Or viewWillProbablyAppear: ?

- Powerful new animation and snapshot APIs can be used to create awesome transition animations
- Many view controller transition animations can be customized
 - UICollectionViewControllers and UICollectionViews can be easily used to define custom transitions
 - The protocol based expression of this API is very flexible
- View controller transitions can be interactive
 - Is it viewWillAppear: Or viewWillProbablyAppear: ?
- A transition coordinator can be used with/without custom transitions
 - animateAlongsideTransition:completion:
 - notifyWhenInteractionEndsUsingBlock:

More Information

Jake Behrens

App Frameworks Evangelist behrens@apple.com

Documentation and Sample Code

iOS Dev Center http://developer.apple.com

Apple Developer Forums

http://devforums.apple.com

Related Sessions

Building User Interfaces for iOS 7	Presidio Tuesday 10:15AM	
Getting Started with UlKit Dynamics	Presidio Tuesday 4:30PM	
Advance Techniques with UlKit Dynamics	Presidio Thursday 3:15PM	
Best Practices for Great iOS UI Design	Presidio Friday 10:15AM	

Labs

Cocoa Touch Animation Lab

Frameworks Lab B Thursday 2:00PM

ÓWWDC2013