QuickTime Kit Framework Reference

QuickTime > Cocoa

ď

Apple Inc. © 2004, 2007 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.

The Apple logo is a trademark of Apple Inc.

Use of the "keyboard" Apple logo (Option-Shift-K) for commercial purposes without the prior written consent of Apple may constitute trademark infringement and unfair competition in violation of federal and state laws.

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.

Every effort has been made to ensure that the information in this document is accurate. Apple is not responsible for typographical errors.

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

.Mac is a registered service mark of Apple Inc.

Apple, the Apple logo, Cocoa, eMac, FireWire, iSight, Mac, Mac OS, Objective-C, Quartz, and QuickTime are trademarks of Apple Inc., registered in the United States and other countries.

Aperture, Numbers, and Shuffle are trademarks of Apple Inc.

OpenGL is a registered trademark of Silicon Graphics, Inc.

Times is a registered trademark of Heidelberger Druckmaschinen AG, available from Linotype Library GmbH. Simultaneously published in the United States and Canada.

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 15," 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.

Contents

Introduction QuickTime Kit Framework Reference 11			
	Introduction 11		
Part I	Classes 13		
Chapter 1	NSCoder_QTKitAdditions Reference 15		
	Overview 15		
	Tasks 15		
	Instance Methods 16		
Chapter 2	NSValue_QTKitAdditions Reference 19		
	Overview 19		
	Tasks 19		
	Class Methods 20		
	Instance Methods 20		
Chapter 3	QTCaptureAudioPreviewOutput Class Reference 23		
	Overview 23		
	Tasks 23		
	Instance Methods 24		
Chapter 4	QTCaptureConnection Reference 27		
	Overview 27		
	Tasks 28		
	Instance Methods 28		
	Constants 32		
	Notifications 34		
Chapter 5	QTCaptureDecompressedVideoOutput Reference 37		
	Overview 37		
	Tasks 37		
	Instance Methods 38		
	Delegate Methods 41		

Chapter 6	QTCaptureDevice Class Reference 43			
	Overview 43			
	Tasks 44			
	Class Methods 45			
	Instance Methods 47			
	Constants 53			
	Notifications 59			
Chapter 7	QTCaptureDeviceInput Class Reference 61			
	Overview 61			
	Tasks 61			
	Class Methods 62			
	Instance Methods 62			
Chapter 8	QTCaptureFileOutput Reference 65			
	Overview 65			
	Tasks 65			
	Instance Methods 67			
	Constants 76			
Chapter 9	QTCaptureInput Class Reference 79			
	Overview 79			
	Tasks 79			
	Instance Methods 79			
Chapter 10	QTCaptureLayer Reference 81			
	Overview 81			
	Tasks 81			
	Class Methods 82			
	Instance Methods 82			
Chapter 11	QTCaptureMovieFileOutput Reference 85			
	Overview 85			
Chapter 12	QTCaptureOutput Class Reference 87			
	Overview 87			
	Tasks 87			
	Instance Methods 87			

QTCaptureSession Class Reference 89 Chapter 13 Overview 89 Tasks 89 Instance Methods 90 Constants 94 Notifications 94 Chapter 14 QTCaptureVideoPreviewOutput Class Reference 95 Overview 95 Tasks 95 Instance Methods 96 Delegate Methods 98 QTCaptureView Class Reference 101 Chapter 15 Overview 101 Tasks 101 Instance Methods 102 Delegate Methods 106 **QTCompressionOptions Reference** 109 Chapter 16 Overview 109 Tasks 109 Class Methods 110 Instance Methods 110 Constants 112 QTDataReference Class Reference 115 **Chapter 17** Overview 115 Tasks 115 Class Methods 117 Instance Methods 118 Constants 123 **QTFormatDescription 125** Chapter 18 Overview 125 Tasks 125 Instance Methods 126 Constants 128

Chapter 19	QTMedia Class Reference 131
	Overview 131
	Tasks 131
	Class Methods 132
	Instance Methods 132
	Constants 135
Chapter 20	QTMovie Class Reference 137
	Overview 137
	Tasks 138
	Class Methods 144
	Instance Methods 153
	Delegate Methods 180
	Constants 182
	Notifications 188
Chapter 21	QTMovieLayer Reference 193
	Overview 193
	Tasks 193
	Class Methods 194
	Instance Methods 194
Chapter 22	QTMovieView Class Reference 197
Chapter 22	QTMovieView Class Reference 197 Overview 197
Chapter 22	
Chapter 22	Overview 197
Chapter 22	Overview 197 Adopted Protocols 197
Chapter 23	Overview 197 Adopted Protocols 197 Tasks 198
	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200
	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215
	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215 Instance Methods 216
	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215
	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215 Instance Methods 216
Chapter 23	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215 Instance Methods 216 Constants 222
Chapter 23	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215 Instance Methods 216 Constants 222 QTTrack Class Reference 225
Chapter 23	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215 Instance Methods 216 Constants 222 QTTrack Class Reference 225 Overview 225
Chapter 23	Overview 197 Adopted Protocols 197 Tasks 198 Instance Methods 200 QTSampleBuffer Reference 215 Overview 215 Tasks 215 Instance Methods 216 Constants 222 QTTrack Class Reference 225 Overview 225 Tasks 225

Chapter 25	QuickTime Kit Capture Constants Reference 237			
	Overview 237			
	Constants 237			
Part II	Functions 243			
Chapter 26	QTKit Functions Reference 245			
	Overview 245			
	Functions by Task 245			
	Functions 247			
Part III	Data Types 255			
Chapter 27	QTKit Data Types Reference 257			
	Overview 257			
	Data Types 257			
	Document Revision History 259			
	Index 261			

Tables

Chapter 6	QTCaptureDevice Class Reference 43		
	Table 6-1	Media types supported by QTCaptureDevice 43	
	Table 6-2	Speed variations for media 58	

QuickTime Kit Framework Reference

Framework QTKit.framework **Header file directories** QTKit/QTKit.h

Companion guide QuickTime Kit Programming Guide

Declared in QTCaptureAudioPreviewOutput.h

QTCaptureConnection.h

QTCaptureDecompressedVideoOutput.h

QTCaptureDevice.h QTCaptureDeviceInput.h QTCaptureFileOutput.h QTCaptureInput.h QTCaptureLayer.h QTCaptureOutput.h QTCaptureSession.h

QTCaptureVideoPreviewOutput.h

QTCaptureView.h

QTCompressionOptions.h QTDataReference.h

OTError.h

QTFormatDescription.h

OTMedia.h QTMovie.h QTMovieLayer.h OTMovieView.h QTSampleBuffer.h

QTTime.h QTTimeRange.h QTTrack.h OTUtilities.h

Introduction

The QuickTime Kit is a Objective-C framework (QTKit.framework) with a robust and evolving API for manipulating time-based media. Introduced in Mac OS X v10.4, the QuickTime Kit provides a set of Objective-C classes and methods designed for the basic manipulation of media, including movie playback, editing, import and export to standard media formats, among other capabilities. With the release of Mac OS X v10.5 and the latest iteration of QuickTime 7, the reach and capability of the framework have been extended. The QuickTime Kit framework now includes the addition of 15 new classes, all designed to support professional-level video and audio capture, as well as pro-grade recording of media.

11 Introduction

INTRODUCTION

QuickTime Kit Framework Reference

Developers who work with the Cocoa Application Kit classes NSMovie and NSMovieView should move their applications to the QuickTime Kit framework in order to take advantage of the power and enhanced functionality of this API.

Note: The QuickTime Kit framework supports applications running in Mac OS X v10.3. Applications running in Mac OS X v10.3 require QuickTime 7 or later, however.

Important: The issue of thread-safety has been addressed for developers in the release of the QuickTime Kit framework available in Mac OS X v10.5. Five new methods belonging to the QTMovie class have been added. These include the following class and instance methods that deal specifically with handling and managing thread-safety operations of movie objects: enterQTKitOnThread, enterQTKitOnThreadDisablingThreadSafetyProtection, exitQTKitOnThread, attachToCurrentThread, and detachFromCurrentThread. For more information, refer to the QTMovie Class Reference.

The new QTKit capture classes introduced in Mac OS X v10.5 generally have good thread-safety characteristics. In particular, these classes can be used from any thread, except for QTCaptureView, which inherits from NSView. Note, however, that although capture sessions and their inputs and outputs can be created, run, and monitored from any thread, any method calls that mutate these objects or access mutable information should be serialized, using locks or other synchronization mechanisms.

See Also

The following documents provide additional information about the QuickTime Kit framework:

- QuickTime 7 Update Guide
- QuickTime 7.1 Update Guide
- QuickTime 7.1 Update Reference
- QuickTime 7.2.1 Update Guide
- QuickTime Movie Creation Guide

Classes

PART I

Classes

NSCoder_QTKitAdditions Reference

Inherits from **NSObject**

Conforms to NSObject (NSObject)

Framework /System/Library/Frameworks/QTKit.framework

Declared in QTKit/QTTime.h

QTKit/QTTimeRange.h

Availability Available in Mac OS X v10.4 and later.

Overview

The QuickTime Kit supports categories on the NSCoder class that allow you to encode and decode structures of type QTTime and QTTimeRange, in addition to structures of type SMPTETime in Mac OS X v10.5.

Tasks

Encoding Time and Time Ranges

```
- encodeQTTime:forKey: (page 16)
```

Encodes a QTTime structure.

- encodeQTTimeRange:forKey: (page 17)

Encodes a QTTimeRange structure range.

- encodeSMPTETime:forKey: (page 17)

Encodes an SMPTETime for the given key.

Decoding Time and Time Ranges

```
decodeQTTimeForKey: (page 16)
```

Decodes a QTTime structure.

decodeQTTimeRangeForKey: (page 16)

Decodes a QTTimeRange structure.

decodeSMPTETimeForKey: (page 16)

Decodes an SMPTETime structure encoded by the receiver for the given key.

15 Overview

Instance Methods

decodeQTTimeForKey:

Decodes a QTTime structure.

- (QTTime)decodeQTTimeForKey:(NSString *) key

Discussion

This method matches an encode QTTime message used during encoding.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTime.h

decodeQTTimeRangeForKey:

Decodes a QTTimeRange structure.

- (QTTimeRange)decodeQTTimeRangeForKey:(NSString *)key

Discussion

This method matches an encode QTTimeRange message used during encoding.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

decode SMPTET ime For Key:

Decodes an SMPTETime structure encoded by the receiver for the given key.

```
- (SMPTETime)decodeSMPTETimeForKey:(NSString *) key
```

Availability

Mac OS X v10.5 and later.

Declared In

QTTime.h

encodeQTTime:forKey:

Encodes a QTTime structure.

```
- (void)encodeQTTime:(QTTime)timeforKey
:(NSString *)key
```

NSCoder_QTKitAdditions Reference

Discussion

This method must be matched by a decode QTTime message.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTime.h

encodeQTTimeRange:forKey:

Encodes a QTTimeRange structure range.

```
- (void)encodeQTTimeRange:(QTTimeRange)rangeforKey
:(NSString *)key
```

Discussion

This method must be matched by a decode QTTimeRange message.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

encodeSMPTETime:forKey:

Encodes an SMPTETime for the given key.

```
- (void)encodeSMPTETime:(SMPTETime) time
forKey:(NSString *) key
```

Availability

Mac OS X v10.5 and later.

Declared In

QTTime.h

CHAPTER 1

NSCoder_QTKitAdditions Reference

NSValue_QTKitAdditions Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework /System/Library/Frameworks/QTKit.framework

Declared in QTKit/QTTime.h

QTKit/QTTimeRange.h

Availability Available in Mac OS X v10.4 and later.

Overview

The QuickTime Kit supports categories in the Foundation framework's NSValue class that allow you to get QTTime and QTTimeRange structures as objects of type NSValue. In Mac OS X v10.5, QTKit defines extra operations on the SMPTETime type. SMPTETime is defined in CoreAudio/CoreAudioTypes.h.

Tasks

Wrapping Time and Time Range Structures

+ valueWithQTTime: (page 20)

Creates an NSValue object that wraps the specified QTTime structure.

+ valueWithQTTimeRange: (page 20)

Creates an NSValue object that wraps the specified QTTimeRange structure.

+ valueWithSMPTETime: (page 20)

Returns a new NSValue object containing an SMPTETime.

- QTTimeValue (page 21)

Returns a QTTime structure that contains the time in an NSValue object.

- SMPTETimeValue (page 21)

Returns a SMPTETime structure contained in an NSValue.

- QTTimeRangeValue (page 20)

Returns a QTTimeRange structure that contains the range in an NSValue object.

Overview 19

Class Methods

valueWithQTTime:

Creates an NSValue object that wraps the specified QTTime structure.

```
+ (NSValue *)valueWithQTTime:(QTTime) time
```

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

QTKitMovieShuffler

Declared In

QTTime.h

valueWithQTTimeRange:

Creates an NSValue object that wraps the specified QTTimeRange structure.

```
+ (NSValue *)valueWithQTTimeRange:(QTTimeRange)range
```

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

valueWithSMPTETime:

Returns a new NSValue object containing an SMPTETime.

```
+ (NSValue *)valueWithSMPTETime:(SMPTETime) time
```

Availability

Mac OS X v10.5 and later.

Declared In

OTTime.h

Instance Methods

QTTimeRangeValue

Returns a QTTimeRange structure that contains the range in an NSValue object.

NSValue_QTKitAdditions Reference

- (QTTimeRange)QTTimeRangeValue

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTTimeValue

Returns a QTTime structure that contains the time in an NSValue object.

- (QTTime)QTTimeValue

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitMovieShuffler

Declared In

QTTime.h

SMPTETimeValue

Returns a SMPTETime structure contained in an NSValue.

- (SMPTETime)SMPTETimeValue

Availability

Mac OS X v10.5 and later.

Declared In

QTTime.h

CHAPTER 2

NSValue_QTKitAdditions Reference

QTCaptureAudioPreviewOutput Class Reference

Inherits from QTCaptureOutput : NSObject

Conforms to NSObject (NSObject)

Framework

Library/Frameworks/QTKit.framework

Declared in

QTKit/QTCaptureAudioPreviewOutput.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code QTRecorder

Overview

This class represents an output destination for QTCaptureSession that can be used to preview the audio being captured. Instances of QTCaptureAudioPreviewOutput have an associated Core Audio output device that can be used to play audio being captured by the capture session. Note that the unique ID of a Core Audio device can be obtained from its kAudioDevicePropertyDeviceUID property. For more information about Core Audio, refer to the Apple Core Audio Format Specification 1.0.

Tasks

Getting and Setting Core Audio Output Devices

outputDeviceUniqueID (page 24)

Returns the unique ID of the Core Audio output device being used to play preview audio.

- setOutputDeviceUniqueID: (page 24)

Sets the unique ID of the Core Audio output device being used to play preview audio.

- setVolume: (page 24)

Sets the preview volume of the output.

volume (page 25)

Returns the preview volume of the output.

Overview 23

Instance Methods

outputDeviceUniqueID

Returns the unique ID of the Core Audio output device being used to play preview audio.

- (NSString *)deviceUniqueID

Return Value

The unique ID of the Core Audio device used for preview, or NIL if the default system output device is being used.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureAudioPreviewOutput.h

set Output Device Unique ID:

Sets the unique ID of the Core Audio output device being used to play preview audio.

- (void)setOutputDeviceUniqueID:(NSString *)deviceUniqueID

Parameters

deviceUniqueID

The unique ID of the Core Audio device to be used for output, or NIL if the default system output should be used.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureAudioPreviewOutput.h

setVolume:

Sets the preview volume of the output.

- (void)setVolume:(float)volume

Parameters

volume

The preview volume of the receiver, where 1.0 is the maximum volume and 0.0 is muted.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureAudioPreviewOutput.h

CHAPTER 3

QTCaptureAudioPreviewOutput Class Reference

volume

Returns the preview volume of the output.

- (float)volume

Return Value

The preview volume of the receiver, where 1.0 is the maximum volume and 0.0 is muted.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureAudioPreviewOutput.h

CHAPTER 3

QTCaptureAudioPreviewOutput Class Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureConnection.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code QTRecorder

Overview

This class represents a connection over which a single stream of media data is sent from a QTCaptureInput to a QTCaptureSession and from a QTCaptureSession to a QTCaptureOutput.

Instances of QTCaptureConnection wrap individual media streams that can be provided by QTCaptureInput objects and received by QTCaptureOutput objects. Connections can have a QuickTime media type, such as QTMediaTypeVideo and QTMediaTypeSound, and a format description that describes the media sent or received across the connection. Individual connections belonging to an input can be enabled to restrict what media enters a capture session, while connections belonging to an output can be enabled or disabled to restrict what media enters the output from the capture session. In addition, if a QTCaptureConnection wraps a stream of audio media, it provides a number of attributes to control the volume, mix, and enabled channels of the audio passing through it.

QTCaptureConnection objects can have extended attributes that applications can read using the attributeForKey: and connectionAttributes methods. Some attributes, for which the attributeIsReadOnly: method returns NO, can be edited using the setAttribute:forKey: and setConnectionAttributes: methods. In addition to these explicit methods, applications can use key-value coding to get and set extended attributes. For an object that supports a given attribute, valueForKey: will be functionally identical to attributeForKey:, and setValue:forKey: will be identical to setAttribute:forKey:. Applications wishing to observe changes for a given attribute can add a key-value observer where the key path is the attribute key.

Overview 27

Tasks

Getting and Setting Connection Attributes

- attributeForKey: (page 28)

Returns the current value of the connection attribute for key.

- attributeIsReadOnly: (page 29)

Returns a Boolean value indicating whether the given attribute for the connection cannot be modified.

connectionAttributes (page 29)

Returns a dictionary of all attributes set for the receiver.

- formatDescription (page 29)

Returns the format description of the receiver.

isEnabled (page 30)

Returns a Boolean value indicating whether the receiver is enabled.

- mediaType (page 30)

Returns the QuickTime media type of the receiver.

- owner (page 30)

Returns the QTCaptureInput or QTCaptureOutput object that owns the receiver.

- setAttribute:forKey: (page 31)

Sets a connection attribute for the given key.

- setConnectionAttributes: (page 31)

Sets the connection's attributes from the key-value pairs specified in the given dictionary.

- setEnabled: (page 31)

Sets whether the receiver is enabled.

Instance Methods

attributeForKey:

Returns the current value of the connection attribute for key.

```
- (id)attributeForKey:(NSString *)key
```

Discussion

Use this method to get attributes of a connection. The keys that can be used with this method are described in the Constants section. Applications using key-value coding can also get an attribute for a given key by passing that key to the NSObject valueForKey: method.

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTRecorder

Declared In

QTCaptureConnection.h

attributelsReadOnly:

Returns a Boolean value indicating whether the given attribute for the connection cannot be modified.

- (BOOL)attributeIsReadOnly:(NSString *)attributeKey

Return Value

Returns YES if the attribute cannot be modified; otherwise, NO.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

connectionAttributes

Returns a dictionary of all attributes set for the receiver.

- (NSDictionary *)connectionAttributes

Discussion

Applications can use this method to determine what attributes a specific connection supports.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

formatDescription

Returns the format description of the receiver.

- (QTFormatDescription *)formatDescription

Discussion

This method returns the format description of the connection, allowing applications to monitor various attributes of the media being sent or received by the connection (the display size of video media, for example). Applications can be notified of changes to the connection's format by registering to receive QTCaptureConnectionFormatDescriptionWillChangeNotification and QTCaptureConnectionFormatDescriptionDidChangeNotification notifications or by adding a key-value observer to the connection for the key @"formatDescription".

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTRecorder

Declared In

QTCaptureConnection.h

is Enabled

Returns a Boolean value indicating whether the receiver is enabled.

- (BOOL)isEnabled

Discussion

This method returns a Boolean indicating whether the receiver is enabled to send or receive media data. Individual connections can be enabled or disabled using the setEnabled: method.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

mediaType

Returns the QuickTime media type of the receiver.

- (NSString *)mediaType

Return Value

A QuickTime media type, as defined in QTMedia.h.

Discussion

This method returns the QuickTime media type, such as QTMediaTypeVideo and QTMediaTypeSound, of the receiver.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

owner

Returns the QTCaptureInput or QTCaptureOutput object that owns the receiver.

- (id)owner

Return Value

A QTCaptureInput or QTCaptureOutput object that uses the receiver as a media connection.

Discussion

This method returns the input or output to which the receiver belongs. The returned input or output uses the receiver as a connection for sending or receiving a media stream.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

setAttribute:forKey:

Sets a connection attribute for the given key.

```
- (void)setAttribute:(id)property
forKey:(NSString *)attributeKey
```

Discussion

Use this method to set attributes of a capture connection. The keys that can be used with this method are described in the Constants section. This method raises an NSInvalidArgumentException if the attribute is read-only or not supported by the receiver. Applications using key-value coding can also set an attribute for a given key by passing that key to the NSObject setValue:forKey: method.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

setConnectionAttributes:

Sets the connection's attributes from the key-value pairs specified in the given dictionary.

- (void)setConnectionAttributes:(NSDictionary *)connectionAttributes

Discussion

This method allows application to set multiple attributes on a connection at once. This method raises an NSInvalidArgumentException if any of the attributes in the dictionary are read-only or not supported by the receiver. Applications using key-value coding can also set multiple attributes using the NSObject setValuesForKeysWithDictionary: method using attribute keys as keys in the dictionary.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

setEnabled:

Sets whether the receiver is enabled.

- (void)setEnabled:(BOOL)enabled

Discussion

This method sets whether the receiver is enabled to send or receive media data.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

Constants

$\label{lem:qtop} QT Capture Connection Audio Average Power Levels Attribute$

An NSArray of NSNumbers that correspond to the average power, in decibels, of each audio stream sent through the connection.

 $\label{lem:qtop} {\tt QTCaptureConnectionAudioAveragePowerLevelsAttribute} \\ {\tt @"audioAveragePowerLevels"}$

Constants

QTCaptureConnectionAudioAveragePowerLevelsAttribute

Applications that wish to display audio level meters for a specific connection can periodically check the value of this attribute. Average power levels change quickly and appear jumpy on a level meter.

Discussion

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureConnection.h

${\bf QTCapture Connection Audio Master Volume Attribute}$

An NSNumber that specifies the master volume of all audio channels sent through the connection.

QTCaptureConnectionAudioMasterVolumeAttribute @"audioMasterVolume"

Constants

 ${\tt QTCaptureConnectionAudioMasterVolumeAttribute}$

The values are between 0.0 and 1.0 for normal volume, or greater than 1.0 for boosting the audio gain. This attribute determines the master volumes of all audio channels sent through the connection. Applications that need to set the volumes of individual channels can set the QTCaptureConnectionAudioVolumesAttribute.

Discussion

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureConnection.h

$\label{lem:qtonection} QT Capture Connection Audio Peak Hold Levels Attribute$

An NSArray of NSNumbers that correspond to the peak hold level, in decibels, of each audio channel sent through the connection.

QTCaptureConnectionAudioPeakHoldLevelsAttribute @"audioPeakHoldLevels"

Constants

QTCaptureConnectionAudioPeakHoldLevelsAttribute

Applications that wish to display audio level meters for a specific connection can periodically check the value of this attribute. Peak hold levels remain at the maximum volume for about a second, and are often useful for displaying audio clipping.

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureConnection.h

QTCaptureConnectionAudioVolumesAttribute

An NSArray of NSNumbers that specify the volumes of audio channels sent through the connection.

QTCaptureConnectionAudioVolumesAttribute @"audioVolumes"

Constants

QTCaptureConnectionAudioVolumesAttribute

The values are between 0.0 and 1.0 for normal volume, or greater than 1.0 for boosting the audio gain. This attribute determines the individual volumes of audio channels sent through the connection. Applications that need to set the master volume of all channels can set the QTCaptureConnectionAudioMasterVolumeAttribute attribute.

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

HeaderFile

QTCaptureConnectionEnabledAudioChannelsAttribute

An NSIndexSet that specifies which audio channels should be sent through the connection.

QTCaptureConnectionEnabledAudioChannelsAttribute @"enabledAudioChannels"

Constants

QTCaptureConnectionEnabledAudioChannelsAttribute

The indices in the set should be between 0 and the number of volumes in QTCaptureConnectionAudioVolumesAttribute. This attribute allows applications to selectively disable certain audio channels from being sent rhough the connection. The value of this attribute should be an NSIndexSet that contains only the channels that should be used. By default, all audio channels are sent though a connection.

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureConnection.h

Notifications

The following are notifications enabling you to change attributes, keys, and format descriptions.

QTCaptureConnectionAttributeDidChangeNotification

Posted when one of the connection's attributes has changed.

The notification's user info dictionary will contain the attribute key of the changed attribute for the key QTCaptureConnectionChangedAttributeKey.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

QTCaptureConnectionAttributeWillChangeNotification

Posted when one of the connection's attributes is about to change.

The notification's user info dictionary will contain the attribute key of the changed attribute for the key QTCaptureConnectionChangedAttributeKey.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

QTCaptureConnectionChangedAttributeKey

Used as a key in the user info dictionary passed to

QTCaptureConnectionAttributeWillChangeNotification, and

QTCaptureConnectionAttributeDidChangeNotification to indicate the key of that attribute that changed.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

$\label{lem:qtone} QT Capture Connection Format Description Did Change Notification$

Posted when the format description of a connection has changed.

Applications can be notified of changes to a connection's format by registering to receive this notification.

Availability

Available in Mac OS X v10.5 and later.

CHAPTER 4

QTCaptureConnection Reference

Declared In

QTCaptureConnection.h

${\bf QTCapture Connection Format Description Will Change Notification}$

Posted when the format description of a connection is about to change.

Applications can be notified of changes to a connection's format by registering to receive this notification.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureConnection.h

Notifications 2007-10-31 | © 2004, 2007 Apple Inc. All Rights Reserved.

CHAPTER 4

QTCaptureConnection Reference

QTCaptureDecompressedVideoOutput Reference

Inherits from QTCaptureOutput : NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureDecompressedVideoOutput.h

Availability Available in QuickTime 7.2.1 and later.

Overview

This class represents an output destination for a QTCaptureSession object that can be used to process decompressed frames from the video being captured. Instances of QTCaptureDecompressedVideoOutput produce decompressed video frames suitable for high-quality processing. Because instances maintain maximum frame quality and avoid dropping frames, using this output may result in reduced performance while capturing. Applications that need to process decompressed frames but can tolerate dropped frames or drops in decompression quality should use QTCaptureVideoPreviewOutput instead. Applications can access the decompressed frames via the

captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection: delegate method. Clients can also create subclasses of QTCaptureDecompressedVideoOutput to add custom capturing behavior.

Tasks

Decompressing Video Output

```
- delegate (page 38)
```

Returns the receiver's delegate.

- setDelegate: (page 40)

Sets the receiver's delegate.

- outputVideoFrame:withSampleBuffer:fromConnection: (page 38)

Called whenever the receiver outputs a new video frame.

pixelBufferAttributes (page 39)

Returns the Core Video pixel buffer attributes previously set by setPixelBufferAttributes: that determine what kind of pixel buffers are output by the receiver.

Overview 37

QTCaptureDecompressedVideoOutput Reference

```
- setPixelBufferAttributes: (page 40)
```

Sets the CoreVideo pixel buffer attributes that determine what kind of pixel buffers are output by the receiver.

- captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection: (page 41) delegate
method

Called whenever the video preview output outputs a new video frame.

Instance Methods

delegate

Returns the receiver's delegate.

- (id)delegate

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDecompressedVideoOutput.h

output Video Frame: with Sample Buffer: from Connection:

Called whenever the receiver outputs a new video frame.

```
- (void)outputVideoFrame:(CVImageBufferRef)videoFrame
withSampleBuffer:(QTSampleBuffer *)sampleBuffer
fromConnection:(QTCaptureConnection *)connection
```

Parameters

videoFrame

A Core Video buffer containing the decompressed frame.

sampleBuffer

A sample buffer containing additional information about the frame, such as its presentation time.

connection

The connection from which the video was received.

Discussion

This method should not be invoked directly. Subclasses can override this method to provide custom processing behavior for each frame. The default implementation calls the delegate's

captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection: method.

Warning: Subclasses should not assume that this method will be called on the main thread. In addition, this method is called periodically, so it must be efficient to prevent capture performance problems.

Special Considerations

In order to promptly reclaim memory resources, after this method returns, the sample data contained within the QTSampleBuffer object will be released using its decrementSampleUseCount method. Clients that reference the sample buffer and are interested in the sample data that it contains after this method returns should call incrementSampleUseCount on the sample buffer within this method to ensure that the data remains valid until they no longer need it (at which time they should call decrementSampleUseCount). Clients that reference the sample buffer after this method returns, but only need access to its metadata, such as duration, presentation time, and other attributes, need not call incrementSampleUseCount. Note that to maintain optimal performance, some sample buffers directly reference pools of memory that may need to be reused by the device system and other capture inputs. This is frequently the case for uncompressed device native capture where memory blocks are copied as little as possible. If multiple sample buffers reference such pools of memory for too long, inputs will no longer be able to copy new samples into memory and those samples will be dropped. If your application is causing samples to be dropped by holding on to sample data for too long using incrementSampleUseCount, but it needs access to the sample data for a long period of time, consider copying the data into a new buffer and then calling decrementSampleUseCount on the sample buffers of that the memory it references can be reused.

Availability

Mac OS X v10.5 and later. Not available to 64-bit applications.

Declared In

QTCaptureDecompressedVideoOutput.h

pixelBufferAttributes

Returns the Core Video pixel buffer attributes previously set by setPixelBufferAttributes: that determine what kind of pixel buffers are output by the receiver.

- (NSDictionary *)pixelBufferAttributes

Return Value

A dictionary containing pixel buffer attributes for buffers output by the reciever. The keys in the dictionary are described in <code>CoreVideo/CVPixelBuffer.h.</code> If the return value is <code>NIL</code>, then the receiver outputs buffers using the fastest possible pixel buffer attributes.

Discussion

This method returns the pixel buffer attributes set by <code>setPixelBufferAttributes</code>: that clients can use to customize the size and pixel format of the video frames output by the receiver. When the dictionary is non-nil, the receiver will attempt to output pixel buffers using the attributes specified in the dictionary. A non-nil dictionary also guarantees that the output <code>CVImageBuffer</code> is a <code>CVPixelBuffer</code>. When the value for <code>kCVPixelBufferPixelFormatTypeKey</code> is set to an NSNumber, all image buffers output by the receiver will be in that format. When the value is an NSArray, image buffers output by the receiver will be in the most optimal format specified in that array. If the captured images are not in the one of the specified pixel formats, then a format conversion will be performed. If the dictionary is <code>NIL</code> or there is no value for the <code>kCVPixelBufferPixelFormatTypeKey</code>, then the receiver will output images in the most efficient possible format given the input. For example, if the source is an iSight producing component Y'CbCr 8-bit 4:2:2 video then Y'CbCr 8-bit 4:2:2 will be used as the output format in order to avoid any conversions. The default value for the returned dictionary is <code>NIL</code>.

Availability

Available in Mac OS X v10.5 and later.

QTCaptureDecompressedVideoOutput Reference

Declared In

QTCaptureDecompressedVideoOutput.h

setDelegate:

Sets the receiver's delegate.

- (void)setDelegate:(id)delegate

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDecompressedVideoOutput.h

setPixelBufferAttributes:

Sets the CoreVideo pixel buffer attributes that determine what kind of pixel buffers are output by the receiver.

- (void)setPixelBufferAttributes:(NSDictionary *)pixelBufferAttributes

Parameters

pixelBufferAttributes

A dictionary containing pixel buffer attributes for buffers that will be output by the reciever. The keys in the dictionary are described in <code>CoreVideo/CVPixelBuffer.h</code>. If the dictionary is <code>NIL</code>, then the receiver outputs buffers using the fastest possible pixel buffer attributes.

Discussion

This method sets the pixel buffer attributes that clients can use to customize the size and pixel format of the video frames output by the receiver. When the dictionary is non-nil, the receiver will attempt to output pixel buffers using the attributes specified in the dictionary. A non-nil dictionary also guarantees that the output CVImageBuffer is a CVPixelBuffer. When the value for kCVPixelBufferPixelFormatTypeKey is set to an NSNumber, all image buffers output by the receiver will be in that format. When the value is an NSArray, image buffers output by the receiver will be in the most optimal format specified in that array. If the captured images are not in the one of the specified pixel formats, then a format conversion will be performed. If the dictionary is NIL or there is no value for the kCVPixelBufferPixelFormatTypeKey, then the receiver will output images in the most efficient possible format given the input. For example, if the source is an iSight producing component Y'CbCr 8-bit 4:2:2 video then Y'CbCr 8-bit 4:2:2 will be used as the output format in order to avoid any conversions.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDecompressedVideoOutput.h

Delegate Methods

captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection:

Called whenever the video preview output outputs a new video frame.

```
- (void)captureOutput:(QTCaptureOutput *)captureOutput
 didOutputVideoFrame:(CVImageBufferRef)videoFrame
 withSampleBuffer:(QTSampleBuffer *)sampleBuffer
 fromConnection:(QTCaptureConnection *)connection
```

Parameters

captureOutput

The QTCaptureDecompressedVideoOutput instance that output the frame.

videoFrame

A Core Video image buffer containing the decompressed frame.

sampleBuffer

A sample buffer containing additional information about the frame, such as its presentation time.

connection

The connection from which the video was received.

Discussion

Delegates receive this message whenever the output decompresses and outputs a new video frame. Delegates can use the provided video frame for a custom preview or for further image processing.

Warning: Delegates should not assume that this method will be called on the main thread. In addition, this method is called periodically, so it must be efficient to prevent capture performance problems.

Special Considerations

In order to promptly reclaim memory resources, after this method returns, the sample data contained within the QTSampleBuffer object will be released using its decrementSampleUseCount method. Clients that reference the sample buffer and are interested in the sample data that it contains after this method returns should call incrementSampleUseCount on the sample buffer within this method to ensure that the data remains valid until they no longer need it (at which time they should call decrementSampleUseCount). Clients that reference the sample buffer after this method returns, but only need access to its metadata, such as duration, presentation time, and other attributes, need not call incrementSampleUseCount. Note that to maintain optimal performance, some sample buffers directly reference pools of memory that may need to be reused by the device system and other capture inputs. This is frequently the case for uncompressed device native capture where memory blocks are copied as little as possible. If multiple sample buffers reference such pools of memory for too long, inputs will no longer be able to copy new samples into memory and those samples will be dropped. If your application is causing samples to be dropped by holding on to sample data for too long using incrementSampleUseCount, but it needs access to the sample data for a long period of time, consider copying the data into a new buffer and then calling decrementSampleUseCount on the sample buffers of that the memory it references can be reused.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDecompressedVideoOutput.h

 $\label{thm:qtcompressedVideoOutput} QTC apture Decompressed Video Output \ Reference$

QTCaptureDevice Class Reference

Inherits from NSObject

Conforms to NSCoding

NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureDevice.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code LiveVideoMixer3

QT Capture Widget

QTRecorder

Overview

This class represents an available capture device. Each instance of QTCaptureDevice corresponds to a capture device that is connected or has been previously connected to the user's computer during the lifetime of the application. Instances of QTCaptureDevice cannot be created directly. A single unique instance is created automatically whenever a device is connected to the computer and can be accessed using the deviceWithUniqueID: class method. An array of all currently connected devices can also be obtained using the inputDevices: class method.

Devices can provide one or more stream of a given media type. Applications can search for devices that provide media of a specific type using the inputDevicesWithMediaType: and defaultInputDeviceWithMediaType class methods. Table 6-1 details the media types supported by QTCaptureDevice and examples of devices that support them:

Table 6-1 Media types supported by QTCaptureDevice

Media Type	Description	Example Devices
QTMediaTypeVideo	Media that only contains video frames.	iSight cameras (external and built-in); USB and FireWire webcams
QTMediaTypeMuxed	Multiplexed media that may contain audio, video, and other data in a single stream.	DV cameras

43

Overview

Media Type	Description	Example Devices
QTMediaTypeSound	Media that only contains audio samples.	Built-in microphones and line-in jacks; the microphone built-in to the external iSight; USB microphones and headsets; any other device supported by Core Audio.

QTCaptureDevice objects can have extended attributes that applications can read using the attributeForKey: and deviceAttributes methods. Some attributes, for which the attributeIsReadOnly: method returns NO, can be edited using the setAttribute:forKey: and setDeviceAttributes: methods. In addition to these explicit methods, applications can use key-value coding to get and set extended attributes. For an object that supports a given attribute, valueForKey: will be functionally identical to attributeForKey:, and setValue:forKey: will be identical to setAttribute:forKey:. Applications wishing to observe changes for a given attribute can add a key-value observer where the key path is the attribute key.

Tasks

Finding Devices

+ defaultInputDeviceWithMediaType: (page 45)

Returns a QTCaptureDevice instance for the default device connected to the user's system of the given media type.

+ deviceWithUniqueID: (page 46)

Returns a QTCaptureDevice instance with the identifier device UID.

+ inputDevices (page 46)

Returns an array of devices currently connected to the computer that can be used as input sources.

+ inputDevicesWithMediaType: (page 47)

Returns an array of input devices currently connected to the computer that send a stream with the given media type.

Using a Device

- close (page 48)

Releases application control over the device acquired in the open: method.

- isConnected (page 50)

Returns YES if the device is connected to the computer.

isInUseByAnotherApplication (page 50)

Returns YES is the device is connected, but being exclusively used by another application.

- open: (page 51)

Attempts to give the application control over the device so that it can be used for capture.

- isOpen (page 50)

Returns YES if the device is open in the current application.

Getting Information About a Device

- attributeForKey: (page 47)

Returns a device attribute for the given key.

- attributeIsReadOnly: (page 48)

Returns whether the given attribute for the device cannot be modified.

- deviceAttributes (page 48)

Returns a dictionary of the device's current attirbutes.

- formatDescriptions (page 49)

Returns an array of stream formats currently in use by the device.

- hasMediaType: (page 49)

Returns whether the receiver sends a stream with the given media type.

- setAttribute:forKey: (page 52)

Sets a device attribute for the given key.

- setDeviceAttributes: (page 52)

Sets attributes on the device from the key-value pairs in the given dictionary.

localizedDisplayName (page 51)

Returns a localized human-readable name for the receiver's device.

- modelUniqueID (page 51)

Returns the unique ID of the model of the receiver's device.

uniqueID (page 53)

Returns the unique ID of the receiver's device.

Class Methods

default Input Device With Media Type:

Returns a QTCaptureDevice instance for the default device connected to the user's system of the given media type.

+ (QTCaptureDevice *)defaultInputDeviceWithMediaType:(NSString *)mediaType

Parameters

mediaType

The media type, such as QTMediaTypeVideo, QTMediaTypeSound, or QTMediaTypeMuxed, supported by the returned device.

Return Value

The default device with the given media type on the user's system, or NIL if no device with that media type exists.

Discussion

This method returns the default device of the given media type connected to the user's system. For example, for QTMediaTypeSound, this method will return the default sound input device selected in the Sound Preference Pane. If there is no device for the given media type, this method will return nil.

Class Methods 45

QTCaptureDevice Class Reference

Availability

Mac OS X v10.5 and later.

Related Sample Code

QT Capture Widget

Declared In

QTCaptureDevice.h

deviceWithUniqueID:

Returns a QTCaptureDevice instance with the identifier device UID.

+ (QTCaptureDevice *)deviceWithUniqueID:(NSString *)deviceUID

Parameters

deviceUID

The unique identifier of the device instance to be returned.

Return Value

If a device with unique identifier <code>deviceUID</code> was connected to the computer at some point during the lifetime of the application, this method returns a <code>QTCaptureDevice</code> instance for that identifier. Otherwise, this method returns <code>NIL</code>.

Discussion

Every capture device available to the computer is assigned a unique identifier that persists on one computer across device connections and disconnections, as well as across reboots of the computer. This method can be used to recall or track the status of a specific device, even if it has been disconnected.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

inputDevices

Returns an array of devices currently connected to the computer that can be used as input sources.

+ (NSArray *)inputDevices

Return Value

An NSArray of QTCaptureDevice instances for each connected device. If there are no available devices, the returned array will be empty.

Discussion

This method queries the device system and builds an array of QTCaptureDevice instances for input devices currently connected and available for capture. The returned array contains all devices that are available when the method is called. Applications should observe QTCaptureDeviceWasConnectedNotification and QTCaptureDeviceWasDisconnectedNotification to be notified when the list of available devices has changed.

Availability

Mac OS X v10.5 and later.

QTCaptureDevice Class Reference

Related Sample Code

LiveVideoMixer3

Declared In

QTCaptureDevice.h

inputDevicesWithMediaType:

Returns an array of input devices currently connected to the computer that send a stream with the given media type.

+ (NSArray *)inputDevicesWithMediaType:(NSString *)mediaType

Parameters

mediaType

The media type, such as QTMediaTypeVideo, QTMediaTypeSound, or QTMediaTypeMuxed, supported by each returned device.

Return Value

An array of QTCaptureDevice instances for each connected device with the given media type. If there are no available devices, the returned array will be empty.

Discussion

This method queries the device system and builds an array of QTCaptureDevice instances for input devices that are currently connected and output streams of the given media type.

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTRecorder

Declared In

QTCaptureDevice.h

Instance Methods

attributeForKey:

Returns a device attribute for the given key.

- (id)attributeForKey:(NSString *)attributeKey

Discussion

Use this method to get attributes of a device. The keys that can be used with this method are described in the Constants section. Applications using key-value coding can also get an attribute for a given key by passing that key to the NSObject valueForKey: method.

Availability

Mac OS X v10.5 and later.

Instance Methods 47

QTCaptureDevice Class Reference

Related Sample Code

LiveVideoMixer3

QTRecorder

Declared In

QTCaptureDevice.h

attributelsReadOnly:

Returns whether the given attribute for the device cannot be modified.

- (BOOL)attributeIsReadOnly:(NSString *)attributeKey

Return Value

Returns YES if the attribute cannot be modified; otherwise, NO.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

close

Releases application control over the device acquired in the open: method.

- (void)close

Discussion

This method should be called to match each invocation of open: when an application no longer needs to use a device for capture. If a device is disconnected or turned off while it is open it will be closed automatically. Applications should check if a device has not been closed automatically by registering to receive QTCaptureDeviceWasDisconnectedNotification or by checking isOpen before manually closing the device using this method.

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTRecorder

Declared In

QTCaptureDevice.h

deviceAttributes

Returns a dictionary of the device's current attirbutes.

- (NSDictionary *)deviceAttributes

Return Value

An dictionary of attributes supported by the device.

QTCaptureDevice Class Reference

Discussion

Applications can use this method to determine what attributes a specific device supports.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

formatDescriptions

Returns an array of stream formats currently in use by the device.

- (NSArray *)formatDescriptions

Return Value

An array of QTFormatDescription objects describing the current stream formats of the device.

Discussion

Applications can use this method to determine what kind of media the receiver outputs. Applications can be notified of format changes by registering to receive

QTCaptureDeviceFormatDescriptionsWillChangeNotification and QTCaptureDeviceFormatDescriptionsDidChangeNotification notifications or by adding a key-value observer for the key @"formatDescriptions".

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

has Media Type:

Returns whether the receiver sends a stream with the given media type.

- (BOOL)hasMediaType:(NSString *)mediaType

Parameters

mediaType

A media type, such as QTMediaTypeVideo, QTMediaTypeSound, or QTMediaTypeMuxed.

Return Value

Returns YES if the device outputs the given media type, NO otherwise.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

Instance Methods

49

isConnected

Returns YES if the device is connected to the computer.

- (BOOL)isConnected

Return Value

Returns YES if the device is connected and available to applications; otherwise, NO.

Discussion

This method checks whether the receiver's device is currently connected to the computer and available for use by applications.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

is In Use By Another Application

Returns YES is the device is connected, but being exclusively used by another application.

- (BOOL)isInUseByAnotherApplication

Return Value

Returns YES if another process has exclusive control over a connected device; otherwise, NO.

Discussion

If the device can only be accessed by one process at a time, this method checks if the process that has exclusive control over the current process.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

isOpen

Returns YES if the device is open in the current application.

- (BOOL)isOpen

Return Value

Returns YES if the device was previously opened by the receiver's open: method. Returns NO otherwise.

Discussion

The method checks if the device was previously successfully opened with the receiver's open: method. If this method returns YES, the device can be used immediately for capture.

Availability

Mac OS X v10.5 and later.

QTCaptureDevice Class Reference

Declared In

QTCaptureDevice.h

localized Display Name

Returns a localized human-readable name for the receiver's device.

- (NSString *)localizedDisplayName

Return Value

The localized name of the receiver's device.

Discussion

This method can be used when displaying the name of a capture device in the user interface.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

modelUniqueID

Returns the unique ID of the model of the receiver's device.

- (NSString *)modelUniqueID

Return Value

The unique identifier of the model of device corresponding to the recevier.

Discussion

The unique identifier returned by this method is unique to all devices of the same model. The value is persistent across device connections and disconnections, and across different computers.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

open:

Attempts to give the application control over the device so that it can be used for capture.

- (BOOL)open:(NSError **)errorPtr

Parameters

errorPtr

If not equal to nil, points to an NSError describing why the device could not be opened, or points to nil if the device was opened successfully.

Return Value

Returns YES if the device was opened successfully; otherwise, NO.

Discussion

This method attempts to open the device for control by the current application. If the device is connected and no other processes have exclusive control over it, then the application starts using the device immediately, taking exclusive control of it if necessary. Otherwise, this method returns NO and sets errorPtr to point to an error describing why the device could not be opened. Applications that call open: should also call the close method to relinquish access to the device when it is no longer needed. Multiple calls to this method can be nested. Each call to this method must be matched by a call to close. Applications that capture from a device using QTCaptureDeviceInput must call this method before creating the QTCaptureDeviceInput to be used with the device. If a device is disconnected or turned off while it is open it will be closed automatically.

Availability

Available in Mac OS X v10.5 and later.

Related Sample Code

QT Capture Widget OTRecorder

Declared In

QTCaptureDevice.h

setAttribute:forKey:

Sets a device attribute for the given key.

- (void)setAttribute:(id)property forKey:(NSString *)attributeKey

Discussion

Use this method to set attributes of a device. The keys that can be used with this method are described in the Constants section. This method raises an NSInvalidArgumentException if the attribute is read-only or not supported by the receiver. Applications using key-value coding can also set an attribute for a given key by passing that key to the NSObject setValue:forKey: method.

Availability

Available in Mac OS X v10.5 and later.

Related Sample Code

QTRecorder

Declared In

QTCaptureDevice.h

setDeviceAttributes:

Sets attributes on the device from the key-value pairs in the given dictionary.

- (void)setDeviceAttributes:(NSDictionary *)deviceAttributes

Discussion

This method allows application to set multiple attributes on a device at once. This method raises an NSInvalidArgumentException if any of the attributes in the dictionary are read-only or not supported by the receiver. Applications using key-value coding can also set multiple attributes using the NSObject setValuesForKeysWithDictionary: method using attribute keys as keys in the dictionary.

QTCaptureDevice Class Reference

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

uniqueID

Returns the unique ID of the receiver's device.

- (NSString *)uniqueID

Return Value

The unique identifier of the device corresponding to the receiver.

Discussion

The unique identifier returned by this method is persistent on one computer across device connections and disconnections, as well as across reboots of the computer. It can be passed to the deviceWithUniqueID: class method to get the QTCaptureDevice instance for the device with that unique identifier.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

Constants

${\bf QTCapture Device Changed Attribute Key}$

Used as a key in the userInfo dictionary passed to QTCaptureDeviceAttributeWillChangeNotification, and QTCaptureDeviceAttributeDidChangeNotification to indicate the key of the attribute that changed.

QTCaptureDeviceChangedAttributeKey

Constants

QTCaptureDeviceChangedAttributeKey Indicates the key of the attribute that changed.

Declared In

QTCaptureDevice.h

$\label{lem:qtcapture} QT Capture Device Available Input Sources Attribute$

For devices with multiple possible input sources, this attribute returns an array of dictionaries describing each available input source.

Constants 53

QTCaptureDevice Class Reference

QTCaptureDeviceAvailableInputSourcesAttribute @"availableInputSources"

Constants

QTCaptureDeviceAvailableInputSourcesAttribute

Some devices can capture data from one of multiple input sources (different input jacks on the same audio device, for example). The value is an NSArray of NSDictionary objects. The keys in each dictionary are described in Input Source Dictionary Keys. This string value can be used in key paths for key value coding, key value observing, and bindings.

Declared In

QTCaptureDevice.h

QTCaptureDeviceInputSourceIdentifierAttribute

Used to get and set the currently used input source for the device.

QTCaptureDeviceInputSourceIdentifierAttribute @"inputSourceIdentifier"

Constants

QTCaptureDeviceInputSourceIdentifierAttribute

Some devices can capture data from one of multiple input sources (different input jacks on the same audio device, for example). The value is an object returned by the

QTCaptureDeviceInputSourceIdentifierKey key in one of the dictionaries returned by QTCaptureDeviceAvailableInputSourcesAttribute. This string value can be used in key paths for key value coding, key value observing, and bindings.

Declared In

QTCaptureDevice.h

QTCaptureDeviceInputSourceIdentifierKey

An object representing a unique ID for the input source.

QTCaptureDeviceInputSourceIdentifierKey @"identifier"

Constants

QTCaptureDeviceInputSourceIdentifierKey

This ID is not guaranteed to persist between device connections or changes in device configuration. To set the input source for a device, set <code>QTCaptureDeviceInputSourceIdentifierAttribute</code> to the value returned by this key. This string value can be used in key paths for key value coding, key value observing, and bindings.

Special Considerations

This key, along with the <code>QTCaptureDeviceInputSourceLocalizedDisplayNameKey</code> key, comprises the NSDictionary objects describing input sources returned by

QTCaptureDeviceAvailableInputSourcesAttribute.

Declared In

QTCaptureDevice.h

QTCaptureDeviceInputSourceLocalizedDisplayNameKey

The localized display name of an input source, suitable for display in a user interface.

QTCaptureDeviceInputSourceLocalizedDisplayNameKey @"localizedDisplayName"

Constants

QTCaptureDeviceInputSourceLocalizedDisplayNameKey

This string value can be used in key paths for key value coding, key value observing, and bindings.

Special Considerations

This key, along with the QTCaptureDeviceInputSourceIdentifierKey key, comprises the NSDictionary objects describing input sources returned by QTCaptureDeviceAvailableInputSourcesAttribute.

Declared In

QTCaptureDevice.h

QTCaptureDeviceSuspendedAttribute

Specifies other QTCapture device objects that correspond to the same physical device.

QTCaptureDeviceSuspendedAttribute @"suspended"

Constants

QTCaptureDeviceSuspendedAttribute

For example, some cameras have built in microphones that appear as separate QTCaptureDevice instances in the device list.

Discussion

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureDevice.h

QTCaptureDeviceLinkedDevicesAttribute

An NSArray of QTCaptureDevice instances.

QTCaptureDeviceLinkedDevicesAttribute @"linkedDevices"

Constants

QTCaptureDeviceLinkedDevicesAttribute

The value is an NSArray of QTCaptureDevice instances.

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureDevice.h

$\label{lem:qtcaptureDeviceLegacySequenceGrabberAttribute} QTC apture Device Legacy Sequence Grabber Attribute$

An NSValue interpreted as a ComponentInstance for the legacy sequence grabber component used by the device.

QTCaptureDeviceLegacySequenceGrabberAttribute @"legacySequenceGrabber"

Constants

QTCaptureDeviceLegacySequenceGrabberAttribute

Some older devices are opened and controlled by legacy Sequence Grabber components. Applications that need to configure legacy devices directly through the Sequence Grabber configuration dialog can access an open component instance with this attribute.

Discussion

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Warning: If the device is being used in a capture session, do not modify properties of the returned Sequence Grabber component (by displaying the configuration dialog, for example) while the session is running. Doing so will prevent the capture session from capturing more frames.

Declared In

QTCaptureDevice.h

$\label{lem:qtcapture} QTCapture Device AVCT ransport Controls Attribute$

For AVC devices that read data from linear media, such as tapes, specifies the mode and speed at which that media is playing.

QTCaptureDeviceAVCTransportControlsAttribute @"AVCTransportControls"

Constants

QTCaptureDeviceAVCTransportControlsAttribute

The value is an NSDictionary with keys and values described under QTCaptureDevice AVC Transport Controls.

Discussion

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTCaptureDevice.h

${\tt QTCapture Device AVCT ransport Controls Speed Key}$

Specifies the approximate rate at which the device runs through linear media.

QTCaptureDeviceAVCTransportControlsSpeedKey

Constants

QTCaptureDeviceAVCTransportControlsSpeedKey

The value is an NSNumber interpreted as a QTCaptureDeviceAVCTransportControlsSpeed. This is one of the keys that comprise the NSDictionary that specifies the linear media playback mode and rate given by the QTCaptureDeviceAVCTransportControlsAttribute.

Declared In

QTCaptureDevice.h

$\label{lem:qtcapture} QTCapture Device AVCT ransport Controls Playback Mode$

A value provided with the QTCaptureDeviceAVCTransportControlsPlaybackModeKey key that specifies whether the device previews audio and displays video while it is running through linear media.

Constants

QTCaptureDeviceAVCTransportControlsPlaybackMode

QTCaptureDeviceAVCTransportControlsNotPlayingMode is equivalent to the Play mode on most cameras and tape decks, while QTCaptureDeviceAVCTransportControlsPlayingMode is equivalent to Stop on most cameras and tape decks. If the device is connected to a session, the video at the current location on the device's media will only be captured if this attribute is set to QTCaptureDeviceAVCTransportControlsNotPlayingMode.

Declared In

QTCaptureDevice.h

${\tt QTCapture Device AVCT ransport Controls Speed}$

A value provided with the QTCaptureDeviceAVCTransportControlsSpeedKey key that specifies whether the device previews audio and displays video while it is running through linear media.

Constants 57

QTCaptureDevice Class Reference

```
enum {
 QTCaptureDeviceAVCTransportControlsFastestReverseSpeed = -19000,
 QTCaptureDeviceAVCTransportControlsVeryFastReverseSpeed = -16000,
 = -13000,
 QTCaptureDeviceAVCTransportControlsFastReverseSpeed
 QTCaptureDeviceAVCTransportControlsNormalReverseSpeed
 = -10000,
 QTCaptureDeviceAVCTransportControlsSlowReverseSpeed
 = -7000.
 QTCaptureDeviceAVCTransportControlsVerySlowReverseSpeed = -4000,
 QTCaptureDeviceAVCTransportControlsSlowestReverseSpeed = -1000,
 QTCaptureDeviceAVCTransportControlsStoppedSpeed
 = 0.
 QTCaptureDeviceAVCTransportControlsSlowestForwardSpeed = 1000,
 QTCaptureDeviceAVCTransportControlsVerySlowForwardSpeed = 4000,
 QTCaptureDeviceAVCTransportControlsSlowForwardSpeed
 QTCaptureDeviceAVCTransportControlsNormalForwardSpeed
 = 10000.
 {\tt QTCaptureDeviceAVCTransportControlsFastForwardSpeed}
 = 13000.
 QTCaptureDeviceAVCTransportControlsVeryFastForwardSpeed = 16000,
 QTCaptureDeviceAVCTransportControlsFastestForwardSpeed = 19000,
};
```

Constants

 ${\tt QTCaptureDeviceAVCTransportControlsSpeed}$

The actual speed at which the media is run for a given value will depend on the manufacturer and model of the device, as well as the value of

QTCaptureDeviceAVCTransportControlsPlaybackModeKey (in general, when QTCaptureDeviceAVCTransportControlsPlaybackModeKey is set to QTCaptureDeviceAVCTransportControlsNotPlayingMode, the media will run faster than when it is set to QTCaptureDeviceAVCTransportControlsPlayingMode). For most cameras and tape decks, different speeds will affect the media speed, as shown in Table 6-2.

Special Considerations

Table 6-2 Speed variations for media

QTCaptureDeviceAVCTransportControlsPlaybackModis QTCaptureDeviceAVCTransportControlsPlayingMod
Media runs in reverse at greater than normal speed.
Media runs in reverse at greater than normal speed.
Media runs in reverse at greater than normal speed.
Media runs in reverse at normal speed.
Media runs in reverse at less than normal speed.
Media runs in reverse at less than normal speed.
Media runs in reverse at less than normal speed.
Media is paused.
Media runs forward at less than normal speed.
Media runs forward at less than normal speed.
Media runs forward at less than normal speed.
Media runs forward at normal speed.

QTCaptureDevice AVCT ransport Controls Playback Mode Key	QTCaptureDeviceAVCTransportControlsPlaybackMode is QTCaptureDeviceAVCTransportControlsPlayingMod
QTCaptureDeviceAVCTransportControlsFastForwardSpeed	Media runs forward at greater than than normal speed.
QTCaptureDeviceAVCTransportControlsVeryFastForwardSpeed	Media runs forward at greater than than normal speed
QTCaptureDeviceAVCTransportControlsFastestForwardSpeed	Media runs forward at greater than than normal speed.

Declared In

QTCaptureDevice.h

Notifications

${\bf QTCapture Device Was Connected Notification}$

Posted when a device is connected or turned on.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

QTCaptureDeviceWasDisconnectedNotification

Posted when a device is disconnected or turned off.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

$\label{lem:qtop} QT Capture Device Format Descriptions Will Change Notification$

Posted when the device's formats that are returned by the formatDescriptions method are about to change.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

$\label{lem:qtop} QTCapture Device Format Descriptions Did Change Notification$

Posted when the device's formats that are returned by the formatDescriptions method have just changed.

QTCaptureDevice Class Reference

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

QTCaptureDeviceAttributeWillChangeNotification

Posted when one of the device's attributes is about to change.

Important: The notification's user info dictionary will contain the attribute key of the changed attribute for the key <code>QTCaptureDeviceChangedAttributeKey</code>.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

${\bf QTCapture Device Attribute Did Change Notification}$

Posted when the one of device's attributes has changed.

Important: The notification's user info dictionary will contain the attribute key of the changed attribute for the key QTCaptureDeviceChangedAttributeKey.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureDevice.h

QTCaptureDeviceInput Class Reference

Inherits from QTCaptureInput : NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureDeviceInput.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code LiveVideoMixer3

QT Capture Widget

QTRecorder

Overview

This class represents the input source for media devices, such as cameras and microphones. Instances of QTCaptureDeviceInput are input sources for QTCaptureSession that provide media data from devices connected to the computer. Devices used with QTCaptureDeviceInput can be found using the QTCaptureDevice class. A QTCaptureDevice must be successfully opened using the open: method before being used in a QTCaptureDeviceInput.

Tasks

Capturing Device Input

- device (page 62)

Returns the device associated with the receiver.

- initWithDevice: (page 62)

Returns an instance of QTCaptureDeviceInput associated with the given device.

+ deviceInputWithDevice: (page 62)

Returns an autoreleased instance of QTCaptureDeviceInput associated with the given device.

Overview 61

Class Methods

deviceInputWithDevice:

Returns an autoreleased instance of QTCaptureDeviceInput associated with the given device.

+ (QTCaptureDeviceInput *)deviceInputWithDevice:(QTCaptureDevice *)device

Parameters

device

A QTCaptureDevice for the device to be associated with the receiver. The device must have been previously opened using the open: method or this method will throw an NSInvalidArgumentException.

Return Value

A QTCaptureDeviceInput instance associated with the device.

Availability

Mac OS X v10.5 and later.

Related Sample Code

LiveVideoMixer3

Declared In

QTCaptureDeviceInput.h

Instance Methods

device

Returns the device associated with the receiver.

- (QTCaptureDevice *)device

Return Value

If there is a device associated with the receiver, returns a corresponding instance of QTCaptureDevice. Otherwise returns NIL.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDeviceInput.h

initWithDevice:

Returns an instance of QTCaptureDeviceInput associated with the given device.

- (id)initWithDevice:(QTCaptureDevice *)device

QTCaptureDeviceInput Class Reference

Parameters

device

A QTCaptureDevice object for the device to be associated with the receiver. The device must have been previously opened using the open: method, or else this method will throw an NSInvalidArgumentException.

Return Value

A QTCaptureDeviceInput instance associated with the device.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureDeviceInput.h

QTCaptureDeviceInput Class Reference

QTCaptureFileOutput Reference

Inherits from QTCaptureOutput : NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureFileOutput.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code QT Capture Widget

QTRecorder

Overview

This is an abstract superclass output destination for QTCaptureSession that writes captured media to files. This superclass defines the interface for outputs that record media samples to files. File outputs are designated a recording output file using the recordToFileURL: and recordToFileURL:bufferDestination: methods. On successive invocations of these methods, the output file can by changed dynamically without losing media samples. A file output can also be set to not record incoming frames (the default behavior when an output is first initialized) by passing NIL as the output file URL. Because files are recorded in the background, applications will generally need to set a delegate for a file output so that they can be notified when recorded files are started and finished. The file output delegate can also be used to control recording for exact media samples by implementing the captureOutput:didOutputSampleBuffer:fromConnection: method. Currently, the only concrete subclass of this class is QTCaptureMovieFileOutput.

Tasks

Recording File Outputs

outputFileURL (page 73)

Returns the file written to by the receiver.

- recordToOutputFileURL: (page 74)

Sets the file written to by the receiver.

recordToOutputFileURL:bufferDestination: (page 74)

Sets the file written to by the receiver, specifying where the sample buffer currently in flight should be recorded.

Overview 65

- recordedDuration (page 73)

Returns the duration of the media recorded by the receiver.

recordedFileSize (page 73)

Returns the size, in bytes, of the data recorded by the receiver to output files.

maximumRecordedDuration (page 72)

Returns the maximum duration of the media that should be recorded by the receiver.

- setMaximumRecordedDuration: (page 76)

Sets the maximum duration of the media that should be recorded by the receiver.

maximumRecordedFileSize (page 72)

Returns the maximum file size, in bytes, of the file that should be recorded by the receiver.

- setMaximumRecordedFileSize: (page 76)

Sets the maximum file size, in bytes, of the file that should be recorded by the receiver.

- compressionOptionsForConnection: (page 71)

Returns the options the receiver uses to compress media on the given connection as it is being captured.

- setCompressionOptions:forConnection: (page 75)

Sets the options the receiver uses to compress media on the given connection as it is being captured.

delegate (page 72)

Returns the receiver's delegate.

- setDelegate: (page 75)

Sets the receiver's delegate.

Methods Implemented by the Delegate

- captureOutput:didOutputSampleBuffer:fromConnection: (page 67)

Gives the delegate the opportunity to inpect samples as they are received by the output and start and stop capturing at exact times.

- captureOutput:willStartRecordingToOutputFileURL:forConnections: (page 71)

Informs the delegate when the output is about to start writing to a file.

- captureOutput:didStartRecordingToOutputFileURL:forConnections: (page 68)

Informs the delegate when the output has started writing to a file.

- captureOutput:shouldChangeOutputFileAtURL:forConnections: (page 69)

Gives the delegate the opportunity to determine what should happen when an output file has reached a soft limit.

- captureOutput:mustChangeOutputFileAtURL:forConnections:dueToError: (page 68)

Informs the delegate when an output file can no longer be written using the incoming media.

captureOutput:willFinishRecordingToOutputFileAtURL:forConnections:dueToError: (page 70)

Informs the delegate whenthe output will stop writing new samples to a file.

captureOutput:didFinishRecordingToOutputFileAtURL:forConnections:dueToError: (page 67)

Informs the delegate when an output file is ready to be opened by applications.

Instance Methods

captureOutput:didFinishRecordingToOutputFileAtURL:forConnections:dueToError:

Informs the delegate when an output file is ready to be opened by applications.

```
- (void)captureOutput:(QTCaptureFileOutput *)captureOutput
 didFinishRecordingToOutputFileAtURL:(NSURL *)outputFileURL
 forConnections:(NSArray *)connections
 dueToError:(NSError *)error
```

Parameters

captureOutput

The capture file output that has finished writing the file.

outputURL

The file URL of the file that has been written.

connections

An array of QTCaptureConnection objects owned by the receiver that provided the data that was written to the file.

error

An error describing what caused the file to stop recording, or NIL if there was no error.

Discussion

Whenever the receiver's recordToOutputFileURL: or recordToOutputFileURL: bufferDestination: method is called during recording, they return immediately, finishing any pending file writing in the background. Delegates must implement this method to be informed when those files are finished and ready to be opened by applications.

Warning: Applications should not assume that this method will be called on the main thread.

Availability

Mac OS X v10.5 and later.

capture Output: did Output Sample Buffer: from Connection:

Gives the delegate the opportunity to inpect samples as they are received by the output and start and stop capturing at exact times.

```
- (void)captureOutput:(QTCaptureFileOutput *)captureOutput
 didOutputSampleBuffer:(QTSampleBuffer *)sampleBuffer
 fromConnection:(QTCaptureConnection *)connection
```

Parameters

captureOutput

The capture file output that is receiving the media data.

sampleBuffer

A sample buffer object containing the sample data and additional information about the sample, such as its time code and record date.

connection

The capture connection object owned by the receiver that is receiving the sample data.

Discussion

This method is called whenever the file output receives a single media sample (a single video frame, for example) through the given connection. This gives delegates an opportunity to start and stop capturing or change output files at an exact sample. Calls to the file output's recordToOutputFileURL: and recordToOutputFileURL: bufferDestination: methods are guaranteed to include the received sample if called from within this method. Delegates can gather information particular to the sample, such as its record time, and whether it marks a scene change, by inspecting the sampleInfo object. Sample buffers always contain a single frame of video if called from this method but may also contain multiple packets of audio. For B-frame video formats, this method is always called in presentation order.

Warning: Applications should not assume that this method will be called on the main thread. In addition, this method is called periodically, so it must be efficient to prevent capture performance problems.

Availability

Mac OS X v10.5 and later.

capture Output: did Start Recording To Output File URL: for Connections:

Informs the delegate when the output has started writing to a file.

```
- (void)captureOutput:(QTCaptureFileOutput *)captureOutput
 didStartRecordingToOutputFileURL:(NSURL *)fileURL
 forConnections:(NSArray *)connections
```

Parameters

captureOutput

The capture file output that started writing the file.

outputURL

The file URL of the file being written.

connections

An array of QTCaptureConnection objects owned by the receiver that provided the data that is being written to the file.

Discussion

Applications should not assume that this method will be called on the main thread.

Availability

Mac OS X v10.5 and later.

capture Output: must Change Output File At URL: for Connections: due To Error:

Informs the delegate when an output file can no longer be written using the incoming media.

```
- (void)captureOutput:(QTCaptureFileOutput *)captureOutput
mustChangeOutputFileAtURL:(NSURL *)outputFileURL
forConnections:(NSArray *)connections
dueToError:(NSError *)error
```

QTCaptureFileOutput Reference

Parameters

captureOutput

The capture file output that must finish writing the file.

outputURL

The file URL of the file that is being written.

connections

An array of QTCaptureConnection objects owned by the receiver that provided the data that is being written to the file.

error

The error that caused the output to require that a new file be written.

Discussion

This method is called if the existing output file for that connection can no longer be written (this occurs, for example, if the stream format of the samples has changed, the output is receiving invalid samples, or there is insufficient disk space remaining on the output file's disk). Delegates implementing this method can start recording on a new file using recordToOutputFileURL: or

recordToOutputFileURL:bufferDestination: to ensure that incoming data will continue to be recorded. If the delegate does not implement this method or does not set new output files for the given connections, recording stops automatically.

Warning: Applications should not assume that this method will be called on the main thread.

Availability

Mac OS X v10.5 and later.

capture Output: should Change Output File At URL: for Connections:

Gives the delegate the opportunity to determine what should happen when an output file has reached a soft limit.

```
- (B00L)captureOutput:(QTCaptureFileOutput *)captureOutput
shouldChangeOutputFileAtURL:(NSURL *)outputFileURL
forConnections:(NSArray *)connections
dueToError:(NSError *)error
```

Parameters

captureOutput

The capture file output that should finish writing the file.

outputURL

The file URL of the file that is being written.

connections

An array of QTCaptureConnection objects owned by the receiver that provided the data that is being written to the file.

error

The error that caused the output to suggest that a new file be written.

Return Value

Delegates should return YES if the current file should no longer be written, or NO if the current file should continue to be written.

Discussion

This method is called when the file output encounters a problem, such as dropped media samples (indicated by a QTErrorMediaDiscontinuity error), that doesn't require that recording stop but may be a reason for some applications to change files or stop recording. For example, applications concerned with recording every frame of video or every sample of audio may want to treat such problems as error conditions rather than ignoring them. This method is also called when the file output reaches a soft limit, namely one of the limits set using the setMaximumRecordedDuration: and setMaximumRecordedFileSize: methods. Delegates should check the value of the error parameter to see what kind of error caused this delegate method to be called. If the delegate returns NO, the output will continue writing the same file. If the delegate returns YES and doesn't set a new output file,

captureOutput:mustChangeOutputFileAtURL:forConnections:dueToError: will be called. If the delegate returns YES and sets a new output file, recording will continue on the new file. If the delegate does not respond to this method, the file output will automatically continue recording when it encounters one of these errors, unless it is a QTErrorMaximumDurationReached or QTErrorMaximumFileSizeReached error, in which case the file output will automatically stop recording.

Warning: Applications should not assume that this method will be called on the main thread.

Availability

Mac OS X v10.5 and later.

captureOutput:willFinishRecordingToOutputFileAtURL:forConnections:dueToError:

Informs the delegate whenthe output will stop writing new samples to a file.

```
- (void)captureOutput:(QTCaptureFileOutput *)captureOutput
willFinishRecordingToOutputFileAtURL:(NSURL *)outputFileURL
forConnections:(NSArray *)connections
dueToError:(NSError *)error
```

Parameters

captureOutput

The capture file output that will finish writing the file.

outputURL

The file URL of the file that is being written.

connections

An array of QTCaptureConnection objects owned by the receiver that provided the data that is being written to the file.

error

An error describing what caused the file to stop recording, or nil if there was no error.

Discussion

This method is called when the file output will stop recording new samples to the file at outputFileURL, either because recordToFile: or recordToFile: bufferDestination: was called, or because an error, described by the error parameter, occurred (if no error occurred, the error parameter will be NIL). Delegates should also implement

captureOutput:didFinishRecordingToOutputFileAtURL:forConnections:dueToError: to be notified when the file is ready to be opened by applications.

Warning: Applications should not assume that this method will be called on the main thread.

Availability

Mac OS X v10.5 and later.

capture Output: will Start Recording To Output File URL: for Connections:

Informs the delegate when the output is about to start writing to a file.

```
- (void)captureOutput:(QTCaptureFileOutput *)captureOutput
willStartRecordingToOutputFileURL:(NSURL *)fileURL
forConnections:(NSArray *)connections
```

Parameters

captureOutput

The capture file output that will start writing the file.

outputURL

The file URL of the file that will be written.

connections

An array of QTCaptureConnection objects owned by the receiver that provided the data that will be written to the file.

Discussion

Applications should not assume that this method will be called on the main thread.

Availability

Mac OS X v10.5 and later.

compressionOptionsForConnection:

Returns the options the receiver uses to compress media on the given connection as it is being captured.

```
 - (QTCompressionOptions *)compressionOptionsForConnection:(QTCaptureConnection *)connection
```

Parameters

connection

The connection containing the media to be compressed.

Return Value

A QTCompressionOptions object detailing the options being used to compress captured media on the given connection, or NIL if the media will not be recompressed.

Discussion

This method returns the options for compressing media set with the

setCompressionOptions:forConnection: method. If the receiver should not recompress the output media, this method returns NIL. The default value is NIL.

Availability

Mac OS X v10.5 and later.

QTCaptureFileOutput Reference

Declared In

QTCaptureFileOutput.h

delegate

Returns the receiver's delegate.

- (id)delegate

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

maximumRecordedDuration

Returns the maximum duration of the media that should be recorded by the receiver.

- (OTTime)maximumRecordedDuration

Return Value

The maximum time to be recorded, or QTZeroTime if there is no limit set.

Discussion

This method returns a soft limit on the duration of recorded files set by setMaximumRecordedDuration:. Delegates can determine what to do when the limit is reached by implementing the captureOutput:shouldChangeOutputFileAtURL:forConnections:dueToError: method. By default, the current output file is set to NIL when the limit is reached.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

maximumRecordedFileSize

Returns the maximum file size, in bytes, of the file that should be recorded by the receiver.

- (UInt64)maximumRecordedFileSize

Return Value

The maximum file size, in bytes, to be recorded, or 0 if there is no limit set.

Discussion

This method returns a soft limit on the duration of recorded files set by setMaximumRecordedFileSize:. Delegates can determine what to do when the limit is reached by implementing the captureOutput:shouldChangeOutputFileAtURL:forConnections:dueToError: method. By default, the current output file is set to NIL when the limit is reached.

QTCaptureFileOutput Reference

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

outputFileURL

Returns the file written to by the receiver.

- (NSURL *)outputFileURL

Return Value

An NSURL object containing the file URL of the file currently being written by the receiver. Returns NIL if the reciever is not recording to any file.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

recordedDuration

Returns the duration of the media recorded by the receiver.

- (QTTime)recordedDuration

Return Value

The recorded time.

Discussion

If recording is in progess, this method returns the total time recorded so far. Otherwise, this method returns the time recorded in the most recent recording.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

recordedFileSize

Returns the size, in bytes, of the data recorded by the receiver to output files.

- (UInt64)recordedFileSize

Return Value

The recorded size, in bytes.

Discussion

If a recording is in progess, this method returns the size in bytes of the data recorded so far. Otherwise, this method returns the size in the most recent recording.

Instance Methods 73

QTCaptureFileOutput Reference

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

recordToOutputFileURL:

Sets the file written to by the receiver.

- (void)recordToOutputFileURL:(NSURL *)outputURL

Parameters

outputURL

An NSURL object containing the URL of the output file, or NIL if the receiver should not record to any file. This method throws an NSInvalidArgumentException if the URL is not a valid file URL.

Discussion

The method sets the file URL to which the receiver is currently writing output media. If a file at the given URL already exists when capturing starts, the existing file is overwritten. If NIL is passed as the file URL, the receiver will stop recording to any file. If this method is invoked while an existing output file was already being recorded, no media samples are discarded between the old file and the new file. The sample buffer currently in flight when this method is called will always be written to the new file. Applications can specify where the sample buffer currently in flight will be recorded using the recordToOutputFileURL:bufferDestination: method. When the new file is set, applications cannot open the old file until it has finished recording in the background. Delegates should implement the

captureOutput:didFinishRecordingToOutputFileAtURL:forConnections:dueToError: to be notified when the file is ready to be opened.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

record To Output File URL: buffer Destination:

Sets the file written to by the receiver, specifying where the sample buffer currently in flight should be recorded.

```
- (void) recordToOutputFileURL: (NSURL *) url \\ bufferDestination: (QTCaptureFileOutputBufferDestination) bufferDestination
```

Parameters

outputURL

An NSURL object containing the URL of the output file, or NIL if the receiver should not record to any file. This method throws an NSInvalidArgumentException if the URL is not a valid file URL.

bufferDestination

A buffer destination specifying which file should contain the buffer currently in flight.

Discussion

The method sets the file URL to which the receiver is currently writing output media. If a file at the given URL already exists when capturing starts, the existing file will be overwritten. If NIL is passed as the file URL, the receiver will stop recording to any file. If this method is invoked while an existing output file was already being recorded, no media samples will be discarded between the old file and the new file. Applications can specify where the sample buffer currently in flight will be recorded using the bufferDestination argument. When the new file is set, applications will not be able to open the old file until it has finished recording in the background. Delegates should implement the

captureOutput:didFinishRecordingToOutputFileAtURL:forConnections:dueToError: method to be notified when the file is ready to be opened.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

setCompressionOptions:forConnection:

Sets the options the receiver uses to compress media on the given connection as it is being captured.

- (void)setCompressionOptions:(QTCompressionOptions *)compressionOptions
forConnection:(QTCaptureConnection *)connection

Parameters

compressionOptionscompressionOptions

A QTCompressionOptions object detailing the options being used to compress captured media, or NIL if the media should not be recompressed.

connection

The connection containing the media to be compressed.

Discussion

This method sets the options for compressing media as it is being captured. If compression cannot be performed in real time, the receiver will drop frames in order to remain synchronized with the session. If the receiver does not recompress the output media, this method should be passed NIL. The default value is NIL.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

setDelegate:

Sets the receiver's delegate.

- (void)setDelegate:(id)delegate

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

Instance Methods 2007-10-31 | © 2004, 2007 Apple Inc. All Rights Reserved.

setMaximumRecordedDuration:

Sets the maximum duration of the media that should be recorded by the receiver.

- (void)setMaximumRecordedDuration:(QTTime)maximumRecordedDuration

Parameters

maximumRecordedDuration

The maximum time to be recorded, or QTZeroTime if there should be no limit.

Discussion

This method sets a soft limit on the duration of recorded files. Delegates can determine what to do when the limit is reached by implementing the

captureOutput:shouldChangeOutputFileAtURL:forConnections:dueToError: method. By default, the current output file is set to NIL when the limit is reached.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

setMaximumRecordedFileSize:

Sets the maximum file size, in bytes, of the file that should be recorded by the receiver.

- (void)setMaximumRecordedFileSize:(UInt64)maximumRecordedFileSize

Parameters

maximumRecordedFileSize

The maximum size, in bytes, to be recorded, or 0 is there should be no limit.

Discussion

This method sets a soft limit on the size of recorded files. Delegates can determine what to do when the limit is reached by implementing the

captureOutput:shouldChangeOutputFileAtURL:forConnections:dueToError: method. By default, the current output file is set to NIL when the limit is reached.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureFileOutput.h

Constants

QTCaptureFileOutputBufferDestination

Specifies where the media sample buffer currently in flight should be written when changing output files.

QTCaptureFileOutput Reference

```
enum {
 QTCaptureFileOutputBufferDestinationNewFile = 0,
 QTCaptureFileOutputBufferDestinationOldFile = 1
};
```

Constants

 ${\tt QTCaptureFileOutputBufferDestination}$

QTCaptureFileOutputBufferDestinationNewFile tells the output to include the buffer currently in flight in the old file. QTCaptureFileOutputBufferDestinationOldFile tells the output to include the buffer currently in flight in the new file.

Declared In

QTCaptureFileOutput.h

Constants 77

QTCaptureFileOutput Reference

QTCaptureInput Class Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureInput.h

Availability Available in QuickTime 7.2.1 and later.

Overview

This class provides input source connections for a QTCaptureSession. QTCaptureInput is an abstract class that provides an interface for connecting capture input sources, such as cameras, to a QTCaptureSession. An input source can have multiple connections. For instance, many cameras output both audio and video streams. Each connection owned by a QTCaptureInput instance is described by a QTCaptureConnection.

Tasks

Capturing Input

- connections (page 79)

Returns an array of connections owned by the receiver.

Instance Methods

connections

Returns an array of connections owned by the receiver.

- (NSArray *)connections

Return Value

An NSArray of QTCaptureConnection instances.

Overview 79

QTCaptureInput Class Reference

Discussion

For each connection owned by the receiver, this method returns a <code>QTCaptureConnection</code> describing the media type, format, and other attributes of the connection.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureInput.h

QTCaptureLayer Reference

Inherits fromCALayer : NSObjectConforms toNSCoding (CALayer)

CAMediaTiming (CALayer) NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureLayer.h

Availability Available in QuickTime 7.2.1 and later.

Overview

This class provides a layer that displays video frames currently being captured from a device attached to the computer, and is intended to provide support for Core Animation, that is, drawing the contents of a capture session into a layer. Note that this class requires rendering using visual contexts.

Tasks

Creating Capture Layers

+ layerWithSession: (page 82)

Creates an autoreleased QTCaptureLayer associated with the specified QTCaptureSession object.

- initWithSession: (page 82)

Creates a QTCaptureLayer associated with the specified QTCaptureSession object.

- session (page 82)

Returns the capture session associated with a QTCaptureLayer object.

- setSession: (page 83)

Sets or resets the capture session associated with a QTCaptureLayer object.

Overview 81

Class Methods

layerWithSession:

Creates an autoreleased QTCaptureLayer associated with the specified QTCaptureSession object.

+ (id)layerWithSession:(QTCaptureSession *)session

Discussion

By default, the movie starts playing immediately at rate 1.0 from the beginning of the movie. These default characteristics can be modified by setting layer properties or movie properties

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureLayer.h

Instance Methods

initWithSession:

Creates a QTCaptureLayer associated with the specified QTCaptureSession object.

- (id)initWithSession:(QTCaptureSession *)session

Discussion

By default, the movie starts playing immediately at rate 1.0 from the beginning of the movie. These default characteristics can be modified by setting layer properties or movie properties.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureLayer.h

session

Returns the capture session associated with a QTCaptureLayer object.

- (QTCaptureSession *)session

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureLayer.h

QTCaptureLayer Reference

setSession:

Sets or resets the capture session associated with a ${\tt QTCaptureLayer}$ object.

- (void)**setSession:**(QTCaptureSession *)*session*

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureLayer.h

QTCaptureLayer Reference

QTCaptureMovieFileOutput Reference

Inherits from QTCaptureFileOutput : QTCaptureOutput : NSObject

Conforms to NSObject (NSObject)

Framework

Library/Frameworks/QTKit.framework

Declared in

QTKit/QTCaptureMovieFileOutput.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code QT Capture Widget

QTRecorder

Overview

This class represents an output destination for QTCaptureSession that writes captured media to QuickTime movie files. A QTCaptureMovieFileOutput instance writes the media captured by its connected capture session to QuickTime movie files. The methods implemented by this class are described in the QTCaptureFileOutput Reference.

Overview 85

QTCaptureMovieFileOutput Reference

QTCaptureOutput Class Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureOutput.h

Availability Available in QuickTime 7.2.1 and later.

Overview

QTCaptureOutput is an abstract class that provides an interface for connecting capture output destinations, such as QuickTime files and video previews, to a QTCaptureSession. Like a QTCaptureInput, a QTCaptureOutput can have multiple connections represented by QTCaptureConnection objects, one for each stream of media that it receives. Unlike a QTCaptureInput however, a QTCaptureOutput does not have any connections when it is first created. When an output is added to a QTCaptureSession, it creates connections as appropriate so that the session has a destination for all of its input media.

Tasks

Capturing Connections

- connections (page 87)

Returns an array of connections owned by the receiver that are currently connected to a capture session.

Instance Methods

connections

Returns an array of connections owned by the receiver that are currently connected to a capture session.

- (NSArray *)connections

Overview 87

QTCaptureOutput Class Reference

Return Value

An array of QTCaptureConnection instances owned by the receiver that are currently connected to a capture session.

Discussion

QTCaptureOutputs create a new output connection for each input connection of a matching media type connected to the capture session. This method returns an array of connections owned by the receiver that are currently connected to the capture session's input connections.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureOutput.h

QTCaptureSession Class Reference

Inherits fromNSObjectConforms toNSCoding

NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureSession.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code LiveVideoMixer3

QT Capture Widget

QTRecorder

Overview

This class is the primary interface for capturing media streams. A QTCaptureSession instance provides an interface for connecting capture input sources, subclasses QTCaptureInput to output destinations and subclasses of QTCaptureOutput. In addition to managing the connections between inputs and outputs, instances of QTCaptureSession also manage when a capture is running.

Tasks

Controlling Receiver Capture

- is Running (page 92)

Returns whether the receiver is running.

startRunning (page 93)

Tells the receiver to start capturing data from its inputs and sending data to its outputs.

stopRunning (page 93)

Tells the receiver to stop capturing data from its inputs and sending data to its outputs.

Working with Receiver Inputs and Outputs

addInput:error: (page 90)
 Adds an input to the receiver.

Overview 89

QTCaptureSession Class Reference

```
 addOutput:error: (page 91)
 Adds an output to the receiver.
 inputs (page 91)
 Returns an array of inputs connected to the receiver.
 outputs (page 92)
 Returns an array of outputs connected to the receiver.
 removeInput: (page 92)
 Removes an input from the receiver.
 removeOutput: (page 93)
```

Instance Methods

addInput:error:

Adds an input to the receiver.

```
- (B00L)addInput:(QTCaptureInput *)input
error:(NSError **)errorPtr
```

Removes an output from the receiver.

Parameters

input

The capture input to be connected to the receiver.

errorPtr

After the method returns, if this parameter is not equal to NIL, it points to an error describing why the input could not be added, or points to NIL if the input was added successfully.

Return Value

Returns YES if the input was added successfully, or has already been added to the receiver. Returns NO if the input could not be added.

Discussion

This method adds a QTCaptureInput to the receiver's list of inputs, adding each of its connections to the capture session as media sources. If there are any outputs already added to the receiver after an input is successfully added, each output creates an additional QTCaptureConnection for each stream of media that it can read from the session and adds it to the list returned by its connections method. If an input is added successfully, it is retained by the receiver and this method returns YES. If an input is added more than once, this method does nothing and returns YES. If an input cannot be added, this method returns NO and returns an NSError in the location pointed to by errorPtr. The same input cannot be added to more than one capture session. If a client tries to add an input that has already been added to another session, the method throws an NSInvalidArgumentException.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

addOutput:error:

Adds an output to the receiver.

```
- (B00L)addOutput:(QTCaptureOutput *)output
error:(NSError **)errorPtr
```

Parameters

output

The QTCaptureOutput instance connection to be connected to the receiver.

errorPtr

If not equal to NIL, points to an error describing why the output could not be added, or points to NIL if the output was added successfully.

Return Value

Returns YES if the output was added successfully, or has already been added to the receiver. Returns NO if the output could not be added.

Discussion

This method adds a QTCaptureOutput to the receiver's list of outputs. After an output is successfully added to a session, it creates one QTCaptureConnection for each stream of media that it can read from the session and adds it to the list returned by its connections method. If an input is added successfully, it is retained by the receiver and this method returns YES. If an output is added more than once, this method does nothing and returns YES. If an output cannot be added, this method returns NO and returns an NSError in the location pointed to by errorPtr. The same output cannot be added to more than one capture session. If a client tries to add an output that has already been added to another session, the method throws an NSInvalidArgumentException.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

inputs

Returns an array of inputs connected to the receiver.

```
- (NSArray *)inputs
```

Return Value

An array of QTCapture Input instances.

Discussion

A capture session can have one or more input sources, which are instances of <code>QTCaptureInput.</code>

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

isRunning

Returns whether the receiver is running.

- (BOOL) is Running;

Return Value

Returns YES if the receiver is running. NO otherwise.

Discussion

When a QTCaptureSession is running, it continuously reads media from its inputs and sends it to those outputs currently accepting data. When data does not need to be sent to file outputs, previews, and other outputs, capture sessions should not be running so that the overhead from capturing not affect application performance. By default, capture sessions are not running.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

outputs

Returns an array of outputs connected to the receiver.

- (NSArray *)outputs

Return Value

An array of QTCaptureOutput instances.

Discussion

A capture session can have one or more output destinations, which are instances of QTCaptureOutput.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

removelnput:

Removes an input from the receiver.

- (void)removeInput:(QTCaptureInput *)input

Parameters

input

The QTCaptureInput to be removed from the receiver.

Discussion

This method removes a QTCaptureInput added with addInput:error: and releases it.

Availability

Mac OS X v10.5 and later.

QTCaptureSession Class Reference

Declared In

QTCaptureSession.h

removeOutput:

Removes an output from the receiver.

- (void)removeOutput:(QTCaptureOutput *)output

Parameters

output

The QTCaptureOutput instance to be disconnected from the receiver.

Discussion

This method removes a QTCaptureOutput instance previously added using addOutput:error: and releases it.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

startRunning

Tells the receiver to start capturing data from its inputs and sending data to its outputs.

(void)startRunning;

Discussion

When a QTCaptureSession is running, it continuously reads media from its inputs and sends it to those outputs currently accepting data. When data does not need to be sent to file outputs, previews, and other outputs, the capture session should not be running so that the overhead from capturing does not affect application performance. By default, capture sessions are not running.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

stopRunning

Tells the receiver to stop capturing data from its inputs and sending data to its outputs.

(void)stopRunning;

Discussion

When a QTCaptureSession is running, it continuously reads media from its inputs and sends it to those outputs currently accepting data. When data does not need to be sent to file outputs, previews, and other outputs, the capture session should not be running so that the overhead from capturing does not affect application performance. By default, capture sessions are not running.

Instance Methods 2007-10-31 | © 2004, 2007 Apple Inc. All Rights Reserved.

QTCaptureSession Class Reference

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

Constants

Constant	Description
	Used as a notification key in the user info dictionary passed to QTCaptureSessionRuntimeErrorNotification to indicate the error responsible for the notification. The value is an NSError.

Notifications

QTCaptureSessionRuntimeErrorNotification

Posted when an error occurs that while a capture session is running prevents input media from being previewed or captured. The notification user info dictionary QTCaptureSessionErrorKey entry contains an NSError object that describes the error that prevented the session from running properly. Normally, such errors are caused by an invalid configuration of inputs and outputs.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureSession.h

QTCaptureVideoPreviewOutput Class Reference

Inherits from QTCaptureOutput: NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework Declared in QTKit/QTCaptureVideoPreviewOutput.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code LiveVideoMixer3

Overview

This class represents an output destination for QTCaptureSession that can be used to preview the video being captured. Instances of QTCaptureVideoPreviewOutput produce decompressed video frames suitable for preview. Because the output video is intended for preview only, instances may drop frames or reduce output quality in order to improve overall performance of the capture session. Applications that need to process full-quality frames without dropping them should use QTCaptureDecompressedVideoOutput instead. Applications can access the decompressed frames from a QuickTime visual context for each output connection, or via the captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection: delegate method. In addition, clients can create subclasses of QTCaptureVideoPreviewOutput to add custom capturing behavior. Application Kit clients wishing to preview video do not normally need to use QTCaptureVideoPreviewOutput instances directly, as they are created and managed by instances of QTCaptureView. Clients should use QTCaptureVideoPreviewOutput directly only when they require preview functionality not provided by QTCaptureView or when they need to process decompressed frames directly.

Tasks

Previewing Output

- delegate (page 96)
 - Returns the receiver's delegate.
- visualContextForConnection: (page 97)
 - Returns the QuickTime visual context used to preview the video for the given connection.
- outputVideoFrame:withSampleBuffer:fromConnection: (page 96)
 - Called whenever the receiver outputs a new video frame.

95 Overview

QTCaptureVideoPreviewOutput Class Reference

```
 setDelegate: (page 97)
 Sets the receiver's delegate.

 setVisualContext:forConnection: (page 97)
 Sets the QuickTime visual context used to preview the video for the described connection.
```

Capturing Output

- captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection: (page 98) delegate
method

Called whenever the video preview output outputs a new video frame.

Instance Methods

delegate

Returns the receiver's delegate.

- (id)delegate

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureVideoPreviewOutput.h

output Video Frame: with Sample Buffer: from Connection:

Called whenever the receiver outputs a new video frame.

```
 (void)outputVideoFrame:(CVImageBufferRef)videoFrame
withSampleBuffer:(QTSampleBuffer *)sampleBuffer
fromConnection:(QTCaptureConnection *)connection
```

Parameters

videoFrame

A buffer containing the decompressed frame.

sampleBuffer

A sample buffer containing additional information about the frame, such as its presentation time.

connection

The connection from which the video was received.

Discussion

This method should not be invoked directly. Subclasses can override this method to provide custom processing behavior for each frame. The default implementation calls the delegate's

captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection: method. Subclasses should not assume that this method will be called on the main thread. In addition, this method is called periodically, so it must be efficient to prevent capture performance problems.

QTCaptureVideoPreviewOutput Class Reference

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTCaptureVideoPreviewOutput.h

setDelegate:

Sets the receiver's delegate.

- (void)setDelegate:(id)delegate

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureVideoPreviewOutput.h

setVisualContext:forConnection:

Sets the QuickTime visual context used to preview the video for the described connection.

 (void)setVisualContext:(QTVisualContextRef)visualContext forConnection:(QTCaptureConnection *)connection

Parameters

visualContext

A QTVisualContextRef to be used for the preview of the given connection.

connection

The connection to be previewed by the given visual context.

Discussion

If the application has an existing visual context being used to display video, this method can be used to set the visual context for the preview.

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTCaptureVideoPreviewOutput.h

visualContextForConnection:

Returns the QuickTime visual context used to preview the video for the given connection.

- (QTVisualContextRef)visualContextForConnection:(QTCaptureConnection *)connection

QTCaptureVideoPreviewOutput Class Reference

Parameters

connection

The connection previewed by the returned visual context.

Return Value

A QTV is ual Context Ref that provides access to a video preview for the given connection.

Discussion

The returned visual context can be used to obtain frames that can be used to display a video preview of the capture session. By default this method returns NULL, until a visual context is set using setVisualContext:forConnection:.

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTCaptureVideoPreviewOutput.h

Delegate Methods

captureOutput:didOutputVideoFrame:withSampleBuffer:fromConnection:

Called whenever the video preview output outputs a new video frame.

```
- (void)captureOutput:(QTCaptureOutput *)captureOutput
didOutputVideoFrame:(CVImageBufferRef)videoFrame
withSampleBuffer:(QTSampleBuffer *)sampleBuffer
fromConnection:(QTCaptureConnection *)connection
```

Parameters

captureOutput

The QTCaptureVideoPreviewOutput instance that output the frame.

videoFrame

A CVImageBufferRef containing the decompressed frame.

sampleBuffer

A QTSampleBuffer object containing additional information about the frame, such as its presentation time.

connection

The connection from which the video was received.

Discussion

Delegates receive this method whenever the output decompresses and outputs a new video frame. Delegates ca use the provided video frame for a custom preview or for further image processing. Delegates should not assume that this method will be called on the main thread. In addition, this method is called periodically, so it must be efficient to prevent capture performance problems.

Availability

Mac OS X v10.5 and later.

QTCaptureVideoPreviewOutput Class Reference

Declared In

 ${\tt QTCaptureDecompressedVideoOutput.h}$

QTCaptureVideoPreviewOutput Class Reference

QTCaptureView Class Reference

Inherits from NSView: NSResponder: NSObject

Conforms to NSAnimatablePropertyContainer (NSView)

NSCoding (NSResponder) NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCaptureView.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code QT Capture Widget

QTRecorder

Overview

This is a subclass of NSView that displays a video preview of a capture session. A QTCaptureView previews the video being processed by an instance of QTCaptureSession. This class creates and maintains its own QTCaptureVideoPreviewOutput as necessary to gather preview video from the capture session.

Tasks

Associating a View with a Capture Session

availableVideoPreviewConnections (page 102)

Returns an array of output video connections that can be previewed.

- captureSession (page 103)

Returns the capture session being previewed by the receiver.

- setCaptureSession: (page 104)

Sets the capture session to be previewed by the receiver.

- setVideoPreviewConnection: (page 105)

Sets the output connection to be previewed by the receiver.

videoPreviewConnection (page 106)

Returns the output connection being previewed by the receiver.

Overview 101

Controlling View Appearance

- fillColor (page 103)

Returns the fill color drawn in the area of the view not covered by the video preview.

preservesAspectRatio (page 103)

Returns whether the receiver preserves the aspect ratio of the video preview when drawing it.

- previewBounds (page 104)

Returns the rectangle occupied by the video preview in the view.

- setFillColor: (page 105)

Sets the fill color drawn in the area of the view not covered by the video preview.

setPreservesAspectRatio: (page 105)

Sets whether the receiver preserves the aspect ratio of the video preview when drawing it.

Getting and Setting a Delegate

- delegate (page 103)

Returns the receiver's delegate.

- setDelegate: (page 104)

Sets the receiver's delegate.

Methods Implemented by the Delegate

- view:willDisplayImage: (page 106) delegate method

Delegates of QTCaptureView can implement this method to modify the image that is to be drawn into a QTCaptureView.

Instance Methods

availableVideoPreviewConnections

Returns an array of output video connections that can be previewed.

- (NSArray *)availableVideoPreviewConnections

Return Value

An array of QTCaptureConnection instances for connections available to be previewed.

Discussion

This method returns an array of connections that can be previewed with the receiver. The returned connections can be used with the <code>setVideoPreviewConnection</code>: method to set the connection being previewed by the receiver.

Availability

Mac OS X v10.5 and later.

QTCaptureView Class Reference

Declared In

QTCaptureView.h

captureSession

Returns the capture session being previewed by the receiver.

- (QTCaptureSession *)captureSession

Return Value

A QTCaptureSession instance used for the preview.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

delegate

Returns the receiver's delegate.

- (id)delegate

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

fillColor

Returns the fill color drawn in the area of the view not covered by the video preview.

- (NSColor *)fillColor

Return Value

An NSColor of the receiver's fill color.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

preservesAspectRatio

Returns whether the receiver preserves the aspect ratio of the video preview when drawing it.

- (BOOL)preservesAspectRatio

QTCaptureView Class Reference

Return Value

Returns YES if the video preview aspect ratio is preserved; otherwise, NO.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

previewBounds

Returns the rectangle occupied by the video preview in the view.

- (NSRect)previewBounds

Return Value

The rectangle occupied by the video preview in the view.

Discussion

The default implementation of this method returns a video rectangle based on the value returned by preservesAspectRatio. Subclasses can override this method to change the rectangle occupied by the video preview.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

setCaptureSession:

Sets the capture session to be previewed by the receiver.

- (void)setCaptureSession:(QTCaptureSession *)captureSession

Parameters

capture Session

A QTCaptureSession instance to be used for the preview.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

setDelegate:

Sets the receiver's delegate.

- (void)setDelegate:(id)delegate

Availability

Available in Mac OS X v10.5 and later.

QTCaptureView Class Reference

Declared In

QTCaptureView.h

setFillColor:

Sets the fill color drawn in the area of the view not covered by the video preview.

- (void)setFillColor:(NSColor *)fillColor

Parameters

fillColor

An NSColor to be used for the receiver's fill color.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

setPreservesAspectRatio:

Sets whether the receiver preserves the aspect ratio of the video preview when drawing it.

- (void)setPreservesAspectRatio:(BOOL)preservesAspectRatio

Parameters

preservesAspectRatio

If YES, preserves the aspect ratio; otherwise, NO.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

setVideoPreviewConnection:

Sets the output connection to be previewed by the receiver.

- (void)setVideoPreviewConnection:(QTCaptureConnection *)connection

Parameters

connection

A QTCaptureConnection instance for the connection to be previewed.

Discussion

A QTCapture View can only preview one video connection at a time. This method sets the output connection to be previewed by the receiver. The given connection must be one of the connections returned by available Video Preview Connections or this method throws an NSInvalid Argument Exception.

Availability

Mac OS X v10.5 and later.

QTCaptureView Class Reference

Declared In

QTCaptureView.h

videoPreviewConnection

Returns the output connection being previewed by the receiver.

- (QTCaptureConnection *)videoPreviewConnection

Return Value

A QTCaptureConnection instance for the previewed connection.

Discussion

A QTCaptureView can preview only one video connection at a time. This method returns the output connection currently being previewed by the receiver.

Availability

Mac OS X v10.5 and later.

Declared In

QTCaptureView.h

Delegate Methods

view: will Display Image:

Delegates of QTCaptureView can implement this method to modify the image that is to be drawn into a QTCaptureView.

```
- (CIImage *)view:(QTCaptureView *)view willDisplayImage
:(CIImage *)image
```

Parameters

view

A QTCaptureView object that identifies the view which is about to draw.

image

A CIImage object that represents the frame that will otherwise be drawn to the QTCaptureView.

Return Value

Delegates should return a CIImage object to be drawn by the capture view, or NIL if the capture view should draw the original image.

Discussion

The image parameter is a CIImage representing the captured frame that is about to be drawn into a QTCaptureView. The delegate can return another image that modifies the source image (by applying a CIFilter, for example). The returned image will then be drawn into the capture view instead of the source image. The delegate can also return nil or the original image to leave the drawn image unmodified.

Availability

Mac OS X v10.5 and later.

QTCaptureView Class Reference

Declared In

QTCaptureView.h

QTCaptureView Class Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTCompressionOptions.h

Availability Available in QuickTime 7.2.1 and later.

Overview

This class represents a set of compression options for a particular type of media. QTCompression0ptions objects are used to describe compression options for different kinds of media. Compression options are created from presets keyed by a named identifier. Preset identifiers are described in the Constants section that describes the Compression Options Identifiers.

Tasks

Creating and Configuring Compression Options

- + compressionOptionsIdentifiersForMediaType: (page 110)
 - An array of identifiers that can be used to create compression options on the user's computer.
- + compressionOptionsWithIdentifier: (page 110)
 - A QTCompressionOptions instance configured with the options for the given identifier.

Receiving Compression Options

- mediaType (page 111)
 - The media type on which the receiver's compression options should be used.
- localizedDisplayName (page 111)
 - A short localized name describing the receiver's compression options.
- localizedCompressionOptionsSummary (page 111)
 - A localized summary of the receiver's compression options.

Overview 109

isEqualToCompressionOptions: (page 110)

Returns whether the receiver contains options identical to those in the given compression options object.

Class Methods

compression Options I dentifiers For Media Type:

An array of identifiers that can be used to create compression options on the user's computer.

+ (NSArray *)compressionOptionsIdentifiersForMediaType:(NSString *)mediaType

Return Value

An array of strings that can be used to create compression options with compressionOptionsWithIdentifier:.

Availability

Mac OS X v10.5 and later.

Declared In

QTCompressionOptions.h

compressionOptionsWithIdentifier:

A QTCompressionOptions instance configured with the options for the given identifier.

 $+ \ (\mbox{id}) {\bf compression Options With Identifier:} (\mbox{NSString *}) {\it identifier}$

Return Value

A compression options object with the appropriate compression options.

Availability

Mac OS X v10.5 and later.

Declared In

QTCompressionOptions.h

Instance Methods

is Equal To Compression Options:

Returns whether the receiver contains options identical to those in the given compression options object.

- (BOOL)isEqualToCompressionOptions:(QTCompressionOptions *)compressionOptions

Availability

Mac OS X v10.5 and later.

Declared In

QTCompressionOptions.h

localizedCompressionOptionsSummary

A localized summary of the receiver's compression options.

- (NSString *)localizedCompressionOptionsSummary

Return Value

A localized string summarizing the receiver's compression options.

Availability

Mac OS X v10.5 and later.

Declared In

QTCompressionOptions.h

localizedDisplayName

A short localized name describing the receiver's compression options.

- (NSString *)localizedDisplayName

Return Value

A localized string appropriate for display in the user interface (in a list of compression options, for example).

Availability

Mac OS X v10.5 and later.

Declared In

QTCompressionOptions.h

mediaType

The media type on which the receiver's compression options should be used.

- (NSString *)mediaType

Return Value

A QuickTime media type, such as QTMediaTypeVideo or QTMediaTypeSound.

Availability

Mac OS X v10.5 and later.

Declared In

QTCompressionOptions.h

Constants

The following are compression options identifiers. These identifiers can be passed to the compressionOptionsWithIdentifier: class method to get an instance configured with the compression options for that identifier.

$\label{lem:qtcompression} QT Compression Options Loss less Apple Intermediate Video$

Compresses video using the Apple Intermediate codec at lossless quality.

@"QTCompressionOptionsLosslessAppleIntermediateVideo"

Constants

@"QTCompressionOptionsLosslessAppleIntermediateVideo"

This is appropriate for an intermediate format for media that requires further processing.

Declared In

QTCompressionOptions.h

QTCompressionOptionsLosslessAnimationVideo

Compresses video using the Animation codec at highest quality and color depth.

@"QTCompressionOptionsLosslessAnimationVideo"

Constants

@"QTCompressionOptionsLosslessAnimationVideo"

This is appropriate for an intermediate format for media that requires further processing.

Declared In

QTCompressionOptions.h

QT Compression Options 120 Size H264 Video

Compresses video using the H.264 codec using medium bit-rate settings with dimensions no larger than 160x120.

@"QTCompressionOptions120SizeH264Video"

Constants

@"QTCompressionOptions120SizeH264Video"

This is appropriate for delivery to low-bandwidth and low-capacity destinations.

Declared In

QTCompressionOptions.h

QT Compression Options 240 Size H264 Video

Compresses video using the H.264 codec using medium bit-rate settings with dimensions no larger than 320x240.

@"QTCompressionOptions240SizeH264Video"

Constants

@"QTCompressionOptions240SizeH264Video"

This is appropriate for delivery to medium-bandwidth and medium-capacity destinations.

Declared In

QTCompressionOptions.h

QTCompressionOptionsSD480SizeH264Video

Compresses video using the H.264 codec using medium bit-rate settings with dimensions no larger than 720x480.

@"QTCompressionOptionsSD480SizeH264Video"

Constants

@"QTCompressionOptionsSD480SizeH264Video"

This is appropriate for delivery to medium and high-bandwidth and medium- and high-capacity destinations.

Declared In

QTCompressionOptions.h

QTCompressionOptions120SizeMPEG4Video

Compresses video using the MPEG-4 codec using medium bit-rate settings with dimensions no larger than 160x120.

@"QTCompressionOptions120SizeMPEG4Video"

Constants

@"QTCompressionOptions120SizeMPEG4Video"

This is appropriate for delivery to low-bandwidth and low-capacity destinations.

Declared In

QTCompressionOptions.h

QTCompressionOptions240SizeMPEG4Video

Compresses video using the MPEG-4 codec using medium bit-rate settings with dimensions no larger than 320x240.

@"QTCompressionOptions240SizeMPEG4Video"

Constants

@"QTCompressionOptions240SizeMPEG4Video"

This is appropriate for delivery to medium-bandwidth and medium-capacity destinations.

Declared In

QTCompressionOptions.h

QTCompressionOptionsSD480SizeMPEG4Video

Compresses video using the MPEG-4 codec using medium bit-rate settings with dimensions no larger than 720x480.

@"QTCompressionOptionsSD480SizeMPEG4Video"

Constants

@"QTCompressionOptionsSD480SizeMPEG4Video"

This is appropriate for delivery to medium and high-bandwidth and medium- and high-capacity destinations.

Declared In

QTCompressionOptions.h

QTCompressionOptionsLosslessALACAudio

Compresses audio using the Apple Lossless codec.

@"QTCompressionOptionsLosslessALACAudio"

Constants

@"QTCompressionOptionsLosslessALACAudio"

This is appropriate for an intermediate format for media that requires further processing.

Declared In

QTCompressionOptions.h

QTCompressionOptionsHighQualityAACAudio

Compresses audio using the AAC codec at 64 kbps per channel.

@"QTCompressionOptionsHighQualityAACAudio"

Constants

 $@\verb|"QTCompressionOptionsHighQualityAACAudio"|\\$

This is appropriate for delivery of high-quality music and other audio.

Declared In

QTCompressionOptions.h

QTCompressionOptionsVoiceQualityAACAudio

Compresses audio using the AAC codec at 32 kbps per channel.

@"QTCompressionOptionsVoiceQualityAACAudio"

Constants

@"QTCompressionOptionsVoiceQualityAACAudio"

This is appropriate for delivery of voice recordings.

Declared In

 ${\tt QTCompressionOptions.h}$

QTDataReference Class Reference

Inherits from **NSObject**

Conforms to **NSCoding**

NSObject (NSObject)

Framework QTKit.framework

Declared in QTKit/QTDataReference.h

Availability Available in Mac OS X v10.4 and later.

Overview

A QTDataReference object is a representation of a QuickTime data reference which specifies the location of a QuickTime movie or some media data. You can create QTDataReference objects that refer to data stored in files accessed using file names or URLs, or in memory accessed using handles, pointers, or NSData objects.

Tasks

Creating a QTDataReference

```
+ dataReferenceWithDataRef:type: (page 117)
```

- + dataReferenceWithDataRefData:type: (page 117)
- + dataReferenceWithReferenceToFile: (page 118)
- + dataReferenceWithReferenceToURL: (page 118)
- + dataReferenceWithReferenceToData: (page 117)
- + dataReferenceWithReferenceToData:name:MIMEType: (page 117)

115

Initializing a QTDataReference

```
- initWithDataRef:type: (page 119)
- initWithDataRefData:type: (page 119)
- initWithReferenceToFile: (page 120)
- initWithReferenceToURL: (page 121)
- initWithReferenceToData: (page 120)
- initWithReferenceToData:name:MIMEType: (page 120)
```

Getting and Setting Data Reference Information

```
dataRef (page 118)
dataRefData (page 119)
dataRefType (page 119)
- referenceFile (page 122)
- referenceURL (page 122)
- referenceData (page 121)
- name (page 121)
- MIMEType (page 121)
- setDataRef: (page 122)
- setDataRefType: (page 122)
```

116

Class Methods

dataReferenceWithDataRef:type:

+ (id)dataReferenceWithDataRef:(Handle)dataRef type:(NSString *)type

Discussion

Creates a QTDataReference object of type type initialized with data from dataRef. You can use this call to convert an existing QuickTime data reference (stored as a handle) into a QTDataReference.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

dataReferenceWithDataRefData:type:

+ (id)dataReferenceWithDataRefData:(NSData *)dataRefData type:(NSString *)type

Discussion

Creates a QTDataReference object of type type initialized with data from dataRefData.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

dataReferenceWithReferenceToData:

+ (id)dataReferenceWithReferenceToData:(NSData *)data

Discussion

Creates a QTDataReference object for the data block data.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

dataReferenceWithReferenceToData:name:MIMEType:

+ (id)dataReferenceWithReferenceToData:(NSData *)data name:(NSString *)name MIMEType:(NSString *)MIMEType

117 Class Methods

Discussion

Creates a QTDataReference object for the data block data; this data reference has two data reference extensions, a filenaming extension and a MIME type extension.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

dataReferenceWithReferenceToFile:

+ (id)dataReferenceWithReferenceToFile:(NSString *)fileName

Discussion

Creates a QTDataReference object for the file fileName. The fileName is assumed to be a full path name for a file.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

dataReferenceWithReferenceToURL:

+ (id)dataReferenceWithReferenceToURL:(NSURL *)url

Discussion

Creates a QTDataReference object for the URL url.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

Instance Methods

dataRef

- (Handle) dataRef

Discussion

Returns the QuickTime data reference associated with a QTDataReference object.

Availability

Available in Mac OS X v10.3 and later.

QTDataReference Class Reference

Declared In

QTDataReference.h

dataRefData

- (NSData *)dataRefData

Discussion

Returns the QuickTime data reference data associated with a QTDataReference object, stored in an NSData object.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

dataRefType

- (NSString *)dataRefType

Discussion

Returns the type of the data reference associated with a QTDataReference object.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

initWithDataRef:type:

- (id)initWithDataRef:(Handle) dataRef type:(NSString *)type

Discussion

Initializes a newly created QTDataReference object with data from dataRef; the QTDataReference is of type dataRefType. You can use this call to convert an existing QuickTime data reference (stored as a handle) into a QTDataReference.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

initWithDataRefData:type:

- (id)initWithDataRefData:(NSData *)dataRefData type:(NSString *)type

QTDataReference Class Reference

Discussion

Initializes a newly created QTDataReference object with data from dataRefData; the QTDataReference is of type dataRefType.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTDataReference.h

initWithReferenceToData:

- (id)initWithReferenceToData:(NSData *)data

Discussion

Initializes a newly created QTDataReference object for the data block data.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTDataReference.h

initWithReferenceToData:name:MIMEType:

- (id)initWithReferenceToData:(NSData *)data name:(NSString *)name MIMEType:(NSString *)MIMEType

Discussion

Initializes a newly created QTDataReference object for the data block data; this data reference has two data reference extensions, a filenaming extension and a MIME type extension.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

initWithReferenceToFile:

- (id)initWithReferenceToFile:(NSString *)fileName

Discussion

Initializes a newly created QTDataReference object for the file fileName. The fileName is assumed to be a full path name for a file.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

initWithReferenceToURL:

- (id)initWithReferenceToURL:(NSURL *)url

Discussion

Initializes a newly created QTDataReference object for the URL url.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

MIMEType

- (NSString *)MIMEType

Discussion

Returns the type in a MIME type extension associated with a QTDataReference object.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

name

- (NSString *)name

Discussion

Returns the name in a filenaming extension associated with a QTDataReference object

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

referenceData

- (NSData *)referenceData

Discussion

Returns the reference data of a QTDataReference object, that is, the NSData object passed to initWithReferenceToData or initWithReferenceToData: name: MIMEType. For some QTDataReference objects, this may be NIL.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

referenceFile

- (NSString *)referenceFile

Discussion

Returns the file name of the data reference associated with a QTDataReference object. For some QTDataReference objects, this name may be NIL.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

referenceURL

- (NSURL *)referenceURL

Discussion

Returns the URL of the data reference associated with a QTDataReference object. For some QTDataReference objects, this URL may be NIL.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

setDataRef:

- (void)setDataRef:(Handle)dataRef

Discussion

Sets the data reference data of a QTDataReference object to dataRef. The previous data reference data is disposed of.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

setDataRefType:

- (void)setDataRefType:(NSString *)type

CHAPTER 17

QTDataReference Class Reference

Discussion

Sets the data reference type of a QTDataReference object to type.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTDataReference.h

Constants

The following constants are Cocoa identifiers for the basic data reference types. One of these types would be returned, for instance, by this method: - (NString *) dataRefType.

Constant	Description
QTDataReferenceTypeFile	The file type for a QTDataReference object.
QTDataReferenceTypeHandle	The handle type for a QTDataReference object.
QTDataReferenceTypePointer	The pointer type for a QTDataReference object.
QTDataReferenceTypeResource	The resource type for a QTDataReference object.
QTDataReferenceTypeURL	The URL type for a QTDataReference object.

Constants 123

CHAPTER 17

QTDataReference Class Reference

QTFormatDescription

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTFormatDescription.h

Availability Available in QuickTime 7.2.1 and later.

Overview

QTFormatDescription objects are used to describe the media format of media samples and of media sources, such as devices and capture connections. Format descriptions include basic information about the media, such as media type and format type (or codec type), as well as extended information specific to each media type. The extended information can be accessed via the object's attributeForKey: and formatDescriptionAttributes methods, using the keys described in the Constants section. In addition to these explicit methods, applications can use key-value coding to get extended attributes. For an object that supports a given attribute, valueForKey: will be functionally identical to attributeForKey:. Applications wishing to observe changes for a given attribute can add a key-value observer where the key path is the attribute key.

Tasks

Formatting Different Types of Media

- attributeForKey: (page 126)

Returns the current value of the format description attribute for the given key.

- formatDescriptionAttributes (page 126)

Returns a dictionary of all attributes set for the receiver.

- formatType (page 126)

Returns the format type of the described media.

isEqualToFormatDescription: (page 127)

Returns whether the receiver describes the same format as the given format description.

localizedFormatSummary (page 127)

Returns a localized summary of the media format.

Overview 125

QTFormatDescription

mediaType (page 127)

Returns the media type of the described media.

quickTimeSampleDescription (page 128)

Returns the media's QuickTime SampleDescription.

Instance Methods

attributeForKey:

Returns the current value of the format description attribute for the given key.

- (id)attributeForKey:(NSString *)key

Discussion

Use this method to get attributes of a format description. The keys that can be used with this method are described in the Constants section. Applications using key-value coding can also get an attribute for a given key by passing that key to the NSObject valueForKey: method.

Availability

Mac OS X v10.5 and later.

Declared In

QTFormatDescription.h

format Description Attributes

Returns a dictionary of all attributes set for the receiver.

- (NSDictionary *)formatDescriptionAttributes

Discussion

Applications can use this method to determine what attributes a specific format description supports.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTFormatDescription.h

formatType

Returns the format type of the described media.

- (UInt32)formatType

Discussion

This method returns the specific format, or codec, used to represent the media. Video format types are defined in QuickTime/ImageCompression.h and audio format types are defined in CoreAudio/CoreAudioTypes.h.

QTFormatDescription

Availability

Mac OS X v10.5 and later.

Declared In

QTFormatDescription.h

is Equal To Format Description:

Returns whether the receiver describes the same format as the given format description.

- (BOOL)isEqualToFormatDescription:(QTFormatDescription *)formatDescription

Availability

Mac OS X v10.5 and later.

Declared In

QTFormatDescription.h

localizedFormatSummary

Returns a localized summary of the media format.

- (NSString *)localizedFormatSummary

Return Value

A localized string summarizing the media format.

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTRecorder

Declared In

QTFormatDescription.h

mediaType

Returns the media type of the described media.

- (NSString *)mediaType

Return Value

A QuickTime media type, such as QTMediaTypeVideo, QTMediaTypeSound, or QTMediaTypeMuxed.

Availability

Mac OS X v10.5 and later.

Declared In

QTFormatDescription.h

quickTimeSampleDescription

Returns the media's QuickTime SampleDescription.

- (NSData *)quickTimeSampleDescription

Return Value

An NSData containing the SampleDescription for the media.

Discussion

This method returns a QuickTime SampleDescription structure, allowing applications to get detailed information on the media format. The SampleDescription is returned in the native endian byte order for the system.

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTFormatDescription.h

Constants

QTFormatDescriptionAudioChannelLayoutAttribute

Returns an NSData interpreted as a Core Audio AudioChannel Layout for audio media.

 $\label{layoutAttribute} $$ \parbox{\mathbb{Q}TFormatDescriptionAudioChannelLayoutAttribute} $$ \parbox{\mathbb{Q}}$ audioChannelLayout" $$$

Constants

QTFormatDescriptionAudioChannelLayoutAttribute

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTFormatDescription.h

${\bf QTFormat Description Audio Magic Cookie Attribute}$

Returns an NSData interpreted as a Core Audio magic cookie for audio media.

QTFormatDescriptionAudioMagicCookieAttribute @"audioMagicCookie"

Constants

QTFormatDescriptionAudioMagicCookieAttribute

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTFormatDescription.h

${\bf QTFormat Description Audio Stream Basic Description Attribute}$

Returns an NSValue interpreted as a Core Audio AudioStreamBasicDescription for audio media.

 ${\tt QTFormatDescriptionAudioStreamBasicDescriptionAttribute} \\ {\tt @"audioStreamBasicDescription"}$

Constants

 ${\tt QTFormatDescriptionAudioStreamBasicDescriptionAttribute}$

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTFormatDescription.h

QTFormat Description Video Clean Aperture Display Size Attribute

Returns an NSValue interpreted as an NSSize that indicates the size of video media displayed through its clean aperture and scaled by its pixel aspect ratio.

 $\label{lem:qtormatDescriptionVideoCleanApertureDisplaySizeAttribute @"videoCleanApertureDisplaySize"$

Constants

QTFormatDescriptionVideoCleanApertureDisplaySizeAttribute

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTFormatDescription.h

QTFormatDescriptionVideoEncodedPixelsSizeAttribute

Returns an NSValue interpreted as an NSSize that indicates the encoded size of video media.

QTFormatDescriptionVideoEncodedPixelsSizeAttribute @"videoEncodedPixelsSize"

Constants

 ${\tt QTFormatDescriptionVideoEncodedPixelsSizeAttribute}$

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTFormatDescription.h

$\label{production} QTFormatDescription Video Production Aperture Display Size Attribute$

Returns an NSValue interpreted as an NSSize that indicates the size of video media scaled by its pixel aspect ratio but not displayed through its clean aperture.

QTFormatDescriptionVideoProductionApertureDisplaySizeAttribute @"videoProductionApertureDisplaySize"

Constants

QTFormatDescriptionVideoProductionApertureDisplaySizeAttribute

This string value can be used in key paths for key-value coding, key-value observing, and bindings.

CHAPTER 18

QTFormatDescription

Declared In

QTFormatDescription.h

QTMedia Class Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework QTKit.framework Declared in QTKit/QTMedia.h

Availability Available in Mac OS X v10.4 and later.

QTKitTimeCode Related sample code

QTMetadataEditor

Overview

The QTMedia class represents a QuickTime media (of type Media). QTMedia objects are associated with QTTrack objects and support methods for getting and setting the media properties. If necessary, you can retrieve the media identifier associated with a QTMedia object by calling its quickTimeMedia: method. Note that a track has a single media.

Tasks

Creating a QTMedia

```
+ mediaWithQuickTimeMedia:error: (page 132)
```

Initializing a QTMedia

```
- initWithQuickTimeMedia:error: (page 133)
```

Getting Media Properties

- track (page 135)

131 Overview

CHAPTER 19

QTMedia Class Reference

```
hasCharacteristic: (page 133)attributeForKey: (page 132)mediaAttributes (page 133)
```

Setting Media Properties

```
setMediaAttributes: (page 134)setAttribute:forKey: (page 134)
```

Getting QTMedia Primitives

quickTimeMedia (page 134)

Class Methods

mediaWithQuickTimeMedia:error:

```
+ (id)mediaWithQuickTimeMedia:(Media)media error:(NSError **)errorPtr
```

Discussion

Creates a QTMedia object with data from the QuickTime media *media*. If a QTMedia object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later. Not available to 64-bit applications.

Declared In

QTMedia.h

Instance Methods

attributeForKey:

```
- (id)attributeForKey:(NSString *)attributeKey
```

QTMedia Class Reference

Discussion

Returns the current value of the media attribute *attributeKey*. A list of supported media attributes and their acceptable values can be found in "Constants" (page 135).

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTMetadataEditor

Declared In

OTMedia.h

hasCharacteristic:

- (BOOL)hasCharacteristic:(NSString *)characteristic

Discussion

Returns YES if a QTMedia object has the specified characteristic. See the list of constants given in "Constants" (page 135) for the characteristics you can query.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMedia.h

initWithQuickTimeMedia:error:

- (id)initWithQuickTimeMedia:(Media)media error:(NSError **)errorPtr

Discussion

Initializes a newly created QTMedia object with data from the QuickTime media <code>media</code>. If a QTMedia object cannot be created, an NSError object is returned in the location pointed to by <code>errorPtr</code>. Pass <code>NIL</code> if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Not available to 64-bit applications.

Declared In

OTMedia.h

media Attributes

- (NSDictionary *)mediaAttributes

Discussion

Returns a dictionary containing the current values of all defined media attributes. A list of supported media attributes and their acceptable values can be found in "Constants" (page 135).

Instance Methods 133

CHAPTER 19

QTMedia Class Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMedia.h

quickTimeMedia

- (Media)quickTimeMedia

Discussion

Returns the QuickTime media associated with a QTMedia object.

Availability

Available in Mac OS X v10.3 and later.

Not available to 64-bit applications.

Declared In

QTMedia.h

setAttribute:forKey:

- (void)setAttribute:(id)value forKey:(NSString *)attributeKey

Discussion

Set the media attribute *attributeKey* to the value specified by the *value* parameter. A list of supported media attributes and their acceptable values can be found in "Constants" (page 135).

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMedia.h

setMediaAttributes:

- (void)setMediaAttributes:(NSDictionary *)attributes

Discussion

Set the media attributes using the key-value pairs specified in the dictionary attributes. A list of supported media attributes and their acceptable values can be found in "Constants" (page 135).

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMedia.h

QTMedia Class Reference

track

- (QTTrack *)track

Discussion

Returns the QTTrack that contains a QTMedia object.

Available in Mac OS X v10.3 and later.

Declared In

QTMedia.h

Constants

The following constants specify the media attributes that you can get and set using the media Attributes and setMediaAttributes methods. To get or set a single attribute, use attributeForKey: or setAttribute:.

Note: The QTMediaTypeAttribute attribute indicates the type of media data contained in a QTMedia object. These constants are used to indicate media types, as shown in the portion of the table beginning with the QTMediaTypeVideo constant.

Constant	Description
QTMediaCreationTimeAttribute	The creation time of a QTMedia object; the value for this key is of type NSDate.
QTMediaDurationAttribute	The duration of a QTMedia object; the value for this key is of type NSValue, interpreted as a QTTime.
QTMediaModificationTimeAttribute	The modification time of a QTMedia object; the value for this key is of type NSDate.
QTMediaSampleCountAttribute	The media sample count; the value for this key is of type NSNumber, interpreted as a long.
QTMediaQualityAttribute	The media quality; the value for this key is of type NSNumber, interpreted as a short.
QTMediaTimeScaleAttribute	The media time scale; the value for this key is of type NSNumber, interpreted as a long.
QTMediaTypeAttribute	The media type; the value for this key is of type <code>NSString</code> ; see below for the values this attribute can return.
QTMediaTypeVideo	Video media.
QTMediaTypeSound	Sound media.
QTMediaTypeText	Text media.

135 Constants

Constant	Description
QTMediaTypeBase	Base media.
QTMediaTypeMPEG	MPEG media
QTMediaTypeMusic	Music media
QTMediaTypeTimeCode	Timecode media.
QTMediaTypeSprite	Sprite media.
QTMediaTypeFlash	Flash media.
QTMediaTypeMovie	Movie media.
QTMediaTypeTween	Tween media.
QTMediaType3D	3D media.
QTMediaTypeSkin	Skin media
QTMediaTypeQTVR	QuickTime VR media.
QTMediaTypeHint	Hint media.
QTMediaTypeStream	Stream media.

Note: The constants beginning with QTMediaCharacteristic indicate the characteristics of a media that you can query using the hasCharacteristic method.

Constant	Description
QTMediaCharacteristicVisual	The media has video data. This is a B00L.
QTMediaCharacteristicAudio	The media has audio data. This is a B00L.
QTMediaCharacteristicCanSendVideo	The media can send visual data to another track. This is a B00L.
QTMediaCharacteristicProvidesActions	The media has actions. This is a BOOL.
QTMediaCharacteristicNonLinear	The media is non-linear. This is a B00L.
QTMediaCharacteristicCanStep	The media can step. This is a BOOL.
QTMediaCharacteristicHasNoDuration	The media has no duration. This is a BOOL.
QTMediaCharacteristicHasSkinData	The media has skin data. This is a BOOL.
QTMediaCharacteristicProvidesKeyFocus	Key events can be focused at the media. This is a BOOL.
QTMediaCharacteristicHasVideoFrameRate	The media has a video frame rate. This is a B00L.

QTMovie Class Reference

Inherits fromNSObjectConforms toNSCoding

NSCopying

NSObject (NSObject)

Framework /System/Library/Frameworks/QTKit.framework

Declared in QTKit/QTMovie.h

Availability Available in Mac OS X v10.4 and later.

Related sample code QTAudioExtractionPanel

QTKitCreateMovie QTKitPlayer QTKitTimeCode QTMetadataEditor

Overview

The QTMovie class represents both a QuickTime movie and a movie controller. A movie is a collection of playable and editable media content. It describes the sources and types of the media in that collection and their spatial and temporal organization. These collections may be used for presentation (such as playback on the screen) or for the organization of media for processing (such as composition and transcoding to a different compression type). The collection may be as simple as a single file that plays at its natural size for its intrinsic duration, or it may be very complex (with multiple sources of content, rich composition rules, interactivity, and a variety of contingencies).

Just as a QuickTime movie contains a set of tracks, each of which defines the type, the segments, and the ordering of the media data it presents, a QTMovie object is associated with instances of the QTTrack class. In turn, a QTTrack object is associated with a single QTMedia object.

A QTMovie object can be initialized from a file, from a resource specified by a URL, from a block of memory, from a pasteboard, or from an existing QuickTime movie.

Once a QTMovie object has been initialized, it will typically be used in combination with a QTMovieView for playback.

An exception, QTMovieUneditableException, is raised whenever the client attempts to directly or indirectly edit a QTMovie object that is not currently set as editable (for instance, by calling appendSelectionFromMovie: on an uneditable movie).

Overview 137

Tasks

Determining If a Movie Can Be Initialized

```
+ canInitWithFile: (page 144)
```

Returns YES if the contents of the specified file can be used to initialize a QTMovie object.

```
+ canInitWithURL: (page 145)
```

Returns YES if the contents of the specified URL can be used to initialize a QTMovie object.

```
+ canInitWithPasteboard: (page 145)
```

Returns YES if the contents of the specified pasteboard can be used to initialize a QTMovie object.

+ canInitWithDataReference: (page 144)

Returns YES if the specified data reference can be used to initialize a QTMovie object.

- initWithPasteboard:error: (page 166)

Initializes a QTMovie object with the contents of the pasteboard specified by pasteboard.

Getting a List of Supported File Types

```
+ movieFileTypes: (page 147)
```

Returns an array of file types that can be opened as QuickTime movies.

+ movieTypesWithOptions: (page 148)

Returns an array of UTIs that QuickTime can open.

+ movieUnfilteredFileTypes (page 148)

Returns an array of file types that can be used to initialize a QTMovie object.

+ movieUnfilteredPasteboardTypes (page 149)

Returns an array of pasteboard types that can be used to initialize a QTMovie object.

Creating a Movie

```
+ movie (page 146)
```

Creates an empty QTMovie object.

```
+ movieNamed:error: (page 148)
```

Creates a QTMovie object initialized with the data from the QuickTime movie of the specified name in the application's bundle.

```
+ movieWithData:error: (page 151)
```

Creates a QTMovie object initialized with the data specified by data.

```
+ movieWithURL:error: (page 153)
```

Creates a QTMovie object initialized with the data in the URL specified by ur 1.

```
+ movieWithPasteboard:error: (page 152)
```

Creates a QTMovie object initialized with the contents of the pasteboard specified by pasteboard.

```
+ movieWithFile:error: (page 151)
```

Creates a QTMovie object initialized with the data in the file specified by the name fileName.

```
+ movieWithDataReference:error: (page 151)
```

Creates a QTMovie object intitalized with the data specified by the data reference dataReference.

+ movieWithQuickTimeMovie:disposeWhenDone:error: (page 152)

Creates a QTMovie object initialized with the data from an existing QuickTime movie movie.

+ movieWithAttributes:error: (page 149)

Creates a QTMovie object initialized with the attributes specified in attributes.

Controlling Movie Playback

- autoplay (page 155)

Sets a movie to start playing when a sufficient amount of media data is available.

- play (page 170)

Plays the movie.

stop (page 177)

Stops the movie playing.

- gotoBeginning (page 160)

Repositions the play position to the beginning of the movie.

gotoEnd (page 161)

Repositions the play position to the end of the movie.

gotoNextSelectionPoint (page 161)

Repositions the movie to the next selection point.

gotoPreviousSelectionPoint (page 161)

Repositions the movie to the previous selection point.

- gotoPosterFrame (page 161)

Repositions the play position to the movie's poster time.

- setCurrentTime: (page 174)

Sets the movie's current time setting to time.

stepForward (page 177)

Sets the movie forward a single frame.

- stepBackward (page 177)

Sets the movie backward a single frame.

Managing Threaded Operations of Movie Objects

+ enterQTKitOnThread (page 145)

Performs any QuickTime-specific initialization for the current (non-main) thread; must be paired with a call to exitQTKitOnThread.

+ enterQTKitOnThreadDisablingThreadSafetyProtection (page 146)

Performs any QuickTime-specific initialization for the current (non-main) thread, allowing non-threadsafe components; must be paired with a call to exitQTKitOnThread.

+ exitQTKitOnThread (page 146)

Performs any QuickTime-specific shut-down for the current (non-main) thread; must be paired with a call to enterQTKitOnThread or enterQTKitOnThreadDisablingThreadSafetyProtection.

attachToCurrentThread (page 155)

Attaches the receiver to the current thread; returns YES if successful, NO otherwise.

detachFromCurrentThread (page 158)

Detaches the receiver from the current thread; returns YES if successful, NO otherwise.

Initializing a QTMovie

```
- initWithFile:error: (page 165)
```

Initializes a QTMovie object with the data in the file specified by the name fileName.

- initWithURL:error: (page 167)

Initializes a QTMovie object with the data in the URL specified by url.

- initWithData:error: (page 165)

Initializes a QTMovie object with the data specified by data.

- initWithDataReference:error: (page 165)

Initializes a QTMovie object with the data reference setting specified by dataReference.

- initWithMovie:timeRange:error: (page 166)

Initializes a QTMovie object with some or all of the data from an existing QTMovie object movie.

- initWithQuickTimeMovie:disposeWhenDone:error: (page 167)

Initializes a QTMovie object with the data from an existing QuickTime movie movie.

- initWithAttributes:error: (page 163)

Initializes a QTMovie object with the attributes specified in attributes.

Getting Information About a Movie and Its Chapters

- hasChapters (page 162)

Returns YES if the receiver has chapters, NO otherwise.

- chapterCount (page 156)

Returns the number of chapters in the receiver, or 0 if there are no chapters.

- chapters (page 157)

Returns an NSArray containing information about the chapters in the receiver.

addChapters (page 153)

Adds chapters to the receiver using the information specified in the chapters array.

- removeChapters (page 172)

Removes any existing chapters from the receiver.

- startTimeOfChapter: (page 176)

Returns a QTTime structure that is the start time of the chapter having the specified 0-based index in the list of chapters.

- chapterIndexForTime: (page 157)

Returns the 0-based index of the chapter that contains the specified movie time.

Inspecting Movie Properties

```
- duration (page 159)
```

Returns the duration of a QTMovie object as a structure of type QTTime.

currentTime (page 157)

Returns the current time of a QTMovie object as a structure of type QTTime.

- rate (page 171)

Returns the current rate of a QTMovie object.

volume (page 179)

Returns the movie's volume as a scalar value of type float.

muted (page 170)

Returns the movie's mute setting.

- movieWithTimeRange:error: (page 169)

Returns a QTMovie object whose data is the data in the specified time range.

attributeForKey: (page 155)

Returns the current value of the movie attribute <code>attributeKey.</code>

- movieAttributes (page 169)

Returns a dictionary containing the current values of all defined movie attributes.

Managing QTMovie Idling States

```
- setIdling: (page 174)
```

Sets the movie to idle YES or not to idle NO.

- idling (page 162)

Returns the current idling state of a QTMovie object.

Setting QTMovie Properties

```
- setRate: (page 175)
```

Sets the movie's rate to rate.

- setVolume: (page 176)

Sets the movie's volume to volume.

- setMuted: (page 175)

Sets the movie's mute setting to mute.

Setting Movie Attributes

```
- setAttribute:forKey: (page 173)
```

Set the movie attribute attributeKey to the value specified by the value parameter.

- setMovieAttributes: (page 175)

Set the movie attributes using the key-value pairs specified in the dictionary attributes.

Supporting Aperture Modes

- generateApertureModeDimensions (page 160)

Adds information to a QTMovie needed to support aperture modes for tracks created with applications and/or versions of QuickTime that did not support aperture mode dimensions.

- removeApertureModeDimensions (page 172)

Removes aperture mode dimension information from a movie's tracks.

Getting and Setting Selection Times

- selectionStart (page 173)

Returns the start time of the movie's current selection as a QTTime structure.

- selectionEnd (page 173)

Returns the end point of the movie's current selection as a QTTime structure.

- selectionDuration (page 173)

Returns the duration of the movie's current selection as a QTTime structure.

- setSelection: (page 176)

Sets the movie's selection to selection.

Getting Movie Tracks

- tracks (page 177)

Returns an array of QTTrack objects associated with the receiver.

tracksOfMediaType: (page 178)

Returns an array of tracks with the specified media type.

Getting Movie Images

posterImage (page 170)

Returns an NSImage for the poster frame of a QTMovie.

currentFrameImage (page 157)

Returns an NSImage for the frame at the current time in a QTMovie.

- frameImageAtTime: (page 159)

Returns an NSImage for the frame at the time time in a QTMovie.

- frameImageAtTime:withAttributes:error: (page 159)

Returns an NSImage*, CIImage*, CGImageRef, CVPixelBufferRef, or CVOpenGLTextureRef for the movie image at the specified time

Storing Movie Data

initToWritableDataReference:error: (page 163)

Creates a new storage container at the location specified by dataReference and returns a QTMovie object that has that container as its default data reference.

- initToWritableFile:error: (page 163)

Useful for directly passing filenames and data objects. The QTMovie returned by this method is editable.

- initToWritableData:error: (page 162)

Useful for directly passing filenames and data objects. The QTMovie returned by this method is editable.

movieFormatRepresentation (page 169)

Returns the movie's data in an NSData object.

- writeToFile:withAttributes: (page 179)

Returns YES if the movie file was successfully created and NO otherwise.

writeToFile:withAttributes:error: (page 179)

Returns an NSError object if an error occurs and if errorPtr is non-NULL.

Editing a Movie

- replaceSelectionWithSelectionFromMovie: (page 172)

Replaces the current selection in a QTMovie with the current selection in movie.

appendSelectionFromMovie: (page 154)

Appends to a QTMovie the current selection in movie.

- insertSegmentOfMovie:timeRange:atTime: (page 168)

Inserts into a QTMovie at time time the selection in movie delimited by the time range range.

- insertSegmentOfMovie:fromRange:scaledToRange: (page 168)

Inserts the specified segment from the movie into the receiver, scaled to the range dstRange.

- insertEmptySegmentAt: (page 168)

inserts into a QTMovie an empty segment delimited by the range range.

- deleteSegment: (page 158)

Deletes from a QTMovie the segment delimited by segment.

- scaleSegment:newDuration: (page 172)

Scales the QTMovie segment delimited by the segment segment so that it will have the new duration newDuration.

- addImage:forDuration:withAttributes: (page 154)

Adds an image for the specified duration to the receiver, using attributes specified in the attributes dictionary.

Saving a Movie

- canUpdateMovieFile (page 156)

Indicates whether a movie file can be updated with changes made to the movie object.

- updateMovieFile (page 178)

Updates the movie file of a QTMovie.

Getting QTMovie Primitives

quickTimeMovie (page 170)

Returns the QuickTime movie associated with a QTMovie object.

quickTimeMovieController (page 171)

Returns the QuickTime movie controller associated with a QTMovie object.

Getting and Setting QTMovie Delegates

- delegate (page 158)

Returns the delegate of a QTMovie object.

- setDelegate: (page 174)

Sets the movie's delegate to delegate.

- external Movie: (page 180) delegate method

This method is called, if implemented by a QTMovie delegate object, when an external movie needs to be found (usually for a wired action targeted at an external movie).

- movieShouldTask: (page 181) delegate method

If a QTMovie object has a delegate and that delegate implements this method, that method will be called before QTKit performs the standard idle processing on a movie.

- movie:shouldContinueOperation:withPhase:atPercent:withAttributes: (page 181) delegate method

If implemented, this method is called periodically during lengthy operations (such as exporting a movie).

- movie:linkToURL: (page 180) delegate method

Called to handle the mcAction mcActionLinkToURL.

Class Methods

canInitWithDataReference:

Returns YES if the specified data reference can be used to initialize a QTMovie object.

+ (BOOL)canInitWithDataReference:(QTDataReference*)dataReference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

canInitWithFile:

Returns YES if the contents of the specified file can be used to initialize a QTMovie object.

+ (BOOL)canInitWithFile:(NSString *)fileName

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitAdvancedDocument

QTKitCreateMovie

QTKitFrameStepper

QTKitImport

QTKitPlayer

Declared In

QTMovie.h

canInitWithPasteboard:

Returns YES if the contents of the specified pasteboard can be used to initialize a QTMovie object.

+ (BOOL)canInitWithPasteboard:(NSPasteboard *)pasteboard

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

canInitWithURL:

Returns YES if the contents of the specified URL can be used to initialize a QTMovie object.

```
+ (BOOL)canInitWithURL:(NSURL *)url
```

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

enterQTKitOnThread

Performs any QuickTime-specific initialization for the current (non-main) thread; must be paired with a call to exitQTKitOnThread.

+ (void)enterQTKitOnThread

Availability

Mac OS X v10.5 and later.

Declared In

QTMovie.h

Class Methods 145

enter QTK it On Thread Disabling Thread Safety Protection

Performs any QuickTime-specific initialization for the current (non-main) thread, allowing non-threadsafe components; must be paired with a call to exitQTKitOnThread.

+ (void)enterQTKitOnThreadDisablingThreadSafetyProtection

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTKitThreadedExport

Declared In

QTMovie.h

exitQTKitOnThread

Performs any QuickTime-specific shut-down for the current (non-main) thread; must be paired with a call to enterQTKitOnThread or enterQTKitOnThreadDisablingThreadSafetyProtection.

+ (void)exitQTKitOnThread

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTKitThreadedExport

Declared In

QTMovie.h

movie

Creates an empty QTMovie object.

+ (id)movie

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

QTKitImport

QTKitMovieShuffler

QTKitPlayer

Declared In

movieFileTypes:

Returns an array of file types that can be opened as QuickTime movies.

```
+ (NSArray *)movieFileTypes:(QTMovieTypeOptions) types
```

Discussion

Passing zero as the options parameter returns an array of all the common file types that QuickTime can open in place on the current system. This array includes the file type .mov and .mqv, and any files types that can be opened using a movie importer that does not need to write data into a new file while performing the import. This array excludes any file types for still images and any file types that require an aggressive movie importer (for instance, the movie importer for text files). The following values can be used to include some or all of the file types that are normally excluded:

```
enum {
 QTIncludeStillImageTypes = 1 << 0,
 QTIncludeTranslatableTypes = 1 << 1,
 QTIncludeAggressiveTypes = 1 << 2,
 QTIncludeCommonTypes = 0,
 QTIncludeAllTypes = 0xffff
} QTMovieFileTypeOptions;</pre>
```

Constants	Description
QTIncludeStillImageTypes Available in Mac OS X v10.3 and later.	This value adds to the array all file types for still images that can be opened using a graphics importer.
QTIncludeTranslatableTypes Available in Mac OS X v10.3 and later. Declared in QTMovie.h.	This value adds to the array all file types for files that can be opened using a movie importer but for which a new file must be created.
QTIncludeAggressiveTypes Available in Mac OS X v10.3 and later. Declared in QTMovie.h.	This value adds to the array all file types for files that can be opened using a movie importer but that are not commonly used in connection with movies (for instance, text or HTML files).
QTIncludeCommonTypes Available in Mac OS X v10.3 and later. Declared in QTMovie.h.	This value adds to the array all common file types that QuickTime can open in place on the current system.
QTIncludeAllTypes Available in Mac OS X v10.3 and later. Declared in QTMovie.h.	This value adds to the array all file types that QuickTime can open on the current system, using any available movie or graphics importer.

Related Sample Code

LiveVideoMixer2 LiveVideoMixer3

Class Methods 2007-10-31 | © 2004, 2007 Apple Inc. All Rights Reserved.

QTMovie Class Reference

QTKitAdvancedDocument

Declared In

QTMovie.h

movieNamed:error:

Creates a QTMovie object initialized with the data from the QuickTime movie of the specified name in the application's bundle.

```
+ (id)movieNamed:(NSString *)name
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

CALayerEssentials

Declared In

OTMovie.h

movieTypesWithOptions:

Returns an array of UTIs that QuickTime can open.

```
+ (NSArray *)movieTypesWithOptions:(QTMovieFileTypeOptions)types
```

Discussion

This method gets an array of NSString objects that specify the uniform type identifiers (UTIs) for types of files that QuickTime can open. The types parameter is interpreted just like the types parameter to + (NSArray *)movieFileTypes:(QTMovieFileTypeOptions)types.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovie.h

movie Unfiltered File Types

Returns an array of file types that can be used to initialize a QTMovie object.

```
+ (NSArray *)movieUnfilteredFileTypes
```

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTCorelmage 101

QTCoreVideo103

QTCoreVideo201

QTKitMovieFrameImage

QTKitMovieShuffler

Declared In

OTMovie.h

movie Unfiltered Pasteboard Types

Returns an array of pasteboard types that can be used to initialize a QTMovie object.

+ (NSArray *)movieUnfilteredPasteboardTypes

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movieWithAttributes:error:

Creates a QTMovie object initialized with the attributes specified in attributes.

```
+ (id)movieWithAttributes:(NSDictionary *)attributes
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

A new QTMovie object is created using the specified attributes. There are three types of attributes that can be included in this dictionary:

- Attributes that specify the location of the movie data
- Attributes that specify how the movie is to be instantiated
- Attributes that specify playback characteristics of the movie or other properties of the QTMovie object

The following is a list of the keys that specify the location of the movie data; at least one of these must occur in the dictionary. If more than one occurs, the first one in the dictionary is used.

Attribute	Description
QTMovieFileNameAttribute	The file name string of a QTMovie object; the value for this key is of type NSString.
QTMovieURLAttribute	The URL of a QTMovie object; the value for this key is of type NSURL.

Class Methods 149

Attribute	Description
QTMovieDataReferenceAttribute	The data reference of a QTMovie object; the value for this key is of type QTDataReference.
QTMoviePasteboardAttribute	The pasteboard representation of a QTMovie object; the value for this key is of type NSPasteboard.
QTMovieDataAttribute	The data representation of a QTMovie object; the value for this key is of type NSData.

The following is a list of the keys that specify movie instantiation options; none of these keys is required. If a key is missing, the specified default value is used.

Attribute	Description
QTMovieFileOffset- Attribute	The file offset of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a long long. The default is 0.
QTMovieResolveData- RefsAttribute	The resolved data reference of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a BOOL. Default: YES. If NO, QTMovie makes no attempt to resolve any external data references in a movie file.
QTMovieAskUnresolved- DataRefsAttribute	The asked unresolved data reference setting of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a BOOL. Default: YES. If YES, QTMovie may display a dialog box prompting the user to help resolve any unresolved external data references in a movie file.
QTMovieOpenAsync- OKAttribute	The allowed synchronization opening setting of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a BOOL. Default: YES. If YES, the initialization method returns immediately with a non-nil QTMovie object; however, the movie data might not all be loaded yet, so you may need to check the movie load state before performing certain operations on the movie. If NO, the movie data is loaded synchronously; when the initialization method returns with a non-nil QTMovie object, its data is completely loaded.

The following is a list of the new keys that specify movie playback characteristics or other properties of the QTMovie object; most other existing movie attributes can be included as well.

Attribute	Description
QTMovieAutoAlternatesAttribute	The auto-alternate setting of a QTMovie object. The value for this key is of type NSNumber, interpreted as a B00L.
QTMovieIsActiveAttribute	The active setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieDelegateAttribute	The delegate for a QTMovie object. The value for this key is of type NSObject.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movieWithData:error:

Creates a QTMovie object initialized with the data specified by data.

```
+ (id)movieWithData:(NSData *)data
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitCreateMovie QTKitFrameStepper QTKitImport

Declared In

QTMovie.h

movieWithDataReference:error:

Creates a QTMovie object intitalized with the data specified by the data reference dataReference.

```
+ (id)movieWithDataReference:(QTDataReference *)dataReference
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movieWithFile:error:

Creates a QTMovie object initialized with the data in the file specified by the name fileName.

```
+ (id)movieWithFile:(NSString *)fileName
error:(NSError **)errorPtr
```

Discussion

The fileName is assumed to be a full path name for a file.

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

QTKitCommandLine

QTKitMovieFrameImage

QTKitPlayer

SillyFrequencyLevels

Declared In

QTMovie.h

movieWithPasteboard:error:

Creates a QTMovie object initialized with the contents of the pasteboard specified by pasteboard.

```
+ (id)movieWithPasteboard:(NSPasteboard *)pasteboard error:(NSError **)errorPtr
```

Discussion

These contents can be a QuickTime movie (of type Movie), a file path, or data of type QTMoviePasteboardType.

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movieWithQuickTimeMovie:disposeWhenDone:error:

Creates a QTMovie object initialized with the data from an existing QuickTime movie movie.

```
+ (id)movieWithQuickTimeMovie:(Movie)movie
disposeWhenDone:(BOOL)dispose
error:(NSError **)errorPtr
```

Discussion

The dispose parameter (a B00L) indicates whether the QTKit should call <code>DisposeMovie</code> on the specified movie when the QTMovie object is deallocated. Passing YES effectively transfers "ownership" of the Movie to the QTKit. (Note that most applications will probably want to pass YES; passing N0 means that the application wants to call <code>DisposeMovie</code> itself, perhaps so that it can operate on a Movie after it has been disassociated with a QTMovie object.)

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Note that command-line tools that pass N0 for the <code>disposeWhenDone</code> parameter must make sure to release the active autorelease pool before calling <code>DisposeMovie</code> on the specified QuickTime movie. Failure to do this may result in a crash. Tools that need to call <code>DisposeMovie</code> before releasing the main autorelease pool can create another autorelease pool associated with the movie.

Availability

Available in Mac OS X v10.3 and later. Not available to 64-bit applications.

Related Sample Code

OTKitCreateMovie

Declared In

QTMovie.h

movieWithURL:error:

Creates a QTMovie object initialized with the data in the URL specified by url.

```
+ (id)movieWithURL:(NSURL *)url
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

OTAudioExtractionPanel

QTKitCreateMovie

QTKitFrameStepper

QTKitPlayer

QTMetadataEditor

Declared In

QTMovie.h

Instance Methods

addChapters

Adds chapters to the receiver using the information specified in the chapters array.

QTMovie Class Reference

```
- (void)addChapters:(NSArray *)chapters
withAttributes:(NSDictionary *)attributes
error:(NSError **)errorPtr
```

Discussion

Each array element is an NSDictionary containing key-value pairs. Currently two keys are defined for this dictionary, QTMovieChapterName and QTMovieChapterStartTime. The value for the QTMovieChapterName key is an NSString object that is the chapter name. The value for the QTMovieChapterStartTime key is an NSValue object that wraps a QTTime structure that indicates the start time of the chapter. The receiving QTMovie object must be editable or an exception will be raised.

The attributes dictionary specifies additional attributes for the chapters. Currently only one key is recognized for this dictionary, QTMovieChapterTargetTrackAttribute, which specifies the QTTrack in the receiver that is the target of the chapters; if none is specified, this method uses first video track in movie. If no video track is in the movie, this method uses the first audio track in the movie. If no audio track is in the movie, this method uses the first track in the movie. If an error occurs and errorPtr is non-NULL, then an NSError object is returned in that location.

Availability

Mac OS X v10.5 and later.

addImage:forDuration:withAttributes:

Adds an image for the specified duration to the receiver, using attributes specified in the attributes dictionary.

```
- (void)addImage:(NSImage *)image
forDuration:(QTTime)duration
withAttributes:(NSDictionary *)attributes
```

Discussion

Keys in the dictionary can be <code>QTAddImageCodecType</code> to select a codec type and <code>QTAddImageCodecQuality</code> to select a quality. Qualities are expected to be specified as NSNumbers, using the codec values like <code>codecNormalQuality</code>. (See ImageCompression.h for the complete list.) The attributes dictionary can also contain a value for the <code>QTTrackTimeScaleAttribute</code> key, which is used as the time scale of the new track, should one need to be created. The default time scale for a new track is 600.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

WritableFileDemo

Declared In

QTMovie.h

appendSelectionFromMovie:

Appends to a QTMovie the current selection in movie.

```
- (void)appendSelectionFromMovie:(id)movie
```

Discussion

If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

attachToCurrentThread

Attaches the receiver to the current thread; returns YES if successful, NO otherwise.

- (BOOL)attachToCurrentThread

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTKitThreadedExport

Declared In

QTMovie.h

attributeForKey:

Returns the current value of the movie attribute attributeKey.

- (id)attributeForKey:(NSString *)attributeKey

Discussion

A list of supported movie attributes and their acceptable values can be found in the "Constants" (page 182) section.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTCoreVideo201

QTKitAdvancedDocument

QTKitFrameStepper

QTKitMovieShuffler

QTKitTimeCode

Declared In

QTMovie.h

autoplay

Sets a movie to start playing when a sufficient amount of media data is available.

- (void)autoplay

Discussion

The autoplay method configures a QTMovie object to begin playing as soon as enough data is available that the playback can continue uninterrupted to the end of the movie. This is most useful for movies being loaded from a remote URL or from an extremely slow local device. For movies stored on most local devices, this method has the same effect as the -[QTMovie play] method.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovie.h

canUpdateMovieFile

Indicates whether a movie file can be updated with changes made to the movie object.

- (BOOL)canUpdateMovieFile

Discussion

This method returns NO if any of the following conditions are true:

- The movie is not associated with a file.
- The movie is not savable (has 'nsav' user data set to 1).
- The movie file is not writable.
- The movie file does not contain a movie atom (indicating that the movie was imported from a non-movie format).

Otherwise, the method returns YES.

Using this method, an application can check first to see if the movie file can be updated; if not, it can prompt the user for a new name and location of a file in which to save the updated movie.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

chapterCount

Returns the number of chapters in the receiver, or 0 if there are no chapters.

- (NSInteger)chapterCount

Availability

Mac OS X v10.5 and later.

Declared In

chapterIndexForTime:

Returns the 0-based index of the chapter that contains the specified movie time.

- (NSInteger)chapterIndexForTime:(QTTime)time

Availability

Mac OS X v10.5 and later.

Declared In

QTMovie.h

chapters

Returns an NSArray containing information about the chapters in the receiver.

- (NSArray *)chapters

Discussion

Each array element is an NSDictionary containing key-value pairs. Currently two keys are defined for this dictionary, QTMovieChapterName and QTMovieChapterStartTime. The value for the QTMovieChapterName key is an NSString object that is the chapter name. The value for the QTMovieChapterStartTime key is an NSValue object that wraps a QTTime structure that indicates the start time of the chapter.

Availability

Mac OS X v10.5 and later.

Declared In

QTMovie.h

currentFrameImage

Returns an NSImage for the frame at the current time in a QTMovie.

- (NSImage *)currentFrameImage

Availability

Available in Mac OS X v10.3 and later.

See Also

```
- frameImageAtTime: (page 159)
```

- posterImage (page 170)

Declared In

QTMovie.h

currentTime

Returns the current time of a QTMovie object as a structure of type QTTime.

- (QTTime)currentTime

QTMovie Class Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

delegate

Returns the delegate of a QTMovie object.

- (id)delegate

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

deleteSegment:

Deletes from a QTMovie the segment delimited by segment.

- (void)deleteSegment:(QTTimeRange)segment

Discussion

If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitCommandLine

Declared In

QTMovie.h

detachFromCurrentThread

Detaches the receiver from the current thread; returns YES if successful, NO otherwise.

- (BOOL)detachFromCurrentThread

Discussion

These methods allow applications to manage QTMovie objects on non-main threads. Before any QTKit operations can be performed on a secondary thread, either <code>enterQTKitOnThread</code> or <code>enterQTKitOnThreadDisablingThreadSafetyProtection</code> must be called, and <code>exitQTKitOnThread</code> must be called before exiting the thread. A QTMovie object can be migrated from one thread to another by first calling <code>detachFromCurrentThread</code> on the first thread and then <code>attachToCurrentThread</code> on the second thread.

Availability

Mac OS X v10.5 and later.

Related Sample Code

QTKitThreadedExport

Declared In

QTMovie.h

duration

Returns the duration of a QTMovie object as a structure of type QTTime.

- (QTTime)duration

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitCreateMovie QTKitMovieShuffler QTKitTimeCode

Declared In

OTMovie.h

frameImageAtTime:

Returns an NSImage for the frame at the time time in a QTMovie.

```
- (NSImage *)frameImageAtTime:(QTTime) time
```

Availability

Available in Mac OS X v10.3 and later.

See Also

- currentFrameImage (page 157)
- posterImage (page 170)

Declared In

QTMovie.h

frame Image At Time: with Attributes: error:

Returns an NSImage*, CIImage*, CGImageRef, CVPixelBufferRef, or CVOpenGLTextureRef for the movie image at the specified time

```
- (void *)frameImageAtTime:(QTTime)time
  withAttributes:(NSDictionary *)attributes
  error:(NSError **)errorPtr
```

Discussion

if an error occurs and the desired type of image cannot be created, then this returns nil and sets errorPtr to an NSError * describing the error. The dictionary of attributes can contain these keys:

- QTMovieFrameImageSize
- QTMovieFrameImageType
- QTMovieFrameImageRepresentationsType
- QTMovieFrameImageOpenGLContext
- QTMovieFrameImagePixelFormat
- QTMovieFrameImageInterlaced
- QTMovieFrameImageHighQuality
- QTMovieFrameImageSingleField

Note: All images returned by this method are autoreleased objects and must be retained by the caller if they are to be accessed outside of the current run loop cycle.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovie.h

generate Aperture Mode Dimensions

Adds information to a QTMovie needed to support aperture modes for tracks created with applications and/or versions of QuickTime that did not support aperture mode dimensions.

- (void)generateApertureModeDimensions

Discussion

If the image descriptions in video tracks lack tags describing clean aperture and pixel aspect ratio information, the media data is scanned to see if the correct values can be divined and attached. Then the aperture mode dimensions are calculated and set. Afterwards, the QTTrackHasApertureModeDimensionsAttribute property will be set to YES for those tracks. Tracks that do not support aperture modes are not changed.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

gotoBeginning

Repositions the play position to the beginning of the movie.

- (void)gotoBeginning

Discussion

If the movie is playing, the movie continues playing from the new position.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

gotoEnd

Repositions the play position to the end of the movie.

- (void)gotoEnd

Discussion

If the movie is playing in one of the looping modes, the movie continues playing accordingly; otherwise, play stops.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

gotoNextSelectionPoint

Repositions the movie to the next selection point.

- (void)gotoNextSelectionPoint

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovie.h

gotoPosterFrame

Repositions the play position to the movie's poster time.

- (void)gotoPosterFrame

Discussion

If no poster time is defined, the movie jumps to the beginning. If the movie is playing, the movie continues playing from the new position.

gotoPreviousSelectionPoint

Repositions the movie to the previous selection point.

- (void)gotoPreviousSelectionPoint

QTMovie Class Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

hasChapters

Returns YES if the receiver has chapters, NO otherwise.

- (BOOL)hasChapters

Availability

Mac OS X v10.5 and later.

Declared In

QTMovie.h

idling

Returns the current idling state of a QTMovie object.

- (BOOL)idling

Discussion

This method allows you to manage the idling state of a QTMovie object, that is, whether it is being tasked. Note that movies attached to a background thread should not be idled; if they are idled, unexpected behavior can result.

initToWritableData:error:

Useful for directly passing filenames and data objects. The QTMovie returned by this method is editable.

```
- (id)initToWritableData:(NSMutableData *)data
error:(NSError **)errorPtr
```

Discussion

These methods—initToWritableDataReference:error:, initToWritableFile:error: and initToWritableData:error:—create an empty, writable storage container to which media data can be added (for example, using the QTMovie addImage method). The methods return QTMovie objects associated with those containers.

Availability

Available in Mac OS X v10.5 and later.

Declared In

OTMovie.h

initToWritableDataReference:error:

Creates a new storage container at the location specified by dataReference and returns a QTMovie object that has that container as its default data reference.

```
- (id)initToWritableDataReference:(QTDataReference *)dataReference
error:(NSError **)errorPtr
```

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovie.h

initToWritableFile:error:

Useful for directly passing filenames and data objects. The QTMovie returned by this method is editable.

```
- (id)initToWritableFile:(NSString *)filename
error:(NSError **)errorPtr
```

Availability

Available in Mac OS X v10.5 and later.

Related Sample Code

QTKitCreateMovie WritableFileDemo

Declared In

QTMovie.h

initWithAttributes:error:

Initializes a QTMovie object with the attributes specified in attributes.

```
- (id)initWithAttributes:(NSDictionary *)attributes
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

A new QTMovie object is created using the specified attributes. There are three types of attributes that can be included in this dictionary:

- Attributes that specify the location of the movie data
- Attributes that specify how the movie is to be instantiated
- Attributes that specify playback characteristics of the movie or other properties of the QTMovie object

The following is a list of the keys that specify the location of the movie data; at least one of these must occur in the dictionary. If more than one occurs, the first one in the dictionary is used.

Attribute	Description
QTMovieFileNameAttribute	The file name string of a QTMovie object; the value for this key is of type NSString.
QTMovieURLAttribute	The URL of a QTMovie object; the value for this key is of type NSURL.
QTMovieDataReferenceAttribute	The data reference of a QTMovie object; the value for this key is of type QTDataReference.
QTMoviePasteboardAttribute	The pasteboard of a QTMovie object; the value for this key is of type NSPasteboard.
QTMovieDataAttribute	The data of a QTMovie object; the value for this key is of type NSData.

The following is a list of the keys that specify movie instantiation options; none of these keys is required. If a key is missing, the specified default value is used.

Attribute	Description
QTMovieFileOffsetAttribute	The file offset of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a long long. The default is 0.
QTMovieResolveData- RefsAttribute	The resolved data reference setting of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a BOOL. Default: YES.
QTMovieAskUnresolved- DataRefsAttribute	The asked unresolved data reference of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a BOOL. Default: YES.
QTMovieOpenAsyncOKAttribute	The opened synchronization of a QTMovie. The value for this key is of type NSNumber, which is interpreted as a BOOL. Default: YES.

The following is a list of the new keys that specify movie playback characteristics or other properties of the QTMovie object; most other existing movie attributes can be included as well.

Attribute	Description
QTMovieAuto- AlternatesAttribute	The auto-alternate of a QTMovie object. The value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieIsActiveAttribute	The active setting; the value for this key is of type NSNumber, interpreted as a B00L.
QTMovieDontInteract- WithUserAttribute	When set in a dictionary passed to movieWithAttributes or initWithAttributes, this prevents QuickTime from interacting with the user during movie initialization. The value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieDelegateAttribute	The delegate for a QTMovie object. The value for this key is of type NSObject.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitAdvancedDocument

Declared In

OTMovie.h

initWithData:error:

Initializes a QTMovie object with the data specified by data.

```
- (id)initWithData:(NSData *)data
error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovie.h

initWithDataReference:error:

Initializes a QTMovie object with the data reference setting specified by dataReference.

```
- (id)initWithDataReference:(QTDataReference *)dataReference
 error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

initWithFile:error:

Initializes a QTMovie object with the data in the file specified by the name fileName.

```
- (id)initWithFile:(NSString *)fileName
error:(NSError **)errorPtr
```

Discussion

The fileName is assumed to be a full path name for a file. If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Note that alias files should not be passed into this method; the client application is responsible for resolving aliases before handing them to QTKit methods.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTCorelmage 101

QTKitButtonTester

QTKitMovieShuffler

QTQuartzPlayer

ViewController

Declared In

QTMovie.h

initWithMovie:timeRange:error:

Initializes a QTMovie object with some or all of the data from an existing QTMovie object movie.

```
- (id)initWithMovie:(QTMovie *)movie
timeRange:(QTTimeRange)range
error:(NSError **)errorPtr
```

Discussion

The section of data used is delimited by the range range. If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

initWithPasteboard:error:

Initializes a QTMovie object with the contents of the pasteboard specified by pasteboard.

```
- (id)initWithPasteboard:(NSPasteboard *)pasteboard
error:(NSError **)errorPtr
```

Discussion

These contents can be a QuickTime movie (of type Movie), a file path, or data of type QTMoviePasteBoardType. If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

initWithQuickTimeMovie:disposeWhenDone:error:

Initializes a QTMovie object with the data from an existing QuickTime movie movie.

```
- (id)initWithQuickTimeMovie:(Movie)movie
 disposeWhenDone:(BOOL)dispose
 error:(NSError **)errorPtr
```

Discussion

This is the designated initializer for the QTMovie class. The <code>dispose</code> parameter (a <code>B00L</code>) indicates whether the QTKit should call <code>DisposeMovie</code> on the specified movie when the QTMovie object is deallocated. Passing YES effectively transfers "ownership" of the Movie to the QTKit. (Note that most applications will probably want to pass YES; passing <code>NO</code> means that the application wants to call <code>DisposeMovie</code> itself, perhaps so that it can operate on a Movie after it has been disassociated from a QTMovie object.)

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later. Not available to 64-bit applications.

Declared In

QTMovie.h

initWithURL:error:

Initializes a QTMovie object with the data in the URL specified by url.

```
- (id)initWithURL:(NSURL *)url
 error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitFrameStepper

Declared In

insertEmptySegmentAt:

inserts into a QTMovie an empty segment delimited by the range range.

- (void)insertEmptySegmentAt:(QTTimeRange)range

Discussion

If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

insertSegmentOfMovie:fromRange:scaledToRange:

Inserts the specified segment from the movie into the receiver, scaled to the range dstRange.

```
- (void)insertSegmentOfMovie:(QTMovie *)movie
fromRange:(QTTimeRange)srcRange
scaledToRange:(QTTimeRange)dstRange
```

Discussion

This is essentially an Add Scaled operation on a movie. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

insertSegmentOfMovie:timeRange:atTime:

Inserts into a QTMovie at time time the selection in movie delimited by the time range range.

```
- (void)insertSegmentOfMovie:(QTMovie *)movie
 timeRange:(QTTimeRange)range
 atTime:(QTTime) time
```

Discussion

If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitMovieShuffler

Declared In

movieAttributes

Returns a dictionary containing the current values of all defined movie attributes.

```
- (NSDictionary *)movieAttributes
```

Discussion

A list of supported movie attributes and their acceptable values can be found in the "Constants" (page 182) section.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movieFormatRepresentation

Returns the movie's data in an NSData object.

```
- (NSData *)movieFormatRepresentation
```

Availability

Available in Mac OS X v10.3 and later.

See Also

```
- writeToFile:withAttributes: (page 179)
```

Related Sample Code

QTMetadataEditor

Declared In

QTMovie.h

movieWithTimeRange:error:

Returns a QTMovie object whose data is the data in the specified time range.

```
- (id)movieWithTimeRange:(QTTimeRange)range
 error:(NSError **)errorPtr
```

Discussion

If a QTMovie object cannot be created, an NSError object is returned in the location pointed to by *errorPtr*. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Declared In

muted

Returns the movie's mute setting.

- (BOOL)muted

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

play

Plays the movie.

- (void)play

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

TrackFormatDemo

VideoViewer

Declared In

QTMovie.h

posterImage

Returns an NSImage for the poster frame of a QTMovie.

- (NSImage *)posterImage

Availability

Available in Mac OS X v10.3 and later.

See Also

- currentFrameImage (page 157),
- frameImageAtTime: (page 159)

Related Sample Code

QTKitMovieShuffler

Declared In

QTMovie.h

quickTimeMovie

Returns the QuickTime movie associated with a QTMovie object.

- (Movie)quickTimeMovie

Availability

Available in Mac OS X v10.3 and later.

Not available to 64-bit applications.

See Also

quickTimeMovieController (page 171)

Related Sample Code

QTCoreVideo103

QTCoreVideo201

QTCoreVideo202

QTKitTimeCode

VideoViewer

Declared In

QTMovie.h

quickTimeMovieController

Returns the QuickTime movie controller associated with a QTMovie object.

- (MovieController)quickTimeMovieController

Availability

Available in Mac OS X v10.3 and later. Not available to 64-bit applications.

See Also

- quickTimeMovie (page 170)

Related Sample Code

QTKitMovieShuffler

Declared In

OTMovie.h

rate

Returns the current rate of a QTMovie object.

- (float)rate

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitMovieShuffler

Declared In

removeApertureModeDimensions

Removes aperture mode dimension information from a movie's tracks.

- (void)removeApertureModeDimensions

Discussion

This method does not attempt to modify sample descriptions, so it may not completely reverse the effects of generateApertureModeDimensions. It sets the QTMovieHasApertureModeDimensionsAttribute property to NO.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovie.h

removeChapters

Removes any existing chapters from the receiver.

- (BOOL)removeChapters

Discussion

Returns YES if either the receiver had no chapters or the chapters were successfully removed from the receiver. Returns NO if the chapters could not for some reason be removed from the receiver. The receiving QTMovie object must be editable or an exception will be raised.

Availability

Mac OS X v10.5 and later.

Declared In

OTMovie.h

replace Selection With Selection From Movie:

Replaces the current selection in a QTMovie with the current selection in movie.

- (void)replaceSelectionWithSelectionFromMovie:(id)movie

Discussion

If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

scaleSegment:newDuration:

Scales the QTMovie segment delimited by the segment segment so that it will have the new duration newDuration.

- (void)scaleSegment:(QTTimeRange)segment
newDuration:(QTTime)newDuration

Discussion

If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

selectionDuration

Returns the duration of the movie's current selection as a QTTime structure.

- (OTTime)selectionDuration

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

selectionEnd

Returns the end point of the movie's current selection as a QTTime structure.

- (QTTime)selectionEnd

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

selectionStart

Returns the start time of the movie's current selection as a QTTime structure.

- (QTTime)selectionStart

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovie.h

setAttribute:forKey:

Set the movie attribute <code>attributeKey</code> to the value specified by the <code>value</code> parameter.

QTMovie Class Reference

```
- (void)setAttribute:(id)value
 forKey:(NS String *)attributeKey
```

Discussion

A list of supported movie attributes and their acceptable values can be found in the "Constants" (page 182) section.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

OTCoreVideo103

QTCoreVideo201

QTKitCommandLine

QTKitMovieShuffler

ViewController

Declared In

QTMovie.h

setCurrentTime:

Sets the movie's current time setting to time.

```
- (void)setCurrentTime:(QTTime)time
```

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

setDelegate:

Sets the movie's delegate to delegate.

```
- (void)setDelegate:(id)delegate
```

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitProgressTester

Declared In

QTMovie.h

setIdling:

Sets the movie to idle YES or not to idle NO.

- (void)setIdling:(B00L)state

Discussion

This method allows you to manage the idling state of a QTMovie object, that is, whether it is being tasked. Note that movies attached to a background thread should not be idled; if they are idled, unexpected behavior can result.

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovie.h

setMovieAttributes:

Set the movie attributes using the key-value pairs specified in the dictionary attributes.

- (void)setMovieAttributes:(NSDictionary *)attributes

Discussion

A list of supported movie attributes and their acceptable values can be found in the "Constants" (page 182) section.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

setMuted:

Sets the movie's mute setting to mute.

- (void)setMuted:(BOOL) mute

Discussion

Note that this does not affect the volume.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

setRate:

Sets the movie's rate to rate.

- (void)setRate:(float)rate

Discussion

For instance, 0.0 is stop, 1.0 is playback at normal speed, 2.0 is twice normal speed, and so on.

Instance Methods

175

QTMovie Class Reference

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTCoreVideo102

QTCoreVideo103

QTCoreVideo201

QTCoreVideo202

QTCoreVideo301

Declared In

QTMovie.h

setSelection:

Sets the movie's selection to selection.

- (void)setSelection:(QTTimeRange)selection

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

setVolume:

Sets the movie's volume to volume.

- (void)setVolume:(float)volume

Discussion

Note that this does not affect the movie's stored settings.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

startTimeOfChapter:

Returns a QTTime structure that is the start time of the chapter having the specified 0-based index in the list of chapters.

- (QTTime)startTimeOfChapter:(NSInteger)chapterIndex

Availability

Mac OS X v10.5 and later.

Declared In

QTMovie.h

stepBackward

Sets the movie backward a single frame.

- (void)stepBackward

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

stepForward

Sets the movie forward a single frame.

- (void)stepForward

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

stop

Stops the movie playing.

- (void)stop

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel QTKitMovieShuffler QTKitPlayer

Declared In

QTMovie.h

tracks

Returns an array of QTTrack objects associated with the receiver.

- (NSArray *)tracks

QTMovie Class Reference

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTMetadataEditor

TrackFormatDemo

Declared In

QTMovie.h

tracksOfMediaType:

Returns an array of tracks with the specified media type.

- (NSArray *)tracksOfMediaType:(NSString *)type

Discussion

The type parameter should be one of the media types defined by constants in QTMedia.h beginning with "QTMediaType", for instance, QTMediaTypeVideo.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitTimeCode

Declared In

QTMovie.h

updateMovieFile

Updates the movie file of a QTMovie.

- (BOOL)updateMovieFile

Discussion

Returns YES if the update succeeds and NO otherwise.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitCommandLine

QTMetadataEditor

WritableFileDemo

Declared In

volume

Returns the movie's volume as a scalar value of type float.

```
- (float)volume
```

Discussion

The valid range is 0.0 to 1.0.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

writeToFile:withAttributes:

Returns YES if the movie file was successfully created and NO otherwise.

```
- (BOOL)writeToFile:(NSString *)fileNamewithAttributes
:(NSDictionary *)attributes
```

Discussion

This method returns YES if the movie file was successfully created and NO otherwise. NO will also be returned if the load state of the target is less than <code>QTMovieLoadStateComplete</code>, in which case no attempt is made to write the QTMovie into a file. If the dictionary <code>attributes</code> contains an object whose key is <code>QTMovieFlatten</code>, then the movie is flattened into the specified file. If the dictionary <code>attributes</code> contains an object whose key is <code>QTMovieExport</code>, then the movie is exported into the specified file using a movie exporter whose type is specified by the value of the key <code>QTMovieExportType</code>. The value associated with the <code>QTMovieExportSettings</code> key should be an object of type NSData that contains an atom container of movie export settings.

Availability

Available in Mac OS X v10.3 and later.

See Also

- movieFormatRepresentation (page 169)

Related Sample Code

QTKitCommandLine

QTKitMovieShuffler

QTKitProgressTester

QTKitThreadedExport

Declared In

QTMovie.h

writeToFile:withAttributes:error:

Returns an NSError object if an error occurs and if errorPtr is non-NULL.

QTMovie Class Reference

```
- (BOOL)writeToFile:(NSString *)fileName
withAttributes:(NSDictionary *)attributes
error:(NSError **)errorPtr
```

Discussion

The method operates exactly like the existing QTMovie writeToFile:withAttributes method.

Availability

Available in Mac OS X v10.5 and later.

See Also

- movieFormatRepresentation (page 169)

Declared In

OTMovie.h

Delegate Methods

externalMovie:

This method is called, if implemented by a QTMovie delegate object, when an external movie needs to be found (usually for a wired action targeted at an external movie).

```
- (QTMovie *)externalMovie:(NSDictionary *)dictionary
```

Discussion

The keys for the dictionary in this delegate method are: <code>QTMovieTargetIDNotificationParameter</code> and <code>QTMovieTargetNameNotificationParameter</code>. The <code>QTMovieTargetIDNotificationParameter</code> key indicates that the delegate should return a QTMovie object that has the specified movie ID. The <code>QTMovieTargetNameNotificationParameter</code> key indicates that the delegate should return a QTMovie object that has the specified movie name.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movie:linkToURL:

Called to handle the mcAction mcActionLinkToURL.

```
- (BOOL)movie:(QTMovie *)movielinkToURL
:(NSURL *)url
```

Discussion

Most applications will not need to install a delegate to handle this.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movie: should Continue Operation: with Phase: at Percent: with Attributes:

If implemented, this method is called periodically during lengthy operations (such as exporting a movie).

```
 (B00L)movie:(QTMovie *)movieshouldContinueOperation
 :(NSString *)opwithPhase
 :(QTMovieOperationPhase)phaseatPercent
 :(NSNumber *)percentwithAttributes
 :(NSDictionary *)attributes
```

Discussion

A delegate can implement this method. The op string is a localized string that indicates what the operation is. The phase indicates whether the operation is just beginning, ending, or is at a certain percentage of completion. If the phase is QTMovieOperationUpdatePercentPhase, then the percent parameter indicates the percentage of the operation completed. The attributes dictionary may be NIL; if not NIL, it is the same dictionary passed to a QTMovie method that caused the lengthy operation (for example, the attributes dictionary passed to writeToFile). The constants for this method are defined as follows:

```
typedef enum {
 QTMovieOperationBeginPhase = movieProgressOpen,
 QTMovieOperationUpdatePercentPhase = movieProgressUpdatePercent,
 QTMovieOperationEndPhase = movieProgressClose
}
```

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

movieShouldTask:

If a QTMovie object has a delegate and that delegate implements this method, that method will be called before QTKit performs the standard idle processing on a movie.

```
- (BOOL)movieShouldTask:(id)movie
```

Discussion

The delegate can cancel that normal processing by returning YES.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

Constants

The following constants specify the movie attributes that you can get and set using the movieAttributes and setMovieAttributes methods. To get or set a single attribute, use attributeForKey or setAttribute.

Constant	Description
QTMovieActiveSegment- Attribute	The active segment of a QTMovie object; the value for this key is of type NSValue, interprete QTTimeRange structure. (Deprecated. This constant is available in Mac OS X 10.4 and later, b in Mac OS X 10.5.)
QTMovieAperture- ModeAttribute	Sets the aperture mode attribute on a QTMovie object to indicate whether aspect ratio and correction should be performed. When a movie is in clean, production, or encoded pixels age each track's dimensions are overridden by special dimensions for that mode. The original tracare preserved and can be restored by setting the movie into classic aperture mode. Aperture saved in movies. The associated value is of type NSString and is assumed to be one of the fol QTMovieApertureModeClassic. No aspect ratio or clean aperture correction is performed. default aperture mode and provides compatibility with behavior in QuickTime 7.0.x and earlie - [QTTrack setDimensions], the movie is automatically switched to classic mode. QTMovieApertureModeClean. An aperture mode for general display. Where possible, video w at the correct pixel aspect ratio, trimmed to the clean aperture. A movie in clean aperture mot track's dimensions to match the size returned by - [QTTrack apertureModeDimensionsForMode:QTMovieApertureModeClean]. QTMovieApertureModeProduction. QTMovieApertureModeProduction. An aperture mode for modal use in authoring applicated possible, video will be displayed at the correct pixel aspect ratio, but without trimming to the so that the edge processing region can be viewed. A movie in production aperture mode set dimensions to match the size returned by - [QTTrack apertureModeDimensionsForMode:QTMovieApertureModeProduction]. QTMovieApertureModeEncodedPixels. QTMovieApertureModeProduction. QTMovieApertureModeEncodedPixels. An aperture mode for technical use. Displays all envite the object ratio or clean aperture compensation. A movie in encoded pixels aperture mode track's dimensions to match the size returned by - [QTTrack apertureModeEncodedPixels.].
QTMovieAuto- AlternatesAttribute	The auto-alternate state of a QTMovie object. The value for this key is of type NSNumber, inte
QTMovieCopyright- Attribute	The copyright string of a QTMovie object; the value for this key is of type NSString.
QTMovieCreation- TimeAttribute	The creation time of a QTMovie object; the value for this key is of type NSDate.
QTMovieCurrent- SizeAttribute	The current size of a QTMovie object; the value for this key is of type NSValue, interpreted as structure.
QTMovieCurrent-	The current time of a QTMovie object; the value for this key is of type NSValue, interpreted a

TimeAttribute

structure.

Constant	Description
QTMovieDataSize- Attribute	The data size of a QTMovie. The value for this key is of type NSNumber, which is interpreted as
QTMovieDelegate- Attribute	The delegate for a QTMovie object. The value for this key is of type NSObject.
QTMovieDisplay- NameAttribute	The display name of a QTMovie object. A display name is stored as user data in a movie file and differ from the base name of the movie's filename or URL. The value for this key is of type NSS
QTMovieDontInteract- WithUserAttribute	When set in a dictionary passed to movieWithAttributes or initWithAttributes, this prevention interacting with the user during movie initialization. The value for this key is of type NSN interpreted as a BOOL.
QTMovieDuration- Attribute	The duration of a QTMovie object; the value for this key is of type NSValue, interpreted as a QTT
QTMovieEditable- Attribute	The editable setting; the value for this key is of type NSNumber, interpreted as a BOOL. This value movie can be edited.
QTMovieFileName- Attribute	The file name string of a QTMovie object; the value for this key is of type <code>NSString</code> .
QTMovieHasAperture- ModeDimensions- Attribute	The aperture mode dimensions set on any track in this QTMovie object, even if those dimensions identical to the classic dimensions (as is the case for content with square pixels and no edgeregion). The value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieHasAudio- Attribute	The audio data setting; the value for this key is of type NSNumber, interpreted as a BOOL. This the movie contains audio data.
QTMovieHasDuration- Attribute	The duration setting; the value for this key is of type NSNumber, interpreted as a BOOL. This value movie has a duration.
QTMovieHasVideo- Attribute	The video data setting; the value for this key is of type NSNumber, interpreted as a BOOL. This the movie contains video data.
QTMovieIsActive- Attribute	The active setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieIsInteractive- Attribute	The interactive setting; the value for this key is of type NSNumber, interpreted as a BOOL. This the movie is interactive.
QTMovieIsLinear- Attribute	The linear setting; the value for this key is of type NSNumber, interpreted as a B00L. This value movie is linear, as opposed to a non-linear QuickTime VR movie.
QTMovieIsSteppable- Attribute	The steppable setting; the value for this key is of type NSNumber, interpreted as a B00L. This the movie can step from frame to frame.

Constant	Description
QTMovieLoadState- Attribute	The load state value; the value for this key is of type NSNumber, interpreted as a long. enum { QTMovieLoadStateError = -1L, // an error occurred while loading the QTMovieLoadStateLoading = 1000, // the movie is loading QTMovieLoadStateLoaded = 2000, // the movie atom has loaded; it's sequery movie properties QTMovieLoadStatePlayable = 10000, // the movie has loaded enough me to begin playing QTMovieLoadStatePlaythroughOK = 20000, // the movie has loaded enough data to play through to the end QTMovieLoadStateComplete = 100000L // the movie has loaded complete }; The attributeForKey: QTMovieLoadStateAttribute returns an NSNumber that wraps the enumerated constants shown above are the possible values of that long integer. Mac OS X v10.5 and later.
QTMovieLoops- Attribute	The looping setting; the value for this key is of type NSNumber, interpreted as a BOOL. This value movie is set to loop.
QTMovieLoopsBackAnd- ForthAttribute	The palindrome looping setting; the value for this key is of type NSNumber, interpreted as a BG is YES if the movie is set to loop back and forth. Note that QTMovieLoopsAttribute and QTMovieLoopsBackAndForthAttribute are independent and indeed exclusive. QTMovieLoo is used to get and set the state of normal looping; QTMovieLoopsBackAndForthAttribute and set the state of palindrome looping.
QTMovieModification- TimeAttribute	The modification time of a QTMovie object; the value for this key is of type NSDate.
QTMovieMuted- Attribute	The mute setting; the value for this key is of type NSNumber, interpreted as a B00L. This value movie volume is muted.
QTMovieNatural- SizeAttribute	The natural size of a QTMovie object; the value for this key is of type NSValue, interpreted as structure.
QTMoviePlaysAll- FramesAttribute	The play-all-frames setting; the value for this key is of type NSNumber, interpreted as a BOOL. YES if the movie will play all frames.
QTMoviePlays- SelectionOnly- Attribute	The play-selection setting; the value for this key is of type NSNumber, interpreted as a BOOL. The if the movie will play only the current selection.
QTMoviePosterTime- Attribute	The movie poster time of a QTMovie object; the value for this key is of type NSValue, interprete structure.
QTMoviePreferred- MutedAttribute	The preferred mute setting; the value for this key is of type NSNumber, interpreted as a BOOL. YES if the movie preferred mute setting is muted.
QTMoviePreferred- RateAttribute	The preferred rate; the value for this key is of type NSNumber, interpreted as a float.
QTMoviePreferred- VolumeAttribute	The preferred volume; the value for this key is of type <code>NSNumber</code> , interpreted as a float.

Constant	Description	
QTMoviePreview- ModeAttribute	The preview mode setting; the value for this key is of type NSNumber, interpreted as a BOOL. YES if the movie is in preview mode.	
QTMoviePreviewRange- Attribute	The preview range of a QTMovie object; the value for this key is of type NSValue, interpreted QTTimeRange structure.	
QTMovieRateAttribute	The movie rate; the value for this key is of type NSNumber, interpreted as a float.	
QTMovieRateChanges- PreservePitch- Attribute	When the playback rate is not unity, audio must be resampled in order to play at the new rate resampling affects the pitch of the audio (for example, playing at 2x speed raises the pitch by a lowers an octave). If this property is set on the Movie, an alternative algorithm is used, which al without changing the pitch. As this is more computationally expensive, this property may be si on some slow CPUs.	
QTMovieSelection- Attribute	The selection range of a QTMovie object; the value for this key is of type NSValue, interprete QTTimeRange structure.	
QTMovieTimeScale- Attribute	The movie time scale; the value for this key is of type NSNumber, interpreted as a long. In Maclater, this attribute is gettable and settable. In general, you should set this attribute only on movies or on movies that have not been edited. Also, you should only increase the time scale should try to use integer multiples of the existing time scale. In earlier versions of Mac OS X, a gettable only.	
QTMovieURLAttribute	The URL of a QTMovie object; the value for this key is of type NSURL.	
QTMovieVolume- Attribute	The movie volume; the value for this key is of type <code>NSNumber</code> , interpreted as a float.	

The following constants specify items in dictionaries passed to QTMovie notifications and delegate methods.

Constant	Description
QTMovieMessageNotification- Parameter	Used as a key in the userInfo dictionary passed to the QTMovieMessageNotification notification to indicate the message. The associated value is an NSString.
QTMovieRateDid- ChangeNotificationParameter	Used as a key in the userInfo dictionary passed to the QTMovieRateDidChangeNotification notification to indicate the new playback rate. The associated value is an NSNumber that holds a float.
QTMovieStatusFlags- NotificationParameter	Used as a key in the userInfo dictionary passed to the QTMovieStatusStringPostedNotification notification to indicate status flags. The associated value is an NSNumber that holds a long.
QTMovieStatusCode- NotificationParameter	Used as a key in the userInfo dictionary passed to the QTMovieStatusStringPostedNotification notification to indicate a status code (or error code). The associated value is an NSNumber that holds an int.

Constant	Description
QTMovieStatusString- NotificationParameter	Used as a key in the userInfo dictionary passed to the QTMovieStatusStringPostedNotification notification to indicate a status string.
QTMovieTargetIDNotification- Parameter	Used as a key in the dictionary passed to the external Movie: delegate method to indicate that the delegate should return a QTMovie object that has the movie ID specified by the key's value.
QTMovieTargetName- NotificationParameter	Used as a key in the dictionary passed to the external Movie: delegate method to indicate that the delegate should return a QTMovie object that has the movie name specified by the key's value.

The following constants are dictionary keys that you can use to specify movie attributes, using the writeToFile method.

Constant	Description
QTMovieExport	The movie export setting; the value for this key is of type NSNumber, interpreted as a B00L.
QTMovieExportType	The movie export type; the value for this key is of type NSNumber, interpreted as a long.
QTMovieFlatten	The movie flatten setting; the value for this key is of type NSNumber, interpreted as a B00L.
QTMovieExportSettings	Information to come.
QTMovieExportManufacturer	The export manufacturer value; the value for this key is of type NSNumber, interpreted as a long.

The following constants are dictionary keys that you can use to specify movie attributes, using the addImage method.

Constant	Description
QTAddImageCodecType	The image codec string; the value for this key is of type <code>NSString</code> .
QTAddImageCodecQuality	The image codec value; the value for this key is of type <code>NSNumber</code> .

The following is a dictionary of attributes can contain these keys, using the frameImageAtTime:withAttributes:error: method.

Constant	Description
QTMovieFrameImageSize	Size of the image. Value is an NSValue containing an NSSize record. The default image size is the current movie size.
QTMovieFrameImageType	Type of the image. Value is an NSString. The default image type is NSImage.

Constant	Description
QTMovieFrameImage- RepresentationsType	For NSImage, the image representations in the image. Value is an NSArray of NSString; strings are, for example, NSBitmapImageRep class description. The default is NSBitmapImageRep.
QTMovieFrameImage- OpenGLContext	For CVOpenGLTextureRef, the OpenGL context to use. Value is an NSValue (CGLContextObj).
QTMovieFrameImagePixelFormat	For CVOpenGLTextureRef, the pixel format to use. Value is an NSValue (CGLPixelFormatObj).
QTMovieFrameImageInterlaced	Image is interlaced. Value is an NSNumber (BOOL) (default = NO).
QTMovieFrameImageHighQuality	Image is high quality. Value is an NSNumber (BOOL) (default = YES).
QTMovieFrameImageSingleField	Image is single field. Value is an NSNumber (BOOL) (default = YES). The returned object is an autorelease object.

The following constants are data locators that you can use to specify movie attributes, using the movieWithAttributes and initWithAttributes methods.

Constant	Description
QTMovieDataReferenceAttribute	The data reference of a QTMovie object.
QTMoviePasteboardAttribute	The pasteboard setting of a QTMovie object.
QTMovieDataAttribute	The data of a QTMovie object.

The following constants are movie instantiation options that you can use to specify movie attributes, using the movieWithAttributes and initWithAttributes methods.

Constant	Description
QTMovieFileOffsetAttribute	The file offset value; the value for this key is of type <code>NSNumber</code> , interpreted as a <code>long long</code> .
QTMovieResolveDataRefAttribute	The resolved data reference setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieAskUnresolved- DataRefAttribute	The unresolved data reference setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTMovieOpenAsyncOKAttribute	The open async setting; the value for this key is of type <code>NSNumber</code> , interpreted as a <code>B00L</code> .

These constants allow applications to get information about a movie and its chapters, and to navigate within a movie by chapters. Since chapters are a reasonably common feature of movies and podcasts, QTKit enables developers to create them.

187

Constant	Description
QTMovieChapterName	A key indicating the chapter name in the dictionaries that are array elements in the array returned by QTMovie chapters or passed to QTMovie addChapters: withAttributes:error.
QTMovieChapterStartTime	Aey indicating the chapter start time in the dictionaries that are array elements in the array returned by QTMovie chapters or passed to QTMovie addChapters: withAttributes:error.
QTMovieChapterTarget- TrackAttribute	A key indicating the track in the QTMovie object that is the target of the chapter track.

Notifications

${\bf QTMovie Aperture Mode Did Change Notification}$

Issued when the aperture mode of the target QTMovie object changes.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

${\bf QTMovie Chapter Did Change Notification}$

Issued when the chapter associated with QTMovie changes.

This notification contains no information in the userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

${\bf QTMovie Chapter List Did Change Notification}$

Issued when the chapter list associated with QTMovie changes.

This notification contains no information in the userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieCloseWindowRequestNotification

Sent when a request is made to close the movie's window.

This notification contains no information in the userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieDidEndNotification

Sent when the movie is "done" or at its end.

This notification contains no userInfo parameters. It is equivalent to the standard player controller's mcActionMovieFinished action.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieEditabilityDidChangeNotification

Sent when the editable state of a movie has changed.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieEditedNotification

Sent when a movie has been edited.

This notification contains no userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieEnterFullScreenRequestNotification

Sent when a request is made to play back a movie in full screen mode.

This notification contains no information in the userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieExitFullScreenRequestNotification

Sent when a request is made to play back a movie in normal windowed mode.

This notification contains no information in the userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieLoadStateDidChangeNotification

Sent when the load state of a movie has changed.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieLoopModeDidChangeNotification

Sent when a change is made in a movie's looping mode.

This notification contains no information in the userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieMessageStringPostedNotification

Sent when a movie message has been received by the movie controller.

Movie messages can be sent to an application by wired actions (for instance, a wired sprite) or by code that issues the mcActionShowMessageString movie controller action. The userInfo dictionary contains a single entry whose value is of type NSString, which is the movie message.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieRateDidChangeNotification

Sent when the rate of a movie has changed.

The userInfo dictionary contains a single entry whose value is of type NSNumber that represents a float, which is the new rate.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovie.h

QTMovieSelectionDidChangeNotification

Sent when the selection of a movie has changed.

This notification contains no userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieSizeDidChangeNotification

Sent when the size of a movie has changed.

This notification contains no userInfo dictionary.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieStatusStringPostedNotification

Status messages can be sent by QuickTime's streaming components or by any code that wants to display a message in the movie controller bar status area.

The userInfo dictionary contains a single entry whose value is of type NSString, which is the status message.

The following are keys (notification parameters) for userInfo items for the

QTMovieStatusStringPostedNotification notification QTMovieStatusCodeNotificationParameter and QTMovieStatusStringNotificationParameter.

A status string notification can indicate an error (in which case

QTMovieStatusCodeNotificationParameter will have a value), or it can contain a string (in which case QTMovieStatusStringNotificationParameter will have a value). For more information, see mcActionShowStatusString.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

Notifications 191

${\bf QTMovie Time Did Change Notification}$

Sent when the time in a movie has changed.

The QTMovieTimeDidChangeNotification is fired whenever the movie time changes to a time other than what it would be during normal playback. So, for example, this notification is not fired every frame.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieVolumeDidChangeNotification

Sent when the volume of a movie has changed.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovie.h

QTMovieLayer Reference

Inherits fromCALayer : NSObjectConforms toNSCoding (CALayer)

CAMediaTiming (CALayer)

NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTMovieLayer.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code CALayerEssentials

Core Animation QuickTime Layer

Overview

This class provides a layer into which the frames of a QTMovie can be drawn, and is intended to provide support for Core Animation, that is, drawing the contents of a movie into a layer. Note that this class requires rendering using visual contexts.

Tasks

Creating Movie Layers

+ layerWithMovie: (page 194)

Creates an autoreleased QTMovieLayer associated with the specified QTMovie object.

- initWithMovie: (page 194)

Creates a QTMovieLayer associated with the specified QTMovie object.

movie (page 194)

Returns the movie associated with a QTMovieLayer object.

Overview 193

Class Methods

layerWithMovie:

Creates an autoreleased QTMovieLayer associated with the specified QTMovie object.

+ (id)layerWithMovie:(QTMovie *)movie

Discussion

By default, the movie starts playing immediately at rate 1.0 from the beginning of the movie. These default characteristics can be modified by setting layer properties or movie properties.

Availability

Mac OS X v10.5 and later.

Related Sample Code

CALayerEssentials

Core Animation QuickTime Layer

Declared In

QTMovieLayer.h

Instance Methods

initWithMovie:

Creates a QTMovieLayer associated with the specified QTMovie object.

- (id)initWithMovie:(QTMovie *)movie

Discussion

By default, the movie starts playing immediately at rate 1.0 from the beginning of the movie. These default characteristics can be modified by setting layer properties or movie properties.

Availability

Mac OS X v10.5 and later.

Declared In

QTMovieLayer.h

movie

Returns the movie associated with a QTMovieLayer object.

- (QTMovie *)movie

Availability

Mac OS X v10.5 and later.

CHAPTER 21

QTMovieLayer Reference

Declared In

QTMovieLayer.h

CHAPTER 21

QTMovieLayer Reference

Inherits from NSView: NSResponder: NSObject

Conforms to NSTextInput

NSUserInterfaceValidations

NSCoding

NSAnimatablePropertyContainer (NSView)

NSCoding (NSResponder) NSObject (NSObject)

Framework /System/Library/Frameworks/QTKit.framework

Declared in QTKit/QTMovieView.h

Availability Available in Mac OS X v10.4 and later.

Related sample code QTAudioExtractionPanel

QTKitCreateMovie QTKitMovieShuffler

QTKitPlayer QTKitTimeCode

Overview

A QTMovieView is a subclass of NSView that can be used to display and control QuickTime movies. You normally use a QTMovieView in combination with a QTMovie object, which supplies the movie being displayed. A QTMovieView also supports editing operations on the movie.

The movie can be placed within an arbitrary bounding rectangle in the view's coordinate system, and the remainder of the view can be filled with a fill color. The movie controller, if it is visible, can also be placed within an arbitrary bounding rectangle in the view's coordinate system.

Adopted Protocols

NSMenuValidations

validateMenuItem:

NSUserInterfaceValidations

- validateUserInterfaceItem

Overview 197

Tasks

Initializing the View

```
- initWithFrame: (page 204)
```

Getting View Characteristics

```
 movie (page 206)
 isControllerVisible (page 205)
 isEditable (page 205)
 preservesAspectRatio (page 208)
 fillColor (page 203)
 movieBounds (page 206)
 movieControllerBounds (page 207)
```

Setting View Characteristics

- controllerBarHeight (page 201)

```
- setMovie: (page 210)
- setControllerVisible: (page 209)
- setPreservesAspectRatio: (page 211)
- setShowsResizeIndicator: (page 211)
- setFillColor: (page 210)
- setEditable: (page 210)
- selectNone: (page 209)
```

Controlling Movie Playback

```
- play: (page 208)
- pause: (page 207)
- gotoBeginning: (page 203)
- gotoEnd: (page 203)
- gotoNextSelectionPoint: (page 203)
- gotoPreviousSelectionPoint: (page 204)
- gotoPosterFrame: (page 204)
- stepForward: (page 213)
- stepBackward: (page 212)
```

Editing a Movie

```
- cut: (page 202)
- copy: (page 202)
- paste: (page 207)
- selectAll: (page 208)
- delete: (page 202)
- add: (page 200)
- addScaled: (page 201)
- replace: (page 208)
- trim: (page 213)
```

Showing and Hiding Buttons in the Movie Controller Bar

- setBackButtonVisible: (page 209)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- setCustomButtonVisible: (page 209)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- setHotSpotButtonVisible: (page 210)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- setStepButtonsVisible: (page 211)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- setTranslateButtonVisible: (page 212)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- setVolumeButtonVisible: (page 212)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- setZoomButtonsVisible: (page 212)

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

isBackButtonVisible (page 204)

Returns the current visibility state of the specified controller bar button.

isCustomButtonVisible (page 205)

Returns the current visibility state of the specified controller bar button.

isHotSpotButtonVisible (page 205)

Returns the current visibility state of the specified controller bar button.

areStepButtonsVisible (page 201)

Returns the current visibility state of the specified controller bar button.

- isTranslateButtonVisible (page 206)

Returns the current visibility state of the specified controller bar button.

isVolumeButtonVisible (page 206)

Returns the current visibility state of the specified controller bar button.

areZoomButtonsVisible (page 201)

Returns the current visibility state of the specified controller bar button.

Instance Methods

add:

- (IBAction)add:(id)sender

Discussion

This action method adds the contents of the clipboard to the movie at the current movie time. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

addScaled:

- (IBAction)addScaled:(id)sender

Discussion

This action method adds the contents of the clipboard to the movie, scaled to fit into the current movie selection. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

are Step Buttons Visible

Returns the current visibility state of the specified controller bar button.

- (BOOL)areStepButtonsVisible

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

are Zoom Buttons Visible

Returns the current visibility state of the specified controller bar button.

- (BOOL)areZoomButtonsVisible

Discussion

These methods allow applications to hide and show specific buttons in the movie controller bar.

Availability

Available in Mac OS X v10.5 and later.

Declared In

OTMovieView.h

controller Bar Height

- (float)controllerBarHeight

Discussion

Returns the height of the controller bar.

CHAPTER 22

QTMovieView Class Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

copy:

- (IBAction)copy:(id)sender

Discussion

This action method copies the current movie selection onto the clipboard. If there is no selection, the current frame is copied. The movie does not need to be editable.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

cut:

- (IBAction)cut:(id)sender

Discussion

This action method deletes the current movie selection from the movie, placing it on the clipboard. If there is no selection, the current frame is deleted. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

delete:

- (IBAction)delete:(id)sender

Discussion

This action method deletes the current movie selection from the movie, placing it on the clipboard. If there is no selection, the current frame is deleted. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

fillColor

- (NSColor *)fillColor

Discussion

Returns the fill color of the QTMovieView.

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

gotoBeginning:

- (IBAction)gotoBeginning:(id)sender

Discussion

This action method sets the current movie time to the beginning of the movie. If the movie is playing, the movie continues playing from the new position.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

gotoEnd:

- (IBAction)gotoEnd:(id)sender

Discussion

This action method sets the current movie time to the end of the movie. If the movie is playing in one of the looping modes, the movie continues playing accordingly; otherwise, play stops.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

gotoNextSelectionPoint:

- (IBAction)gotoNextSelectionPoint:(id)sender

This action method sets the current movie time to the next selection point.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

gotoPosterFrame:

- (IBAction)gotoPosterFrame:(id)sender

Discussion

This action method sets the current movie time to the movie poster frame.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

gotoPreviousSelectionPoint:

- (IBAction)gotoPreviousSelectionPoint:(id)sender

Discussion

This action method sets the current movie time to the previous selection point.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

initWithFrame:

- (id)initWithFrame:(NSRect)frame

Discussion

Initializes a newly allocated QTMovieView with frame as its frame rectangle. The new movie view object must be inserted into the view hierarchy of an NSWindow before it can be used. This method is the designated initializer for the QTMovieView class.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

isBackButtonVisible

Returns the current visibility state of the specified controller bar button.

- (BOOL)isBackButtonVisible

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

is Controller Visible

- (BOOL)isControllerVisible

Discussion

Returns YES if the movie controller bar of the QTMovieView object is visible. The default is YES.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

is Custom Button Visible

Returns the current visibility state of the specified controller bar button.

- (BOOL)isCustomButtonVisible

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

isEditable

- (BOOL)isEditable

Discussion

Returns YES if the QTMovieView object is editable. When editable, a movie can be modified using editing methods and associated key commands. The default is NO.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovieView.h

is Hot Spot Button Visible

Returns the current visibility state of the specified controller bar button.

- (BOOL)isHotSpotButtonVisible

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

is Translate Button Visible

Returns the current visibility state of the specified controller bar button.

- (BOOL)isTranslateButtonVisible

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

is Volume Button Visible

Returns the current visibility state of the specified controller bar button.

- (BOOL)isVolumeButtonVisible

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

movie

- (QTMovie *)movie

Discussion

Returns the QTMovie object associated with the QTMovieView.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitTimeCode

Declared In

QTMovieView.h

movieBounds

- (NSRect)movieBounds

Discussion

Returns the rectangle currently occupied by the movie in a QTMovieView. This rectangle does not include the area occupied by the movie controller bar (if it's visible).

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

movieControllerBounds

- (NSRect)movieControllerBounds

Discussion

Returns the rectangle currently occupied by the movie controller bar (if it's visible) in a QTMovieView.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovieView.h

paste:

- (IBAction)paste:(id)sender

Discussion

This action method inserts the contents of the clipboard (if it contains a movie clip) into the movie at the current play position. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

pause:

- (IBAction)pause:(id)sender

Discussion

This action method pauses the movie playback. This method does nothing if the movie is already paused.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

MyMovieFilter

Declared In

QTMovieView.h

play:

- (IBAction)play:(id)sender

Discussion

This action method starts the movie playing at its current location. This method does nothing if the movie is already playing.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

MyMovieFilter

Declared In

QTMovieView.h

preservesAspectRatio

- (BOOL)preservesAspectRatio

Discussion

Returns YES if the QTMovieView object maintains the aspect ratio of the movie when drawing it in the view. The remainder is filled with fillColor.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

replace:

- (IBAction)replace:(id)sender

Discussion

This action method replaces the current movie selection with the contents of the clipboard. If there is no selection, the contents of the clipboard replace the entire movie. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

selectAll:

- (IBAction)selectAll:(id)sender

Discussion

This action method selects the entire movie.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

selectNone:

- (IBAction)selectNone:(id)sender

Discussion

This action method selects nothing. Note that it does not change the movie time.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

setBackButtonVisible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setBackButtonVisible:(BOOL)state

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

setControllerVisible:

- (void)setControllerVisible:(BOOL)controllerVisible

Discussion

Sets the visibility state of the movie controller bar in a QTMovieView to controllerVisible.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

setCustomButtonVisible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setCustomButtonVisible:(BOOL)state

209

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

setEditable:

- (void)setEditable:(BOOL)editable

Discussion

Sets the edit state of a QTMovieView to editable. The default state is NO.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

setFillColor:

- (void)setFillColor:(NSColor *)fillColor

Discussion

Sets the fill color of a QTMovieView to fillColor. Note that this may cause a redraw.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

set Hot Spot Button Visible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setHotSpotButtonVisible:(BOOL)state

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

setMovie:

- (void)setMovie:(QTMovie *)movie

Discussion

Sets the QTMovie object in a QTMovieView to movie. The currently set QuickTime movie is disposed of using DisposeMovie, unless the QTMovie was created with a call to initWithQuickTimeMovie and the disposeWhenDone flag was NO.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

setPreservesAspectRatio:

- (void)setPreservesAspectRatio:(BOOL)preservesAspectRatio

Discussion

Sets the aspect ratio state of a QTMovieView to preservesAspectRatio. If preservesAspectRatio is YES, the longer side of the movie rectangle is scaled to exactly fit into the view's frame and the other side is centered in the view frame; the remaining area is filled with the view's fill color. Note that the movie view may be redrawn, but not resized.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTMovieView.h

setShowsResizeIndicator:

- (void)setShowsResizeIndicator:(BOOL)show

Discussion

Shows or hides the movie controller grow box.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

setStepButtonsVisible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setStepButtonsVisible:(BOOL)state

Availability

Available in Mac OS X v10.5 and later.

Declared In

OTMovieView.h

setTranslateButtonVisible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setTranslateButtonVisible:(BOOL)state

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

setVolumeButtonVisible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setVolumeButtonVisible:(BOOL)state

Availability

Available in Mac OS X v10.5 and later.

Declared In

QTMovieView.h

setZoomButtonsVisible:

Sets the specified controller bar button to be visible or invisible, according to the state parameter.

- (void)setZoomButtonsVisible:(BOOL)state

Availability

Available in Mac OS X v10.5 and later.

Declared In

OTMovieView.h

stepBackward:

- (IBAction)stepBackward:(id)sender

Discussion

This action method steps the movie backward one frame.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

stepForward:

- (IBAction)**stepForward:**(id)*sender*

Discussion

This action method steps the movie forward one frame.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

trim:

- (IBAction)**trim:**(id)*sender*

Discussion

This action method trims the movie to the current movie selection. If there is no selection, the current frame is retained and the remainder of the movie is deleted. This action is undoable. If the movie is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTMovieView.h

Instance Methods 2007-10-31 | © 2004, 2007 Apple Inc. All Rights Reserved.

CHAPTER 22

QTMovieView Class Reference

QTSampleBuffer Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTSampleBuffer.h

Availability Available in QuickTime 7.2.1 and later.

Related sample code QTRecorder

Overview

This class provides format information, timing information, and metadata on media sample buffers. QTSampleBuffer objects contain data from media samples as well as metadata about those samples, including format information, timing information, and other attributes. Some extended information can be accessed via a QTSampleBuffer's attributeForKey: and sampleBufferAttributes methods, using the keys described in the Constants section. In addition to these explicit methods, applications can use key-value coding to get extended attributes. For an object that supports a given attribute, valueForKey: will be functionally identical to attributeForKey:. Applications wishing to observe changes for a given attribute can add a key-value observer where the key path is the attribute key.

Tasks

Getting Sample Buffer Information

attributeForKey: (page 216)

Returns a sample buffer attribute for the given key.

audioBufferListWithOptions: (page 217)

Returns a pointer to a Core Audio AudioBufferList containing audio data owned by the receiver.

bytesForAllSamples (page 217)

Returns a pointer to the bytes of media data contained in the sample buffer.

decodeTime (page 218)

Returns the decode time of the buffer.

Overview 215

decrementSampleUseCount (page 218)

Decrements the use count of the sample data owned by the receiver, allowing the sample data to be invalidated after a matching call to incrementSampleUseCount.

- duration (page 219)

Returns the duration of the buffer.

- formatDescription (page 219)

Returns the format description of the buffer.

- getAudioStreamPacketDescriptions:inRange: (page 219)

Gets an array of Core Audio AudioStreamPacketDescriptions describing the lengths of samples in variable bit- rate audio buffers.

- incrementSampleUseCount (page 220)

Increments the use count of the sample data owned by the receiver, preventing the sample data from being invalidated until a matching call to decrement Sample UseCount.

- lengthForAllSamples (page 220)

Returns the length of the buffer returned by bytesForAllSamples.

- numberOfSamples (page 221)

Returns the number of media samples contained in the buffer.

presentationTime (page 221)

Returns the presentation time of the buffer.

- sampleBufferAttributes (page 221)

Returns a dictionary of the sample buffer's current attirbutes.

- sampleUseCount (page 222)

Returns the use count of the sample data owned by the receiver.

Instance Methods

attributeForKey:

Returns a sample buffer attribute for the given key.

- (id)attributeForKey:(NSString *)attributeKey

Parameters

attributeKey

The key of the returned attribute. Attribute keys are described in the Constants section.

Return Value

An object for the given attribute key, or NIL if the sample buffer does not have the given attribute.

Discussion

Use this method to get attributes of a sample buffer. The keys that can be used with this method are described in the Constants section. Applications using key-value coding can also get an attribute for a given key by passing that key to the NSObject valueForKey: method.

Availability

Mac OS X v10.5 and later.

QTSampleBuffer Reference

Declared In

QTSampleBuffer.h

audioBufferListWithOptions:

Returns a pointer to a Core Audio Audio Buffer List containing audio data owned by the receiver.

- (AudioBufferList
 - *)audioBufferListWithOptions:(QTSampleBufferAudioBufferListOptions)options;

Parameters

options

A bitfield containing options that determine what kind of audio buffer list will be returned. The options constants, which can be combined using the bitwise or operator, are described as part of the QTSampleBufferAudioBufferListOptions type.

Return Value

A pointer to an AudioBufferList structure. This pointer and its associated audio buffers will remain valid as long as the receiver is valid and the value returned by sampleUseCount is greater then 0.

Discussion

This method returns a pointer to a Core Audio AudioBufferList containing all of the audio data in the sample buffer. The AudioBufferList can then be passed to Core Audio APIs for rendering and processing audio. The returned AudioBufferList will be valid for as long as the receiver is valid and the value returned by sampleUseCount has not been decremented to 0. Clients passing the AudioBufferList to an audio unit must include the QTSampleBufferAudioBufferListOptionAssure16ByteAlignment flag in the options parameter. This method will throw an NSInternalInconsistencyException if called after decrementSampleUseCount has been used to invalidate the media data contained in the sample buffer.

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTSampleBuffer.h

bytesForAllSamples

Returns a pointer to the bytes of media data contained in the sample buffer.

- (void *)bytesForAllSamples

Return Value

A pointer to a buffer of media data.

Discussion

This method returns a pointer to the data for the media samples contained within the sample buffer. Clients reading bytes from this pointer should check the total length of the buffer using <code>lengthForAllSamples</code>. Applications can interpret the media data returned by this method using the infomation from the sample <code>buffer's formatDescription</code>. This method will throw an NSInternalInconsistencyException if called after <code>decrementSampleUseCount</code> has been used to invalidate the media data contained in the sample buffer.

Instance Methods 217

CHAPTER 23

QTSampleBuffer Reference

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTSampleBuffer.h

decodeTime

Returns the decode time of the buffer.

- (QTTime)decodeTime

Return Value

A QTTime representing the decode time of the buffer. For B-frame video media, the decode time may be different from the presentationTime.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

decrementSampleUseCount

Decrements the use count of the sample data owned by the receiver, allowing the sample data to be invalidated after a matching call to incrementSampleUseCount.

- (void)decrementSampleUseCount

Discussion

This method allows clients to control when the potentially large memory buffers owned by the receiver are deallocated. A newly allocated QTSampleBuffer has a sample use count of 1. When the sample use count drops to 0, the memory allocated for the samples will be freed and the bytesForAllSamples, lengthForAllSamples, andaudioBufferListWithOptions:methods will each throw an

NSInternalInconsistencyException when called. This method is analagous to the NSObject release method in that it allows clients to relinquish ownership over data contained within the sample buffer. In particular, clients that have called incrementSampleUseCount because they were interested in the sample data of QTSampleBuffer objects returned by other APIs in QTKit should call this method when they no longer need that data. It is particularly important that clients using garbage collection ensure that the sample use count is 0 when they no longer require the sample data owned by a QTSampleBuffer, so that memory can be deallocated promptly rather than when the object is finalized.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

duration

Returns the duration of the buffer.

- (OTTime)duration

Return Value

A QTTime representing the duration of the buffer.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

formatDescription

Returns the format description of the buffer.

- (QTFormatDescription *)formatDescription

Return Value

A QTFormatDescription object describing the media format of the buffer.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

getAudioStreamPacketDescriptions:inRange:

Gets an array of Core Audio AudioStreamPacketDescriptions describing the lengths of samples in variable bit- rate audio buffers.

 (BOOL)getAudioStreamPacketDescriptions:(void *)audioStreamPacketDescriptions inRange:(NSRange)range

Parameters

audioStreamPacketDescriptions

An array of Core Audio AudioStreamPacketDescription structures allocated to be large enough to fit the number of packet descriptions indicated by range.

range

The range of packet descriptions to use when filling the array. If the range falls outside the number of samples returned by number of Samples, this method raises an NSRangeException.

Return Value

If the buffer contains variable bit-rate audio, this method fills the audioStreamPacketDescriptions with AudioStreamPacketDescription structures and returns YES. If the buffer contains single bit-rate audio, this method returns NO and leaves audioStreamPacketDescriptions untouched.

Instance Methods

219

Discussion

Applications that need to process individual packets of variable bit-rate audio from the buffer should call this method to determine the length of each sample in the buffer. This method raises an NSInternalInconsistencyException if this method is invoked on a QTSampleBuffer object that does not describe an audio sample buffer.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

increment Sample Use Count

Increments the use count of the sample data owned by the receiver, preventing the sample data from being invalidated until a matching call to decrementSampleUseCount.

- (void)incrementSampleUseCount

Discussion

This method allows clients to control when the potentially large memory buffers owned by the receiver are deallocated. A newly allocated QTSampleBuffer has a sample use count of 1. When the sample use count drops to 0, the memory allocated for the samples will be freed and the bytesForAllSamples, lengthForAllSamples, and audioBufferListWithOptions: methods will each throw an NSInternalInconsistencyException when called. This method is analogous to the NSObject retain method in that it allows clients to declare ownership over data contained within the sample buffer. In particular, clients interested in the sample data of QTSampleBuffer objects returned by other APIs in QTKit should call this method to ensure that they have acceess to the sample data, and later call decrementSampleUseCount when they no longer need that data. It is particularly important that clients using garbage collection ensure that the sample use count is 0 when they no longer require the sample data owned by a QTSampleBuffer, so that memory can be deallocated promptly rather than when the object is finalized.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

length For All Samples

Returns the length of the buffer returned by bytesForAllSamples.

- (NSUInteger)lengthForAllSamples

Return Value

The length, in bytes of the buffer returned by bytesForAllSamples.

Discussion

Clients reading bytes from the pointer returned by <code>bytesForAllSamples</code> should use this method to check the total length of the buffer. This method will throw an NSInternalInconsistencyException if called after <code>decrementSampleUseCount</code> has been used to invalidate the media data contained in the sample buffer.

QTSampleBuffer Reference

Availability

Mac OS X v10.5 and later.

Not available to 64-bit applications.

Declared In

QTSampleBuffer.h

numberOfSamples

Returns the number of media samples contained in the buffer.

- (NSInteger)numberOfSamples

Return Value

The number of samples in the buffer.

Discussion

In general, video buffers will always contain one sample (a single frame), while audio buffers may contain multiple samples. Applications that need to interpret variable bit-rate audio can get the individual sample lengths with the getAudioStreamPacketDescriptions:inRange: method.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

presentationTime

Returns the presentation time of the buffer.

- (QTTime)presentationTime

Return Value

A QTTime representing the presentation time of the buffer. For B-frame video media, the presentation time may be different from the decodeTime.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

sampleBufferAttributes

Returns a dictionary of the sample buffer's current attirbutes.

- (NSDictionary *)sampleBufferAttributes

Return Value

A dictionary of attributes attached to the sample buffer. Attribute keys are described in the Constants section that discusses the attributes.

Instance Methods 221

CHAPTER 23

QTSampleBuffer Reference

Discussion

Applications can use this method to determine what attributes a specific sample buffer supports.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

sampleUseCount

Returns the use count of the sample data owned by the receiver.

- (NSUInteger)sampleUseCount

Return Value

The use count of the sample data owned by the receiver.

Discussion

This method returns the use count of the data owned by the reciever, as determined buy the number of invocations of incrementSampleUseCount and decrementSampleUseCount. If the value returned by this method is 0, then the data owned by the reciever has been invalidated and the bytesForAllSamples, lengthForAllSamples, and audioBufferListWithOptions: methods will throw an NSInternalInconsistencyException. Clients should rarely need to call this method. It is generally only useful for debugging purposes.

Availability

Mac OS X v10.5 and later.

Declared In

QTSampleBuffer.h

Constants

QTSampleBufferHostTimeAttribute

If the buffer is from a real time source, this attribute returns the buffer's host time.

QTSampleBufferHostTimeAttribute @"hostTime"

Constants

QTSampleBufferHostTimeAttribute

The value returned by this attribute can be compared with the return value of CVGetCurrentHostTime() or AudioGetCurrentHostTime() to determine whether or not it is too late for the buffer to be processed in real time. Value is an NSNumber interpreted as a Ulnt64. This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTSampleBuffer.h

QTSampleBufferSMPTETimeAttribute

Returns the SMPTE timecode fo the sample buuffer, if it has one.

QTSampleBufferSMPTETimeAttribute @"SMPTETime"

Constants

QTSampleBufferSMPTETimeAttribute

The value is an NSValue interpreted as a SMPTETime (defined in CoreAudio/CoreAudioTypes.h). This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTSampleBuffer.h

${\bf QTS ample Buffer Scene Change Type Attribute}$

If the buffer marks a scene change in the input content, returns a constant.

 $\label{lem:qtsampleBufferSceneChangeTypeAttribute} \\ @"sceneChangeType" \\ \\$

Constants

QTSampleBufferSceneChangeTypeAttribute

The returned constant is described in Scene Change Types specifying the type of scene change. This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTSampleBuffer.h

$\label{lem:qts} QTS ample Buffer Date Recorded Attribute$

Returns the date on which the media in the buffer was originally recorded.

QTSampleBufferDateRecordedAttribute @"dateRecorded"

Constants

QTSampleBufferDateRecordedAttribute

The value is an NSDate. This string value can be used in key paths for key-value coding, key-value observing, and bindings.

Declared In

QTSampleBuffer.h

${\bf QTS ample Buffer Explicit Scene Change}$

Indicates that a scene change was explicitly marked in the sample buffer's metadata.

QTSampleBufferExplicitSceneChange

Constants

QTSampleBufferExplicitSceneChange

This constant is returned by QTSampleBufferSceneChangeTypeAttribute specifying what kind of scene change, if any, is marked by a sample buffer.

CHAPTER 23

QTSampleBuffer Reference

Declared In

QTSampleBuffer.h

${\bf QTS ample Buffer Time Stamp Discontinuity Scene Change}$

Indicates that the scene changed due to a discontinuity in time stamps between the current sample buffer and the previous sample buffer.

QTSampleBufferTimeStampDiscontinuitySceneChange

Constants

 ${\tt QTSampleBufferTimeStampDiscontinuitySceneChange}$

This constant is returned by QTSampleBufferSceneChangeTypeAttribute specifying what kind of scene change, if any, is marked by a sample buffer.

Declared In

QTSampleBuffer.h

QTTrack Class Reference

Inherits from NSObject

Conforms to NSObject (NSObject)

Framework /System/Library/Frameworks/QTKit.framework

Declared in QTKit/QTTrack.h

Availability Available in Mac OS X v10.4 and later.

Related sample code CIVideoDemoGL

MoviePlayer - C#

QTAudioExtractionPanel

QTKitTimeCode QTMetadataEditor

Overview

The QTTrack class represents a QuickTime track (of type Track). QTTrack objects are associated with QTMovie objects and support methods for getting and setting the track properties. If necessary, you can retrieve the track identifier associated with a QTTrack object by calling its quickTimeTrack: method. Note that a movie can have multiple tracks. A track has a single media.

Tasks

Creating a QTTrack

+ trackWithQuickTimeTrack:error: (page 227)

Creates a QTTrack object with data from the QuickTime track track.

Initializing a QTTrack

Initializes a newly created QTTrack object with data from the QuickTime track track.

- initWithQuickTimeTrack:error: (page 229)

Overview 225

Getting Track Properties

```
movie (page 231)
media (page 231)
isEnabled (page 230)
volume (page 234)
attributeForKey: (page 228)
trackAttributes (page 234)
```

Setting Track Properties

```
setEnabled: (page 233)setVolume: (page 233)setAttribute:forKey: (page 232)setTrackAttributes: (page 233)
```

Editing Track Properties

```
 addImage:forDuration:withAttributes: (page 228)
 deleteSegment: (page 229)
 insertEmptySegmentAt: (page 230)
 insertSegmentOfTrack:timeRange:atTime: (page 230)
 insertSegmentOfTrack:fromRange:scaledToRange: (page 230)
 scaleSegment:newDuration: (page 232)
```

Getting QTTrack Primitives

quickTimeTrack (page 231)

Getting and Setting Aperture Mode Dimensions

apertureModeDimensionsForMode: (page 228)

Returns an NSSize value that indicates the dimensions of the target track for the specified movie aperture mode. For instance, passing a mode of QTMovieApertureModeClean would cause apertureModeDimensionsForMode: to return the track dimensions to use in clean aperture mode.

setApertureModeDimensions:forMode: (page 232)

Sets the dimensions of the target track for the specified movie aperture mode.

generateApertureModeDimensions (page 229)

Adds information to a QTTrack needed to support aperture modes for tracks created with applications and/or versions of QuickTime that did not support aperture mode dimensions. If the image descriptions in the track lack tags describing clean aperture and pixel aspect ratio information, the media data is scanned to see if the correct values can be divined and attached. Then the aperture mode dimensions are calculated and set. Afterwards, the QTTrackHasApertureModeDimensionsAttribute property will be set to YES for this track. Tracks that do not support aperture modes are not changed.

removeApertureModeDimensions (page 232)

Removes aperture mode dimension information from the target track. It does not attempt to modify sample descriptions, so it may not completely reverse the effects of generateApertureModeDimensions. It sets the QTTrackHasApertureModeDimensionsAttribute property to NO.

Class Methods

trackWithOuickTimeTrack:error:

Creates a QTTrack object with data from the QuickTime track track.

+ (id)trackWithOuickTimeTrack:(Track)track error:(NSFrror **)errorPtr

Discussion

If a QTTrack object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later. Not available to 64-bit applications.

Declared In

OTTrack.h

227 Class Methods

Instance Methods

addImage:forDuration:withAttributes:

- (void)addImage:(NSImage *)image forDuration:(QTTime)duration
withAttributes:(NSDictionary *)attributes

Discussion

Adds an image for the specified duration to the receiver, using attributes specified in the attributes dictionary. Keys in the dictionary can be <code>QTAddImageCodecType</code> to select a codec type and <code>QTAddImageCodecQuality</code> to select a quality. Qualities are expected to be specified as NSNumbers, using the codec values like <code>codecNormalQuality</code>. (See ImageCompression.h for the complete list.)

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

apertureModeDimensionsForMode:

Returns an NSSize value that indicates the dimensions of the target track for the specified movie aperture mode. For instance, passing a mode of QTMovieApertureModeClean would cause apertureModeDimensionsForMode: to return the track dimensions to use in clean aperture mode.

- (NSSize)apertureModeDimensionsForMode:(NSString *)mode

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

attributeForKey:

-(id)attributeForKey:(NSString *)attributeKey

Discussion

Returns the current value of the track attribute *attributeKey*. A list of supported track attributes and their acceptable values can be found in the "Constants" (page 234) section.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitPlayer

QTMetadataEditor

TrackFormatDemo

QTTrack Class Reference

Declared In

QTTrack.h

deleteSegment:

- (void)deleteSegment:(QTTimeRange)segment

Discussion

Deletes from a QTTrack the segment delimited by segment. If the track is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

generateApertureModeDimensions

Adds information to a QTTrack needed to support aperture modes for tracks created with applications and/or versions of QuickTime that did not support aperture mode dimensions. If the image descriptions in the track lack tags describing clean aperture and pixel aspect ratio information, the media data is scanned to see if the correct values can be divined and attached. Then the aperture mode dimensions are calculated and set. Afterwards, the QTTrackHasApertureModeDimensionsAttribute property will be set to YES for this track. Tracks that do not support aperture modes are not changed.

- (void)generateApertureModeDimensions

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTTrack.h

initWithQuickTimeTrack:error:

- (id)initWithQuickTimeTrack:(Track)track error:(NSError **)errorPtr

Discussion

If a QTTrack object cannot be created, an NSError object is returned in the location pointed to by errorPtr. Pass NIL if you do not want an NSError object returned.

Availability

Available in Mac OS X v10.3 and later.

Not available to 64-bit applications.

Declared In

QTTrack.h

Instance Methods 229

insertEmptySegmentAt:

- (void)insertEmptySegmentAt:(QTTimeRange)range

Discussion

Inserts into a QTTrack an empty segment delimited by the range range. If the track is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

insertSegmentOfTrack:fromRange:scaledToRange:

Discussion

Inserts the specified segment from the track into the receiver, scaled to the range dstRange. This is essentially an Add Scaled operation on a track. If the track is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTTrack.h

insertSegmentOfTrack:timeRange:atTime:

- (void)insertSegmentOfTrack:(QTTrack *)track timeRange:(QTTimeRange)range atTime:(QTTime)time

Discussion

Inserts into a QTTrack at time time the selection in movie delimited by the time range range. If the track is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

isEnabled

- (BOOL)isEnabled

Discussion

Returns YES if the QTTrack object is currently enabled, NO otherwise.

QTTrack Class Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

media

- (QTMedia *)media

Discussion

Returns the media associated with a QTTrack object.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitTimeCode

QTMetadataEditor

Declared In

QTTrack.h

movie

- (QTMovie *)movie

Discussion

Returns the movie that contains a QTTrack object.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

quickTimeTrack

-(Track)quickTimeTrack

Discussion

Returns the QuickTime track associated with a QTTrack object.

Availability

Available in Mac OS X v10.3 and later.

Not available to 64-bit applications.

Related Sample Code

QTAudioExtractionPanel

QTKitTimeCode

Declared In

QTTrack.h

removeApertureModeDimensions

Removes aperture mode dimension information from the target track. It does not attempt to modify sample descriptions, so it may not completely reverse the effects of generateApertureModeDimensions. It sets the QTTrackHasApertureModeDimensionsAttribute property to NO.

- (void)removeApertureModeDimensions

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

scaleSegment:newDuration:

- (void)scaleSegment:(QTTimeRange)segment newDuration:(QTTime)newDuration

Discussion

Scales the QTTrack segment delimited by the segment segment so that it will have the new duration newDuration. If the track is not editable, this method raises an exception.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

setApertureModeDimensions:forMode:

Sets the dimensions of the target track for the specified movie aperture mode.

- (void)setApertureModeDimensions:(NSSize)dimensions forMode:(NSString *)mode

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

setAttribute:forKey:

-(void)setAttribute:(id)value forKey:(NSString *)attributeKey

Discussion

Set the track attribute <code>attributeKey</code> to the value specified by the <code>value</code> parameter. A list of supported track attributes and their acceptable values can be found in the "Constants" (page 234) section.

QTTrack Class Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

setEnabled:

- (void)setEnabled:(BOOL)enabled

Discussion

Sets the enabled state of a QTTrack to enabled.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitTimeCode

Declared In

OTTrack.h

setTrackAttributes:

-(void)setTrackAttributes:(NSDictionary *)attributes

Discussion

Set the track attributes using the key-value pairs specified in the dictionary attributes. A list of supported track attributes and their acceptable values can be found in the "Constants" (page 234) section.

Availability

Available in Mac OS X v10.3 and later.

Declared In

OTTrack.h

setVolume:

-(void)setVolume:(float)volume

Discussion

Sets the volume of a QTTrack to *volume*. The valid range is 0.0 to 1.0.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

Instance Methods 2007-10-31 | © 2004, 2007 Apple Inc. All Rights Reserved.

trackAttributes

-(NSDictionary *)trackAttributes

Discussion

Returns a dictionary containing the current values of all defined track attributes. A list of supported track attributes and their acceptable values can be found in the "Constants" (page 234) section.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

volume

-(float)volume

Discussion

Returns the volume of a QTTrack object. The valid range is 0.0 to 1.0.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTrack.h

Constants

The following constants specify the track attributes that you can get and set using the trackAttributes and setTrackAttributes methods. To get or set a single attribute, use attributeForKey or setAttribute.

Constant	Description
QTTrackBoundsAttribute	The bounding rectangle of a QTTrack object; the value for this key is of type NSValue, interpreted as an NSRect.
QTTrackCreationTimeAttribute	The creation time of a QTTrack object; the value for this key is of type NSDate.
QTTrackDimensionsAttribute	The dimensions of a QTTrack object; the value for this key is of type NSValue, interpreted as an NSSize.
QTTrackDisplayNameAttribute	The display name of a QTTrack object; the value for this key is of type NSString.
QTTrackEnabledAttribute	The track enabled state of a QTTrack object; the value for this key is of type NSNumber, interpreted as a BOOL.

Constant	Description
QTTrackFormatSummary- Attribute	An NSString that is a localized, human-readable string that summarizes a track's format; for example, "16-bit Integer (Big Endian), Stereo (L R), 48.000 kHz". This attribute is gettable but not settable. Mac OS X v10.5 and later.
QTTrackHasAperture- ModeDimensionsAttribute	The value to determine whether aperture mode dimensions have been set on a track, even if they are all identical to the classic dimensions (as is the case for content with square pixels and no edge-processing region).
QTTrackIDAttribute	The track ID of a QTTrack object; the value for this key is of type NSNumber, interpreted as a long.
QTTrackLayerAttribute	The track layer of a QTTrack object; the value for this key is of type NSNumber, interpreted as a short.
QTTrackMediaTypeAttribute	The media type of a QTTrack object; the value for this key is of type NSString.
QTTrackModification- TimeAttribute	The modification time of a QTTrack object; the value for this key is of type NSDate.
QTTrackRangeAttribute	The range of time this track occupies; the value for this key is of type NSValue, interpreted as a QTTimeRange.
QTTrackTimeScaleAttribute	The track time scale; the value for this key is of type NSNumber, interpreted as a long.
QTTrackUsageInMovieAttribute	The movie usage setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTTrackUsageInPoster- Attribute	The poster usage setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTTrackUsageIn- PreviewAttribute	The preview usage setting; the value for this key is of type NSNumber, interpreted as a BOOL.
QTTrackVolumeAttribute	The volume of a QTTrack object; the value for this key is of type NSNumber, interpreted as a float.

CHAPTER 24

QTTrack Class Reference

QuickTime Kit Capture Constants Reference

Inherits from NSObject

Framework Library/Frameworks/QTKit.framework

Declared in QTKit/QTError.h

Availability Available in QuickTime 7.2.1 and later.

Overview

This describes the constants, error codes and SMPTETime operations. Error codes are returned within QTKitErrorDomain. QTKit defines extra operations on the SMPTETime type. SMPTETime is defined in CoreAudio/CoreAudioTypes.h.

Constants

QTErrorCaptureInputKey

An NSError userInfo key corresponding to the QTCaptureInput for which the error occurred.

QTErrorCaptureInputKey

Constants

QTErrorCaptureInputKey

Declared In

HeaderFile

${\bf QTError Capture Output Key}$

An NSError userInfo key corresponding to the QTCaptureOutput for which the error occurred.

QTErrorCaptureOutputKey

Constants

QTErrorCaptureOutputKey

Declared In

HeaderFile

Overview 237

QTErrorDeviceKey

An NSError userInfo key corresponding to the QTCaptureDevice for which the error occurred.

QTErrorDeviceKey

Constants

QTErrorDeviceKey

Declared In

HeaderFile

QTErrorExcludingDeviceKey

An NSError userInfo key corresponding to the QTCaptureDevice that is excluding the device for which the error occurred.

QTErrorExcludingDeviceKey

Constants

QTErrorExcludingDeviceKey

Declared In

HeaderFile

QTKitErrorDomain

The error domain for NSError codes specific to QTKit.

OTKitErrorDomain

Constants

QTKitErrorDomain

Declared In

HeaderFile

QTMediaTypeMuxed

A media type referring to media consisting of multiplexed audio and video.

QTMediaTypeMuxed

Constants

QTMediaTypeMuxed

Declared In

HeaderFile

${\tt QTErrorRecordingSucces} fully {\tt FinishedKey}$

An NSError userInfo key that returns whether the products of a recording were successfully finished after recording stopped due to an error. Value is an NSNumber interpreted as a BOOL.

QTErrorRecordingSuccesfullyFinishedKey

Constants

QTErrorRecordingSuccesfullyFinishedKey

Declared In

HeaderFile

QTKit Error Codes

Error codes returned within QTKitErrorDomain.

```
enum {
 QTErrorUnknown
 = -1,
 QTErrorIncompatibleInput
 = 1002,
 QTErrorIncompatibleOutput
 = 1003.
 QTErrorInvalidInputsOrOutputs
 = 1100.
 QTErrorDeviceAlreadyUsedbyAnotherSession
 = 1101.
 QTErrorNoDataCaptured
 = 1200.
 QTErrorSessionConfigurationChanged
 = 1201,
 QTErrorDiskFull
 = 1202,
 QTErrorDeviceWasDisconnected
 = 1203.
 OTErrorMediaChanged
 = 1204.
 OTErrorMaximumDurationReached
 = 1205.
 QTErrorMaximumFileSizeReached
 = 1206,
 = 1207,
 QTErrorMediaDiscontinuity
 QTErrorDeviceNotConnected
 = 1300.
 QTErrorDeviceInUseByAnotherApplication
 = 1301.
 QTErrorDeviceExcludedByAnotherDevice
 = 1302.
};
```

Constants

QTErrorUnknown

Indicates an unexpected or unknown error.

Check NSUnderlyingErrorKey for an NSError representing the internal cause of the error.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

 ${\tt QTErrorInputAlreadyConnectedToAnotherSession}$

The input could not be added to the specified session because it is already connected to another session.

Check QTErrorCaptureInputKey for the input experiencing the error.

QTErrorOutputAlreadyConnectedToAnotherSession

The output could not be added to the specified session because it is already connected to another session.

Check QTErrorCaptureOutputKey for the output experiencing the error.

QTErrorIncompatibleInput

The input could not be added to the specified session because it is incompatible with existing inputs and outputs in the session.

Check QTErrorCaptureInputKey for the input experiencing the error.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

QTErrorIncompatibleOutput

The output could not be added to the specified session because it is incompatible with existing inputs and outputs in the session.

Check QTErrorCaptureOutputKey for the output experiencing the error.

Available in Mac OS X v10.5 and later.

Declared in OTError.h.

QTErrorInvalidInputOrOutput

The input or output could not be added to the specified session because the session experiences a runtime error due to a problem with one of the inputs or outputs.

Check NSUnderlyingErrorKey for an NSError representing the internal cause of the error.

QTErrorDeviceAlreadyUsedbyAnotherSession

The device could not be added to the session because it experiences a runtime error trying to use a device already being used by another session.

Available in Mac OS X v10.5 and later.

Declared in OTError.h.

QTErrorNoDataCaptured

Returned when no data was successfully captured during a recording or other capture operation.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

OTErrorSessionConfigurationChanged

The recording has been automatically stopped because an input or output has been added or removed, or the channels of an input or output have changed.

Check QTErrorCaptureSuccesfullyFinishedKey to determine if the recorded products were successfully completed when recording was stopped.

Available in Mac OS X v10.5 and later.

Declared in OTError.h.

QTErrorDiskFull

The recording has been automatically stopped because the disk being used for recorded products is full.

Check QTErrorCaptureSuccesfullyFinishedKey to determine if the recorded products were successfully completed when recording was stopped. This error will occur while the destination disk still has sufficient space to avoid system wide warnings about low disk space.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

QTErrorDeviceWasDisconnected

The recording has been automatically stopped because an input device was disconnected.

Check QTErrorCaptureSuccesfullyFinishedKey to determine if the capture products were successfully completed when recording was stopped.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

QTErrorMediaChanged

The recording has been automatically stopped because the format of the input media changed or the media samples were invalid.

Check QTErrorCaptureSuccesfullyFinishedKey to determine if the capture products were successfully completed when recording was stopped.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

QTErrorMaximumDurationReached

Returned when recording has reached the maximum duration specified by the application.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

QTErrorMaximumFileSizeReached

Returned when recording has reached the maximum file size specified by the application.

Available in Mac OS X v10.5 and later.

Declared in OTError.h.

QTErrorMediaDiscontinuity

Returned when there is a discontinuity in captured media, usually because of perfomance problems on the user's system or because of a change in a device's state. This error generally indicates that media samples have been dropped in order to maintain real time capture.

Available in Mac OS X v10.5 and later.

Declared in OTError.h.

QTErrorDeviceNotConnected

The device is not connected to the computer.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

QTErrorDeviceInUseByAnotherApplication

The device is in use by another application.

Available in Mac OS X v10.5 and later.

Declared in OTError.h.

OTErrorDeviceExcludedByAnotherDevice

The device is excluded by another device.

Check QTErrorExcludingDeviceKey to determine the device that needs to be closed to open the device that failed.

Available in Mac OS X v10.5 and later.

Declared in QTError.h.

Declared In

QTError.h

CHAPTER 25

QuickTime Kit Capture Constants Reference

Functions

PART II

Functions

QTKit Functions Reference

Framework:

QTKit/QTKit.h

Overview

This chapter describes the functions that are available in the QuickTime Kit framework.

Functions by Task

Creating QTTime Structures

The following functions are used to create QTTime structures:

```
QTMakeTime (page 248)
Creates a QTTime structure.

QTMakeTimeScaled (page 249)
Returns a QTTime structure.

QTTimeFromString (page 252)
Returns a QTTime structure.

QTMakeTimeWithTimeRecord (page 250)
Creates a QTTime structure.

QTMakeTimeWithTimeInterval (page 249)
Creates a QTTime structure.
```

Getting and Setting Times

The following functions are used to get and set times:

```
QTGetTimeRecord (page 247)
Returns the value of a QTTime structure expressed as a TimeRecord.

QTGetTimeInterval (page 247)
Returns the value of a QTTime structure expressed as an NSTimeInterval.
```

Comparing QTTime Structures

The following function is used to compare QTT ime structures:

Overview 245

```
QTTimeCompare (page 252)
```

Returns a value of type NSComparisonResult.

Adding and Subtracting Times

The following functions are used to add and subtract times:

```
QTTimeIncrement (page 253)
Adds two QTTime structures.
```

QTTimeDecrement (page 252)

Subtracks one QTTime from another.

Getting a Time Description

The following function is used to get a time description:

```
QTStringFromTime (page 251)
```

Returns a description of a QTTime structure.

Time Range Functions

```
QTEqualTimeRanges (page 247)
```

Returns YES if the specified time ranges are identical.

```
QTIntersectionTimeRange (page 248)
```

Returns a QTT1 meRange structure that represents the intersection of the two ranges.

```
QTMakeTimeRange (page 249)
```

Returns a QTTimeRange structure initialized using the QTTime structures time and duration.

```
QTStringFromTimeRange (page 251)
```

Returns a description of a QTTimeRange structure.

```
QTTimeInTimeRange (page 253)
```

Returns YES if the specified time lies in the time range range.

```
QTTimeRangeEnd (page 254)
```

Returns a QTTime structure representing the end of the specified time range.

```
QTTimeRangeFromString (page 254)
```

Returns a QTTimeRange structure

QTUnionTimeRange (page 254)

Returns a QTTimeRange structure.

QuickTime Helper Functions

```
QTStringForOSType (page 250)
```

Returns an NSString representing the specified four-character code type.

```
QTOSTypeForString (page 250)
```

Returns a four-character code representing the specified NSString.

Functions

QTEqualTimeRanges

Returns YES if the specified time ranges are identical.

```
QTKIT_EXTERN BOOL QTEqualTimeRanges (
 QTTimeRange range,
 QTTimeRange range2
);
```

Discussion

This function returns YES if the specified time ranges are identical.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTGetTimeInterval

Returns the value of a QTTime structure expressed as an NSTimeInterval.

```
QTKIT_EXTERN BOOL QTGetTimeInterval (
 QTTime time,
 NSTimeInterval *timeInterval
);
```

Discussion

This function returns, in the location to by timeInterval, the value of a QTTime structure expressed as a NSTimeInterval. Returns YES if the method succeeded.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTime.h

OTGetTimeRecord

Returns the value of a QTTime structure expressed as a TimeRecord.

```
QTKIT_EXTERN BOOL QTGetTimeRecord (
 QTTime time,
 TimeRecord *timeRecord
);
```

Discussion

This function returns, in the location pointed to by timeRecord, the value of a QTTime structure expressed as a TimeRecord. Returns YES if the method succeeded.

CHAPTER 26

QTKit Functions Reference

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

Declared In

OTTime.h

QTIntersectionTimeRange

Returns a QTTimeRange structure that represents the intersection of the two ranges.

```
QTKIT_EXTERN QTTimeRange QTIntersectionTimeRange (
 QTTimeRange range1,
 QTTimeRange range2
);
```

Discussion

This function returns a QTTimeRange structure that represents the intersection of the two ranges. The intersection of two ranges is the largest range that includes all times that are in both ranges.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTMakeTime

Creates a QTTime structure.

```
QTKIT_EXTERN QTTime QTMakeTime (
 long long timeValue,
 long timeScale
);
```

Discussion

This function creates a QTTime structure initialized using the scalar value timeValue and the time scale scale.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

QTKitCommandLine

OTKitCreateMovie

QTKitMovieShuffler

Declared In

QTTime.h

QTMakeTimeRange

Returns a QTTimeRange structure initialized using the QTTime structures time and duration.

```
QTKIT_EXTERN QTTimeRange QTMakeTimeRange (
 QTTime time,
 QTTime duration
);
```

Discussion

This function returns a QTTimeRange structure initialized using the QTTime structures time and duration. Those structures may have different time scales. In all cases, the time scale used in the new QTTimeRange structure is that of time.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTKitCommandLine OTKitMovieShuffler

Declared In

QTTimeRange.h

QTMakeTimeScaled

Returns a QTTime structure.

```
QTKIT_EXTERN QTTime QTMakeTimeScaled (
 QTTime time,
 long timeScale
);
```

Discussion

This function returns a QTTime structure whose time is set to the time of a QTTime structure interpreted using the time scale scale.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTime.h

OTMakeTimeWithTimeInterval

Creates a QTTime structure.

```
QTKIT_EXTERN QTTime QTMakeTimeWithTimeInterval (
 NSTimeInterval timeInterval
);
```

Discussion

Creates a QTTime structure initialized using the NSTimeInterval value timeInterval.

QTKit Functions Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTime.h

QTMakeTimeWithTimeRecord

Creates a QTTime structure.

```
QTKIT_EXTERN QTTime QTMakeTimeWithTimeRecord (
 TimeRecord timeRecord
);
```

Discussion

This function creates a QTTime structure initialized using the values in the time record timeRecord.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

Declared In

QTTime.h

QTOSTypeForString

Returns a four-character code representing the specified NSString.

```
QTKIT_EXTERN OSType QTOSTypeForString (
 NSString *string
);
```

Discussion

This function returns a four-character code representing the specified NSString.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTUtilities.h

QTStringForOSType

Returns an NSString representing the specified four-character code type.

```
QTKIT_EXTERN NSString * QTStringForOSType (
 OSType type
);
```

Discussion

This function returns an NSString representing the specified four-character code type.

QTKit Functions Reference

Availability

Available in Mac OS X v10.3 and later.

Declared In

```
QTUtilities.h
```

QTStringFromTime

Returns a description of a QTTime structure.

```
QTKIT_EXTERN NSString * QTStringFromTime (
 QTTime time
);
```

Discussion

This function returns a description of a $\ensuremath{{\tt QTTime}}$ structure. The string is in the form

"sign:days:hours:minutes:seconds:timevalue:timescale", where sign is empty or "-". Note that this is not for user input, but for archiving and debugging purposes.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

CIVideoDemoGL

QTAudioExtractionPanel

QTKitPlayer

OTRecorder

Declared In

QTTime.h

QTStringFromTimeRange

Returns a description of a QTTimeRange structure.

```
QTKIT_EXTERN NSString * QTStringFromTimeRange (
 QTTimeRange range
);
```

Discussion

This function returns a description of a QTTimeRange structure. The string is in the form

"hours:minutes:seconds.frames:: hours:minutes:seconds.frames". Note that this is for archiving and debugging purposes, not for user display.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTTimeCompare

Returns a value of type NSComparisonResult.

```
QTKIT_EXTERN NSComparisonResult QTTimeCompare (
 QTTime time,
 QTTime otherTime
);
```

Discussion

This function returns a value of type NSComparisonResult that indicates the result of comparing a QTTime structure with the specified QTTime structure otherTime.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

QTKitMovieShuffler

Declared In

OTTime.h

QTTimeDecrement

Subtracks one OTTime from another.

```
QTKIT_EXTERN QTTime QTTimeDecrement (
 QTTime time,
 QTTime decrement
);
```

Discussion

This function returns a QTTime structure whose time is set to the time of a QTTime structure minus that of the structure decrement.

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

Declared In

QTTime.h

QTTimeFromString

Returns a QTTime structure.

QTKit Functions Reference

```
QTKIT_EXTERN QTTime QTTimeFromString (
 NSString *string
);
```

Discussion

This function returns a QTTime structure whose time is set to the time expressed by the string; the string is assumed to be in the form "days:hours:minutes:seconds:frames/timescale".

Availability

Available in Mac OS X v10.3 and later.

Related Sample Code

QTAudioExtractionPanel

Declared In

QTTime.h

QTTimeIncrement

Adds two QTTime structures.

```
QTKIT_EXTERN QTTime QTTimeIncrement (
 QTTime time,
 QTTime increment
):
```

Discussion

This function returns a QTTime structure whose time is set to the time of a QTTime structure plus that of the structure increment.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTime.h

QTTimeInTimeRange

Returns YES if the specified time lies in the time range range.

```
QTKIT_EXTERN BOOL QTTimeInTimeRange (
 QTTime time,
 QTTimeRange range
);
```

Discussion

This function returns YES if the specified time time lies in the time range range.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTTimeRangeEnd

Returns a QTTime structure representing the end of the specified time range.

```
QTKIT_EXTERN QTTime QTTimeRangeEnd (
  QTTimeRange range
);
```

Discussion

This function returns a QTTime structure representing the end of the specified time range.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTTimeRangeFromString

Returns a QTTimeRange structure

```
QTKIT_EXTERN QTTimeRange QTTimeRangeFromString (
 NSString *string
);
```

Discussion

This function returns a QTTimeRange structure whose range is set to the range expressed by string; the string is assumed to be in the form

"days:hours:minutes:seconds.frames/timescale~days:hours:minutes:seconds.frames/timescale".

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

QTUnionTimeRange

Returns a QTTimeRange structure.

```
QTKIT_EXTERN QTTimeRange QTUnionTimeRange (
  QTTimeRange range1,
 QTTimeRange range2
);
```

Discussion

This function returns a QTTimeRange structure that represents the union of the two ranges. The union of two ranges is the smallest range that includes all times that are in either range.

Availability

Available in Mac OS X v10.3 and later.

Declared In

QTTimeRange.h

Data Types

PART III

Data Types

QTKit Data Types Reference

Framework: QTKit/QTKit.h

Overview

This chapter describes the data types and constants found in the QuickTime Kit framework.

Data Types

OTTime

Defines the value and time scale of a time.

Discussion

The QTT ime structure defines the value and time scale of a time. Currently only one flag is defined:

```
enum {
  kQTTimeIsIndefinite = 1 << 0
};</pre>
```

If this flag is set in a QTTime structure, the other fields should not be used. The QTKit provides a number of functions for converting and comparing QTTime structures.

QTTimeRange

Defines a range of time.

```
typedef struct { QTTime time; QTTime duration; } QTTimeRange;
```

Discussion

The QTTimeRange structure defines a range of time. It is used, for instance, to specify the active segment of a movie or track. The QTKit provides a number of functions for converting and comparing QTTimeRange structures.

Availability

Available in Mac OS X v10.3 and later.

Overview 257

CHAPTER 27

QTKit Data Types Reference

Declared In

QTTimeRange.h

Document Revision History

This table describes the changes to QuickTime Kit Framework Reference.

Date	Notes
2007-10-31	Added descriptions of two new classes, QTMovieLayer and QTCaptureLayer, and added a reference to the "QuickTime 7.2.1 Update Guide."

REVISION HISTORY

Document Revision History

Index

155, 216, 228 **Symbols** attributeIsReadOnly: instance method 29,48 audioBufferListWithOptions: instance method 217 @"QTCompressionOptions120SizeH264Video" autoplay instance method 155 constant 112 availableVideoPreviewConnections instance @"QTCompressionOptions120SizeMPEG4Video" method 102 constant 113 @"QTCompressionOptions240SizeH264Video" constant 113 @"QTCompressionOptions240SizeMPEG4Video" В constant 113 @"QTCompressionOptionsHighQualityAACAudio" bytesForAllSamples instance method 217 constant 114 @"QTCompressionOptionsLosslessALACAudio" constant 114 @"QTCompressionOptionsLosslessAnimation- \mathbf{C} Video" constant 112 @"QTCompressionOptionsLosslessApplecanInitWithDataReference: class method 144 IntermediateVideo" constant 112 canInitWithFile: class method 144 @"QTCompressionOptionsSD480SizeH264Video" canInitWithPasteboard: class method 145 constant 113 canInitWithURL: class method 145 @"QTCompressionOptionsSD480SizeMPEG4Video" canUpdateMovieFile instance method 156 constant 114 captureOutput:didFinishRecordingToOutputFileAtURL: @"QTCompressionOptionsVoiceQualityAACAudio" forConnections:dueToError: instance method constant 114 captureOutput:didOutputSampleBuffer: fromConnection: instance method 67 captureOutput:didOutputVideoFrame: Α withSampleBuffer:fromConnection: <NSObject> delegate method 41, 98 addChapters instance method 153 captureOutput:didStartRecordingToOutputFileURL: add: instance method 200 forConnections: instance method 68 addImage:forDuration:withAttributes: instance captureOutput:mustChangeOutputFileAtURL: method 154, 228 forConnections:dueToError: instance method addInput:error: instance method 90 addOutput:error: instance method 91 captureOutput:shouldChangeOutputFileAtURL: addScaled: instance method 201 forConnections: instance method 69 apertureModeDimensionsForMode: instance method captureOutput:

70

attributeForKey: instance method 28, 47, 126, 132,

willFinishRecordingToOutputFileAtURL:

forConnections:dueToError: instance method

appendSelectionFromMovie: instance method 154

areStepButtonsVisible instance method 201

areZoomButtonsVisible instance method 201
attachToCurrentThread instance method 155

<pre>captureOutput:willStartRecordingToOutputFileURL: forConnections: instance method 71 captureSession instance method 103</pre>	duration instance method 159, 219
chapterCount instance method 156	Е
chapterIndexForTime: instance method 157	<u>E</u>
<pre>chapters instance method 157 close instance method 48 compressionOptionsForConnection: instance method 71 compressionOptionsIdentifiersForMediaType: class method 110 compressionOptionsWithIdentifier: class method 110</pre>	<pre>encodeQTTime:forKey: instance method 16 encodeQTTimeRange:forKey: instance method 17 encodeSMPTETime:forKey: instance method 17 enterQTKitOnThread class method 145 enterQTKitOnThreadDisablingThreadSafetyProtection class method 146 exitQTKitOnThread class method 146 externalMovie: <nsobject> delegate method 180</nsobject></pre>
connectionAttributes instance method 29 connections instance method 79,87 controllerBarHeight instance method 201	externamovie. Mossificas delegate method los
copy: instance method 202	F
currentFrameImage instance method 157 currentTime instance method 157	fillColor instance method 102 202
cut: instance method 202	fillColor instance method 103, 203 formatDescription instance method 29, 219 formatDescriptionAttributes instance method 126 formatDescriptions instance method 49
D	formatType instance method 126 frameImageAtTime: instance method 159
dataRef instance method 118 dataRefData instance method 119 dataReferenceWithDataRef:type:class method 117 dataReferenceWithDataRefData:type:class method 117	<pre>frameImageAtTime:withAttributes:error:instance method 159</pre>
dataReferenceWithReferenceToData: class method	
<pre>117 dataReferenceWithReferenceToData:name:MIMEType: class method 117</pre>	<pre>generateApertureModeDimensions instance method 160,229 getAudioStreamPacketDescriptions:inRange:</pre>
dataReferenceWithReferenceToFile: class method 118	instance method 219
dataReferenceWithReferenceToURL: class method	gotoBeginning instance method 160 gotoBeginning: instance method 203
118	gotoEnd instance method 161
dataRefType instance method 119	gotoEnd: instance method 203
<pre>decodeQTTimeForKey: instance method 16 decodeQTTimeRangeForKey: instance method 16</pre>	gotoNextSelectionPoint instance method 161
decodeSMPTETimeForKey: instance method 16	<pre>gotoNextSelectionPoint: instance method 203 gotoPosterFrame instance method 161</pre>
decodeTime instance method 218	gotoPosterFrame: instance method 204
decrementSampleUseCount instance method 218	<pre>gotoPreviousSelectionPoint instance method 161</pre>
<pre>defaultInputDeviceWithMediaType: class method 45</pre>	<pre>gotoPreviousSelectionPoint: instance method 204</pre>
delegate instance method 38, 72, 96, 103, 158	
delete: instance method 202	
deleteSegment: instance method 158,229	<u>H</u>
detachFromCurrentThread instance method 158	hasChapters instance method 162
device instance method 62 deviceAttributes instance method 48	hasCharacteristic: instance method 133
deviceInputWithDevice: class method 62	hasMediaType: instance method 49
	hashed a type. Histarice metriod

idling instance method 162 incrementSampleUseCount instance method 220 initToWritableData:error: instance method 162 initToWritableDataReference:error: instance method 163 initToWritableFile:error: instance method 163 initWithAttributes:error: instance method 163 initWithData:error: instance method 165 initWithDataRef:type: instance method 119 initWithDataRefData:type: instance method 119 initWithDataReference:error: instance method	isEqualToCompressionOptions: instance method 110 isEqualToFormatDescription: instance method 127 isHotSpotButtonVisible instance method 205 isInUseByAnotherApplication instance method 50 isOpen instance method 50 isRunning instance method 92 isTranslateButtonVisible instance method 206 isVolumeButtonVisible instance method 206
<pre>initWithDevice: instance method 62 initWithFile:error: instance method 165 initWithFrame: instance method 204 initWithMovie: instance method 194 initWithMovie:timeRange:error: instance method 166 initWithPasteboard:error: instance method 166 initWithQuickTimeMedia:error: instance method 133</pre>	<pre>layerWithMovie: class method 194 layerWithSession: class method 82 lengthForAllSamples instance method 220 localizedCompressionOptionsSummary instance method 111 localizedDisplayName instance method 51,111 localizedFormatSummary instance method 127</pre>
<pre>initWithQuickTimeMovie:disposeWhenDone:error:</pre>	M
<pre>instance method 167 initWithQuickTimeTrack:error: instance method 229 initWithReferenceToData: instance method 120 initWithReferenceToData:name:MIMEType: instance method 120 initWithReferenceToFile: instance method 120 initWithReferenceToURL: instance method 121 initWithSession: instance method 82 initWithURL:error: instance method 167 inputDevices class method 46 inputDevicesWithMediaType: class method 47 inputs instance method 91 insertEmptySegmentAt: instance method 168, 230 insertSegmentOfMovie:fromRange:scaledToRange: instance method 168 insertSegmentOfMovie:timeRange:atTime:instance</pre>	maximumRecordedDuration instance method 72 maximumRecordedFileSize instance method 72 media instance method 231 mediaAttributes instance method 133 mediaType instance method 30, 111, 127 mediaWithQuickTimeMedia:error: class method 132 MIMEType instance method 121 modelUniqueID instance method 51 movie class method 146 movie instance method 194, 206, 231 movieAttributes instance method 169 movieBounds instance method 206 movie:linkToURL: <nsobject> delegate method 180 movie:shouldContinueOperation:withPhase:atPercent: withAttributes: <nsobject> delegate method 181</nsobject></nsobject>
method 168 insertSegmentOfTrack:fromRange:scaledToRange: instance method 230 insertSegmentOfTrack:timeRange:atTime:instance method 230 isBackButtonVisible instance method 204 isConnected instance method 50 isControllerVisible instance method 205 isCustomButtonVisible instance method 205 isEditable instance method 205 isEditable instance method 30,230	movieControllerBounds instance method 207 movieFileTypes: class method 147 movieFormatRepresentation instance method 169 movieNamed:error: class method 148 movieShouldTask: <nsobject> delegate method 181 movieTypesWithOptions: class method 148 movieUnfilteredFileTypes class method 148 movieUnfilteredPasteboardTypes class method 149 movieWithAttributes:error: class method 149 movieWithData:error: class method 151 movieWithFile:error: class method 151 movieWithFile:error: class method 151</nsobject>

movieWithPasteboard:error: class method 152	${\tt QTCaptureConnectionAudioMasterVolumeAttribute}$	
movieWithQuickTimeMovie:disposeWhenDone:error:	constant 32	
class method 152	QTCaptureConnectionAudioPeakHoldLevelsAttribute 32	
movieWithTimeRange:error: instance method 169 movieWithURL:error: class method 153	QTCaptureConnectionAudioPeakHoldLevelsAttribute	
	constant 33	
muted instance method 170	QTCaptureConnectionAudioVolumesAttribute 33	
	QTCaptureConnectionAudioVolumesAttribute constant 33	
	QTCaptureConnectionChangedAttributeKey	
N	notification 34	
	QTCaptureConnectionEnabledAudioChannelsAttribute	
name instance method 121	33	
numberOfSamples instance method 221	QTCaptureConnectionEnabledAudioChannelsAttribute	
	constant 33	
	QTCaptureConnectionFormatDescriptionDidChange-	
0	Notification notification 34	
	QTCaptureConnectionFormatDescriptionWillChange-	
open: instance method 51	Notification notification 35	
outputDeviceUniqueID instance method 24	${\tt QTCaptureDeviceAttributeDidChangeNotification}$	
outputFileURL instance method 73	notification 60	
outputs instance method 92	QTCaptureDeviceAttributeWillChangeNotification	
<pre>outputVideoFrame:withSampleBuffer:fromConnection:</pre>	notification 60	
instance method 38, 96	QTCaptureDeviceAvailableInputSourcesAttribute 53	
owner instance method 30	QTCaptureDeviceAvailableInputSourcesAttribute constant 54	
	QTCaptureDeviceAVCTransportControlsAttribute 56	
n	QTCaptureDeviceAVCTransportControlsAttribute	
<u>P</u>	constant 56	
paste: instance method 207	QTCaptureDeviceAVCTransportControlsPlaybackMode 57	
pause: instance method 207	QTCaptureDeviceAVCTransportControlsPlaybackMode	
pixelBufferAttributes instance method 39	constant 57 QTCaptureDeviceAVCTransportControlsSpeed 57	
play instance method 170	QTCaptureDeviceAVCTransportControlsSpeed 37	
play: instance method 208	constant 58	
posterImage instance method 170	QTCaptureDeviceAVCTransportControlsSpeedKey 56	
<pre>presentationTime instance method 221</pre>	QTCaptureDeviceAVCTransportControlsSpeedKey	
preservesAspectRatio instance method 103, 208	constant 57	
previewBounds instance method 104	QTCaptureDeviceChangedAttributeKey 53	
	QTCaptureDeviceChangedAttributeKey constant 53	
	QTCaptureDeviceFormatDescriptionsDidChange-	
Q	Notification notification 59	
<u>~</u>	QTCaptureDeviceFormatDescriptionsWillChange-	
QTAddImageCodecQuality constant 186	Notification notification 59	
QTAddImageCodecType constant 186	QTCaptureDeviceInputSourceIdentifierAttribute 54	
QTCaptureConnectionAttributeDidChangeNotification	QTCaptureDeviceInputSourceIdentifierAttribute	
notification 34	constant 54	
QTCaptureConnectionAttributeWillChangeNotification	QTCaptureDeviceInputSourceIdentifierKey 54 QTCaptureDeviceInputSourceIdentifierKey	
notification 34	constant 54	
QTCaptureConnectionAudioAveragePowerLevelsAttribute	QTCaptureDeviceInputSourceLocalizedDisplayNameKey	
32	55	
QTCaptureConnectionAudioAveragePowerLevels- Attribute constant 32	QTCaptureDeviceInputSourceLocalizedDisplayNameKey	
OTCaptureConnectionAudioMasterVolumeAttribute 32	constant 55	

QTCaptureDeviceLegacySequenceGrabberAttribute 56	QTErrorIncompatibleInput constant 240	
QTCaptureDeviceLegacySequenceGrabberAttribute	QTErrorIncompatibleOutput constant 240	
constant 56	QTErrorInputAlreadyConnectedToAnotherSession	
QTCaptureDeviceLinkedDevicesAttribute 55	constant 239	
QTCaptureDeviceLinkedDevicesAttribute constant 55	QTErrorInvalidInputOrOutput constant 240 QTErrorMaximumDurationReached constant 241	
	QTErrorMaximumFileSizeReached constant 241	
QTCaptureDeviceSuspendedAttribute 55 QTCaptureDeviceSuspendedAttribute constant 55	QTErrorMediaChanged constant 241	
QTCaptureDeviceWasConnectedNotification	QTErrorMediaDiscontinuity constant 241	
notification 59	QTErrorNoDataCaptured constant 240	
QTCaptureDeviceWasDisconnectedNotification	QTErrorOutputAlreadyConnectedToAnotherSession	
notification 59	constant 239	
QTCaptureFileOutputBufferDestination 76	QTErrorRecordingSuccesfullyFinishedKey 238	
QTCaptureFileOutputBufferDestination constant	QTErrorRecordingSuccessfullyFinishedKey	
77	constant 239	
QTCaptureSessionErrorKey constant 94	QTErrorSessionConfigurationChanged constant	
QTCaptureSessionRuntimeErrorNotification	240	
notification 94	QTErrorUnknown constant 239	
QTCompressionOptions120SizeH264Video 112	QTFormatDescriptionAudioChannelLayoutAttribute 128	
QTCompressionOptions120SizeMPEG4Video 113	QTFormatDescriptionAudioChannelLayoutAttribute	
QTCompressionOptions240SizeH264Video 112	constant 128	
QTCompressionOptions240SizeMPEG4Video 113	QTFormatDescriptionAudioMagicCookieAttribute 128	
QTCompressionOptionsHighQualityAACAudio 114	QTFormatDescriptionAudioMagicCookieAttribute	
QTCompressionOptionsLosslessALACAudio 114	constant 128	
QTCompressionOptionsLosslessAnimationVideo 112	QTFormatDescriptionAudioStreamBasicDescriptionAttribute	
QTCompressionOptionsLosslessAppleIntermediateVideo	129	
112	QTFormatDescriptionAudioStreamBasicDescription-	
QTCompressionOptionsSD480SizeH264Video 113	Attribute constant 129	
QTCompressionOptionsSD480SizeMPEG4Video 114	QTFormatDescriptionVideoCleanApertureDisplaySizeAttribute	
QTCompressionOptionsVoiceQualityAACAudio 114	129	
QTDataReferenceTypeFile constant 123	QTFormatDescriptionVideoCleanApertureDisplaySize-	
QTDataReferenceTypeHandle constant 123	Attribute constant 129	
QTDataReferenceTypePointer constant 123	QTFormatDescriptionVideoEncodedPixelsSizeAttribute	
QTDataReferenceTypeResource constant 123	129	
QTDataReferenceTypeURL constant 123	QTFormatDescriptionVideoEncodedPixelsSizeAttribute	
QTEqualTimeRanges function 247	constant 129	
QTErrorCaptureInputKey 237	QTFormatDescriptionVideoProductionApertureDisplaySizeAttribute	
QTErrorCaptureInputKey constant 237	129	
QTErrorCaptureOutputKey 237	QTFormatDescriptionVideoProductionApertureDisplay-	
QTErrorCaptureOutputKey constant 237	SizeAttribute constant 129	
QTErrorDeviceAlreadyUsedbyAnotherSession	QTGetTimeInterval function 247	
constant 240	QTGetTimeRecord function 247	
QTErrorDeviceExcludedByAnotherDevice constant	QTIncludeAggressiveTypes constant 147	
241	QTIncludeAllTypes constant 147	
QTErrorDeviceInUseByAnotherApplication	QTIncludeCommonTypes constant 147	
constant 241	QTIncludeStillImageTypes constant 147	
QTErrorDeviceKey 238	QTIncludeTranslatableTypes constant 147	
QTErrorDeviceKey constant 238	QTIntersectionTimeRange function 248	
QTErrorDeviceNotConnected constant 241	QTKit Error Codes 239	
QTErrorDeviceWasDisconnected constant 241	QTKitErrorDomain 238	
QTErrorDiskFull constant 240	QTKitErrorDomain constant 238	
QTErrorExcludingDeviceKey 238	QTMakeTime function 248	
QTErrorExcludingDeviceKey constant 238	QTMakeTimeRange function 249	

QTMakeTimeScaled function 249	QTMovieChapterName constant 188
QTMakeTimeWithTimeInterval function 249	QTMovieChapterStartTime constant 188
QTMakeTimeWithTimeRecord function 250	QTMovieChapterTargetTrackAttribute constant
QTMediaCharacteristicAudio constant 136	188
QTMediaCharacteristicCanSendVideo constant 136	QTMovieCloseWindowRequestNotification
QTMediaCharacteristicCanStep constant 136	notification 189
QTMediaCharacteristicHasNoDuration constant	QTMovieCopyrightAttribute constant 182
136	QTMovieCreationTimeAttribute constant 182
QTMediaCharacteristicHasSkinData constant 136	QTMovieCurrentSizeAttribute constant 182
QTMediaCharacteristicHasVideoFrameRate	QTMovieCurrentTimeAttribute constant 182
constant 136	QTMovieDataAttribute constant 187
QTMediaCharacteristicNonLinear constant 136	QTMovieDataReferenceAttribute constant 187
QTMediaCharacteristicProvidesActions constant	QTMovieDataSizeAttribute constant 183
136	QTMovieDelegateAttribute constant 183
QTMediaCharacteristicProvidesKeyFocus constant	QTMovieDidEndNotification notification 189
136	QTMovieDisplayNameAttribute constant 183
QTMediaCharacteristicVisual constant 136	QTMovieDontInteractWithUserAttribute constant
QTMediaCreationTimeAttribute constant 135	183
QTMediaDurationAttribute constant 135	QTMovieDurationAttribute constant 183
QTMediaModificationTimeAttribute constant 135	QTMovieEditabilityDidChangeNotification
QTMediaQualityAttribute constant 135	notification 189
QTMediaSampleCountAttribute constant 135	QTMovieEditableAttribute constant 183
QTMediaTimeScaleAttribute constant 135	QTMovieEditedNotification notification 189
QTMediaType3D constant 136	QTMovieEnterFullScreenRequestNotification
QTMediaTypeAttribute constant 135	notification 189
QTMediaTypeBase constant 136	QTMovieExitFullScreenRequestNotification
QTMediaTypeFlash constant 136	notification 190
QTMediaTypeHint constant 136	QTMovieExport constant 186
QTMediaTypeMovie constant 136	QTMovieExportManufacturer constant 186
QTMediaTypeMPEG constant 136	QTMovieExportSettings constant 186
QTMediaTypeMusic constant 136	QTMovieExportType constant 186
QTMediaTypeMuxed 238	QTMovieFileNameAttribute constant 183
QTMediaTypeMuxed constant 238	QTMovieFileOffsetAttribute constant 187
QTMediaTypeQTVR constant 136	QTMovieFlatten constant 186
QTMediaTypeSkin constant 136	QTMovieFrameImageHighQuality constant 187
QTMediaTypeSound constant 135	QTMovieFrameImageInterlaced constant 187
QTMediaTypeSprite constant 136	QTMovieFrameImageOpenGLContext constant 187
QTMediaTypeStream constant 136	QTMovieFrameImagePixelFormat constant 187
QTMediaTypeText constant 135	QTMovieFrameImageRepresentationsType constant
QTMediaTypeTimeCode constant 136	187
QTMediaTypeTween constant 136	QTMovieFrameImageSingleField constant 187
QTMediaTypeVideo constant 135	QTMovieFrameImageSize constant 186
QTMovieActiveSegmentAttribute constant 182	QTMovieFrameImageType constant 186
QTMovieApertureModeAttribute constant 182	QTMovieHasApertureModeDimensionsAttribute
QTMovieApertureModeDidChangeNotification	constant 183
notification 188	QTMovieHasAudioAttribute constant 183
QTMovieAskUnresolvedDataRefAttribute constant	QTMovieHasDurationAttribute constant 183
187	QTMovieHasVideoAttribute constant 183
QTMovieAutoAlternatesAttribute constant 182	QTMovieIsActiveAttribute constant 183
QTMovieChapterDidChangeNotification notification	QTMovieIsInteractiveAttribute constant 183
188	QTMovieIsLinearAttribute constant 183
QTMovieChapterListDidChangeNotification	QTMovieIsSteppableAttribute constant 183
notification 188	QTMovieLoadStateAttribute constant 184

QTMovieLoadStateDidChangeNotification	QTMovieVolumeAttribute constant 185
notification 190	QTMovieVolumeDidChangeNotification notification
QTMovieLoopModeDidChangeNotification	192
notification 190	QTOSTypeForString function 250
QTMovieLoopsAttribute constant 184	QTSampleBufferDateRecordedAttribute 223
QTMovieLoopsBackAndForthAttribute constant 184	QTSampleBufferDateRecordedAttribute constant
QTMovieMessageNotificationParameter constant	223
185	QTSampleBufferExplicitSceneChange 223
QTMovieMessageStringPostedNotification	QTSampleBufferExplicitSceneChange constant 223
notification 190	QTSampleBufferHostTimeAttribute 222
QTMovieModificationTimeAttribute constant 184	QTSampleBufferHostTimeAttribute constant 222
QTMovieMutedAttribute constant 184	QTSampleBufferSceneChangeTypeAttribute 223
QTMovieNaturalSizeAttribute constant 184	QTSampleBufferSceneChangeTypeAttribute
QTMovieOpenAsyncOKAttribute constant 187	constant 223
QTMoviePasteboardAttribute constant 187	QTSampleBufferSMPTETimeAttribute 223
QTMoviePlaysAllFramesAttribute constant 184	QTSampleBufferSMPTETimeAttribute constant 223
QTMoviePlaysSelectionOnlyAttribute constant	QTS ample Buffer Time Stamp Discontinuity Scene Change
184	224
QTMoviePosterTimeAttribute constant 184	QTSampleBufferTimeStampDiscontinuitySceneChange
QTMoviePreferredMutedAttribute constant 184	constant 224
QTMoviePreferredRateAttribute constant 184	QTStringForOSType function 250
QTMoviePreferredVolumeAttribute constant 184	QTStringFromTime function 251
QTMoviePreviewModeAttribute constant 185	QTStringFromTimeRange function 251
QTMoviePreviewRangeAttribute constant 185	QTTime data type 257
QTMovieRateAttribute constant 185	QTTimeCompare function 252
QTMovieRateChangesPreservePitchAttribute	QTTimeDecrement function 252
constant 185	QTTimeFromString function 252
QTMovieRateDidChangeNotification notification	QTTimeIncrement function 253
190	QTTimeInTimeRange function 253
QTMovieRateDidChangeNotificationParameter	QTTimeRange data type 257
constant 185	QTTimeRangeEnd function 254
QTMovieResolveDataRefAttribute constant 187	QTTimeRangeFromString function 254
QTMovieSelectionAttribute constant 185	QTTimeRangeValue instance method 20
QTMovieSelectionDidChangeNotification	QTTimeValue instance method 21
notification 191	QTTrackBoundsAttribute constant 234 QTTrackCreationTimeAttribute constant 234
QTMovieSizeDidChangeNotification notification	
191 OTMovieStatusCodeNotificationDanameten	QTTrackDimensionsAttribute constant 234
QTMovieStatusCodeNotificationParameter	QTTrackDisplayNameAttribute constant 234
constant 185	QTTrackEnabledAttribute constant 234
QTMovieStatusFlagsNotificationParameter constant 185	QTTrackFormatSummaryAttribute constant 235 QTTrackHasApertureModeDimensionsAttribute
QTMovieStatusStringNotificationParameter	constant 235
constant 186	QTTrackIDAttribute constant 235
QTMovieStatusStringPostedNotification	QTTrackLayerAttribute constant 235
notification 191	QTTrackMediaTypeAttribute constant 235
QTMovieTargetIDNotificationParameter constant	QTTrackModificationTimeAttribute constant 235
186	QTTrackRangeAttribute constant 235
QTMovieTargetNameNotificationParameter	QTTrackTimeScaleAttribute constant 235
constant 186	QTTrackUsageInMovieAttribute constant 235
QTMovieTimeDidChangeNotification notification	QTTrackUsageInPosterAttribute constant 235
192	QTTrackUsageInPreviewAttribute constant 235
QTMovieTimeScaleAttribute constant 185	QTTrackVolumeAttribute constant 235
QTMovieURLAttribute constant 185	QTUnionTimeRange function 254
	· · · · · · · · · · · · · · · · · · ·

quickTimeMedia instance method 134 quickTimeMovie instance method 170 quickTimeMovieController instance method 171 quickTimeSampleDescription instance method 128 quickTimeTrack instance method 231	setDataRef: instance method 122 setDataRefType: instance method 122 setDelegate: instance method 40,75,97,104,174 setDeviceAttributes: instance method 52 setEditable: instance method 210 setEnabled: instance method 31,233 setFillColor: instance method 105,210 setHotSpotButtonVisible: instance method 210 setIdling: instance method 174
rate instance method 171 recordedDuration instance method 73 recordedFileSize instance method 73 recordToOutputFileURL: instance method 74 recordToOutputFileURL:bufferDestination: instance method 74 referenceData instance method 121 referenceFile instance method 122 referenceURL instance method 122 removeApertureModeDimensions instance method	setMaximumRecordedDuration: instance method 76 setMaximumRecordedFileSize: instance method 76 setMediaAttributes: instance method 134 setMovieAttributes: instance method 175 setMovie: instance method 210 setMuted: instance method 175 setOutputDeviceUniqueID: instance method 24 setPixelBufferAttributes: instance method 40 setPreservesAspectRatio: instance method 105, 211
172, 232 removeChapters instance method 172 removeInput: instance method 92 removeOutput: instance method 93 replace: instance method 208 replaceSelectionWithSelectionFromMovie: instance method 172	setRate: instance method 175 setSelection: instance method 176 setSession: instance method 83 setShowsResizeIndicator: instance method 211 setStepButtonsVisible: instance method 211 setTrackAttributes: instance method 233 setTranslateButtonVisible: instance method 212 setVideoPreviewConnection: instance method 105 setVisualContext:forConnection: instance method 97
sampleBufferAttributes instance method 221 sampleUseCount instance method 222 scaleSegment:newDuration: instance method 172, 232 selectAll: instance method 208 selectionDuration instance method 173 selectionEnd instance method 173 selectionStart instance method 173 selectNone: instance method 209 session instance method 82 setApertureModeDimensions:forMode: instance method 232 setAttribute:forKey: instance method 31,52,134,	setVolume: instance method 24, 176, 233 setZoomButtonsVisible: instance method 212 SMPTETimeValue instance method 21 startRunning instance method 93 startTimeOfChapter: instance method 176 stepBackward instance method 177 stepBackward: instance method 212 stepForward instance method 177 stepForward: instance method 213 stop instance method 177 stopRunning instance method 93
173, 232 setBackButtonVisible: instance method 209 setCaptureSession: instance method 104 setCompressionOptions:forConnection: instance method 75 setConnectionAttributes: instance method 31 setControllerVisible: instance method 209 setCurrentTime: instance method 174	track instance method 135 trackAttributes instance method 234 tracks instance method 177 tracksOfMediaType: instance method 178 trackWithQuickTimeTrack:error: class method 227 trim: instance method 213

setCustomButtonVisible: instance method 209

U

uniqueID instance method 53
updateMovieFile instance method 178

V

valueWithQTTime: class method 20
valueWithQTTimeRange: class method 20
valueWithSMPTETime: class method 20
videoPreviewConnection instance method 106
view:willDisplayImage: <NSObject> delegate
 method 106
visualContextForConnection: instance method 97
volume instance method 25, 179, 234

W

writeToFile:withAttributes:instance method 179
writeToFile:withAttributes:error: instance
 method 179