iPhone Programming

CS4347 Sound and Music Computing

Zhou Yinsheng (yzhou86@comp.nus.edu.sg)

Jan 22nd, 2011

Acknowledgement:

Some materials are borrowed from the course of iPhone Application Development in Stanford University.

Tools to create Apps in iPhone

Xcode

Mac

Interface Builder

Simulator/device

Instruments

Sound and Music Computing

- We use iPhone to make music!
- Mobile Music Group
 - MOGFUN
 - MOGCLASS
 - MOGHEALTH

MOGCLASS

MOGCLASS DEMO

MOGCLASS

 Do you want to create your own iPhone App or develop novel user interface for MOGCLASS?

You need to know...

- Language: Objective-C and C/C++
- Objective Oriented Programming
- Programming and testing in Xcode
- Digital Signal Processing basics
- Assembly Code (ARM)
- Computer Network
- Etc...

Today we will cover...

- Objective-C basics
- Building an Application
- Sensor programming (accelerometer, GPS, microphone...)
- Audio Libraries

 There are a lot of materials about iphone online. What we will cover today is more oriented for your final project.

How to learn iPhone Programming

- Recommended Book: None! We'll use Apple documentation
- iOS Developer Center: http://developer.apple.com/devcenter/ios/index.action
 - Download the sample code and learn.
- Write the code by yourself... Trial and error.

iPhone SDK Technology Architecture

Cocoa Touch

- Multi-Touch Events
- Multi-Touch Controls
- Accelerometer
- View Hierarchy
- Localization

Alerts

Web View

People Picker

Image Picker

Camera

Media

- Core Audio
- OpenAL
- Audio Mixing
- Audio Recording
- Video Playback

JPG, PNG, TIFF

PDF

Quartz (2D)

Core Animation

OpenGL ES

Core Services

- Collections
- Address Book
- Networking
- File Access
- SQLite

Core Location

Net Services

Threading

Preference

URL utilities

Core OS

- OS X Kernel
- Mach 3.0
- BSD
- Sockets
- Security

Power Mgmt

Keychain

Certificates

File System

Bonjour

Outlines

- Objective-C basics
- Building an Application
- Sensor programming (accelerometer, GPS, microphone...)
- Audio Libraries

OOP Vocabulary

- Class: defines the grouping of data and code, the "type" of an object.
- Instance: a specific allocation of a class.
- Method: a "function" that an object knows how to perform.
- Instance Variable (or "ivar"): a specific piece of data belonging to an object.

OOP Vocabulary

Encapsulation

Keep implementing private and separate from interface

Polymorphism

Different objects, same interface

Inheritance

 Hierarchical organization, share code, customize or extend behaviors

Objective-C

- Strict superset of C
 - Mix C with ObjC
 - Or even C++ with ObjC (usually referred to as ObjC++)
- A very simple language, but some new syntax
- Single inheritance, classes inherit from one and only one superclass
- Protocols define behavior that cross classes
- Dynamic runtime
- Loosely typed, if you'd like

Class and Instance Methods

- Instance respond to instance methods
 - -(id)init;
 - -(float)height;
 - -(void)walk;

- Classes respond to class methods
 - +(id)alloc;
 - +(id)person;
 - +(Person*)sharedPerson;

Message Syntax

```
[receiver message];
```

[receiver message:argument];

[receiver message:arg1 andArg: arg2]

Terminology

Message expression

[receiver method:argument]

Message

[receiver method:argument]

Selector

[receiver method:argument]

Method

The code selected by a message.

Dot Syntax

- Objective-C 2.0 introduced dot syntax
- Convenient shorthand for invoking accessor methods

```
float height = [person height];
float height = person.height;

[person setHeight: newHeight];
person.height = newHeight;
```

Follows the dots...

```
[[person child] setHeight:newHeight];
//exact the same as
person.child.height = newHeight;
```

Dynamic and static typing

Dynamically-typed object

id anObject

- just id
- Not id * (unless you really, really mean it...)
- Statically-typed object

Person *anObject

- Objective-C provides compile-time, not runtime, type checking
- Objective-C always uses dynamic binding

Selectors identify methods by name

A selector has type SEL

```
SEL action = [button action];
[button setAction: @selector(start:)];
```

- Conceptually similar to function pointer
- Selectors include the name and all colons, for example:

```
-(void) setName:(NSString*)name age:(int)age;
would have a selector:
SEL sel = @selector(setName:age:);
```

Working with selectors

 You can determine if an object responds to a given selector

```
id obj;
SEL sel = @selector(start:)
if ([obj respondsToSelector:sel]){
 [obj performSelector: sel withObject:self];
}
```

 This sort of introspection and dynamic messaging underlies many Cocoa design patterns

```
-(void)setTarget:(id)target;
-(void)setAction:(SEL)action;
```

Working with Classes

You can ask an object about its class

```
Class myClass = [myObject class];
NSLog(@"My class is %@", [myObject className]);
```

Testing for general class membership (subclasses included):

```
if ([myObject isKindOfClass:[UIControl class]]) {
 // something
}
```

Testing for specific class membership (subclasses excluded):

```
if ([myObject isMemberOfClass:[NSString class]]) {
 // something string specific
}
```

Working with Objects

- Identity v.s. Equality
- Identity—testing equality of the pointer values

```
if (object1 == object2) {
 NSLog(@"Same exact object instance");
}
```

Equality—testing object attributes

```
if ([object1 isEqual: object2]) {
 NSLog(@"Logically equivalent, but may
 be different object instances");
}
```

-description

- NSObject implements -description
 - (NSString *)description;
- Objects represented in format strings using %@
- When an object appears in a format string, it is asked for its description

```
[NSString stringWithFormat: @"The answer is: %@", myObject];
```

- You can log an object's description with:
 - NSLog([anObject description]);
- Your custom subclasses can override description to return more specific information

Foundation Framework

- Foundation Classes
 - NSObject
 - String
 - NSString / NSMutableString
 - Collection
 - NSArray / NSMutableArray
 - NSDictionary / NSMutableDictionary
 - NSSet / NSMutableSet
 - NSNumber
 - Others
 - NSData / NSMutableData
 - NSDate / NSCalendarDate

More OOP Info

- Tons of books and articles on OOP
- Objective-C 2.0 Programming Language

Outlines

- Objective-C basics
- Building an Application
- Sensor programming (accelerometer, GPS, microphone...)
- Audio Libraries

Anatomy of an Application

- Compiled code
 - Your code
 - Frameworks
- Nib files
 - UI elements and other objects
 - Details about object relations
- Resources (images, sounds, strings, etc)
- Info.plist file (application configuration)

App Lifecycle

App Lifecycle

- Main function
- UIApplicationMain which Info.plist to figure out what nib to load.
- MainWindow.xib contains the connections for our application.
- AppDelegate
- ViewController.xib
- View handle UI events

Model-View-Controller

Communication and MVC

Model

- Manages the app data and state
- Note concerned with UI or presentation
- Often persists somewhere
- Same model should be reusable, unchanged in different interfaces

View

- Present the Model to the user in an appropriate interface
- Allows user to manipulate data
- Does not store any data
 - (except to cache state)
- Easily reusable & configurable to display different data

Controller

- Intermediary between Model & View
- Updates the view when the model changes
- Updates the model when the user manipulates the view
- Typically where the app logic lives

Outlines

- Objective-C basics
- Building an Application
- Sensor programming (accelerometer, GPS, microphone, ...)
- Audio Libraries

Accelerometer

- What are the accelerometers?
 - Measure changes in force
- What are the uses?
- Physical Orientation vs. Interface
 Orientation
 - Ex: Photos & Safari

Orientation-Related Changes

- Getting the physical orientation
 - UIDevice class
 - UIDeviceOrientationDidChangeNotification
- Getting the interface orientation
 - UIApplication class
 - statusBarOrientation property
 - UIViewController class
 - interfaceOrientation property

Shake Undo!

- UlEvent type
 - @property(readonly) UIEventType type;
 - @property(readonly) UIEventSubtype subtype;
 - UIEventTypeMotion
 - UIEventSubtypeMotionShake

Getting raw Accelerometer Data

- 3-axis data
- Configurable update frequency (10-100Hz)
- Sample Code (AccelerometerGraph)

- Class
 - UlAccelerometer
 - UlAcceleration
- Protocol
 - UlAccelerometerDelegate

Getting raw Accelerometer Data

```
-(void)initAccelerometer{
 [[UIAccelerometer sharedAccelerometer] setUpdateInterval: (1.0 / 100)];
 [[UIAccelerometer sharedAccelerometer] setDelegate: self];
-(void)accelerometer: (UIAccelerometer*)accelerometer didAccelerate:
 (UIAcceleration*) acceleration {
 double x, y, z;
 x = acceleration.x:
 y = acceleration.y;
 z = acceleration.z:
 //process the data...
-(void)disconnectAccelerometer{
 [[UIAccelerometer sharedAccelerometer] setDelegate: nil];
```


Filtering Accelerometer Data

- Low-pass filter
 - Isolates constant acceleration
 - Used to find the device orientation
- High-pass filter
 - Shows instantaneous movement only
 - Used to identify user-initiated movement

Filtering Accelerometer Data

Filtering Accelerometer Data

Applying Filters

Simple low-pass filter example

```
#define FILTERFACTOR 0.1
Value = (newAcceleration * FILTERFACTOR) + (previousValue * (1.0 – FILTERFACTOR));
previousValue = value;
```

Simple high-pass filter example

```
lowpassValue = (newAcceleration * FILTERFACTOR) +
  (previousValue * (1.0 - FILTERFACTOR));
previousLowPassValue = lowPassValue;
highPassValue = newAcceleration - lowPassValue;
```

GPS

- Classes
 - CLLocationManager
 - CLLocation
- Protocol
 - CLLocationManagerDelegate

Getting a Location

Starting the location service

```
-(void)initLocationManager{
 CLLocationManager* locManager = [[CLLocationManager alloc] init];
 locManager.delegate = self;
 [locManager startUpdatingLocation];
}
```

Using the event data

Getting a Heading

- Geographic North
 - CLLocationDirection trueHeading
- Magnetic North
 - CLLocationDirection magneticHeading

```
-(void)locationManager: (CLLocationManager *)manager
didUpdateHeading:(CLHeading*)newHeading{
 //Use the coordinate data.
 CLLocationDirection heading = newHeading.trueHeading;
 CLLocationDirection magnetic = newHeading.magneticHeading;
}
```

Microphone

We will cover it in the audio library...

Outlines

- Objective-C basics
- Building an Application
- Sensor programming (accelerometer, GPS, microphone...)
- Audio Libraries

Audio Libraries

- System Sound API short sounds
- AVAudioPlayer ObjC, simple API
- Audio Session Audio Toolbox
- Audio Queue Audio Toolbox
- Audio Units
- OpenAL
- MediaPlayer Framework

50

AVAudioPlayer

- Play longer sounds (> 5 seconds)
- Locally stored files or in-memory (no network streaming)
- Can loop, seek, play, pause
- Provides metering
- Play multiple sounds simultaneously
- Cocoa-style API
 - Initialize with file URL or data
 - Allows for delegate
- Supports many more formats
 - Everything the AudioFile API supports
- Sample Code: avTouch

AVAudioPlayer

Create from file URL or data

```
AVAudioPlayer *player;

NSString *path = [[NSBundle mainBundle] pathForResource:... ofType:...];

NSURL *url = [NSURL fileURLWithPath:path];

player = [[AVAudioPlayer allow] initWithContentsOfURL:url];

[player prepareToPlay];
```

Simple methods for starting/stopping

```
If(!player.playing){
 [player play];
}else{
 [player pause];
}
```

Audio Sessions

- Handles audio behavior at the application, inter-application, and device levels
 - Ring/Silent switch?
 - iPod audio continue?
 - Headset plug / unplug?
 - Phone call coming?
- Sample Code: avTouch & aurioTouch

Audio Sessions

- Six audio session categories
 - Ambient
 - Solo Ambient (Default session)
 - Media playback
 - Recording
 - Play and record
 - Offline audio processing

Total 67 Pages

Audio Queue

- Audio File Stream Services & Audio Queue Services
- Supports wider variety of formats
- Finer grained control over playback
 - Streaming audio over network
 - Cf:AVAudioPlayer(local)
- Allows queueing of consecutive buffers for seamless playback
 - Callback functions for reusing buffers
- Sample code: SpeakHere

Audio Units

- For serious audio processing
- Graph-based audio
 - Rate or format conversion
 - Real time input/output for recording & playback
 - Mixing multiple streams
 - VoIP (Voice over Internet Protocol).
- Very, very powerful.
- Sample code: aurioTouch

Audio Units

- Lowest programming layer in iOS audio stack
 - Real-time playback of synthesized sounds
 - Low-latency I/O
 - Specific audio unit features
- Otherwise, look first at the Media Player, AV Foundation, OpenAL, or Audio Toolbox!

Audio Units

- Ex: Karaoke app in iPhone
 - real-time input from mic
 - Real-time output to speaker

- Audio Unit provides excellent responsiveness
- Audio Unit controls audio flow to do pitch tracking, voice enhancement, iPod equalization, and etc.

OpenAL

- High level, cross-platform API for 3D audio mixing
 - Great for games
 - Mimics OpenGL conventions
- Models audio in 3D space
 - Buffers: Container for Audio
 - Sources: 3D point emitting Audio
 - Listener: Position where Sources are heard
- Sample code: oalTouch
- More information: http://www.openal.org/

MediaPlayer Framework

- Tell iPod app to play music
- Access to entire music library
 - For playback, not processing
- Easy access through MPMediaPickerController
- Deeper access through Query APIs
- Sample code: AddMusic

Others

- Accelerate Framework
 - C APIs for vector and matrix math, digital signal processing large number handling, and image processing
 - vDSP programming guide
- Bonjour and NSStream

The Synthesis ToolKit in C++ (STK) and OSC

More Info for Beginners

- iPhone Application Programming (Standford University - iTunes University)
- Dan Pilone & Tracey Pilone. Head First iPhone Development.

Thank you and good luck to your final projects!