

CS193E Lecture 20

Cocoa Animation

Announcements

- Final Projects
 - Due Wed
- Project Demos
 - Thursday, March 20, 2008
 - **3:30 6:30 PM**
 - Skilling 193

Development Resources

- Xcode Documentation
- Developer Connection http://developer.apple.com
 - Free Online Membership
 - Student Membership Available
- WWDC
 - Typically a student scholarship program

Architecture

- Core Animation engine
- Layer based

Ease of use

Power and Simplicity NSViews

Graphics unification Layers

Performance

Hardware acceleration Multi threaded

Core Animation

- Which Layer should I use?
- Start at the NSView level
 - Easy to implement
 - Provides built-in behaviors
 - Future-proofs your UI
 - Call underlying layer based effects when you need to
 - Replace a placeholder view with your own Layer tree

Introduction

- User interfaces are becoming more fluid, cinematic
- NSWindow and NSView are the core classes used to build Cocoa user interfaces
- AppKit has added simple, flexible API for animation
- Core Animation provides a powerful foundation for compositing and animation
- AppKit harnesses Core Animation to extend its functionality to Views

Demo Cocoa Shuffle

James Dempsey
Application Frameworks Engineer

Scenario 1: Basic, common animations

Scenario 2: Layer-backed Views—cached content, new visual effects, same animation goodness

Scenario 3: Layer-backed Views and Custom Animation

Scenario 4: CALayer hierarchy hosted in a single NSView

Building Blocks

- Fundamentals
 - The animator and animation context
 - Layer-backed views
- Custom Animations
 - Defining animations
 - Setting animations for properties
 - Creating your own animatable properties

Building Blocks

- Fundamentals
 - The animator and animation context
 - Layer-backed views
- Custom Animations
 - Defining animations
 - Setting animations for properties
 - Creating your own animatable properties

The Fundamentals

Basic Animation

- Animation in a nutshell
- Objects have properties
- Animation is simply varying a property over time
- In Cocoa, methods already set new property values

[view setFrame:rect];

 Need a mechanism for setting a new property value and triggering an animation to the new value

Introducing the Animator

- A proxy object for initiating animations
 - Views and windows have animators
- Use value-set messages to initiate animations

```
[[view animator] setFrame:rect];
```

- Use the proxy like the object you got it from
 - Send it messages, including value-set messages
 - Pass it to code that expects an object of the original type (e.g. an NSView)

Default Animations

- Get a lot done with half a line of code
- Default animations provided for all animatable properties
- Default duration for animations is 0.25 seconds
- All animations in a single event loop triggered simultaneously
 - No additional code to synchronize animations

NSAnimationContext

- New in Leopard
 - Each thread has a stack of these (like NSGraphicsContext)
 - Groups multiple animations to occur at once
 - Holds the default duration for animator-initiated animations
 - Typical usage:

```
[NSAnimationContext beginGrouping];
[[NSAnimationContext currentContext] setDuration:0.5];

/* Talk to some animator proxies; start some animations. */
 [[imageView animator] setFrameOrigin: newImageLocation];
 [[albumView animator] setFrameOrigin: newAlbumLocation];

[NSAnimationContext endGrouping];
```

Animator and Animation Context

- General additions to Cocoa for animating
- Can animate basic visual properties regardless of how content is rendered
- NSView
 - frame, frameOrigin, frameSize, frameRotation
 - bounds, boundsOrigin, boundsSize
- NSWindow
 - alphaValue
 - frame

Core Animation Layers

- At the core of Core Animation
- Analogous to Views
- Per-Layer Content Buffering
- Corelmage Filters and Transitions
- Shadows, Masking
- Combine media types
 - Quartz
 - OpenGL
 - QuickTime
 - Quartz Composer

- Using a Core Animation layer to draw a view
- Per-Layer Content Buffering
- Asynchronous Animation
- Transition Animations
- Corelmage Effects, Shadows, Masking
- Combine OpenGL content

Animation API

Scenario 1: Basic, Common Animations

Scenario 2: cached content, new visual effects

Scenario 2: cached content, new visual effects

Scenario 2: cached content, new visual effects

Core Image filters

New visual properties

Etc.

Layer-Backed View Rendering

[view setWantsLayer:YES];

Layer-Backed View Rendering

- Little flag, big effects
 - AppKit mirrors the view subtree into a layer tree
 - Views draw into their layers, via -drawRect:
 - "setNeedsDisplay" for a view carries over to its layer
 - View property changes map to layer properties
 - AppKit implements animation of non-layer properties
 - Any "wantsLayer" setting further down in the subtree is ignored


```
NSView
 [view setWantsLayer:YES];
 NSView
 NSView
 [view setWantsLayer:YES];
 NSView
 NSView
```


```
NSView
 [view setWantsLayer:YES];
 NSView
 NSView
 [view setWantsLayer:NO];
 NSView
 NSView
```

Interface Builder Inspector

Shows who wants layer in view hierarchy

Toggle Layer-Backed Mode as Needed

Toggle Layer-Backed Mode as Needed

Toggle Layer-Backed Mode as Needed

New NSView Properties

- Properties used only by layer-backed views
- Visual Properties
 - alphaValue
 - shadow
 - contentFilters
 - backgroundFilters
 - compositingFilter

Demo Using Default Animations

James Dempsey
Application Frameworks Engineer

Fundamentals Summary

• To trigger a default animation in a view or window, use the animator

[[window animator] setFrame: newFrameRect];

- Use NSAnimationContext to
 - Group multiple changes together
 - Change the duration of an animation
- Make any view hierarchy layer-backed [view setWantsLayer: YES];

Questions?