Custom View Controller Transitions

Korhan Bircan


Overview

- What?
- Why?
- How?


Demo – Shrink Transition

let animationController = ShrinkAnimationController()
navigationController.transitioningDelegate = animationController


Demo – Circular Transition

let animationController = CircularAnimationController()
navigationController.transitioningDelegate = animationController


Demo – Fade Transition

let animationController = FadeAnimationController()
navigationController.transitioningDelegate = animationController


Demo – Pop Transition

let animationController = PopAnimationController()
navigationController.transitioningDelegate = animationController


Demo – Sideways Transition

let animationController = SidewaysAnimationController()
navigationController.transitioningDelegate = animationController


Custom view controller transitions


Which transitions can be customized?

- Presentations and dismissals
- UITabBarController
- UINavigationController
- UICollectionViewController layout-to-layout transitions

Transition Animation Lifecycle


C1TransitionAnimations


Animation Toolkit


- Block based UIView animation API
- Spring animations
- Key-frame animations
- UIKit Dynamics

Block based UIView animation API

```
UIView.animateWithDuration(duration,
 animations: {
 // Shrink the background view.
 if let screenshotView = self.screenshotView {
 screenshotView.transform =
 CGAffineTransformMakeScale(self.shrinkRatio, self.shrinkRatio)
 // Animate numPadView upwards.
 numPadView.frame.origin.y -=
 self.coveredScreenRatio * (UIScreen.mainScreen().bounds.height)
 }, completion: { _ in
 transitionContext.completeTransition(true)
 })
```


Spring animation API


Keyframe animation API

```
UIView.animateKeyframesWithDuration(4, delay: 0.0, options: [.Repeat], animations: {
 UIView.addKeyframeWithRelativeStartTime(0.0, relativeDuration: 0.25, animations: {
 square.center.x += 250.0
 })
 UIView.addKeyframeWithRelativeStartTime(0.25, relativeDuration: 0.25) {
 square.center.y -= 400.0
 var transfrom = CGAffineTransformIdentity
 transfrom = CGAffineTransformRotate(transfrom, CGFloat(-2*M_PI_4))
 transfrom = CGAffineTransformScale(transfrom, 1.5, 1.5)
 square.transform = transfrom
 UIView.addKeyframeWithRelativeStartTime(0.5, relativeDuration: 0.25, animations: {
 square.center.x -= 250.0
 square.transform = CGAffineTransformMakeRotation(CGFloat(-3*M_PI_4))
 square.backgroundColor = UIColor.yellowColor()
 })
 UIView.addKeyframeWithRelativeStartTime(0.75, relativeDuration: 0.25) {
 square.center.y += 400.0
 square.transform = CGAffineTransformMakeRotation(CGFloat(-4*M PI 4))
 square.backgroundColor = UIColor.redColor()
 }, completion: nil)
```


UIKit Dynamics

```
let circle = UIView(frame: CGRect(x: 100, y: 100, width: 100, height: 100))
circle.backgroundColor = UIColor.redColor()
circle.layer.cornerRadius = 50
view.addSubview(circle)

animator = UIDynamicAnimator(referenceView: view)
gravity = UIGravityBehavior(items: [circle])
animator.addBehavior(gravity)

collision = UICollisionBehavior(items: [circle])
collision.translatesReferenceBoundsIntoBoundary = true
animator.addBehavior(collision)

let itemBehaviour = UIDynamicItemBehavior(items: [circle])
itemBehaviour.elasticity = 0.9
animator.addBehavior(itemBehaviour)
```

