Health and Fitness with Core Motion

Session 713

Bharath Rao Engineer
Paul Thompson Engineer

Historical Accelerometer

Historical Accelerometer

Pedometer Events

Historical Accelerometer

Pedometer Events

Device Motion on Apple Watch

Historical Accelerometer CMSensorRecorder

Access to raw sensor samples over long durations

Historical Accelerometer CMSensorRecorder

Access to raw sensor samples over long durations
Samples buffered while app is suspended

	watchOS 2	watchOS 3
Query Duration	12 hours	36 hours

Sample Delay	~180 seconds	~3 seconds
Query Duration	12 hours	36 hours
	watchOS 2	watchOS 3

	watchOS 2	watchOS 3
Query Duration	12 hours	36 hours
Sample Delay	~180 seconds	~3 seconds
Use Cases	Sleep Tracking	Tremor Diagnosis

Pedometer

Pedometer Data

Pedometer Data

NEW

CMPedometer

Urban run

CMPedometer

Urban run

Manual Pause and Resume

CMPedometer

Urban run

- Manual Pause and Resume
- Inaccurate distance and pace

NEW

CMPedometer

Urban run

- Manual Pause and Resume
- Inaccurate distance and pace

Why not use GPS or steps to auto-pause and resume?

CMPedometer

Urban run

- Manual Pause and Resume
- Inaccurate distance and pace

Why not use GPS or steps to auto-pause and resume?

• Step counter has built-in delay to avoid false positives

CMPedometer

Solution

Predictive algorithm to recover latency

NEW

Pedometer Events

CMPedometer

Solution

- Predictive algorithm to recover latency
- Supports both running and walking pace

NEW

Pedometer Events

CMPedometer

Solution

- Predictive algorithm to recover latency
- Supports both running and walking pace
- Available in iOS 10 and watchOS 3


```
// Pedometer Events
public enum CMPedometerEventType : Int {
 case pause
 case resume
public class CMPedometerEvent : NSObject, NSSecureCoding, NSCopying {
 public var date: Date { get }
 public var type: CMPedometerEventType { get }
public class CMPedometer : NSObject {
 public func startEventUpdates(handler: CoreMotion.CMPedometerEventHandler)
 public func stopEventUpdates()
```

```
// Pedometer Events
```

public class CMPedometer : NSObject {

public func stopEventUpdates()

```
public enum CMPedometerEventType : Int {
 case pause
 case resume
}

public class CMPedometerEvent : NSObject, NSSecureCoding, NSCopying {
 public var date: Date { get }
 public var type: CMPedometerEventType { get }
}
```

public func startEventUpdates(handler: CoreMotion.CMPedometerEventHandler)

```
// Pedometer Events
public enum CMPedometerEventType : Int {
 case pause
 case resume
public class CMPedometerEvent : NSObject, NSSecureCoding, NSCopying {
 public var date: Date { get }
 public var type: CMPedometerEventType { get }
public class CMPedometer : NSObject {
 public func startEventUpdates(handler: CoreMotion.CMPedometerEventHandler)
```

public func stopEventUpdates()

```
// Pedometer Events
public enum CMPedometerEventType : Int {
 case pause
 case resume
public class CMPedometerEvent : NSObject, NSSecureCoding, NSCopying {
 public var date: Date { get }
 public var type: CMPedometerEventType { get }
public class CMPedometer : NSObject {
 public func startEventUpdates(handler: CoreMotion.CMPedometerEventHandler)
 public func stopEventUpdates()
```

Trail Running with iPhone

Trail Running with iPhone

CMPedometer

Contextual interactions

Trail Running with iPhone

CMPedometer

Contextual interactions

Elevation changes


```
// Trail Running with iPhone
class MyTrailRunningApp {
 let appQueue = OperationQueue()
 let pedometerEventManager = CMPedometer() // For Pedometer Events
 let elevationManager = CMAltimeter()  // For Relative Altitude Updates
 var relativeAltitudeNow = 0.0
 var relativeAltitudeAtResume = 0.0
  // ...
```

```
// Trail Running with iPhone
class MyTrailRunningApp {
 let appQueue = OperationQueue()
 let pedometerEventManager = CMPedometer() // For Pedometer Events
 let elevationManager = CMAltimeter()  // For Relative Altitude Updates
 var relativeAltitudeNow = 0.0
 var relativeAltitudeAtResume = 0.0
 // . . . .
```

```
// Trail Running with iPhone
func startMyTrailRun {
 // Developer Tip #1
 // Core Location Best Practices
 if CMAltimeter.isRelativeAltitudeAvailable() {
 elevationManager.startRelativeAltitudeUpdates(to: appQueue, withHandler: {
 (altitudeData: CMAltitudeData?, error: NSError?) in
 // Insert error handling here
 self.relativeAltitudeNow = try altitudeData?.relativeAltitude.doubleValue
 })
```

```
// Trail Running with iPhone
func startMyTrailRun {
 // Developer Tip #1
 // Core Location Best Practices
 if CMAltimeter.isRelativeAltitudeAvailable() {
 elevationManager.startRelativeAltitudeUpdates(to: appQueue, withHandler: {
 (altitudeData: CMAltitudeData?, error: NSError?) in
 // Insert error handling here
 self.relativeAltitudeNow = try altitudeData?.relativeAltitude.doubleValue
```

})

```
// Trail Running with iPhone
func startMyTrailRun {
 // Developer Tip #1
 // Core Location Best Practices
 if CMAltimeter.isRelativeAltitudeAvailable() {
 elevationManager.startRelativeAltitudeUpdates(to: appQueue, withHandler: {
 (altitudeData: CMAltitudeData?, error: NSError?) in
 // Insert error handling here
 self.relativeAltitudeNow = try altitudeData?.relativeAltitude.doubleValue
 })
```

```
// Trail Running with iPhone
func startMyTrailRun {
 // Developer Tip #1
 // Core Location Best Practices
 if CMAltimeter.isRelativeAltitudeAvailable() {
 elevationManager.startRelativeAltitudeUpdates(to: appQueue, withHandler: {
 (altitudeData: CMAltitudeData?, error: NSError?) in
 // Insert error handling here
 self.relativeAltitudeNow = try altitudeData?.relativeAltitude.doubleValue
 })
```

```
// Trail Running with iPhone
func startMyTrailRun {
 // Developer Tip #1
 // Core Location Best Practices
 if CMAltimeter.isRelativeAltitudeAvailable() {
 elevationManager.startRelativeAltitudeUpdates(to: appQueue, withHandler: {
 (altitudeData: CMAltitudeData?, error: NSError?) in
 // Insert error handling here
 self.relativeAltitudeNow = try altitudeData?.relativeAltitude.doubleValue
 })
```

```
// Trail Running with iPhone
if CMPedometer.isPedometerEventTrackingAvailable() {
 pedometerEventManager.startEventUpdates { (event: CMPedometerEvent?, error: NSError?) in
 // Insert error handling here
 // Developer Tip #2
 self.appQueue.addOperation({
 if event?.type == CMPedometerEventType.resume {
 self.relativeAltitudeAtResume = self.relativeAltitudeNow
 } else if event? type == CMPedometerEventType pause {
 if self.relativeAltitudeNow - self.relativeAltitudeAtResume > 0.0 {
 // Take that, hill
 } else if self.relativeAltitudeNow - self.relativeAltitudeAtResume < 0.0 {</pre>
 // Whoa, watch those knees
```

```
// Trail Running with iPhone
```

```
if CMPedometer.isPedometerEventTrackingAvailable() {
 pedometerEventManager.startEventUpdates { (event: CMPedometerEvent?, error: NSError?) in
 // Insert error handling here
 // Developer Tip #2
 self.appQueue.addOperation({
 if event?.type == CMPedometerEventType.resume {
 self.relativeAltitudeAtResume = self.relativeAltitudeNow
 } else if event? type == CMPedometerEventType pause {
 if self.relativeAltitudeNow - self.relativeAltitudeAtResume > 0.0 {
 // Take that, hill
 } else if self.relativeAltitudeNow - self.relativeAltitudeAtResume < 0.0 {</pre>
 // Whoa, watch those knees
```

```
// Trail Running with iPhone
if CMPedometer.isPedometerEventTrackingAvailable() {
 pedometerEventManager.startEventUpdates { (event: CMPedometerEvent?, error: NSError?) in
 // Insert error handling here
 // Developer Tip #2
 self.appQueue.addOperation({
 if event?.type == CMPedometerEventType.resume {
 self.relativeAltitudeAtResume = self.relativeAltitudeNow
 } else if event? type == CMPedometerEventType pause {
 if self.relativeAltitudeNow - self.relativeAltitudeAtResume > 0.0 {
 // Take that, hill
 } else if self.relativeAltitudeNow - self.relativeAltitudeAtResume < 0.0 {</pre>
 // Whoa, watch those knees
```

```
// Trail Running with iPhone
if CMPedometer.isPedometerEventTrackingAvailable() {
 pedometerEventManager.startEventUpdates { (event: CMPedometerEvent?, error: NSError?) in
 // Insert error handling here
 // Developer Tip #2
 self.appQueue.addOperation({
 if event?.type == CMPedometerEventType.resume {
 self.relativeAltitudeAtResume = self.relativeAltitudeNow
 } else if event? type == CMPedometerEventType pause {
 if self.relativeAltitudeNow - self.relativeAltitudeAtResume > 0.0 {
 // Take that, hill
 } else if self.relativeAltitudeNow - self.relativeAltitudeAtResume < 0.0 {</pre>
 // Whoa, watch those knees
```

```
// Trail Running with iPhone
if CMPedometer.isPedometerEventTrackingAvailable() {
 pedometerEventManager.startEventUpdates { (event: CMPedometerEvent?, error: NSError?) in
 // Insert error handling here
 // Developer Tip #2
 self.appQueue.addOperation({
 if event?.type == CMPedometerEventType.resume {
 self.relativeAltitudeAtResume = self.relativeAltitudeNow
 } else if event?.type == CMPedometerEventType.pause {
 if self.relativeAltitudeNow - self.relativeAltitudeAtResume > 0.0 {
 // Take that, hill
 } else if self.relativeAltitudeNow - self.relativeAltitudeAtResume < 0.0 {</pre>
 // Whoa, watch those knees
```

```
// Trail Running with iPhone
if CMPedometer.isPedometerEventTrackingAvailable() {
 pedometerEventManager.startEventUpdates { (event: CMPedometerEvent?, error: NSError?) in
 // Insert error handling here
 // Developer Tip #2
 self.appQueue.addOperation({
 if event?.type == CMPedometerEventType.resume {
 self.relativeAltitudeAtResume = self.relativeAltitudeNow
 } else if event?.type == CMPedometerEventType.pause {
 if self.relativeAltitudeNow - self.relativeAltitudeAtResume > 0.0 {
 // Take that, hill
 } else if self.relativeAltitudeNow - self.relativeAltitudeAtResume < 0.0 {</pre>
 // Whoa, watch those knees
```

```
// Trail Running with iPhone
func stopMyTrailRun {
 pedometerEventManager.stopEventUpdates()
 elevationManager.stopRelativeAltitudeUpdates()
}
```

```
// Trail Running with iPhone

func stopMyTrailRun {

 pedometerEventManager.stopEventUpdates()

 elevationManager.stopRelativeAltitudeUpdates()
```

Pedometer

Availability

	iPhone 6/6+	iPhone 6s/6s+	iPhone SE	Apple Watch
Steps				
Distance				
Floor Counting				
Pace				
Cadence				
Pedometer Events				

NEW

CMDeviceMotion

How to observe user interaction with environment?

NEW

CMDeviceMotion

How to observe user interaction with environment?

Device motion at wrist using sensor fusion

NEW

CMDeviceMotion

How to observe user interaction with environment?

Device motion at wrist using sensor fusion

- Attitude
- Gravity
- Rotation rate
- User acceleration

Related Sessions

Understanding Core Motion	WWDC 2012
What's new in Core Motion	WWDC 2011

Attitude

Attitude CMDeviceMotion

NEW

Device orientation represented as

- Quaternion
- Rotation matrix
- Euler angle (roll, pitch, yaw)

Attitude CMDeviceMotion

NEW

Device orientation represented as

- Quaternion
- Rotation matrix
- Euler angle (roll, pitch, yaw)

Relative to reference frame

Attitude

NEW

CMDeviceMotion

Device orientation represented as

- Quaternion
- Rotation matrix
- Euler angle (roll, pitch, yaw)

Relative to reference frame

Orientation from a point not fixed to device

Attitude

NEW

CMDeviceMotion

Device orientation represented as

- Quaternion
- Rotation matrix
- Euler angle (roll, pitch, yaw)

Relative to reference frame

Orientation from a point not fixed to device

Reference frame set at start of updates

Gravity

Gravity

NEW

CMDeviceMotion

Unit vector in device frame

Gravity CMDeviceMotion

NEW

Unit vector in device frame

Tip and Tilt of the device

Gravity

CMDeviceMotion

Unit vector in device frame

Tip and Tilt of the device

Set using accelerometer while static

Gravity

CMDeviceMotion

Unit vector in device frame

Tip and Tilt of the device

Set using accelerometer while static

Tracked using gyroscope while moving

NEW

CMDeviceMotion

Change in angular motion in device frame

NEW

CMDeviceMotion

Change in angular motion in device frame Wrist rotation

NEW

CMDeviceMotion

Change in angular motion in device frame

Wrist rotation

Rotation around body

User Acceleration

User Acceleration CMDeviceMotion

Change in motion in device frame

User Acceleration CMDeviceMotion

Change in motion in device frame

Compensated for gravity

Device Motion

Property	Example Measurement	Example Use Case
Attitude	Rep counting	Weight training

Property	Example Measurement	Example Use Case
Attitude	Rep counting	Weight training
Gravity	Tracking poses	Yoga

Property	Example Measurement	Example Use Case
Attitude	Rep counting	Weight training
Gravity	Tracking poses	Yoga
Rotation Rate	Speed of circular motion	Bat speed

Property	Example Measurement	Example Use Case
Attitude	Rep counting	Weight training
Gravity	Tracking poses	Yoga
Rotation Rate	Speed of circular motion	Bat speed
User Acceleration	Change in linear motion	Punch / Recoil

```
// Device Motion on Apple Watch
public class CMDeviceMotion : CMLogItem {
 public var attitude: CMAttitude { get }
 public var gravity: CMAcceleration { get }
 public var rotationRate: CMRotationRate { get } // Units are in rad/sec
 public var userAcceleration: CMAcceleration { get } // Units are in G's
public class CMMotionManager : NSObject {
 public var deviceMotionUpdateInterval: TimeInterval
 public var deviceMotion: CMDeviceMotion? { get }
 public func startDeviceMotionUpdates()
 public func startDeviceMotionUpdates(to queue: OperationQueue, withHandler handler:
 CoreMotion.CMDeviceMotionHandler)
 public func stopDeviceMotionUpdates()
```

```
// Device Motion on Apple Watch
```

```
public class CMDeviceMotion : CMLogItem {
 public var attitude: CMAttitude { get }
 public var gravity: CMAcceleration { get }
 public var rotationRate: CMRotationRate { get } // Units are in rad/sec
 public var userAcceleration: CMAcceleration { get } // Units are in G's
}
```

```
public class CMMotionManager : NSObject {
 public var deviceMotionUpdateInterval: TimeInterval
 public var deviceMotion: CMDeviceMotion? { get }
 public func startDeviceMotionUpdates()
 public func startDeviceMotionUpdates(to queue: OperationQueue, withHandler handler:
 CoreMotion.CMDeviceMotionHandler)
 public func stopDeviceMotionUpdates()
}
```

```
// Device Motion on Apple Watch
public class CMDeviceMotion : CMLogItem {
 public var attitude: CMAttitude { get }
 public var gravity: CMAcceleration { get }
 public var rotationRate: CMRotationRate { get } // Units are in rad/sec
 public var userAcceleration: CMAcceleration { get } // Units are in G's
public class CMMotionManager : NSObject {
 public var deviceMotionUpdateInterval: TimeInterval
 public var deviceMotion: CMDeviceMotion? { get }
 public func startDeviceMotionUpdates()
 public func startDeviceMotionUpdates(to queue: OperationQueue, withHandler handler:
 CoreMotion.CMDeviceMotionHandler)
 public func stopDeviceMotionUpdates()
```

```
// Device Motion on Apple Watch
public class CMDeviceMotion : CMLogItem {
 public var attitude: CMAttitude { get }
 public var gravity: CMAcceleration { get }
 public var rotationRate: CMRotationRate { get } // Units are in rad/sec
 public var userAcceleration: CMAcceleration { get } // Units are in G's
public class CMMotionManager : NSObject {
 public var deviceMotionUpdateInterval: TimeInterval
 public var deviceMotion: CMDeviceMotion? { get }
 public func startDeviceMotionUpdates()
 public func startDeviceMotionUpdates(to queue: OperationQueue, withHandler handler:
 CoreMotion.CMDeviceMotionHandler)
 public func stopDeviceMotionUpdates()
```

```
// Device Motion on Apple Watch
public class CMDeviceMotion : CMLogItem {
 public var attitude: CMAttitude { get }
 public var gravity: CMAcceleration { get }
 public var rotationRate: CMRotationRate { get } // Units are in rad/sec
 public var userAcceleration: CMAcceleration { get } // Units are in G's
public class CMMotionManager : NSObject {
 public var deviceMotionUpdateInterval: TimeInterval
 public var deviceMotion: CMDeviceMotion? { get }
 public func startDeviceMotionUpdates()
 public func startDeviceMotionUpdates(to queue: OperationQueue, withHandler handler:
 CoreMotion.CMDeviceMotionHandler)
 public func stopDeviceMotionUpdates()
```

```
// Device Motion on Apple Watch
public class CMDeviceMotion : CMLogItem {
 public var attitude: CMAttitude { get }
 public var gravity: CMAcceleration { get }
 public var rotationRate: CMRotationRate { get } // Units are in rad/sec
 public var userAcceleration: CMAcceleration { get } // Units are in G's
public class CMMotionManager : NSObject {
 public var deviceMotionUpdateInterval: TimeInterval
 public var deviceMotion: CMDeviceMotion? { get }
 public func startDeviceMotionUpdates()
 public func startDeviceMotionUpdates(to queue: OperationQueue, withHandler handler:
 CoreMotion CMDeviceMotionHandler)
 public func stopDeviceMotionUpdates()
```

Swing Watch

Code walkthrough

Start a Workout Session

Start a Workout Session

Register for Device Motion

Start a Workout Session

Register for Device Motion

Consume data in detection algorithm

Start a Workout Session

Register for Device Motion

Consume data in detection algorithm

CMMotionManager

Start a Workout Session

Register for Device Motion

Consume data in detection algorithm

CMMotionManager

HKHealthStore

Start a Workout Session

Register for Device Motion

Consume data in detection algorithm

Configuration

Configuration

Enable Background Modes: Workout processing

Configuration

Enable Background Modes: Workout processing

Only during an active workout session

Resource Limits

Average CPU Usage must be limited

Violating this will suspend your app

Related Session

Getting the Most Out of HealthKit

Nob Hill

Wednesday 9:00AM

User interface

User interface

Workout Manager

User interface

Workout Manager

Motion Manager

Model swing as a rotation about the user

Model swing as a rotation about the user Extract component parallel with ground

Model swing as a rotation about the user

Extract component parallel with ground

Gate detections on sufficient angle and speed

Code!

UserInterface

UserInterface

Workout Manager

Workout Manager

Create Workout Sessions

Workout Manager

Create Workout Sessions

Direct Motion Manager

```
// class WorkoutManager {
// . . . .
 func startWorkout() {
 if (session != nil) {
 return
 let workoutConfiguration = HKWorkoutConfiguration()
 workoutConfiguration.activityType = .tennis
 workoutConfiguration.locationType = .outdoor
 do {
 self.session = try HKWorkoutSession(configuration: workoutConfiguration)
 } catch {
 fatalError("Unable to create the workout session!")
 healthStore.start(session!)
 motionManager.startUpdates()
```

```
// class WorkoutManager {
// . . . .
 func startWorkout() {
 if (session != nil) {
 return
 let workoutConfiguration = HKWorkoutConfiguration()
 workoutConfiguration.activityType = .tennis
 workoutConfiguration.locationType = .outdoor
 do {
 self.session = try HKWorkoutSession(configuration: workoutConfiguration)
 } catch {
 fatalError("Unable to create the workout session!")
 healthStore.start(session!)
```

motionManager.startUpdates()

```
// class WorkoutManager {
// . . . .
 func startWorkout() {
 if (session != nil) {
 return
 let workoutConfiguration = HKWorkoutConfiguration()
 workoutConfiguration.activityType = .tennis
 workoutConfiguration.locationType = .outdoor
 do {
 self.session = try HKWorkoutSession(configuration: workoutConfiguration)
 } catch {
 fatalError("Unable to create the workout session!")
 healthStore.start(session!)
 motionManager.startUpdates()
```

```
// class WorkoutManager {
// ...
 func stopWorkout() {
 if (session == nil) {
 return
 motionManager.stopUpdates()
 healthStore.end(session!)
 // Store session data with HealthKit
 session = nil
```

```
// class WorkoutManager {
// ...
 func stopWorkout() {
 if (session == nil) {
 return
 motionManager.stopUpdates()
 healthStore.end(session!)
 // Store session data with HealthKit
 session = nil
```

Motion Manager

Motion Manager

Interact with Core Motion

Motion Manager

Interact with Core Motion

Implement detection algorithm

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
 weak var delegate: MotionManagerDelegate?
// ...
```

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
 weak var delegate: MotionManagerDelegate?
// ...
```

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
```

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
```

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
```

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
```

```
import CoreMotion
class MotionManager {
 let motionManager = CMMotionManager()
 let queue = OperationQueue()
 let wristLocationIsLeft = WKInterfaceDevice.current().wristLocation == .left
 var forehandCount = 0
 var backhandCount = 0
 var recentDetection = false
 let sampleInterval = 1.0 / 50
 let rateAlongGravityBuffer = RunningBuffer(size: 50)
 let yawThreshold = 1.95 // Radians
 let rateThreshold = 5.5 // Radians / sec
 let resetThreshold = 5.5 * 0.05 // 5\% of rate threshold
```

```
// class MotionManager {
// ...
 init() {
 queue maxConcurrentOperationCount = 1
 queue name = "MotionManagerQueue"
 func resetAllState() {
 forehandCount = 0
 backhandCount = 0
 recentDetection = false
 rateAlongGravityBuffer.reset()
 delegate?.didUpdateForehandSwingCount(self, forehandCount: 0)
 delegate?.didUpdateBackhandSwingCount(self, backhandCount: 0)
```

```
// class MotionManager {
// ...
 init() {
 queue maxConcurrentOperationCount = 1
 queue.name = "MotionManagerQueue"
 func resetAllState() {
 forehandCount = 0
 backhandCount = 0
 recentDetection = false
```

delegate?.didUpdateForehandSwingCount(self, forehandCount: 0)

delegate?.didUpdateBackhandSwingCount(self, backhandCount: 0)

rateAlongGravityBuffer.reset()

```
// class MotionManager {
// ...
 init() {
 queue maxConcurrentOperationCount = 1
 queue name = "MotionManagerQueue"
 func resetAllState() {
 forehandCount = 0
 backhandCount = 0
 recentDetection = false
 rateAlongGravityBuffer.reset()
 delegate?.didUpdateForehandSwingCount(self, forehandCount: 0)
 delegate?.didUpdateBackhandSwingCount(self, backhandCount: 0)
```

```
// class MotionManager {
// . . . .
 func incrementForehandCountAndUpdateDelegate() {
 if (!recentDetection) {
 forehandCount += 1
 recentDetection = true
 delegate?.didUpdateForehandSwingCount(self, forehandCount: forehandCount)
 func incrementBackhandCountAndUpdateDelegate() {
 if (!recentDetection) {
 backhandCount += 1
 recentDetection = true
 delegate?.didUpdateBackhandSwingCount(self, backhandCount: backhandCount)
```

```
// class MotionManager {
// . . . .
 func incrementForehandCountAndUpdateDelegate() {
 if (!recentDetection) {
 forehandCount += 1
 recentDetection = true
 delegate?.didUpdateForehandSwingCount(self, forehandCount: forehandCount)
 func incrementBackhandCountAndUpdateDelegate() {
 if (!recentDetection) {
 backhandCount += 1
 recentDetection = true
 delegate?.didUpdateBackhandSwingCount(self, backhandCount: backhandCount)
```

```
// class MotionManager {
 func startUpdates() {
 if !motionManager.isDeviceMotionAvailable {
 print("Device Motion is not available.")
 return
 resetAllState()
 motionManager.deviceMotionUpdateInterval = sampleInterval // 0.02 seconds
 motionManager.startDeviceMotionUpdates(to: queue) {
 (deviceMotion: CMDeviceMotion?, error:NSError?) in
 if error != nil {
 // Handle Error
 if deviceMotion != nil {
 self.processDeviceMotion(deviceMotion!)
```

```
// class MotionManager {
 func startUpdates() {
 if !motionManager.isDeviceMotionAvailable {
 print("Device Motion is not available.")
 return
 resetAllState()
 motionManager.deviceMotionUpdateInterval = sampleInterval // 0.02 seconds
 motionManager.startDeviceMotionUpdates(to: queue) {
 (deviceMotion: CMDeviceMotion?, error:NSError?) in
 if error != nil {
 // Handle Error
 if deviceMotion != nil {
 self.processDeviceMotion(deviceMotion!)
```

```
// class MotionManager {
 func startUpdates() {
 if !motionManager.isDeviceMotionAvailable {
 print("Device Motion is not available.")
 return
 resetAllState()
 motionManager.deviceMotionUpdateInterval = sampleInterval // 0.02 seconds
 motionManager.startDeviceMotionUpdates(to: queue) {
 (deviceMotion: CMDeviceMotion?, error:NSError?) in
 if error != nil {
 // Handle Error
 if deviceMotion != nil {
 self.processDeviceMotion(deviceMotion!)
```

```
// class MotionManager {
 func startUpdates() {
 if !motionManager.isDeviceMotionAvailable {
 print("Device Motion is not available.")
 return
 resetAllState()
 motionManager.deviceMotionUpdateInterval = sampleInterval // 0.02 seconds
 motionManager.startDeviceMotionUpdates(to: queue) {
 (deviceMotion: CMDeviceMotion?, error:NSError?) in
 if error != nil {
 // Handle Error
 if deviceMotion != nil {
 self.processDeviceMotion(deviceMotion!)
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
 let gravity = deviceMotion.gravity
 let rotationRate = deviceMotion.rotationRate
 let rateAlongGravity = rotationRate.x * gravity.x // ѿ · ĝ
 + rotationRate * gravity * y
 + rotationRate<sub>z</sub> * gravity<sub>z</sub>
 rateAlongGravityBuffer.addSample(rateAlongGravity)
 if !rateAlongGravityBuffer.isFull() {
 return
 let accumulatedYawRot = rateAlongGravityBuffer.sum() * sampleInterval
 let peakRate = accumulatedYawRot > 0 ?
 rateAlongGravityBuffer.max(): rateAlongGravityBuffer.min()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
 let gravity = deviceMotion.gravity
 let rotationRate = deviceMotion.rotationRate
 let rateAlongGravity = rotationRate.x * gravity.x // ω · ĝ
 + rotationRate * gravity * y
 + rotationRate_z * gravity_z
 rateAlongGravityBuffer.addSample(rateAlongGravity)
 if !rateAlongGravityBuffer.isFull() {
 return
 let accumulatedYawRot = rateAlongGravityBuffer.sum() * sampleInterval
 let peakRate = accumulatedYawRot > 0 ?
 rateAlongGravityBuffer.max(): rateAlongGravityBuffer.min()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
 let gravity = deviceMotion.gravity
 let rotationRate = deviceMotion.rotationRate
 let rateAlongGravity = rotationRate.x * gravity.x //\vec{\omega} · \hat{g}
 + rotationRate * gravity * y
 + rotationRate_z * gravity_z
 rateAlongGravityBuffer.addSample(rateAlongGravity)
 if !rateAlongGravityBuffer.isFull() {
 return
 let accumulatedYawRot = rateAlongGravityBuffer.sum() * sampleInterval
 let peakRate = accumulatedYawRot > 0 ?
 rateAlongGravityBuffer.max(): rateAlongGravityBuffer.min()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
 let gravity = deviceMotion.gravity
 let rotationRate = deviceMotion.rotationRate
 let rateAlongGravity = rotationRate.x * gravity.x // ω · ĝ
 + rotationRate * gravity * y
 + rotationRate_z * gravity_z
 rateAlongGravityBuffer.addSample(rateAlongGravity)
 if !rateAlongGravityBuffer.isFull() {
 return
 let accumulatedYawRot = rateAlongGravityBuffer.sum() * sampleInterval
 let peakRate = accumulatedYawRot > 0 ?
 rateAlongGravityBuffer.max(): rateAlongGravityBuffer.min()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
 let gravity = deviceMotion.gravity
 let rotationRate = deviceMotion.rotationRate
 let rateAlongGravity = rotationRate.x * gravity.x // ѿ · ĝ
 + rotationRate * gravity * y
 + rotationRate_z * gravity_z
 rateAlongGravityBuffer.addSample(rateAlongGravity)
 if !rateAlongGravityBuffer.isFull() {
 return
 let accumulatedYawRot = rateAlongGravityBuffer.sum() * sampleInterval
 let peakRate = accumulatedYawRot > 0 ?
 rateAlongGravityBuffer.max() : rateAlongGravityBuffer.min()
//
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
//
 (accumulatedYawRot < -yawThreshold && peakRate < -rateThreshold) {</pre>
 // Counter clockwise swing.
 if (wristLocationIsLeft) {
 incrementBackhandCountAndUpdateDelegate()
 } else {
 incrementForehandCountAndUpdateDelegate()
 } else if (accumulatedYawRot > yawThreshold && peakRate > rateThreshold) {
 // Clockwise swing.
 if (wristLocationIsLeft) {
 incrementForehandCountAndUpdateDelegate()
 } else {
 incrementBackhandCountAndUpdateDelegate()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
. . .
 (accumulatedYawRot < -yawThreshold && peakRate < -rateThreshold) {</pre>
 // Counter clockwise swing.
 if (wristLocationIsLeft) {
 incrementBackhandCountAndUpdateDelegate()
 } else {
 incrementForehandCountAndUpdateDelegate()
 } else if (accumulatedYawRot > yawThreshold && peakRate > rateThreshold) {
 // Clockwise swing.
 if (wristLocationIsLeft) {
 incrementForehandCountAndUpdateDelegate()
 } else {
 incrementBackhandCountAndUpdateDelegate()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
//
 . . .
 if (accumulatedYawRot < -yawThreshold && peakRate < -rateThreshold) {</pre>
 // Counter clockwise swing.
 if (wristLocationIsLeft) {
 incrementBackhandCountAndUpdateDelegate()
 } else {
 incrementForehandCountAndUpdateDelegate()
 } else if (accumulatedYawRot > yawThreshold && peakRate > rateThreshold) {
 // Clockwise swing.
 if (wristLocationIsLeft) {
 incrementForehandCountAndUpdateDelegate()
 } else {
 incrementBackhandCountAndUpdateDelegate()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
//
 if (recentDetection && abs(rateAlongGravityBuffer.recentMean()) < resetThreshold) {</pre>
 recentDetection = false
 rateAlongGravityBuffer.reset()
 func stopUpdates() {
 if motionManager.isDeviceMotionAvailable {
 motionManager.stopDeviceMotionUpdates()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
//
 if (recentDetection && abs(rateAlongGravityBuffer.recentMean()) < resetThreshold) {</pre>
 recentDetection = false
 rateAlongGravityBuffer.reset()
 func stopUpdates() {
 if motionManager.isDeviceMotionAvailable {
 motionManager.stopDeviceMotionUpdates()
```

```
// class MotionManager {
 func processDeviceMotion(_ deviceMotion: CMDeviceMotion) {
//
 if (recentDetection && abs(rateAlongGravityBuffer.recentMean()) < resetThreshold) {</pre>
 recentDetection = false
 rateAlongGravityBuffer.reset()
 func stopUpdates() {
 if motionManager.isDeviceMotionAvailable {
 motionManager.stopDeviceMotionUpdates()
```

User interface

User interface

Workout Manager

User interface

Workout Manager

Motion Manager

NEW

Availability

	iPhone 6/6+	iPhone 6s/6s+	iPhone SE	Apple Watch
Gravity				
User Acceleration				
Rotation Rate				
Attitude				
Magnetic Field				

Points to ponder

Device Motion Points to ponder

NEW

Wrist placement

Points to ponder

Wrist placement

Reference frame

Points to ponder

Wrist placement

Reference frame

Sample rate

Summary

Improvements to Historical Accelerometer

Pedometer Events

Device Motion on Apple Watch

More Information

https://developer.apple.com/wwdc16/713

Related Sessions

Getting the Most Out of HealthKit	Nob Hill	Wednesday 9:00AM
Core Location Best Practices	Pacific Heights	Thursday 4:00PM
What's New in watchOS 3	Presidio	Tuesday 5:00 PM

Labs

Core Motion Lab

Frameworks Lab D Friday 12:30 PM

ÓWWDC16