

Cocoa Animation

Justin Miller • Code Sorcery Workshop, LLC
@incanus77 • <http://codesorcery.net>

Mac & iOS

- ♦ *Mac laid the groundwork*
- ♦ *iPhone came from the Mac*
- ♦ *iPhone is mostly still ahead of the Mac*

Old Mac (Pre-2007)

- ◆ Primitive window animations for free

- ◆ - `(void)setFrame:(NSRect>windowFrame display:(BOOL)displayViews animate:(BOOL)performAnimation`

- ◆ More complex?

- ◆ Manual compositing, threading & timers
 - ◆ NSAnimation: notifies delegate of progress
 - ◆ You do the drawing yourself

New Mac (2007-?)

- ◆ Core Animation in 10.5+
 - ◆ *“Core Animation enables you to provide a cinematic experience to users of your application. Best of all, it takes advantage of the latest motion graphics techniques and hardware and requires a minimum of code.”*
 - ◆ *“With Core Animation, you simply manipulate the **properties** of the animation that you want to execute and Core Animation takes care of the rest in the background.”*

Layer-Backed Views

- ◆ Introduces a proxy, the **animator**
- ◆ Turn it on per-view

◆ `[someView setWantsLayer:YES];`

- ◆ Animations can be retargeted

- ◆ Animations can be grouped

- ◆ Automatic backgrounding

- ◆ Multi-animation syncing

- ◆ Easy end-to-end chaining

The Animator Proxy

- ◆ Non-animated

- ◆ `[aView setFrameOrigin:someRect];`

- ◆ Animated

- ◆ `[[aView animator] setFrameOrigin:someRect];`

Animation Grouping

```
[NSAnimationContext beginGrouping];  
  
[[NSAnimationContext currentContext] setDuration:1.2];  
  
[[aView animator] setFrame:newFrame];  
  
[[aView animator] setAlphaValue:0.5];  
  
[NSAnimationContext endGrouping];
```


Mac Demo

Advent of the iPhone

iOS Animation

- ◆ All views are automatically layer-backed
- ◆ Animation “blocks” (in the *group* sense)
 - ◆ Animation blocks have delegates
 - ◆ Notifies of start & stop (easy chaining)
 - ◆ Other niceties: delays, repeats, curves & view transitions
- ◆ Brings animated properties to the foreground

alpha

The receiver's alpha value.

```
@property(n nonatomic) CGFloat alpha
```


Discussion

Changes to this property can be animated. Use the `beginAnimations:context:` class method to begin and the `commitAnimations` class method to end an animation block.

Availability

Available in iOS 2.0 and later.

Attention To Detail

<http://watchingapple.com/2009/11/a-closer-look-at-iphone-transition-animations/>

iPhone Demo

Quartz Composer

- ◆ Ships with developer tools on 10.4+
- ◆ Has been getting some love each release
- ◆ Patch-based graphical effects
 - ◆ Desktop only
 - ◆ Good for prototyping
 - ◆ Can integrate with desktop Cocoa
 - ◆ Can make screensavers

Patches

QC Demos

AR Credits

- ◆ Brad Larson of Sunset Lake Software
 - ◆ <http://www.sunsetlakesoftware.com/2010/10/22/gpu-accelerated-video-processing-mac-and-ios>

Download

- ♦ Will post slides & code tonight
 - ♦ <http://tinyurl.com/pdxanimation>