Stanford CS193p
Developing Applications for iOS
Winter 2017
Today

Timer
- Periodically execute a block of code
- Blinking FaceIt Demo

Animation
- Animating changes to UIViews
- Smoother Blinking FaceIt
- Head-shaking FaceIt
- Animating using simulated physics (time permitting)
Timer

Used to execute code periodically
- You can set it up to go off once at some time in the future, or to repeatedly go off
 - If repeatedly, the system will not guarantee exactly when it goes off, so this is not “real-time”
- But for most UI “order of magnitude” activities, it’s perfectly fine
- We don’t generally use it for “animation” (more on that later)
- It’s more for larger-grained activities

Run loops
- Timers work with run loops (which we have not and will not talk about)
- So for your purposes, you can only use Timer on the main queue
- Check out the documentation if you want to learn about run loops and timers on other queues
Timer

Fire one off with this method ...

class func scheduledTimer(
 withTimeInterval: TimeInterval,
 repeats: Bool,
 block: (Timer) -> Void
) -> Timer

Example

private weak var timer: Timer?
timer = Timer.scheduledTimer(withTimeInterval: 2.0, repeats: true) {
 // your code here
}

Every 2 seconds (approximately), the closure will be executed.
Note that the var we stored the timer in is weak.
That’s okay because the run loop will keep a strong pointer to this as long as it’s scheduled.
NSTimer

Stopping a repeating timer

We need to be a bit careful with repeating timers ... you don’t want them running forever. You stop them by calling `invalidate()` on them ...

```
timer.invalidate()
```

This tells the run loop to stop scheduling the timer. The run loop will thus give up its strong pointer to this timer. If your pointer to the timer is weak, it will be set to `nil` at this point. This is nice because an invalidated timer like this is no longer of any use to you.

Tolerance

It might help system performance to set a tolerance for “late firing”. For example, if you have timer that goes off once a minute, a tolerance of 10s might be fine.

```
myOneMinuteTimer.tolerance = 10 // in seconds
```

The firing time is relative to the start of the timer (not the last time it fired), i.e. no “drift”.
NSTimer

Demo

Blinking FaceIt
Kinds of Animation

- Animating UIView properties
 Changing things like the frame or transparency.

- Animating Controller transitions (as in a UINavigationController)
 Beyond the scope of this course, but fundamental principles are the same.

- Core Animation
 Underlying powerful animation framework (also beyond the scope of this course).

- OpenGL and Metal
 3D

- SpriteKit
 “2.5D” animation (overlapping images moving around over each other, etc.)

- Dynamic Animation
 “Physics”-based animation.
UIView Animation

Changes to certain UIView properties can be animated over time:
- frame/center
- transform (translation, rotation and scale)
- alpha (opacity)
- backgroundColor

Done with UIView class method(s) using closures:
- The class methods take animation parameters and an animation block as arguments.
- The animation block contains the code that makes the changes to the UIView(s).
- The changes inside the block are made immediately (even though they will appear “over time”).
- Most also have another “completion block” to be executed when the animation is done.
UIView Animation

Animation class method in UIView

```swift
class func animate(withDuration: TimeInterval, 
 delay: TimeInterval, 
 options: UIViewAnimationOptions, 
 animations: () -> Void, 
 completion: ((finished: Bool) -> Void)?)
```
UIView Animation

Example

```swift
if myView.alpha == 1.0 {
 UIView.animate(withDuration: 3.0,
 delay: 2.0,
 options: [.curveLinear],
 animations: { myView.alpha = 0.0 },
 completion: { if $0 { myView.removeFromSuperview() } })
 print("myView.alpha = \$(myView.alpha)")
}
```

This would cause myView to “fade” out over 3 seconds (starting 2s from now). Then it would remove myView from the view hierarchy (but only if the fade completed). If, within the 5s, someone animated the alpha to non-zero, the removal would not happen. The output on the console would be ...

```
myView.alpha = 0.0
```

... even though the alpha on the screen won't be zero for 5 more seconds!
UIView Animation

UIViewAnimationOptions

- `beginFromCurrentState` // pick up from other, in-progress animations of these properties
- `allowUserInteraction` // allow gestures to get processed while animation is in progress
- `layoutSubviews` // animate the relayout of subviews with a parent’s animation
- `repeat` // repeat indefinitely
- `autoreverse` // play animation forwards, then backwards
- `overrideInheritedDuration` // if not set, use duration of any in-progress animation
- `overrideInheritedCurve` // if not set, use curve (e.g. ease-in/out) of in-progress animation
- `allowAnimatedContent` // if not set, just interpolate between current and end “bits”
- `curveEaseInEaseOut` // slower at the beginning, normal throughout, then slow at end
- `curveEaseIn` // slower at the beginning, but then constant through the rest
- `curveLinear` // same speed throughout
UIView Animation

 иногда вы хотите сделать модификацию всего вида одновременно

 в этом случае вы не ограниченны специальными свойствами, такими как alpha, frame и transform

 вращение всего вида over UIViewAnimationOptions.transitionFlipFrom{Left,Right,Top,Bottom}

 растворение от старого к новому .transitionCrossDissolve

 закручивание вверх или вниз .transitionCurl{Up,Down}

 используйте закрытые повторно с использованием UIView класс метод

 UIView.transition(with: UIView,
 duration: TimeInterval,
 options: UIViewAnimationOptions,
 animations: () -> Void,
 completion: ((finished: Bool) -> Void)?)
UIImageView Animation

Example

Flipping a playing card over ...

```swift
UIView.transition(with: myPlayingCardView,
 duration: 0.75,
 options: [.transitionFlipFromLeft],
 animations: { cardIsFaceUp = !cardIsFaceUp }
 completion: nil)
```

Presuming `myPlayingCardView` draws itself face up or down depending on `cardIsFaceUp`
This will cause the card to flip over (from the left edge of the card)
UIView Animation

Animating changes to the view hierarchy is slightly different
In other words, you want to animate the adding/removing of subviews (or (un)hiding them)
```
UIUIView.transition(from: UIView,
to: UIView,
duration: TimeInterval,
options: UIViewAnimationOptions,
completion: ((finished: Bool) -> Void)?)
```
уйViewAnimationOptions.showHideTransitionViews if you want to use the hidden property.
Otherwise it will actually remove fromView from the view hierarchy and add toView.
View Animation

Demos

Smother blinking in FaceIt
“Head shake” in FaceIt
Dynamic Animation

A little different approach to animation than UIView-based
Set up physics relating animatable objects and let them run until they resolve to stasis.
Easily possible to set it up so that stasis never occurs, but that could be performance problem.

Steps
- Create a UIDynamicAnimator
- Add UIDynamicBehaviors to it (gravity, collisions, etc.)
- Add UIDynamicItems (usually UIViews) to the UIDynamicBehaviors
 (UIDynamicItem is an protocol which UIView happens to implement)
That's it! Things will instantly start animating!
Dynamic Animation

Create a UIDynamicAnimator

```swift
var animator = UIDynamicAnimator(referenceView: UIView)
If animating views, all views must be in a view hierarchy with referenceView at the top.
```

Create and add UIDynamicBehavior instances

```swift
e.g., let gravity = UIGravityBehavior()
animator.addBehavior(gravity)
e.g., collider = UICollisionBehavior()
animator.addBehavior(collider)
```
Dynamic Animation

Add UIDynamicItems to a UIDynamicBehavior

let item1: UIDynamicItem = ... // usually a UIView
let item2: UIDynamicItem = ... // usually a UIView
gravity.addItem(item1)
collider.addItem(item1)
gravity.addItem(item2)

item1 and item2 will both be affect by gravity
item1 will collide with collider’s other items or boundaries, but not with item2
Dynamic Animation

UIDynamicItem protocol

Any animatable item must implement this ...

```swift
protocol UIDynamicItem {
 var bounds: CGRect { get } // note that the size cannot be animated
 var center: CGPoint { get set } // but the position can
 var transform: CGAffineTransform { get set } // and so can the rotation
}
```

UIImageView implements this protocol

If you change center or transform while the animator is running,

- you must call this method in UIDynamicAnimator ...

```swift
func updateItemUsingCurrentState(item: UIDynamicItem)
```
Behaviors

UIGravityBehavior

```swift
var angle: CGFloat // in radians; 0 is to the right; positive numbers are counter-clockwise
var magnitude: CGFloat // 1.0 is 1000 points/s/s
```

UIAttachmentBehavior

```swift
init(item: UIDynamicItem, attachedToAnchor: CGPoint)
init(item: UIDynamicItem, attachedTo: UIDynamicItem)
init(item: UIDynamicItem, offsetFromCenter: CGPoint, attachedTo[Anchor]...)  
var length: CGFloat // distance between attached things (this is settable while animating!)
var anchorPoint: CGPoint // can also be set at any time, even while animating
```

The attachment can oscillate (i.e. like a spring) and you can control frequency and damping
Behaviors

UICollisionBehavior

```swift
var collisionMode: UICollisionBehaviorMode // .items, .boundaries, or .everything

If .Items, then any items you add to a UICollisionBehavior will bounce off of each other.

If .Boundaries, then you add UIBezierPath boundaries for items to bounce off of ...
func addBoundary(withIdentifier: NSCopying, for: UIBezierPath)
func addBoundary(withIdentifier: NSCopying, from: CGPoint, to: CGPoint)
func removeBoundary(withIdentifier: NSCopying)
var translatesReferenceBoundsIntoBoundary: Bool // referenceView's edges
NSCopying means NSString or NSNumber, but remember you can as to String, Int, etc.
```
Behaviors

UIApplication

How do you find out when a collision happens?
var collisionDelegate: UICollisionBehaviorDelegate

... this delegate will be sent methods like ...
func collisionBehavior(behavior: UICollisionBehavior,
began/endedContactFor: UIDynamicItem,
withBoundaryIdentifier: NSCopying // with:UIDynamicItem too
at: CGPoint)

The withBoundaryIdentifier is the one you pass to addBoundary(withIdentifier:).
Behaviors

UISnapBehavior

```swift
init(item: UIDynamicItem, snapTo: CGPoint)
```

Imagine four springs at four corners around the item in the new spot.
You can control the damping of these “four springs” with `var damping: CGFloat`

UIPushBehavior

```swift
var mode: UIPushBehaviorMode // .continuous or .instantaneous
var pushDirection: CGVector
... or ...
var angle: CGFloat // in radians and ...
var magnitude: CGFloat // magnitude 1.0 moves a 100x100 view at 100 pts/s/s
```

Interesting aspect to this behavior
If you push `.instantaneous`, what happens after it’s done?
It just sits there wasting memory.
We’ll talk about how to clear that up in a moment.
Behaviors

✉ UIDynamicItemBehavior

Sort of a special “meta” behavior.
Controls the behavior of items as they are affected by other behaviors.
Any item added to this behavior (with addItem) will be affected by ...
var allowsRotation: Bool
var friction: CGFloat
var elasticity: CGFloat
... and others, see documentation.

Can also get information about items with this behavior ...
func linearVelocity(for: UIDynamicItem) -> CGPoint
func addLinearVelocity(CGPoint, for: UIDynamicItem)
func angularVelocity(for: UIDynamicItem) -> CGFloat

Multiple UIDynamicItemBehaviors affecting the same item(s) is “advanced” (not for you!)
Behaviors

UIDynamicBehavior
Superclass of behaviors.
You can create your own subclass which is a combination of other behaviors.
Usually you override init method(s) and addItem and removeItem to call ...

```swift
func addChildBehavior(_ behavior: UIDynamicBehavior)
```
This is a good way to encapsulate a physics behavior that is a composite of other behaviors.
You might also have some API which helps your subclass configure its children.

All behaviors know the UIDynamicAnimator they are part of
They can only be part of one at a time.
```swift
var dynamicAnimator: UIDynamicAnimator? { get }
```
And the behavior will be sent this message when its animator changes ...
```swift
func willMove(to: UIDynamicAnimator?)
```
Behaviors

UIDynamicBehavior’s action property

Every time the behavior acts on items, this block of code that you can set is executed ...

```swift
var action: (() -> Void)?
```

(i.e. it’s called `action`, it takes no arguments and returns nothing)

You can set this to do anything you want.

But it will be called a lot, so make it very efficient.

If the action refers to properties in the behavior itself, watch out for memory cycles.
Stasis

UIDynamicAnimator's delegate tells you when animation pauses

Just set the delegate ...

```swift
var delegate: UIDynamicAnimatorDelegate

... and you'll find out when stasis is reached and when animation will resume ...

func dynamicAnimatorDidPause(UIDynamicAnimator)
func dynamicAnimatorWillResume(UIDynamicAnimator)
```
Memory Cycle Avoidance

Example of using action and avoiding a memory cycle

Let's go back to the case of a .Instantaneous UIPushBehavior
When it is done acting on its items, it would be nice to remove it from its animator
We can do this with the action method, but we must be careful to avoid a memory cycle ...

```swift
if let pushBehavior = UIPushBehavior(items: [...], mode: .instantaneous) {
 pushBehavior.magnitude = ...
 pushBehavior.angle = ...
 pushBehavior.action = {
 pushBehavior.dynamicAnimator!.removeBehavior(pushBehavior)
 }
 animator.addBehavior(pushBehavior) // will push right away
}
```

The above has a memory cycle because its action captures a pointer back to itself
So neither the action closure nor the pushBehavior can ever leave the heap
Memory Cycle Avoidance

Example of using action and avoiding a memory cycle

Let's go back to the case of a `.Instantaneous` `UIPushBehavior`.
When it is done acting on its items, it would be nice to remove it from its animator.
We can do this with the action method, but we must be careful to avoid a memory cycle ...

```swift
if let pushBehavior = UIPushBehavior(items: [...], mode: .instantaneous) {
 pushBehavior.magnitude = ...
 pushBehavior.angle = ...
 pushBehavior.action = {
 [unowned pushBehavior] in
 pushBehavior.dynamicAnimator!.removeBehavior(pushBehavior)
 }
 animator.addBehavior(pushBehavior) // will push right away
}
```

Now it no longer captures `pushBehavior`.
This is safe to mark `unowned` because if the action closure exists, so does the `pushBehavior`.
When the `pushBehavior` removes itself from the animator, the action won't keep it in memory.
So they'll both leave the heap because the animator no longer points to the behavior.