

Physics & The User Interface for iOS

@jonathanpenn

**RUBBER CITY
WIZARDS**

Goals

- 1. Dynamic Animations**
- 2. UIKit Dynamics Vocabulary**
- 3. Demos & Comedy**

Slides ‘n Sample Code

rubbercitywizards.com/stuff

UIKIT DYNAMICS ?

UIKIT


```
[UIView animateWithDuration:3
 delay:0
 options:Curve...
 animations:^{
 // transform
 }];
}
```

$f(x)$

ANIMATION CURVES

LINEAR

EASED

BOUNCE

●●○○○ AT&T

96%

9:26

Sunday, January 5

[Messages](#)

Colleen

[Contact](#)

Nice. We can take a look
at the buffing tools
tonight.

Yesterday 10:08 AM

Going to cost about \$700
for everything. About an
hour and a half.

Ok

Yesterday 3:37 PM

Set a 45 min timer for
kids rest time. The usual
timer is MIA.

K

Read Yesterday

iMessage

Send

PHYSICS ENGINE 101

approximate
~SIMULATION

COLLISION

T 0

T 1

T 2

T 3

WHOOPS!

T 0

T 1

T 2

Quantum Superposition!?

EXPENSIVE...

**YET, FINE TUNED BY APPLE
IN CALIFORNIA**

Dynamic Animator

Behavior

Behavior

Reference View

Item

[insert demo here]

Apple's WWDC Videos

developer.apple.com/wwdc/videos

Getting Started with UIKit Dynamics (#206)

Advanced Techniques with UIKit Dynamics (#221)

Exploring Scroll Views on iOS 7 (#217)

Apple's UIKit Dynamics Catalog

developer.apple.com/library/ios/samplecode/DynamicsCatalog/Introduction/Intro.html

UICollectionView and UIKit Dynamics

objc.io/issue-5/collection-views-and-uidynamics.html

My Samples

rubbercitywizards.com/stuff

©1990 Western Publishing Company, Inc.

Thanks!
(and please feedback)

@jonathanpenn
rubbercitywizards.com