

Go Live with ReplayKit

Session 601

Ben Harry Software Engineer

Edwin Iskandar Software Engineer

ReplayKit

Record app visuals and audio

Record microphone input

Share recordings

Simple API

ReplayKit

HD quality

- Low performance impact
- Minimal power usage

Privacy safeguards

- User consent prompt
- Recording excludes system UI

Available since iOS 9

ReplayKit

NEW

ReplayKit

NEW

Apple TV support

ReplayKit

NEW

Apple TV support
Live broadcasting

ReplayKit

NEW

Apple TV support

Live broadcasting

Expanded commentary options

ReplayKit Architecture

ReplayKit Architecture

ReplayKit Architecture

ReplayKit Architecture

Classes and Protocols

Classes and Protocols

RPScreenRecorder

- Start, stop, discard recording
- Check availability to record

RPScreenRecorderDelegate

- Availability changes
- Recording stops

Classes and Protocols

RPScreenRecorder

- Start, stop, discard recording
- Check availability to record

RPScreenRecorderDelegate

- Availability changes
- Recording stops

RPPreviewViewController

- Preview the recording
- Edit and trim (iOS)
- Share

RPPreviewViewControllerDelegate

- Finished with preview user interface

Demo

ReplayKit on Apple TV

ReplayKit on Apple TV

From beginning to end

Menu

Record

ReplayKit on Apple TV

From beginning to end

ReplayKit on Apple TV

From beginning to end

ReplayKit on Apple TV

From beginning to end

Start Recording

Start Recording


```
func didPressRecordButton() {  
 let sharedRecorder = RPScreenRecorder.shared()  
  
 sharedRecorder.startRecording { error in  
 if error == nil {  
 self.showIndicatorView(text: "Recording")  
 }  
 }  
}
```

Start Recording


```
func didPressRecordButton() {  
 let sharedRecorder = RPScreenRecorder.shared()  
  
 sharedRecorder.startRecording { error in  
 if error == nil {  
 self.showIndicatorView(text: "Recording")  
 }  
 }  
}
```

Start Recording


```
func didPressRecordButton() {  
 let sharedRecorder = RPScreenRecorder.shared()  
  
 sharedRecorder.startRecording { error in  
  
 if error == nil {  
 self.showIndicatorView(text: "Recording")  
 }  
 }  
}
```

Start Recording


```
func didPressRecordButton() {  
 let sharedRecorder = RPScreenRecorder.shared()  
  
 sharedRecorder.startRecording { error in  
 if error == nil {  
 self.showIndicatorView(text: "Recording")  
 }  
 }  
}
```


Excluding UI

Excluding UI


```
func showIndicatorView(text: String) {  
  
 recordingIndicatorWindow = UIWindow(frame: UIScreen.main().bounds)  
 recordingIndicatorWindow?.isHidden = false  
 recordingIndicatorWindow?.backgroundColor = UIColor.clear()  
 recordingIndicatorWindow?.isUserInteractionEnabled = false  
  
 let indicatorView = IndicatorView(text: text)  
 recordingIndicatorWindow?.addSubview(indicatorView)  
}
```

Excluding UI


```
func showIndicatorView(text: String) {  
 recordingIndicatorWindow = UIWindow(frame: UIScreen.main().bounds)  
 recordingIndicatorWindow?.isHidden = false  
 recordingIndicatorWindow?.backgroundColor = UIColor.clear()  
 recordingIndicatorWindow?.isUserInteractionEnabled = false  
  
 let indicatorView = IndicatorView(text: text)  
 recordingIndicatorWindow?.addSubview(indicatorView)  
}
```

Excluding UI


```
func showIndicatorView(text: String) {  
  
 recordingIndicatorWindow = UIWindow(frame: UIScreen.main().bounds)  
 recordingIndicatorWindow?.isHidden = false  
 recordingIndicatorWindow?.backgroundColor = UIColor.clear()  
 recordingIndicatorWindow?.isUserInteractionEnabled = false  
  
 let indicatorView = IndicatorView(text: text)  
 recordingIndicatorWindow?.addSubview(indicatorView)  
  
}
```

Stop Recording

Stop Recording


```
func didPressStopButton() {  
 sharedRecorder.stopRecording { previewViewController, error in  
 self.hideIndicatorView()  
  
 if error == nil {  
 self.previewViewController = previewViewController  
 self.previewViewController?.previewControllerDelegate = self  
 }  
 }  
}
```

Stop Recording


```
func didPressStopButton() {  
 sharedRecorder.stopRecording { previewViewController, error in  
 self.hideIndicatorView()  
 if error == nil {  
 self.previewViewController = previewViewController  
 self.previewViewController?.previewControllerDelegate = self  
 }  
 }  
}
```

Stop Recording


```
func didPressStopButton() {  
 sharedRecorder.stopRecording { previewViewController, error in  
 self.hideIndicatorView()  
  
 if error == nil {  
 self.previewViewController = previewViewController  
 self.previewViewController?.previewControllerDelegate = self  
 }  
 }  
}
```


Stop Recording


```
func didPressStopButton() {  
 sharedRecorder.stopRecording { previewViewController, error in  
 self.hideIndicatorView()  
 if error == nil {  
 self.previewViewController = previewViewController  
 self.previewViewController?.previewControllerDelegate = self  
 }  
 }  
}
```


Preview Recording

Preview Recording

Preview Recording


```
// RPPreviewViewController  
public var mode: RPPreviewViewControllerMode
```


Preview Recording


```
// RPPreviewViewController  
public var mode: RPPreviewViewControllerMode
```

```
func didPressPreviewButton() {  
 if let preview = previewViewController {  
 preview.mode = .preview  
 self.present(preview, animated: true)  
 }  
}
```

Share Recording

Share Recording


```
// RPPreviewViewController  
public var mode: RPPreviewViewControllerMode
```


Share Recording


```
// RPPreviewViewController  
public var mode: RPPreviewViewControllerMode
```

```
func didPressShareButton() {  
 if let preview = previewViewController {  
 preview.mode = .share  
 self.present(preview, animated: true)  
 }  
}
```


Dismissing Preview UI

Dismissing Preview UI


```
// RPPreviewViewControllerDelegate
func previewControllerDidFinish(_ previewController: RPPreviewViewController) {
 previewController.dismiss(animated: true)
}
```

Discarding the Recording

Automatically discarded when new recording starts

- One recording allowed at a time, per app

Discard when preview no longer available

- Use `discardRecording()`

ReplayKit on Apple TV

Record your app video and audio content

- Microphone reserved by system

Preview and share the recording

Same simple API as iOS

New in tvOS 10

Live Broadcast

Edwin Iskandar Software Engineer

Live Broadcast

NEW

Broadcast live to 3rd party broadcast services

Directly from iOS / tvOS device

Provide commentary with mic and camera (iOS)

Content is secure and only accessible to the broadcast service

Join the epic battle for Mount Olympus and unleash the power of the Gods!

Mobcrush

More

Cancel

SuperFly

128 64 256

Start a live broadcast

Add a title to your broadcast

START BROADCAST

Game Implementation

Initiate Broadcast

Initiate Broadcast

Select a Broadcast Service

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Initiating a Broadcast


```
func didPressBroadcastButton() {  
 RPBroadcastActivityViewController.load { broadcastAVC, error in  
 if let broadcastAVC = broadcastAVC {  
 broadcastAVC.delegate = self  
 self.present(broadcastAVC, animated: true)  
 }  
 }  
}
```


Initiating a Broadcast


```
func didPressBroadcastButton() {  
 RPBroadcastActivityViewController.load { broadcastAVC, error in  
 if let broadcastAVC = broadcastAVC {  
 broadcastAVC.delegate = self  
 self.present(broadcastAVC, animated: true)  
 }  
 }  
}
```


Initiating a Broadcast


```
func didPressBroadcastButton() {  
 RPBroadcastActivityViewController.load { broadcastAVC, error in  
 if let broadcastAVC = broadcastAVC {  
 broadcastAVC.delegate = self  
 self.present(broadcastAVC, animated: true)  
 }  
 }  
}
```


Initiating a Broadcast


```
func didPressBroadcastButton() {  
 RPBroadcastActivityViewController.load { broadcastAVC, error in  
 if let broadcastAVC = broadcastAVC {  
 broadcastAVC.delegate = self  
 self.present(broadcastAVC, animated: true)  
 }  
 }  
}
```


Mobcrush

More

Cancel

Mobcrush

More

Cancel

Starting a Broadcast


```
func broadcastActivityViewController(
 _ broadcastAVC: RPBroadcastActivityViewController,
 didFinishWith broadcastController: RPBroadcastController?,
 error: NSError?) {

 broadcastAVC.dismiss(animated: true) {

 self.startCountDownTimer {
 broadcastController?.startBroadcast { error in
 // broadcast started!
 }
 }
 }
}
```

Starting a Broadcast


```
func broadcastActivityViewController(
 _ broadcastAVC: RPBroadcastActivityViewController,
 didFinishWith broadcastController: RPBroadcastController?,
 error: NSError?) {

 broadcastAVC.dismiss(animated: true) {

 self.startCountDownTimer {
 broadcastController?.startBroadcast { error in
 // broadcast started!
 }
 }
 }
}
```


Starting a Broadcast


```
func broadcastActivityViewController(
 _ broadcastAVC: RPBroadcastActivityViewController,
 didFinishWith broadcastController: RPBroadcastController?,
 error: NSError?) {

 broadcastAVC.dismiss(animated: true) {

 self.startCountDownTimer {
 broadcastController?.startBroadcast { error in
 // broadcast started!
 }
 }
 }
}
```


Starting a Broadcast


```
func broadcastActivityViewController(
 _ broadcastAVC: RPBroadcastActivityViewController,
 didFinishWith broadcastController: RPBroadcastController?,
 error: NSError?) {

 broadcastAVC.dismiss(animated: true) {

 self.startCountDownTimer {
 broadcastController?.startBroadcast { error in
 // broadcast started!
 }
 }
 }
}
```

Starting a Broadcast


```
func broadcastActivityViewController(
 _ broadcastAVC: RPBroadcastActivityViewController,
 didFinishWith broadcastController: RPBroadcastController?,
 error: NSError?) {

 broadcastAVC.dismiss(animated: true) {

 self.startCountDownTimer {
 broadcastController?.startBroadcast { error in
 // broadcast started!
 }
 }
 }
}
```


Indicating a Broadcast

Animate to indicate activity

Merge with controls if space constrained

Required during broadcast

```
broadcastController.isBroadcasting
```


Indicating a Broadcast

Animate to indicate activity

Merge with controls if space constrained

Required during broadcast

```
broadcastController.isBroadcasting
```


Indicating a Broadcast

Animate to indicate activity

Merge with controls if space constrained

Required during broadcast

```
broadcastController.isBroadcasting
```


Indicating a Broadcast

Animate to indicate activity

Merge with controls if space constrained

Required during broadcast

```
broadcastController.isBroadcasting
```


```
func updateBroadcastButton() {  
 if self.broadcastController?.isBroadcasting == true {  
 self.startAnimateIndicator()  
 } else {  
 self.stopAnimatingIndicator()  
 }  
}
```


Finish Broadcast


```
func didPressBroadcastButton() {  
 self.broadcastController?.finishBroadcast { error in  
 if error == nil {  
 // broadcast finished!  
 self.updateBroadcastUI()  
 }  
 }  
}
```


Finish Broadcast


```
func didPressBroadcastButton() {  
 self.broadcastController?.finishBroadcast { error in  
 if error == nil {  
 // broadcast finished!  
 self.updateBroadcastUI()  
 }  
 }  
}
```


Finish Broadcast


```
func didPressBroadcastButton() {  
 self.broadcastController?.finishBroadcast { error in  
 if error == nil {  
 // broadcast finished!  
 self.updateBroadcastUI()  
 }  
 }  
}
```


Finish Broadcast


```
func didPressBroadcastButton() {  
 self.broadcastController?.finishBroadcast { error in  
 if error == nil {  
 // broadcast finished!  
 self.updateBroadcastUI()  
 }  
 }  
}
```

```
// Error Handling
```

```
func broadcastActivityViewController(  
 _ broadcastActivityViewController: RPBroadcastActivityViewController,  
 didFinishWith broadcastController: RPBroadcastController?,  
 error: NSError?) {  
  
 self.broadcastController = broadcastController  
  
 // set a delegate to be notified of errors  
 self.broadcastController?.delegate = self  
}
```

```
// Error Handling
```

```
func broadcastActivityViewController(  
 _ broadcastActivityViewController: RPBroadcastActivityViewController,  
 didFinishWith broadcastController: RPBroadcastController?,  
 error: NSError?) {  
  
 self.broadcastController = broadcastController  
  
 // set a delegate to be notified of errors  
 self.broadcastController?.delegate = self  
}
```

```
// Error Handling
```

```
func broadcastController(  
 _ broadcastController: RPBroadcastController,  
 didFinishWithError error: NSError?) {  
  
 if error != nil {  
  
 // error occurred during broadcast  
 self.showErrorMessage(message: error!.localizedDescription)  
  
 // update UI to indicate the broadcast is stopped  
 self.updateBroadcastUI()  
 }  
}
```


```
// Error Handling
```

```
func broadcastController(
 _ broadcastController: RPBroadcastController,
 didFinishWithError error: NSError?) {

 if error != nil {

 // error occurred during broadcast
 self.showErrorMessage(message: error!.localizedDescription)

 // update UI to indicate the broadcast is stopped
 self.updateBroadcastUI()
 }
}
```

```
// Application Backgrounding
```

```
func applicationWillResignActive() {
```

```
 // ReplayKit will automatically pause the broadcast
```

```
}
```

```
func applicationDidBecomeActive() {
```

```
 if self.broadcastController?.isBroadcasting == true {
```

```
 self.promptUserToResumeBroadcast { userWantsToResume in
```

```
 if (userWantsToResume == true) {
```

```
 // user wants to resume
```

```
 self.broadcastController?.resumeBroadcast()
```

```
 self.updateBroadcastUI()
```

```
 } else {
```

```
 // user does not want to resume
```

```
 self.broadcastController?.finishBroadcast { error in
```

```
 self.updateBroadcastUI()
```

```
 }
```


```
// Application Backgrounding
```

```
func applicationWillResignActive() {
```

```
 // ReplayKit will automatically pause the broadcast
```

```
}
```

```
func applicationDidBecomeActive() {
```

```
 if self.broadcastController?.isBroadcasting == true {
```

```
 self.promptUserToResumeBroadcast { userWantsToResume in
```

```
 if (userWantsToResume == true) {
```

```
 // user wants to resume
```

```
 self.broadcastController?.resumeBroadcast()
```

```
 self.updateBroadcastUI()
```

```
 } else {
```

```
 // user does not want to resume
```

```
 self.broadcastController?.finishBroadcast { error in
```

```
 self.updateBroadcastUI()
```

```
 }
```

```
// Application Backgrounding
```

```
func applicationWillResignActive() {
```

```
 // ReplayKit will automatically pause the broadcast
```

```
}
```

```
func applicationDidBecomeActive() {
```

```
 if self.broadcastController?.isBroadcasting == true {
```

```
 self.promptUserToResumeBroadcast { userWantsToResume in
```

```
 if (userWantsToResume == true) {
```

```
 // user wants to resume
```

```
 self.broadcastController?.resumeBroadcast()
```

```
 self.updateBroadcastUI()
```

```
 } else {
```

```
 // user does not want to resume
```

```
 self.broadcastController?.finishBroadcast { error in
```

```
 self.updateBroadcastUI()
```

```
 }
```


```
// Application Backgrounding
```

```
func applicationWillResignActive() {  
 // ReplayKit will automatically pause the broadcast  
}
```

```
func applicationDidBecomeActive() {  
 if self.broadcastController?.isBroadcasting == true {  
 self.promptUserToResumeBroadcast { userWantsToResume in  
 if (userWantsToResume == true) {  
 // user wants to resume  
 self.broadcastController?.resumeBroadcast()  
 self.updateBroadcastUI()  
 } else {  
 // user does not want to resume  
 self.broadcastController?.finishBroadcast { error in  
 self.updateBroadcastUI()  
 }  
 }  
 }  
 }  
}
```

Classes and Protocols

Game API

Classes and Protocols

Game API

`RPBroadcastActivityViewController`

- Present installed broadcast services

`RPBroadcastActivityViewControllerDelegate`

- Notified when broadcast setup is complete

Classes and Protocols

Game API

RPBroadcastActivityViewController

- Present installed broadcast services

RPBroadcastActivityViewControllerDelegate

- Notified when broadcast setup is complete

RPBroadcastController

- Start and finish broadcast
- Check if broadcast is in-progress

RPBroadcastControllerDelegate

- Handle errors during broadcast

Broadcast Services

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Broadcast Services

Broadcast UI Extension

- Set up broadcast

Set Up a Broadcast

Broadcast Upload Extension

- Process and upload video and audio data

Upload

Broadcast Extensions

Embedded in your application

Execute alongside other application processes

Can share data between parent application

Limited in resources compared to applications

Xcode Templates

New Target templates available in Xcode

Add Target -> iOS/tvOS -> Application
Extension

Pre-configured with NSExtension properties
in info.plist

Broadcast UI Extension

Broadcast Upload

Broadcast UI Extension

Authenticate the user and provide sign-up

Accept terms and conditions

Set up the broadcast

Optionally share via social media

Notify setup is complete

Set Up a Broadcast

Broadcast Upload Extension

Receive and process video and audio data

Upload to server

Implementation to be defined by broadcast services

Work together with us

Upload

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Initiate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Start and Stop a Broadcast
Indicate Broadcast

Upload

Responsibilities

Initiate Broadcast

Start and Stop a Broadcast

Indicate Broadcast

Select a Broadcast Service

Set Up a Broadcast

Upload

Responsibilities

Game

Initiate Broadcast

Start and Stop a Broadcast

Indicate Broadcast

ReplayKit

Select a Broadcast Service

Broadcast Service

Set Up a Broadcast

Upload

Live Broadcasting

Expanded Commentary Options

FaceTime camera support

Flexible microphone recording

Available in iOS 10

FaceTime Camera Support

FaceTime Camera Support

FaceTime Camera Support

```
RPScreenRecorder.shared().isCameraEnabled
```

Camera preview view available in RPScreenRecorder

Subclass of UIView

Position to not obstruct gameplay

Optionally allow the user to move it

FaceTime Camera Support

```
RPScreenRecorder.shared().isCameraEnabled
```

Camera preview view available in RPScreenRecorder

Subclass of UIView

Position to not obstruct gameplay

Optionally allow the user to move it

```
RPScreenRecorder.shared().isCameraEnabled = true
```


FaceTime Camera Support

`RPScreenRecorder.shared().isCameraEnabled`

Camera preview view available in `RPScreenRecorder`

Subclass of `UIView`

Position to not obstruct gameplay

Optionally allow the user to move it

```
RPScreenRecorder.shared().isCameraEnabled = true
```

```
if let cameraPreview = RPScreenRecorder.shared().cameraPreviewView {  
 cameraPreview.frame = CGRect(...)  
 self.view.addSubview(cameraPreview)  
}
```

Microphone Support


```
// Microphone Recording
```

```
func enableMic {  
 RPScreenRecorder.shared().isMicrophoneEnabled = true  
}
```

```
func disableMic {  
 RPScreenRecorder.shared().isMicrophoneEnabled = false  
}
```

Summary

Apple TV support

Live broadcasting

Expanded commentary options

More Information

<https://developer.apple.com/wwdc16/601>

Related Sessions

What's New in GameplayKit

Pacific Heights

Thursday 9:00AM

What's New in SpriteKit

Presidio

Thursday 5:00PM

What's New in Game Center

Mission

Friday 10:00AM

Labs

ReplayKit Lab

Graphics Lab A

Tuesday 12:00PM

ReplayKit Lab

Graphics Lab B

Wednesday 9:00AM

W

W

D

C

1

6