

#WWDC19

Building AR Experiences with Reality Composer

Michelle C., Designer

Pau Sastre Miguel, Software Engineer

Abhi Ashutosh, Software Engineer

Reality Composer

Get started with AR and 3D

Layout and pre-visualization

Content library

Simple interactions

Xcode integration

MacBook Pro

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Anatomy of a Scene

Anchoring the Scene

Anchoring the Scene

Working with Scenes

Demo

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Adding Behaviors

Pau Sastre Miguel, Software Engineer

Anatomy of a Scene

Behaviors

Triggers

Start

Tap

Proximity

Collision

Notification

Triggers

Start

Tap

Proximity

Collision

Notification

Triggers

Start

Tap

Proximity

Collision

Notification

Triggers

Start

Tap

Proximity

Collision

Notification

Triggers

Start

Tap

Proximity

Collision

Notification

Triggers

Start

Tap

Proximity

Collision

Notification

Action Sequence

Groups

Looping

Exclusive action sequences

Groups

Looping

Looping

Exclusive Action Sequences

Exclusive
Action Sequence 1

Exclusive
Action Sequence 2

Action Sequence 3

Time

Visibility Actions

Show

Hide

Visibility Actions

Show

Hide

Visibility Actions

Show

Hide

Visibility Actions

Show

Hide

Animate Actions

Emphasis

Spin

Orbit

Usdz Animation

Animate Actions

Emphasis

Spin

Orbit

Usdz Animation

Animate Actions

Emphasis

Spin

Orbit

Usdz Animation

Animate Actions

Emphasis

Spin

Orbit

Usdz Animation

Move Actions

Move By

Move To

Move Actions

Move By

Move To

Move Actions

 Move By

 Move To

Move Actions

 Move By

 Move To

Look At Action

Look At

Look At Action

Look At

Audio Actions

Play Sound

Play Ambient

Play Music

Audio Actions

Play Sound

Play Ambient

Play Music

Demo

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Physics

Physics

Physics

Physical materials

Forces

Collisions

Materials

Concrete

Ice

Lead

Plastic

Wood

Rubber

Forces

Gravity

Forces

Gravity

Forces

Force action

Add Force

Forces

Force action

Add Force

Collisions

Collides vs. simulates

Collisions

Collides vs. simulates

Collisions

Shapes

Box

Sphere

Capsule

Collisions

Trigger

Collide

Collisions

Trigger

Collide

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Building Scenes

Adding Behaviors

Using Physics

Building Apps

Building Apps

Abhi Ashutosh, Software Engineer

Getting Started

RealityKit AR or Game template in Xcode

New project from Reality Composer

Reality File exported from Reality Composer

Getting Started

Reality Composer Project

Reality File

Reality Composer Project

Project file for Reality Composer

Included in RealityKit AR and Game templates

Preview available in Xcode

Xcode automatically exports as a Reality File

SolarSystemLesson | Build SolarSystemLesson: **Succeeded**

SolarSystemLesson > SolarSystemLesson > SolarSystemLesson.rcproject

Open in Reality Composer

Scenes

- Seasons Chapter
- Size Chapter

Chapter Completed!

Object	mass	radius
Moon	7.347×10^{22} kg	1,737 km
Earth	5.972×10^{24} kg	6,371 km
Sun	1.989×10^{30} kg	695,510 km

MacBook Pro

Open in Reality Composer

Scenes

Seasons Chapter

Size Chapter

Chapter Completed!

mass: 7.347×10^{22} kg
radius: 1,737 km

• Moon

mass: 5.972×10^{24} kg
radius: 6,371 km

• Earth

mass: 1.989×10^{30} kg
radius: 695,510 km

• Sun

Reality Composer Project

Automatic export in Xcode

Build in Xcode

SolarSystem.rcproject

SolarSystem.reality

Reality Composer Project

Automatic export in Xcode

Build in Xcode

SolarSystem.rcproject

MyExperience.app

Reality File

Contains all data required for rendering and simulation, optimized for RealityKit

Exported from Reality Composer

Automatically exported by Xcode

Reference directly in an application

Preview in AR Quick Look

Reality File

Contains all data required for rendering and simulation, optimized for RealityKit

Exported from Reality Composer

Automatically exported by Xcode

Reference directly in an application

Preview in AR Quick Look

Reality File

Structure

Experience.reality

Reality File Structure

Reality File

Structure

Reality File

Structure

Reality Composer Project in Xcode

SolarSystem.rcproject

→
Build in Xcode

SolarSystem.reality

Code Generation in Xcode

Build in Xcode

SolarSystem.rcproject

SolarSystem.reality

SolarSystem.swift

Code Generation in Xcode

Automatically generated by Xcode

Application-specific, generated API for

- Scenes
- Named entities
- Notify Actions
- Notification Triggers

Chapter Completed!

mass: 5.972×10^{24} kg
radius: 6,371 km

mass: 1.989×10^{30} kg
radius: 695,510 km

▼ Configure

Name Sun

▼ Physics

Collides Simulates

Material

Concrete Ice Lead Plast

Collision Shape

Box Capsule Sphere

Chapter Completed!

mass: 5.972×10^{24} kg
radius: 6,371 km

mass: 1.989×10^{30} kg
radius: 695,510 km

▼ **Configure**

Name

Material

Concrete Ice Lead Plast

Collision Shape

Box Capsule Sphere

Code Generation in Xcode

Generated code structure

Code Generation in Xcode

Generated code structure

Code Generation in Xcode

Generated code structure

Code Generation in Xcode

Generated code structure

Code Generation in Xcode

Generated code structure

Code Generation in Xcode

Loading a Reality File synchronously

```
let seasonsChapter = try? SolarSystem.loadSeasonsChapter()
```

```
// Use the loaded anchor here
```

Code Generation in Xcode

Loading a Reality File synchronously

```
let seasonsChapter = try? SolarSystem.loadSeasonsChapter()
```

```
// Use the loaded anchor here
```


Code Generation in Xcode

Loading a Reality File asynchronously

```
SolarSystem.loadSeasonsChapterAsync { result in
 switch result {
 case .success(let anchor):
 // Use loaded anchor here
 case .failure(let error):
 // Handle failure
 }
}
```

Code Generation in Xcode

Loading a Reality File asynchronously

```
SolarSystem.loadSeasonsChapterAsync { result in
 switch result {
 case .success(let anchor):
 // Use loaded anchor here
 case .failure(let error):
 // Handle failure
 }
}
```

Code Generation in Xcode

Loading a Reality File asynchronously

```
SolarSystem.loadSeasonsChapterAsync { result in
 switch result {
 case .success(let anchor):
 // Use loaded anchor here
 case .failure(let error):
 // Handle failure
 }
}
```

Code Generation in Xcode

Loading a Reality File asynchronously

```
SolarSystem.loadSeasonsChapterAsync { result in
 switch result {
 case .success(let anchor):
 // Use loaded anchor here
 case .failure(let error):
 // Handle failure
 }
}
```

Code Generation in Xcode

Accessing entities

```
// Load Reality File anchor, `seasonsChapter`, above...
```

```
let sun = seasonsChapter.sun
```

```
let earth = seasonsChapter.earth
```

```
let moon = seasonsChapter.moon
```

Code Generation in Xcode

Accessing entities

```
// Load Reality File anchor, `seasonsChapter`, above...
```

```
let sun = seasonsChapter.sun
```

```
let earth = seasonsChapter.earth
```

```
let moon = seasonsChapter.moon
```

Code Generation in Xcode

Getting started

```
// Load the "Seasons Chapter" scene from the "SolarSystem" Reality File
let seasonsChapter = try! SolarSystem.loadSeasonsChapter()

// Add the seasons chapter anchor into the scene
arView.scene.anchors.append(seasonsChapter)
```

Code Generation in Xcode

Getting started

```
// Load the "Seasons Chapter" scene from the "SolarSystem" Reality File
let seasonsChapter = try! SolarSystem.loadSeasonsChapter()

// Add the seasons chapter anchor into the scene
arView.scene.anchors.append(seasonsChapter)
```


Code Generation in Xcode

Getting started

```
// Load the "Seasons Chapter" scene from the "SolarSystem" Reality File  
let seasonsChapter = try! SolarSystem.loadSeasonsChapter()
```

```
// Add the seasons chapter anchor into the scene  
arView.scene.anchors.append(seasonsChapter)
```

Code Generation in Xcode

Reality File

Loading synchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {
 return
}

let anchor = try? Entity.loadAnchor(contentsOf: url, withName: "SeasonsChapter")

// Use the loaded anchor here...
```

Reality File

Loading synchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {  
 return  
}
```

```
let anchor = try? Entity.loadAnchor(contentsOf: url, withName: "SeasonsChapter")
```

```
// Use the loaded anchor here...
```

Reality File

Loading synchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {  
 return  
}
```

```
let anchor = try? Entity.loadAnchor(contentsOf: url, withName: "SeasonsChapter")
```

```
// Use the loaded anchor here...
```

Reality File

Loading asynchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {
 return
}

let loadRequest = Entity.loadAnchorAsync(contentsOf: url, withName: "SeasonsChapter")
_ = loadRequest.sink(receiveCompletion: { completion in
 // Handle completion state
}, receiveValue: { anchor in
 // Use loaded anchor here
})
```

Reality File

Loading asynchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {  
 return  
}
```

```
let loadRequest = Entity.loadAnchorAsync(contentsOf: url, withName: "SeasonsChapter")  
_ = loadRequest.sink(receiveCompletion: { completion in  
 // Handle completion state  
}, receiveValue: { anchor in  
 // Use loaded anchor here  
})
```

Reality File

Loading asynchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {
 return
}
```

```
let loadRequest = Entity.loadAnchorAsync(contentsOf: url, withName: "SeasonsChapter")
_ = loadRequest.sink(receiveCompletion: { completion in
 // Handle completion state
}, receiveValue: { anchor in
 // Use loaded anchor here
})
```


Reality File

Loading asynchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {
 return
}

let loadRequest = Entity.loadAnchorAsync(contentsOf: url, withName: "SeasonsChapter")
_ = loadRequest.sink(receiveCompletion: { completion in
 // Handle completion state
}, receiveValue: { anchor in
 // Use loaded anchor here
})
```

Reality File

Loading asynchronously

```
guard let url = Bundle.main.url(forResource: "SolarSystem", withExtension: "reality") else {
 return
}

let loadRequest = Entity.loadAnchorAsync(contentsOf: url, withName: "SeasonsChapter")
_ = loadRequest.sink(receiveCompletion: { completion in
 // Handle completion state
}, receiveValue: { anchor in
 // Use loaded anchor here
})
```

Reality File

Accessing entities

```
// Load Reality File anchor above...  
  
let sun = anchor.findEntity(named: "Sun")  
let earth = anchor.findEntity(named: "Earth")  
let moon = anchor.findEntity(named: "Moon")  
  
// Use fetched entities below...
```


Reality File

Accessing entities

```
// Load Reality File anchor above...  
  
let sun = anchor.findEntity(named: "Sun")  
let earth = anchor.findEntity(named: "Earth")  
let moon = anchor.findEntity(named: "Moon")  
  
// Use fetched entities below...
```

UI Applications and AR Content

Actions

Application Logic

UI Applications and AR Content

Actions

Application Logic

Notify Action

Notify Action

Set up in Reality Composer

Invoked in action sequences

Settable closure in application code

Accessible by name in code

MacBook Pro

 Notify

Affected Objects

1 Object

Identifier

Action will notify your application code using the name above when it occurs (Xcode)

 Notify

Affected Objects

Choose

1 Object

Identifier

Display Earth Details

Action will notify your application code using the name above when it occurs (Xcode)

Notify Action

Generated code structure

Notify Action

Generated code structure

Notify Action

Generated code structure

Notify Action

Defining closure

```
seasonsChapter.actions.displayEarthDetails.onAction = { entity in  
 // Display details about Fall  
}
```


Notify Action

Defining closure

```
seasonsChapter.actions.displayEarthDetails.onAction = { entity in  
 // Display details about Fall  
}
```

UI Applications and AR Content

Triggers

Application Logic

UI Applications and AR Content

Triggers

+

Application Logic

Notification Trigger

Notification Trigger

Set up in Reality Composer

Starts action sequences

Posted from the application

Accessible by name in code

 Notification

Identifier

Show Gold Star

Action Sequence begins when the above notification is posted from your application code (Xcode).

MacBook Pro

 Notification

Identifier

Show Gold Star

Action Sequence begins when the above notification is posted from your application code (Xcode).

Notification Trigger

Generated code structure

Notification Trigger

Generated code structure

Notification Trigger

Generated code structure

Notification Trigger

Starting an action sequence

```
seasonsChapter.notifications.showGoldStar.post()
```

```
// Replaces targets in the action sequence named `originalTarget.name` with `newTarget`  
seasonsChapter.notifications.showGoldStar.post(overrides: [originalTarget.name: newTarget])
```

Notification Trigger

Starting an action sequence

```
seasonsChapter.notifications.showGoldStar.post()
```

```
// Replaces targets in the action sequence named `originalTarget.name` with `newTarget`  
seasonsChapter.notifications.showGoldStar.post(overrides: [originalTarget.name: newTarget])
```


Notification Trigger

Starting an action sequence

```
seasonsChapter.notifications.showGoldStar.post()
```

```
// Replaces targets in the action sequence named `originalTarget.name` with `newTarget`
```

```
seasonsChapter.notifications.showGoldStar.post(overrides: [originalTarget.name: newTarget])
```

Demo

Reality Composer

Get started with AR and 3D

Layout and pre-visualization

Content library

Simple interactions

Xcode integration

More Information

developer.apple.com/wwdc19/609

RealityKit and Reality Composer Lab

Thursday, 3:00

Advances in AR Quick Look

Friday, 9:00

AR Quick Look and Reality Composer Lab

Friday, 11:00
