Designing Multimedia iOS Apps (with OpenGL ES / C++)

Jason Riggs
Stanford University

How to teach OpenGL on iOS?

Common approach

- 1) assume learner knows OpenGL basics
- 2) enumerate ways iOS is similar/different

Today's approach

- 1) assume you know nothing
- 2) build demo app using new technology
- 3) give taste of what's possible + how to learn more on your own

OpenGL vs. OpenGL ES

OpenGL: Open Graphics Library

- Very widely used
- Very powerful
- Used to create many 3D apps you've used

OpenGL ES: OpenGL for Embedded Systems

- Subset of OpenGL
- Still extremely powerful + feature-rich
- Some frustrating things for OpenGL beginners
- Huge differences between ES 1.x/2.x

Today's Demo

- Simple interactive graphics app
- How to compile C++ into iOS apps (Objective-C++)
- Use external framework for interaction (MoMu)
- OO-design best practices in a C++/OpenGL app
 - Majority of today's demo involves this

Demo

More References

- Useful Tutorials for OpenGL ES
 http://iphonedevelopment.blogspot.com/
 2009/05/opengl-es-from-ground-up-table-of.html
- 2) Cocos2D: iOS Game Engine http://www.cocos2d-iphone.org
- 3) box2d : open-source C++ physics engine http://box2d.org/