

M14. Animação 1.

1. Fundamentos de Animação.

A animação consiste na modificação da posição, da forma, ou de uma qualquer outra característica visível de um objecto ao longo do tempo, e é conseguida muito simplesmente através da apresentação de uma sequência de imagens a um ritmo suficientemente elevado (por exemplo o padrão PAL é de 25 imagens por segundo) para que, em resultado da persistência da visão, possa criar a ilusão de uma evolução contínua.

Seria uma tarefa extremamente morosa se tivesse que ser feita enquadramento a enquadramento. Como veremos, existem no Blender diversas funcionalidades que permitem reduzir muito significativamente o tempo de produção de uma animação.

Ainda assim, há um dos aspectos que não pode ser contornado: o tempo de renderização de cada uma das imagens.

Sendo uma sequência de imagens, uma animação pode ter tanta qualidade quanta a julgada necessária. Dependendo da complexidade da iluminação e das características dos materiais envolvidos, uma imagem pode demorar de alguns segundos a alguns dias a renderizar. Por exemplo, se a cada uma das imagens de uma animação estiver associado um tempo de renderização de 5 minutos, as 37500 imagens de um pequeno filme de 25 minutos de duração demorarão 4 meses a ser renderizadas.

1.1. KeyFrames e F-Curves.

No Blender, a animação pode ser conseguida em resultado de uma sequência de 3 diferentes tipos de acções:

- Actuar sobre o objecto como um todo, modificando a sua posição ou dimensões ao longo do tempo.
- Actuar sobre os elementos que constituem o modelo 3D do objecto (vértices, etc.), modificando a sua forma ao longo do tempo.
- Actuar sobre uma armadura interna ao objecto (Existe no Blender um sistema articulado, designado por Armadura, que constitui uma espécie de esqueleto do objecto, facilitando a obtenção de movimentos articulados, como por exemplo o andar, saltar, etc.).

Vamos ver apenas os aspectos básicos do primeiro ponto. O tema animação será analisado em detalhe em CGAV 2 - Animação.

Dado que uma animação consiste na mudança ao longo do tempo de um qualquer aspecto visível do enquadramento a renderizar, é necessário a existência de um mecanismo que registe essas modificações.

Por outro lado, dado que o número de enquadramentos necessários para produzir uma animação é extremamente elevado, é necessário um mecanismo que automatize a construção de cada um dos enquadramentos com base nas modificações que é necessário introduzir relativamente aos enquadramentos anteriores.

No Blender, como na maior parte do software de animação 3D, o registo das características de um enquadramento especialmente relevante no fluxo da animação é feito numa **KeyFrame** (Quadro Chave), e o cálculo das características dos enquadramentos entre cada uma das keyframes é feito por interpolação e registado em curvas, designadas por Curvas IPO nas versões anteriores, e na actual versão (2.5) designadas por **F-Curves**.

1. Abra o Blender.

O número correspondente à **Frame** (Enquadramento) da animação que está a ser apresentada na janela 3D é dado no canto inferior esquerdo, figura 14.1.

Figura 14.1

Utilize as teclas dos cursores para modificar a frame representada.

Pressionando **[RA]** avança uma frame.

Pressionando **[LA]** recua uma frame.

Pressionando **[UA]** avança 10 frames.

Pressionando **[DA]** recua 10 frames.

Pressionando **[Shift] + [UA]** avança para a última frame.

Pressionando **[Shift] + [DA]** recua para a 1ª frame.

Os cardinais da 1ª e da última frame são definidos no contexto Render, como veremos mais à frente.

1.1.1. Janela Timeline.

Na configuração Default, por baixo da janela 3D está aberta uma janela do tipo **Timeline**.

Note que ao modificar a frame representada na janela 3D quando pressiona os cursores, a risca verde vertical muda de posição, figura 14.2

No exemplo da figura 14.2 a 20ª frame está representada na janela 3D, como pode ver pelo número no canto inferior esquerdo da janela, e na janela Timeline a risca verde está na posição correspondente, como é indicado na numeração da escala horizontal da janela.

Figura 14.2

Pode modificar a frame representada na janela 3D seleccionando a risca verde, [LMB], e arrastando o rato. Note que ao modificar a posição da risca a numeração correspondente à frame representada é actualizada na janela 3D.

Note ainda que na barra da janela Timeline, figura 14.3, imediatamente a seguir à indicação do cardinal da 1ª e da última frame da animação, que, para além de estarem definidos no contexto Render, como veremos mais à frente, podem ser definidos aqui, é indicada qual a frame representada na janela 3D.

A edição deste campo, ou a activação dos pequenos triângulos à esquerda e à direita constitui uma terceira opção de alteração da frame representada na janela 3D.

1.1.2. KeyFrames 1.

Para inserir uma **keyframe** pressione [I].

2. Verifique que o número entre parêntesis no canto inferior esquerdo é 1 e o cubo está seleccionado. Pressione [I] e seleccione **Location** no menu que surge no ecrã, figura 14.4. Com esta opção regista a posição das coordenadas do centro do objecto, no sistema de eixos global.

Note que informação no canto inferior esquerdo da janela 3D está agora representada a cor de laranja, indicando que o objecto seleccionado tem, para a frame representada, uma keyframe associada, figura 14.5.

3. Na barra da janela Info, seleccione a pré-configuração Animation, figura 14.6.

Figura 14.3

Figura 14.4

Figura 14.5

Figura 14.6

1.1.3. Janela Outliner.

Na janela Outliner, figura 14.7, seleccione, [LMB], o símbolo + à esquerda do objecto Cube de modo a expandir a informação. Pode ver que ficou registada a existência de uma **Animação** associada ao objecto.

Selecione o símbolo + à esquerda de Animation de modo a expandir a informação. Pode ver que ficou registada a existência de uma **Ação**, de nome CubeAction, associada ao objecto.

Figura 14.7

1.1.4. Janela Graph Editor.

Na janela Graph Editor, figura 14.8, pode ver que o objecto Cube tem associada a acção CubeAction, composta pelo **Canal** Location.

Selecione, [LMB], o triângulo à esquerda de Location de modo a expandir a informação. Pode ver que o canal Location é, por sua vez, composto por 3 canais, X, Y e Z location.

Neste momento a janela não tem grande informação, porque apenas inserimos uma keyframe, representada pelo pequeno rectângulo laranja.

Figura 14.8

1.1.5. F-Curves.

4. Avance para a frame 11, [UA].

5. Seleccione o cubo e, por exemplo, actuando sobre os transformadores, proceda a uma translação sobre X, sobre Y e sobre Z.

6. Insira uma nova keyframe, [I].

7. Avance para a frame 21, [UA].

8. Seleccione o cubo e proceda a uma translação sobre X, sobre Y e sobre Z.

9. Insira uma nova keyframe, [I].

Observe agora a janela Graph Editor, figura 14.9. Pode ver representadas 3 curvas, designadas por **F-Curves**, tendo cada uma delas 3 pontos, que representam as 3 keyframes que inserimos, a 1ª na frame 1, a 2ª na frame 11, e a 3ª na frame 21, como se pode ver pela escala horizontal,

Note que a cor de cada curva corresponde à cor do quadrado representado à esquerda de cada um dos canais.

As curvas descrevem a evolução temporal das características do cubo relevantes para a presente animação, no caso presente, a posição da origem do cubo.

Pode eliminar a representação de cada uma delas por activação, **[LMB]**, do quadrado colorido à esquerda do nome de cada um dos canais.

Cada um dos pontos das curvas corresponde à posição da respectiva coordenada da origem do cubo, escala vertical, em cada uma das frames, escala horizontal, ou seja, ao longo do tempo, e foi calculado por interpolação, a partir da informação de cada keyframe.

O método segundo o qual os valores são interpolados é seleccionável. Falaremos mais tarde desses pormenores.

1.1.6. Janela DopeSheet.

A janela DopeSheet corresponde a um nível superior de abstracção da janela Graph Editor, figura 14.10. Pode ver que o objecto Cube tem associada a acção CubeAction, composta pelo Canal Location, tendo à direita a informação sobre quantas keyframes foram inseridas e em que instantes.

Figura 14.9

Figura 14.10

1.1.7. Animação.

Pressione **[Alt] + [A]** para pré-visualizar a animação na janela 3D.

10. Coloque o cursor sobre a janela 3D e pressione **[Shift] + [DA]** para saltar para a 1ª frame.

11. Pressione [Alt]+[A] e observe a evolução do cubo na janela 3D.

Se procedêssemos à renderização da cena obteríamos, porque temos 21 frames e admitindo uma especificação de 25 frames por segundo, um vídeo com aproximadamente 1 segundo.

Também pode ver a pré-animação activando o símbolo "forward" na barra da janela Timeline, figura 14.11.

Note que na janela Timeline as keyframes existentes estão representadas por linhas amarelas verticais, figura 14.11.

1.1.8. KeyFrames 2.

12. Vá para a primeira frame, [Shift]+[DA], seleccione o cubo, e abra a tabela de propriedades, [N].

Pode ver que as células Location XYZ do painel Transform, estão coloridas a amarelo, figura 14.12. Isto deve-se ao facto de, relativamente a estes parâmetros, existir uma keyframe na frame 1. Se tal não se verificasse as células estariam coloridas a branco.

13. Incremente a frame representada na janela 3D, [RA].

Verifique as células Location XYZ estão coloridas a verde. Isto significa que os valores nelas representados são valores interpolados-

14. Incremente sucessivamente a frame representada na janela 3D e vá até a frame 11.

Pode ver que, porque existe uma keyframe relativa a estes parâmetros na frame 11, as células estão novamente coloridas a amarelo.

Note que, a menos que esteja em modo edição da F-Curves, os valores dos parâmetros Location XYZ não retêm qualquer alteração, quer seja feita directamente nas células, quer seja feita por translação do objecto na janela 3D, retomando sempre o valor imposto pela curva de interpolação.

15. Coloque o cursor do rato sobre as células Rotation XYZ e pressione [I].

Pode ver que as células passaram à cor amarela, em resultado da inserção de uma keyframe relativa aos parâmetros Rotation XYZ.

Figura 14.11

Figura 14.12

Figura 14.13

Pode inserir uma keyframe relativamente a qualquer parâmetro de qualquer célula editável de qualquer painel da interface do Blender.

Na figura 14.14 pode ver, a título de exemplo, os canais e respectivas curvas de interpolação que descrevem a evolução, frame a frame, ou seja, ao longo do tempo, dos parâmetros

- Cor de Wold Zenith.
- Coordenadas da origem do cubo.
- Mirror Reflectivity do material associado ao cubo.
- Cor da fonte de luz.
- Distância focal da câmara.

A atribuição de keyframes a qualquer parâmetro editável significa que qualquer parâmetro editável pode ter associada uma curva de interpolação (F-Curve), ou seja, o único limite às possibilidades de animação de todas as características de uma cena é a sua criatividade.

Figura 14.14

1.2. Graph Editor.

As curvas de interpolação podem ser editadas quer como um todo quer actuando sobre cada um dos pequenos rectângulos representativos das keyframes, de modo semelhante às acções na janela 3D sobre os objectos em Modo Objecto ou sobre os vértices da sua malha em Modo Edição.

As teclas associadas às acções de navegação, visualização, manipulação, etc., quando tendo significado, são as mesmas associadas às acções equivalentes na janela 3D.

1.2.1. Modo Edição.

Não estando em modo edição, as curvas de interpolação têm uma representação a tracejado, com as keyframes representadas por pequenos rectângulos brancos, figura 14.15. Note que os cadeados à direita do nome de cada um dos canais estão fechados.

Para alterar a forma das curvas de interpolação e inserir novas keyframes é necessário que as F-Curves estejam em modo edição.

Para entrar em modo edição pressione **[Tab]**, ou seleccione, **[LMB]**, o cadeado à direita do nome do canal que deseja editar.

Quando em modo edição, as curvas de interpolação são representadas a cheio, figura 14.16. A representação das keyframes dependerá do tipo de interpolação.

Figura 14.15

1.2.2. Modos de Interpolação.

A forma da F-Curve entre as keyframes resulta do modo de interpolação padrão que está seleccionado, correspondendo a uma curva de Bezier.

Pode ver nas figuras 14.15 e 14.16 as curvas correspondentes à evolução das coordenadas Y e Z da origem do cubo ao longo do tempo para uma interpolação de Bezier.

Note que a curva do canal X Location não está visível. Para activar/desactivar a visibilidade de uma das curvas de interpolação seleccione, **[LMB]**, o quadrado colorido à esquerda do nome do respectivo canal.

Figura 14.16

Quando em modo edição, pode seleccionar o modo de interpolação a partir da barra da janela Graph Editor, **Key > Interpolation Mode > ...**, figura 14.17.

Pode ver nas figuras 14.18 e 14.19 as curvas de interpolação em modo Constant e em modo Linear.

Note que no caso da interpolação de Bezier cada uma das keyframes tem associado 2 controladores de Bezier, figura 14.16.

Figura 14.18

Figura 14.17

Figura 14.19

1.2.3. Eliminação de F-Curves.

Para seleccionar uma das curvas de interpolação pressione **[LMB]** sobre o nome do respectivo canal.

Pressione **[A]** para seleccionar/desseleccionar todos os cais.

Para eliminar um canal, seleccione-o, **[LMB]**, entre em modo edição, **[Tab]**, e pressione **[X]**.

16. Elimine os canais X e Y Location, figura 14.20.

Figura 14.20

1.2.4. Inserção de KeyFrames.

Em qualquer altura pode colocar o cursor do rato sobre a janela 3D e inserir uma nova keyframe, e de seguida voltar à Graph Editor e editar as curvas como considerar conveniente.

Para inserir uma keyframe na janela 3D apenas para os canais seleccionados escolha a opção Available no menu que surge no ecrã, figura 14.21.

Pode também inserir uma nova KeyFrame na janela Graph Editor, **[I]** ou **[Ctrl]+[MLB]**, e alterar as suas característica na janela Graph Editor ou na janela 3D.

Figura 14.21

Se, na janela Graph Editor, pressionar **[I]** para criar uma keyframe, ela será inserida na frame activa, correspondente à posição da linha verde vertical.

Se criar uma keyframe recorrendo a **[Ctrl]+[MLB]** ela será inserida na frame mais próxima do ponto onde se encontra o cursor do rato, que deverá estar sobre a curva de interpolação, independentemente da frame activa.

17. Selecciono o canal Z Location, entre em modo edição, e insira uma nova keyframe na frame 31 e outra na frame 41, figura 14.22.

1.2.5. Transformações.

Seleccionada uma ou mais keyframes, pode executar qualquer transformação com um conjunto de manipulações semelhante ao utilizado na janela 3D, utilizando as teclas **[G]**, **[R]**, **[S]**, **[G]>[X]**, **[G]>[Y]**, etc..

18. Selecciono cada uma das keyframes do canal Z Location e dê à curva de interpolação a forma que se mostra na figura 14.23.

Não confunda cada uma das keyframe com respectivos controladores de Bezier representados pelas pequenas circunferências.

Para seleccionar uma keyframe, coloque sobre ela o cursor do rato e pressione **[RMB]**. Para deslocar uma keyframe sobre o eixo vertical seleccione-a, pressione **[G]>[Y]**, e arraste o rato.

1.2.6. Tabela de Propriedades.

Para uma maior precisão pode recorrer à edição das células relevantes da tabela de propriedades da janela 3D, ou, preferencialmente, à tabela de propriedades da janela Graph Editor, que pode evocar com **[N]**.

Como pode ver, a tabela de propriedades tem 4 painéis: View Properties, Active F-Curve, Active Keyframe e Modifiers, figuras 14.24, 14.26 e 14.27.

Caso os 4 painéis não estejam visíveis seleccione Channel > Disable Channel Setting a partir da barra da janela Graph Editor, figura 14.24.

Figura 14.22

Figura 14.23

Figura 14.24

Figura 14.25

Figura 14.26

Figura 14.27

1.2.7. Controladores de Bezier.

Os controladores de Bezier permitem-lhe controlar com exactidão a forma da curva de interpolação e, em consequência, a dinâmica do parâmetro a que a curva está associada.

Para alterar a posição dos controladores utilize o mesmo tipo de acções enunciados para a modificação do posicionamento das keyframes.

19. Dê à curva Z Location a forma que se mostra na figura 14.28 (Na verdade, neste exemplo não é necessário manipular os controladores individualmente, basta seleccionar cada uma das keyframes e fazer uma rotação, [R]).

Figura 14.28

1.2.8. Duplicação de KeyFrames.

Para replicar parte da curvas de interpolação o processo é semelhante à duplicação de elementos de uma malha na janela 3D.

Em Modo Edição, pode seleccionar um conjunto de keyframes com [Shift] + [RMB] sobre cada uma delas, ou pressionando [B] e arrastando o rectângulo de selecção.

Após feita a selecção, [Shift]+[D] duplica o conjunto de keyframes seleccionado, que pode ser arrastado com o rato para a posição desejada.

Pode, por exemplo, obter a curva da figura 14.29 seleccionando as keyframes assinaladas, duplicando-as e arrastando o rato para a direita.

Figura 14.29

1.2.9. Modificadores.

Para repetir ciclicamente o comportamento que a curva de interpolação assume dentro dos limites da primeira à última keyframe o modo mais prático é o da associação de um modificador Cycles.

20. Com o canal Z Location seleccionado, abra a tabela de propriedades, [N], e, no painel Modifiers, seleccione Cycles, figura 14.30

Mantenha as opções padrão para que os ciclos se repitam indefinidamente, figura 14.31.

Para alterar os intervalos visíveis das escalas horizontal e vertical, seleccione os círculos cinzentos das extremidades das escalas e arraste o rato, figura 14.31.

Figura 14.30

Figura 14.31

Coloque o cursor do rato sobre a janela 3D e pressione [Alt] + [A] para pré-visualizar a animação.

Pode ver que o cubo repete ciclicamente o comportamento, elevando-se segundo Z em dois ciclos de diferentes amplitudes.

1.3. DopeSheet.

Vamos agora ver como definir um conjunto de movimentos do cubo, ditos uma **Acção**, independentes da Acção definida nas secções anteriores, que, recorde-se, tem o nome padrão CubeAction.

Cada objecto pode ter associadas tantas acções quantas as desejadas, designadas conforme conveniente, e criadas ou eliminadas na barra da janela DopeSheet.

21. Na barra da janela DopeSheet, seleccione **Action Editor**, figura 14.32, e, em seguida, pressione o botão + à direita do nome da acção actualmente seleccionada, figura 14.33.

22. Edite a célula com o nome da acção e modifique o nome para **CubeRotation**.

23. Com o cursor sobre a janela 3D, active a frame 1, **[Shift]+[DA]**, e insira uma keyframe do tipo **Rotation**, figura 14.34.

24. Avance para a frame 11, **[UA]**, rode o cubo 90° segundo Z, **[R] > [Z] > 90**, e insira uma nova keyframe do tipo **Rotation**, **[I]**.

25. Repita o procedimento para a frame 21.

26. Avance agora para as frames 31 e 41, e em cada uma delas rode o cubo de -90° e insira uma keyframe.

Na janela Graph Editor deve ter a curva de interpolação que se mostra na figura 14.35.

27. Na janela Graph Editor, seleccione os canais X e Y Rotation e elimine-os, **[LMB] > [X]**.

28. Seleccione o canal Z rotation e modifique o tipo de interpolação para Linear, **Key > Interpolation Mode > Linear**.

Na janela Graph Editor deve ter a curva de interpolação que se mostra na figura 14.36.

29. Com o canal Z Rotation seleccionado, abra a tabela de propriedades, **[N]**, e, no painel Modifiers, seleccione Cycles. Mantenha as opções padrão para que os ciclos se repitam indefinidamente.

Figura 14.32

Figura 14.33

Figura 14.34

Figura 14.35

Figura 14.36

Na janela Graph Editor deve ter a curva de interpolação que se mostra na figura 14.37.

Coloque o cursor do rato sobre a janela 3D e pressione **[Alt] + [A]** para pré-visualizar a animação.

Pode ver que o cubo roda ciclicamente à direita e à esquerda, repetindo indefinidamente o comportamento.

Temos agora definidas duas acções independentes. Para aceder a cada uma delas, seleccione o respectivo nome na barra da janela DopeSheet, figuras 14.38 e 14.39.

Enquanto que na janela Graph Editor temos acesso às curvas que descrevem o comportamento dos parâmetros ao longo do tempo, o que nos permite definir a dinâmica de cada um deles com todo o pormenor que for considerado necessário, a janela DopeSheet, como de disse, corresponde a um nível superior de abstracção, sendo a informação relativa a uma keyframe sintetizada num único símbolo, um losango, que pode ser manipulado, permitindo um controle do processo de animação a um nível mais elevado. Por exemplo:

- Podemos seleccionar cada um dos losangos, **[RMB]**, e movê-los, **[G]**, ao longo do eixo temporal avançando frame a frame, ou continuamente, se pressionarmos **[Ctrl]** à medida que movemos o rato, o que poderá ser necessário por questões de sincronismo de acções.
- Se seleccionarmos mais de um losango, **[Shift]+[RMB]**, podemos, pressionando **[S]**, escalar o intervalo de tempo seleccionado, acelerando ou retardando as acções.
- Seleccionando um losango e pressionando **[Shift]+[D]** podemos duplicar a keyframe.
- Podemos alinhar temporalmente as keyframes seleccionando-as, pressionando **[Shift]+[S]**, e seleccionando a opção desejada do menu que surge no ecrã, figura 14.40.

Vimos como criar duas Acções independentes associadas a um objecto em cena, utilizando algumas das opções disponíveis nas janelas Graph Editor e DopeSheet. Muito mais se poderia dizer sobre a utilização destas duas janelas. Abordaremos o tema em detalhe em CGAV2 - Animação.

Figura 14.37

Figura 14.38

Figura 14.39

Figura 14.40

1.4. NLA Editor.

De modo a criar animações de maior complexidade, as Acções, depois de criadas, podem ser manipuladas e combinadas na janela **NLA Editor**.

Vamos agora recorrer ao NLA Editor para criar uma animação que combina as Acções definidas nas secções anteriores. Focaremos apenas os procedimentos mais simples. Abordaremos o tema em detalhe em CGAV2 - Animação.

30. Converta a janela Graph Editor numa janela NLA Editor, figura 14.41.

A Acção CubeRotation aparece de imediato no NLA Editor porque estava seleccionada na janela DopeSheet.

Pressione o símbolo com o cristal de gelo para desacoplar a Acção ClubeRotation do cubo. É de imediato criada uma **NlaTrack** contendo a **Action Strip** CubeRotation, figura 14.42.

Selecione a linha verde vertical, **[LMB]**, e, mantendo **[LMB]** pressionado, arraste o rato fazendo a linha verde percorrer a Action Strip. Pode ver na janela 3D que o cubo executa a Acção ClubeRotation.

Escalamento.

Selecione a Action Strip, **[RMB]**, e escale-a para o quadruplo, **[S] > [4]**, e em seguida arraste-a, **[G]**, para que tenha início na frame 1. Note que enquanto arrasta a Action Strip é indicado o intervalo temporal ocupado pela strip, figura 14.43.

Active a frame 1, **[Shift] + [DA]**, e observe a pré-animacção, **[Alt] + [A]**. O cubo executa a Acção ClubeRotation mas agora a 1/4 da velocidade.

Tabela de Propriedades.

Active a tabela de propriedades, **[N]**. Pode ver no painel Active Strip a informação sobre a extensão da strip, figura 14.45, e no painel Action Clip a informação sobre o factor de escalamento.

As células são editáveis e pode utilizá-las para controlar o posicionamento, duração e escalamento da strip activa.

Altere o parâmetro Playback Settings Scale para 1, dando à strip a duração original.

Figura 14.41

Figura 14.42

Figura 14.43

Figura 14.44

Figura 14.45

Duplicação.

Selecione a Action Strip Rotation, **[RMB]**, e duplique-a, **[Shift]+[D]**.

É criado um novo NlaTrack contendo uma cópia da action strip, figura 14.46. Selecione a strip duplicada, **[RMB]**, e arraste-a para o NlaTrack de baixo. Em seguida, selecione o NlaTrack superior, **[RMB]**, e elimine-o, figura 14.47.

Active a frame 1, **[Shift] + [DA]**, e observe a pré-animação, **[Alt] + [A]**. O cubo executa a Acção ClubeRotation, tem um intervalo de inacção, e executa a Acção ClubeRotation, novamente.

Figura 14.46

Figura 14.47

Repetição.

Selecione e elimine a réplica da Acção, **[X]**. altere o parâmetro **Playback Settings Repeat** do painel Action Clip da tabela de propriedade para **5**, figura 14.48.

Figura 14.48

Active a frame 1, **[Shift] + [DA]**, e observe a pré-animação, **[Alt] + [A]**. O cubo executa a Acção ClubeRotation repetidamente durante 5 ciclos.

Combinação.

A partir da barra da janela NLA Editor, crie um novo NlaTrack com um Action Strip ClubeAction, **Add > Add Action Strip > ClubeAction**, figuras 14.49 e 14.50.

Se o nome da Acção não estiver no menu que é apresentado, basta escrever as suas iniciais para que apareça disponível, figura 14.51.

Duplicate a Acção Cube Action seguindo os procedimentos que foram apresentados anteriormente, coloque e Coloque a Strip com início na frame 81, figura 14.51.

Active a frame 1, **[Shift] + [DA]**, e observe a pré-animação, **[Alt] + [A]**, resultante da combinação das duas Acções.

Figura 14.49

Figura 14.50

Figura 14.51

Figura 14.52

Seguindo os procedimentos enunciados acima, crie um UVSphere, associe-lhe uma acção, controle os pormenores da dinâmica da acção no Graph Editor, e em seguida crie uma animação compoendo a Acção definida para a esfera com as anteriormente definidas para o cubo, figura 14.53.

Figura 14.53

1.5. Curvas Path.

Em alternativa à definição do posicionamento de um objecto em cena ao longo do tempo com base em curvas de interpolação calculadas com base nas coordenadas da origem do objecto impostas por keyframes, podemos recorrer a objectos do tipo **Curve** para definir a trajetória do objecto.

Curvas Path.

Embora qualquer dos tipos de curvas disponíveis no Blender possa ser utilizada como elemento condicionador do movimento do objecto, existe no Blender um tipo especial de curva, designada por **Path**, cujas características tornam especialmente indicada a sua utilização em animação.

Para facilitar a manipulação da curva Path deve inseri-la sobre um plano coordenado, Top Ortho, Right Ortho, etc.

1. Abra o Blender e, em Top Ortho, insira uma curva do tipo Path, **[Shift]+[A] > Curve > Path**, figura 14.54.

A curva Path tem associada uma direcção de evolução e tem, na configuração padrão, 5 controladores de forma, figura 14.55.

Seleccionando os controladores, em modo edição, a curva pode tomar a forma que se deseja dar ao percurso a seguir pelo objecto.

Pode adicionar novos controladores seleccionando o controlador de um dos extremos e pressionando **[Ctrl]+[MLB]**, pode seleccionar vários controladores em simultâneo, mantendo **[Shift]** pressionado em cada uma das selecções, pode fechar o percurso pressionando **[Alt]+[C]**, etc.

2. Entre em modo edição, **[Tab]**, seleccione os 3 controladores centrais, **[B]**, e arraste-os segundo Y, **[G] > [Y]**, figura 14.56.

3. Seleccione o 1º controlador, à esquerda, **[RMB]**, e coloque sobre ele o cursor 3D, **[Shift]+[S] > Cursor to Selected**. Saia de modo edição, **[Tab]**, seleccione o cubo, **[RMB]**, e coloque-o sobre o cursor 3D, **[Shift]+[S] > Selection to Cursor**.

Figura 14.54

Figura 14.55

Figura 14.56

Set Parent To Follow Path.

4. Selecione o cubo, **[RMB]**, em seguida a curva Path, **[Shift]+[RMB]**, e estabeleça uma relação de parentesco do tipo Follow Path, **[Ctrl]+[P]** > **Follow Path**, figura 14.57.

Active a frame 0, **[Shift] + [DA]**, e observe a pré-animacão, **[Alt] + [A]**. Pode ver que o cubo percorre completamente a curva Path entre a frame 0 e a frame 100.

Vamos agora flexibilizar a soluçã, começando por ver como podemos alterar directamente a frame final e a frame inicial, ou o valor da velocidade (uniforme) com que a curva é percorrida, e em seguida uma soluçã mais complexa, com controlo total do modo como o objecto percorre a curva (nã necessariamente com velocidade uniforme).

Frame Final.

O procedimento mais simples é o da alteraçã da frame final, e portanto da velocidade a que a curva é percorrida

Selecione a curva Path e, na janela de propriedades, active o contexto Object Data, figura 14.58.

Para alterar a frame final modifique o valor do parâmetro **Frames** do painel Path Animation.

Este procedimento simples poderá ser o suficiente, por exemplo, se optar pela obtençã de animações composta com base no sequenciador vídeo, que veremos numa próxima secçã, em que nã é relevante o valor absoluto da frame inicial e final, mas apenas a duraçã da seqüência.

Frame Inicial e Velocidade.

A alteraçã da frame em que o objecto associado pela relaçã de parentesco do tipo Follow Path com a curva Path inicia o seu movimento é mais complexa e implica a análise dos dados da janela Graph Editor.

5. Abra uma janela Graph Editor, ou evoque a pré configuraçã de janelas Animation.

Ao estabelecer a relaçã de parentesco, passa a ser visível na janela Graph Editor, associado à curva Path, o canal **Evaluation Time**, figura 14.59.

Figura 14.57

Figura 14.58

Figura 14.59

Note que a curva não é determinada por nenhuma keyframe.

A curva traduz a velocidade com que o objecto percorre a curva, e, na configuração padrão, tem associado um modificador do tipo Generator, configurado para um polinómio do 1º grau, $y = b + mx$, com $b = 0$ e $x = 1$, figura 14.59.

Para visualizar melhor a evolução da curva, altere as escalas dos eixos coordenados utilizando combinações das teclas [MW], [MMB], [Ctrl] e [Shift].

Faça $b = -50$ e $m = 2$, figura 14.60. A velocidade passa a ser determinada pelo polinómio $y = -50 + 2x$, pelo que o objecto iniciará o movimento na frame 25 ($y = 0 \Rightarrow x = 25$), e percorrerá a curva ao dobro da velocidade, terminando o movimento na frame 75 ($y = 100 \Rightarrow x = 75$), figura 14.60, admitindo que não foi alterado o valor 100 do parâmetro Frames do painel Path Animation.

Dinâmica Livre.

Vamos agora ver como obter um controle total da dinâmica do objecto que percorre a curva Path.

6. Elimine o modificador associado à velocidade, pressionando o X à direita do nome do modificador.
7. Pressione [Ctrl]+[LMB] sobre pontos do plano coordenado de modo a inserir diversas keyframes, figura 14.61.
8. Altere o modo de interpolação para linear, **Key > Interpolation Mode > Linear**, figura 14.62.

Figura 14.60

Figura 14.61

Figura 14.62

Figura 14.63

9. Seleccione cada uma das keyframes e dê à curva a forma que se mostra na figura 14.63. Para uma maior precisão na colocação das keyframes utiliza as células do painel Active Keyframe.

Active a frame 0, **[Shift] + [DA]**, observe a pré-animação, **[Alt] + [A]**, e interprete o movimento com base na forma da curva da figura 14.63.

Admitindo que não foi alterado o valor 100 do parâmetro Frames do painel Path Animation, pode ver que o cubo até à frame 20 avança até meio da curva Path ($x = 20$, $y = 50$), fica parado entre as frames 20 e 40, sendo a curva constante, resulta que a velocidade do cubo é nula, entre a frame 40 e 60 volta à origem da curva Path ($x = 60$, $y = 0$), sendo o declive negativo a velocidade é negativa, e, finalmente, avança até o fim da curva Path até à frame 80 ($x = 80$, $y = 100$), e recua para a origem até à frame 100 ($x = 100$, $y = 0$).

Altere para 2500 o parâmetro Frame Range En do painel Dimensions do contexto Render da janela de propriedades, figura 14.64, e associe um modificador Cycles ao canal Evaluation Time, figura 14.65.

Active a frame 0, **[Shift] + [DA]**, observe a pré-animação, **[Alt] + [A]**. Como pode ver, o cubo repete ciclicamente o comportamento determinado pela curva da figura 14.63.

NLA Editor.

Por fim vamos ver como podemos ter total liberdade relativamente à velocidade de execução e definição da frame início e fim da dinâmica definida na curva da figura 14.63.

Figura 14.64

Figura 14.65

10. Abra uma janela NLA Editor e pressione, [LMB], o símbolo de cristal de gelo à direita do nome da ActAction que já está presente, figura 14.66.

11. Seleccione a Action Strip NubsPath Action, desloque-a para uma qualquer frame, [G], e escale-a [S], figura 14.67.

Active a frame 1, [Shift] + [DA], observe a pré-animação, [Alt] + [A]. O movimento do cubo imposto pela curva de interpolação da figura 14.63 será executado com início e duração conforme determinado pelo posicionamento e escala da Action Strip presente no NLA Editor, e poderá ser combinado com outras acções definidas na mesma cena.

Se após a criação da Action Strip quiser fazer modificações à curva de interpolação, coloque o cursor do rato sobre a janela NLA Editor e pressione [Tab], figura 14.68, para ter de novo acesso à curva na janela Graph Editor.

Figura 14.66

Figura 14.67

Figura 14.68

Pode criar várias curvas Path e tomar qualquer delas como um objecto a que associa um restritor Follow Path, como acima ficou descrito. Isto é, pode obrigar uma curva Path a percorrer o percurso definido por outra curva Path.

Restritores.

Podemos associar qualquer objecto a uma curva Path, uma lâmpada, uma câmara, etc.. No caso da associação de uma câmara a uma curva Path, e de modo a que a câmara aponte sempre para um alvo desejado, recorde que pode utilizar um restritor **Track To**.

12. Seleccione o cubo. Limpe a relação de parentesco entre o cubo e a curva Path, [Alt]+[P] > Clear Parent, figura 14.69.

13. Coloque o curso 3D no centro, [Shift]+[S] > **Cursor to Center**. Coloque o cubo sobre o cursor 3D, [Shift]+[A] > **Selection to Cursor**.

14. Seleccione a curva Path e entre em modo edição, [Tab]. Seleccione o 1º controlador da direita e coloque o cursor 3D sobre o controlador, [Shift]+[A] > **Cursor to Selected**. Saia de modo edição, [Tab].

15. Seleccione a câmara. Coloque a câmara sobre o cursor 3D, **Selection to Cursor**. Com câmara seleccionada, seleccione o cubo, [Shift]+[RMB].

16. Associe à câmara um restritor Track To, [Ctrl]+[T] > **Track To Constraint**, figura 14.70.

17. Active a frame 0, [Shift] + [DA] > [LA].

18. Seleccione a câmara e em seguida a curva Path.

19. Seleccione a câmara, [RMB], em seguida a curva Path, [Shift]+[RMB], e estabeleça uma relação de parentesco do tipo Follow Path, [Ctrl]+[P] > **Follow Path**, figura 14.71, caso não tenha criado a Action Strip, ou uma relação de parentesco do tipo Path Constraint, [Ctrl]+[P] > **Path Constraint**, figura 14.72, caso tenha criado a Action Strip

Active a frame 1, [Shift] + [DA], observe a pré-animização, [Alt] + [A]. A câmara executará o movimento imposto pela curva de interpolação da figura 14.63 apontando sempre para o cubo.

Figura 14.69

Figura 14.70

Figura 14.71

Figura 14.72

1.6. Características Vídeo.

Vamos agora ver como especificar as características do vídeo correspondente à sequência de imagens renderizadas.

Reveja os conceitos apresentados na secção 5 do módulo 6.

1.6.1. Render.

Evoque o contexto Render na janela de propriedades.

Independentemente da janela em que se encontra o cursor do rato o processo de renderização da animação é desencadeado se pressionar **[Ctrl]+[F12]**.

No painel Render, para proceder à renderização da animação pressione o botão **Animation**, figura 14.73.

Durante o processo de renderização da animação, cada uma das imagens da sequência é mostrada numa janela do tipo UV/Image Editor conforme a opção seleccionada em **Display**, figura 14.74.

1.6.2. Dimensions.

Especifique o número de pixéis da imagem resultante da renderização nos parâmetros **Resolution** ou seleccione um dos formatos pré-definidos.

Nos parâmetros Frame Range, especifique a primeira frame a renderizar na célula **Start**, a última frame a renderizar na célula **End**, e em **Step** o valor do incremento.

Tenha em atenção que a renderização da animação pode ser um processo muito demorado, pelo que, numa fase de ensaio, é muito relevante a especificação de uma percentagem de resolução inferior a 100% e de um valor do incremento superior a 1.

Especifique em Frame Rate **FPS** o número de imagens por segundo com que vídeo resultante deverá ser reproduzido.

Figura 14.73

Figura 14.74

Figura 14.75

1.6.3. Output.

No painel Output, figura 14.76, pode especificar o conjunto de opções relativas à pasta onde é salva a imagem renderizada e ao formato do ficheiro em que deseja gravar a animação, figura 14.77.

Durante a evolução da composição do ficheiro vídeo pode ver o número da frame que está a ser renderizada no canto superior esquerdo da janela UV/Image Editor, figura 14.77, e diverso tipo de informação relativamente ao video em composição, nomeadamente o tempo de renderização de cada uma das frames, na janela da consola, figura 14.79.

Figura 14.76

Figura 14.77

Figura 14.78

Figura 14.79

1.7. Sequenciador Vídeo.

O sequenciador vídeo será objecto de análise detalhada na cadeira de CGAV2 - Animação. Vamos nesta secção fazer uma breve exposição orientada para os aspectos básicos da realização de animações compostas por vários segmentos vídeo previamente obtidos e sua mistura com segmentos áudio.

Alguns dos detalhes poderão ser encontrado na próxima secção, no enquadramento de uma aplicação concreta com base na utilização do modelo automóvel que temos vindo a desenvolver ao longo da cadeira.

1. Abra o Blender. A partir da barra da janela Info, evoque o contexto de janelas pré-definido **Video Editing**, figura 14.80.

O contexto é composto por uma janela Timeline, duas janelas Video Sequence Editor, e uma janela Graph Editor.

Nas aplacações mais simples a janela Graph Editor não tem aplicação.

2. Substitua a janela Graph Editor por uma janela Properties e evoque o contexto Render.

Figura 14.80

A janela Video Sequence Editor do canto superior esquerdo está em modo Preview, figura 14.80, e é utilizada para ver o resultado da composição dos diversos segmentos de vídeo utilizados.

Não altere a configuração. Para ver um dos segmentos em particular deve ser seleccionado o respectivo canal na célula Channel, e deve ser seleccionado o canal 0 para ver o resultado da mistura.

A janela Video Sequence Editor central está em modo Sequencer, figura 14.81, e é utilizada para inserção dos diversos segmentos vídeo e áudio.

A escala vertical corresponde à numeração dos canais, e a escala horizontal está numerada em segundos.

Na janela Timeline, a escala horizontal está numerada em frames, sedo a relação entre esta escala e a escala horizontal da janela Video Sequence Editor estabelecida pelo parâmetro Frame Rate FPS do painel Dimensions do contexto Render da janela de propriedades.

3. Insira os segmentos vídeo e áudio a partir da barra da janela Video Sequence Editor, **Add > Movie** ou **Add > Image**, ou, simplesmente, seleccione os ficheiros na directoria onde se encontram e arraste-os com o rato para cima do canal desejado.

As strips correspondentes ao segmentos vídeo têm uma coloração azul escuro e os segmentos áudio têm uma coloração azul claro, figura 14.81.

4. Para deslocar as strips sobre a janela Video Sequence Editor, seleccione-as, **[RMB]**, e arraste o rato.

Para uma maior precisão, evoque o painel de propriedades, **[N]**, figura 14.82, e edite a célula Start Frame do painel **Edit Strip**.

5. Seleccione na célula **Blend** do painel Edit Strip o modo desejado de mistura da strip vídeo ou áudio.

6. No contexto Render da janela de propriedades, seleccione as características vídeo e áudio desejadas, nomeadamente, no painel Encoding, seleccione o Audio Codec apropriado, figura 14.83.

7. Proceda à construção do vídeo resultante da mistura, **[Ctrl]+[F12]**.

Figura 14.81

Figura 14.82

Figura 14.83

2. Projecto 5.

2.1. Modelo Automóvel (Animação).