


Introdução ao Blender
Introdução à Computação Gráfica
Introdução ao Python

Prof. José Amaral, Set.2008

1.1 Instalação.

Blender.

O Blender é um programa open source disponível para diversos sistemas operativos (Windows, Mac, Linux, etc.), que permite a geração de modelos tridimensionais e posterior texturização, renderização e animação, com uma qualidade similar aos produtos comerciais (Maya, 3ds Max, etc.). Originalmente criado e distribuído comercialmente pela empresa holandesa *Not a Number Technologies*, é actualmente desenvolvido pela Blender Foundation, sendo suportado por doações e vendas de materiais relativos ao Blender (livros, DVDs, etc.).

O Blender é já hoje em dia utilizado por profissionais das muitas áreas em que é necessária a utilização de modelos 3D, arquitectura, design industrial, engenharia, animação, produção de vídeo, desenvolvimento de jogos, etc., permitindo a geração de imagens renderizadas de qualidade fotográfica (Figura 1.1.1 e 1.1.2), animação: veja a curta metragem "[Elephants Dream](#)", ([Elephants Dream @ Youtube](#), [Elephants Dream @ Wiki](#)), ou jogos 3D: veja o jogo de distribuição livre (código integral para diversos sistemas operativos) actualmente em desenvolvimento "[Yo Fankie!](#)".


Figura 1.1.1


Figura 1.1.2

Faça o download da última versão do Blender a partir da página da [Blender Foundation](#) e instale-o no seu computador.

Python.

Como se disse, o Blender possui um motor de jogo integrado que permite a criação de aplicações interactivas 3D, tais como jogos e passeios virtuais. Embora não necessário nas aplicações mais simples, sempre que for necessária uma interface sofisticada com o utilizador, ou se pretender criar jogos com módulos lógicos mais complexos, é conveniente a utilização de scripts em Python, possuindo o Blender, para esse efeito, um editor incorporado.

O Python é uma linguagem de programação de alto nível, interpretada (sendo possível a compilação para bytecode), orientada por objectos (sendo no entanto possível uma abordagem imperativa ou funcional), criada por Guido van Rossum em 1991, sendo actualmente um produto de distribuição livre de desenvolvimento comunitário e aberto gerido pela organização sem fins lucrativos [Python Software Foundation](#).

Na sua criação foi dada ênfase à simplicidade e legibilidade do código, pelo que é de muito fácil aprendizagem. Simultaneamente, a sua biblioteca padrão e os módulos e frameworks desenvolvidos por terceiros tornam-na num linguagem extremamente poderosa e eficiente, sendo hoje em dia a linguagem preferida de uma enorme comunidade de programadores.

Faça o download da última versão do Python (bem como de um conjunto de módulos que virão a ser necessários) a partir [daqui](#) e instale-o no seu computador.

1.2 Janelas iniciais.

Ao abrir o Blender estão visíveis 3 janelas: a **Janela de Preferências** (User Preferences), figura 1.2.1; a **Janela 3D** (3D View), figura 1.2.2; e a **Janela de Botões** (Buttons Window), figura 1.2.3.


Figura 1.2.1


Figura 1.2.2


Figura 1.2.3

Qualquer das janelas é redimensionável do modo habitual, deslocando o rato até ao bordo da janela (até que o cursor mude para dupla-seta), pressionando e segurando [LB] e deslocando o rato.

FullScreen.

Pode passar qualquer das janelas ao modo fullscreen pressionando [Ctrl+↑] (e sair do modo fullscreen pressionando [Ctrl+↓]).

Tipo de janela.

Pode mudar o tipo de janela deslocando o rato até ao símbolo presente à esquerda da barra da janela e seleccionando-o, [LB]. No menu que surge no ecrã, figura 1.2.4, pode seleccionar qualquer dos 16 possíveis tipos de janela. Falaremos de cada um deles à medida que forem considerados necessários.

Posição da barra de menus.

Se levar o rato até à barra de menus de qualquer das janelas e pressionar [RB] verá aparecer o menu da figura 1.2.5. Aí poderá seleccionar o posicionamento da barra relativamente à janela, ou a sua ocultação.


Figura 1.2.4


Figura 1.2.5

1.3 Criação de janelas.

Podemos criar novas janelas subdividindo o espaço ocupado por uma delas.

Partição vertical.

Leve o cursor do rato até uma fronteira horizontal entre quaisquer duas janelas e pressione **[RB]**. Verá aparecer o menu da figura 1.3.1. Seleccione **Split Area**. Verá aparecer uma barra vertical cinzenta. Movendo o rato, desloque a barra para a direita ou para a esquerda e posicione-a no local onde deseja fazer a divisão. Pressione **[LB]**. A janela subdivide-se em duas (do mesmo tipo) lado a lado.


Figura 1.3.1

Partição horizontal.

Leve o rato até uma fronteira vertical entre quaisquer duas janelas e pressione **[RB]**. Verá aparecer o menu da figura 1.3.2. Seleccione **Split Area**. Verá aparecer uma barra horizontal cinzenta. Desloque a barra para cima ou para baixo e posicione-a no local onde deseja fazer a divisão. Pressione **[LB]**. A janela subdivide-se em duas (do mesmo tipo) uma sob a outra.


Figura 1.3.2

Qualquer das janelas pode ser subdividida o número de vezes que desejar. Mantendo **[Ctrl]** pressionada e usando sucessivamente **[→]** (ou **[←]**) temos acesso a diversas configurações predefinidas para a distribuição no ecrã dos vários tipos de janelas disponíveis no Blender. A figura 1.3.4 mostra umas das configurações possíveis. Note que ao seleccionar sucessivamente cada uma das configurações predefinidas um dos menus da janela de preferências vai alterando a informação exposta (figura 1.3.3). Este menu pode ser utilizado para fazer a selecção de cada uma das configurações. Se o desejar pode gravar uma qualquer distribuição de janelas (Janela de Preferências>File>Save Default Settings), depois de definida a configuração, passando a ter uma nova opção no menu.


Figura 1.3.3


Figura 1.3.4

Remoção de janelas

Para remover uma das janelas leve o rato até uma das fronteiras da janela a remover, pressione **[RB]**, e seleccione **Join Area**.

- ◆ **Teste as acções de criação de janelas repetidas vezes para observar o seu efeito e se familiarizar com a sua utilização.**

1.4 Modos de visualização 3D.

Existem 6 modos de visualização dos objectos na janela 3D:

1. frontal (**Front**);
2. lateral direita (**Side**);
3. topo (**Top**);
4. visão da câmara (**Camera**);
5. perspectiva (**Perspective**);
6. e projecção ortográfica (**Orthographic**).

Pode seleccionar o modo de visualização quer com o rato quer com teclado.

Rato.

Utilizando o rato seleccione (**View**) na barra da janela 3D. Aparecerá um menu como o que se mostra na figura 1.4.1. A partir deste pode seleccionar o tipo de visualização que deseja.

Note que nesta janela, à direita de cada um dos modos de visualização, é indicado o modo como o mesmo pode ser seleccionado através do teclado numérico.

Teclado.

Accione o [NumLock]. As teclas que permitem modificar o modo de visualização são:

[5]	[5] (Ortogonal / Perspective) Alterna entre o modo perspectiva e projecção ortográfica.
[3]	(Side) Visão lateral direita.
[1]	(Front) Visão frontal.
[7]	(Top) Visão superior.
[0]	(Camera) Visão da câmara.
[/]	Alterna entre visão global e visão local (enquadramento do objecto seleccionado na janela).
[Home]	(View All) Enquadra todos os objectos na janela.
[.]	Enquadra o objecto seleccionado na janela (visão local definitiva).
CTRL + ↑	Passa ao modo fullscreen e sai do modo fullscreen (a acção tem efeito sobre a janela onde o rato se encontra).
CTRL + ↓	

Abordaremos noutra secção os restantes comandos acessíveis neste menu e nos submenus [**Align View**] e [**View Navigation**], que estão associados à navegação na janela 3D (mudança do ponto de observação).


Figura 1.4.1


- ◆ **Teste cada uma das acções de modificação do modo de visualização repetidas vezes para observar o seu efeito e se familiarizar com a sua utilização.**

1.5 Exercício 01.

Utilizando os conhecimentos que adquiriu até aqui configure o seu ambiente de trabalho no Blender como se mostra na figura 1.5.1. Salve o ficheiro com o nome **exercicio01####.blend**, fazendo corresponder os cardinais ao seu número de aluno.


Figura 1.5.1

Note que:

1. A janela em cima à esquerda está em View-Side.
2. A janela em cima à direita está em View-Front.
3. A janela em baixo à esquerda está em View-Top.
4. A janela em baixo à direita está em View-Camera.
5. Para fazer o alinhamento vertical dos painéis na janela de botões coloque o rato sobre a janela e pressione **[RB]**. No menu que surge, figura 1.5.2, seleccione **(Vertical)**.


Figura 1.5.2

1.6 Navegação 3D.

Vamos ver nesta secção como pode modificar o ponto de vista do utilizador sobre os objectos presentes nas janelas 3D (a sua posição de observação da cena).

Os comandos são independentes do modo de visualização (Top, Side, etc.). Se tiver uma janela 3D View-Camera os comandos não têm qualquer repercussão, dado que, nesta janela, a cena está a ser representada do ponto de vista da câmara

Teclado.

Accione [NumLock]. As teclas que permitam modificar o ponto de observação são:

[Ctrl]+ [8] [Ctrl]+ [2]	(Pan) Move a janela de observação segundo a direcção vertical do plano do ecrã.
[Ctrl]+ [4] [Ctrl]+ [6]	(Pan) Move a janela de observação segundo a direcção horizontal do plano do ecrã.
[8] [2]	(Rotação) Rotação da janela de observação em torno do eixo coordenado que mais próximo está da horizontal.
[4] [6]	(Rotação) Rotação da janela de observação em torno do eixo dos zz.
[+]/[-]	(Zoom) Faz zoom in e zoom out na janela que estiver activa (seja ou não uma janela 3D)


Figura 1.1.4

Rato.

As acções de translação, rotação e zoom pode ser feita utilizando o rato:

[MB]	Movendo o rato, roda a janela de observação em torno de um eixo arbitrário.
[Shift]+[MB]	Movendo o rato, move a janela de observação sobre qualquer direcção no plano do ecrã.
[Shift]+[MW]	Move a janela de observação na vertical do plano do ecrã.
[Ctrl]+[MW]	Move a janela de observação na horizontal do plano do ecrã.
[MW]	Faz zoom in e zoom out.

Os comandos de navegação 3D são acessíveis a partir da selecção, na barra das janelas 3D, do submenu [View/View Navigation].


Figura 1.3.

◆ **Teste cada uma das acções de navegação 3D repetidas vezes para observar o seu efeito e se familiarizar com a sua utilização.**

1.7 Translação, rotação e escalamento de objectos.

Ao abrir o Blender, já existem alguns objectos na janela 3D: um cubo; uma luz; e uma câmara.

O cubo encontra-se centrado no sistema de eixos coordenados em modo de visualização superior, ou seja, o plano reticulado que está a ver corresponde ao plano xy.

Como pode observar, o cubo tem **coloração rosa**, figura 1.7.1. Isto significa que o cubo é o **objecto seleccionado**.

Note que no canto inferior esquerdo é dada informação sobre o posicionamento dos eixos coordenados e do objecto seleccionado, figura 1.7.2. Referiremos noutra secção o significado do número entre parêntesis.

◆ **Para seleccionar um objecto pressione o botão direito do rato [RB]** 
. Se pressionar a tecla [Shift] simultaneamente poderá seleccionar mais do que um objecto.

[RB] 
	Seleção de um objecto
[Shift]+[RB] 
	Seleção de vários objectos

Todo o objecto seleccionado poderá sofrer **transformações** de posicionamento, forma, etc. Abordaremos por agora apenas as acções de **translação, rotação e escalamento**.

Como abaixo se detalha, a interface do Blender permite-lhe fazer qualquer das 3 transformações de diversos modos. Escolha a que melhor se adapta ao seu estilo de trabalho.

Na barra da janela 3D seleccione (**Object**) e, no menu que aparece, seleccione (**Transform**), figura 1.7.3. A partir dos submenus que aparecem pode executar as acções de translação (**Grab**), rotação (**Rotate**) ou escalamento (**Scale**). Note que, à direita, estão indicadas as teclas que pode usar para proceder a cada uma das transformações através do teclado.


Figura 1.7.1


Figura 1.7.2


Figura 1.7.3

Pressione [Space] (barra de espaços). Verá surgir o menu que se mostra na figura 1.7.4. Neste menu está acessível um conjunto de acções que encontra disponível em diversas zonas da interface do Blender. Por serem as de mais frequente utilização, foram agrupadas neste menu de fácil acesso.

Descreve-se abaixo como as acções de transformação podem ser executadas por recurso ao teclado ou ao rato.

As teclas a ter em conta são a [G], a [R] e a [S] (as iniciais das acções de Grab, Rotate e Scale).

Teclado.

A translação, rotação e escalamento de objectos utilizando o teclado é feito conforme se especifica na tabela abaixo (nota: o símbolo ⇨ significa "seguido de")

[G] ⇨ Cursor	Translação do objecto seleccionado segundo o cursor.
[G] ⇨ [Ctrl] + Cursor	Translação em incrementos de unidade da malha.
[G] ⇨ [Shift] + Cursor	Translação com ajuste fino
[R] ⇨ Cursor	Rotação do objecto seleccionado.
[R] ⇨ [Ctrl] + Cursor	Rotação com incrementos de 5°.
[R] ⇨ [Shift] + Cursor	Rotação com ajuste fino.
[S] ⇨ Cursor	Escalamento do objecto seleccionado.
[S] ⇨ [Ctrl] + Cursor	Escalamento com incrementos de 0.1.
[S] ⇨ [Shift] + Cursor	Escalamento com ajuste fino.


Figura 1.7.4


Rato.

A rotação e translação de objectos pode ser efectuado por utilização simultânea do teclado e do movimento do rato conforme se especifica na tabela abaixo.

[RB] + Rato	Translação livre do objecto seleccionado.
[G] ⇨ Rato	Translação livre do objecto seleccionado.
[G] ⇨ [Ctrl] + Rato	Translação em incrementos de unidade da malha.
[G] ⇨ [Shift] + Rato	Translação livre com ajuste fino.
[R] ⇨ Rato	Rotação do objecto seleccionado.
[R] ⇨ [Ctrl] + Rato	Rotação com incrementos de 5°.
[R] ⇨ [Shift] + Rato	Rotação com ajuste fino.
[S] ⇨ Rato	Escalamento do objecto seleccionado.
[S] ⇨ [Ctrl] + Rato	Escalamento com incrementos de 0.1.
[S] ⇨ [Shift] + Rato	Escalamento com ajuste fino

Tal como através do teclado, se o desejar, pode seleccionar uma das 3 direcções coordenadas, pressionando a respectiva tecla, [X, Y ou Z].

Depois de fazer a alteração desejada, pressione o botão esquerdo do rato [LB] .

Os resultados da operação de escalamento podem parecer confusos. Todos os objectos em Blender têm um centro. Note o pequeno circulo assinalado a rosa (figura 1.7.8). A modificação do factor de escalamento depende apenas da modificação da distância do cursor do rato ao centro do objecto

Note que enquanto efectua qualquer das 3 acções de transformação, na barra inferior da janela 3D é indicada a variação das coordenadas do centro do objecto sobre o qual está a actuar, figura 1.7.5.


Figura 1.7.5

Janela de Transformações.

A translação, rotação e escalamento de objectos pode também ser feita a partir da janela que se mostra na figura 1.7.6, a que poderá aceder pressionando [N], normalmente utilizada quando se deseja fazer transformações com grande precisão.

Nesta janela, pode proceder a uma translação incrementando ou decrementando as coordenadas da posição do centro do objecto pressionando os pequenos cursores que se encontram à direita e à esquerda das células correspondentes a cada um dos eixos.

Procedendo de modo idêntico pode fazer a rotação do objecto em torno de cada um dos eixos coordenados, ou fazer o seu escalamento.

Pode digitar directamente o valor da translação, rotação, ou factor de escalamento que deseja efectuar, editando a célula conveniente. Para isso pressione [Shift]+[LB] com o cursor do rato sobre a célula desejada.

Pressionando o botão com a imagem do cadeado, à esquerda de cada célula, inibe qualquer futura acção correspondente à célula.


Figura 1.7.6


Figura 1.7.7

Menu de transformadores

Pode ainda proceder a uma translação, rotação ou um escalamento, acedendo, na barra da janela 3D, ao menu de transformadores, figura 1.7.7. Pressionando cada um dos símbolos (Triângulo: translação; Círculo: rotação; Quadrado: escalamento) fará surgir sobre o objecto seleccionado um conjunto de 3 linhas (eixo dos xx a vermelho; eixo dos yy a verde; e eixo dos zz a azul), figura 1.7.8, que pode manipular, pressionando [LB] sobre uma delas e movimentando o rato. Pode ainda ter acesso a todas as acções em simultâneo pressionando [Ctrl]+[Space] e seleccionando a opção **Combo** do menu que aparece.


Figura 1.7.8

- ◆ **Teste cada uma das acções de modificação do posicionamento e escalamento de um objecto repetidas vezes para observar o seu efeito e se familiarizar com a sua utilização**

1.8 Inserção de objectos elementares.

Objectos elementares.

O Blender tem 10 objectos elementares (**Meshes**), figura 1.8.1:

- um plano;
- um cubo;
- um círculo;
- uma esfera tipo UVsphere;
- uma esfera tipo IcoSphere;
- um cilindro;
- um cone;
- uma grelha;
- uma cabeça de macaco;
- e um toróide;


Figura 1.8.1

Inserção de objectos elementares.

Para inserir um dos objectos elementares, da barra da Janela de Preferências, seleccione (**Add**), e do submenu apresentado seleccione (**Mesh**) e o objecto pretendido, figura 1.8.2. Pode também ter acesso a este menu (entre outros) pressionando [**Space**].

Não se preocupe por enquanto com os parâmetros característicos de cada um dos objectos, seleccione simplesmente a opção (**ok**) do quadro que lhe é apresentado.

O objecto (o seu centro) é inserido no ponto onde se encontra o cursor, representado pelo pequeno círculo branco e vermelho, figura 1.8.1.


Figura 1.8.2

Para mudar a posição do cursor, coloque-o no ponto desejado e pressione [**LB**].


Para alinhar o cursor com os eixos coordenados pressione [**Shift**]+[**S**] e seleccione a opção (**Cursor-Grid**), figura 1.8.3.


Figura 1.8.3

Note que é completamente impossível perceber onde se encontra o curso no espaço 3D sem ter acesso às 3 vistas (Top, Side e Front).

Quando um novo objecto é inserido o Blender atribui-lhe um nome padrão (ex: Cube, Cube.001, etc.). É boa prática alterar esse nome para outro com maior significado na cena em desenvolvimento. Para alterar o nome de um objecto edite o campo OB nos painéis da janela de botões em Modo Objecto [F7], figura 1.8.4, ou em Modo Edição [F9], figura 1.8.5.


Figura 1.8.4

Modo Objecto e Modo Edição.

O Modo Objecto e o **Modo Edição (Edit Mode)** são os dois modos básicos de manipulação de objectos na janela 3D.

Em Modo Objecto temos acesso ao objecto como um todo. É por isso o modo conveniente para fazer transformações globais do objecto, como seja uma translação, um escalamento, etc.


Figura 1.8.5

Em Modo Edição temos acesso aos vértices da malha que constitui cada um dos objectos. É por isso o modo conveniente para fazer alterações pontuais à forma de cada objecto.


Para sair do Modo Edição e voltar ao Modo Objecto, e vice-versa, pressione a tecla [**Tab**].


Note que se inserir sequencialmente dois objectos sem sair do modo edição, o segundo objecto é fundido no anterior formando um só objecto (o que, normalmente, não é desejável).

Para mudar de modo, pode também seleccionar a opção disponível na barra da janela 3D, figura 1.8.6. Falaremos dos diversos modos de trabalho nas janelas 3D à medida que a utilização de cada um deles se revelar necessário.


Figura 1.8.6

- ◆ **Abra o ficheiro exercício####.blend. Pense num ponto do espaço 3D, (x,y,z) , e tente colocar o cursor nesse ponto, observando a sua movimentação em cada uma das 4 janelas. Repita o procedimento para diferentes pontos até se sentir seguro quanto ao seu posicionamento.**
- ◆ **Teste a inserção de objectos elementares em pontos pré-determinados até se sentir familiarizado com a operação.**

1.9 Exercício 02.

Abra o seu ficheiro **exercício1####.blend**.

Utilizando os conhecimentos que adquiriu até aqui insira:

1. um cilindro no ponto $[0.0\ 0.0\ 0.0]$;
2. um cone no ponto $[2.0\ 0.0\ 0.0]$;
3. e uma esfera (UV) no ponto $[-5.0\ 0.0\ 0.0]$,

obtendo a cena que se mostra na figura 1.9.1. Salve o ficheiro com o nome **exercício2####.blend**.


Figura 1.9.1

1.10 Modelação 1.

Comece por abrir o seu ficheiro **exercicio1####.blend**. Só tendo acesso às 4 vistas terá uma ideia clara daquilo que está a fazer no ambiente 3D. Já sabe que pode fazer qualquer das janelas entrar e sair do modo fullscreen pressionando **[CTRL+↑]/[CTRL+↓]**.

- ◆ Para entrar em Modo Edição (ou sair) pressione **[Tab]**.


Uma vez em Modo Edição, pode fazer alterações sobre cada um dos **elementos da malha (Wireframe)** dos objectos, seja um **vértice**, uma **aresta** ou uma **face**, alterando assim pontualmente a forma do objecto.

Modos de representação.

Na barra da janela 3D seleccione a opção (**Modos de Representação**), figura 1.10.1. Como pode ver existem 5 alternativas, sendo **Solid** a representação padrão, figura 1.10.2. Dependendo da complexidade do objecto, em modo edição poderá ser conveniente a representação Wireframe, figura 1.10.3.


Figura 1.10.1


Figura 1.10.2

Figura 1.10.3

- ◆ Pressionando **[Z]** comuta entre os modos Solid e Wireframe.


Figura 1.10.4

Seleção e transformação de vértices, arestas e faces.

Entre em Modo Edição. Note que surgiu na barra da janela 3D o menu da figura 1.10.4. Neste pode seleccionar que tipo de elemento da malha dos objectos deseja editar:


Tome cuidado. Ao entrar em Modo Edição todos os vértices do objecto seleccionado em Modo Objecto se encontram activos mas não o centro do objecto. Se mover (rodar, escalar) o objecto como um todo o seu centro não acompanha a transformação.

- ◆ Para seleccionar ou desseleccionar todos os elementos pressione **[A]**


Os elementos seleccionados têm coloração amarela e os não seleccionados têm coloração rosa, figura 1.10.5.


Figura 1.10.5

- ◆ Para seleccionar um elemento coloque sobre ele o cursor do rato e pressione **[RB]**.

Uma vez seleccionado pode transformar um elemento recorrendo ao conjunto de acções descritas na secção 1.7. a propósito da translação, rotação e escalamento de um objecto como um todo (teclas G, R, S, N, etc.). A figura 1.10.6 mostra um exemplo do menu activado pela tecla N, quando apenas um vértice foi seleccionado, sobre o qual podem ser inseridas, com grande precisão, as coordenadas do vértice.


Figura 1.10.6

- ◆ Para confirmar a transformação pressione **[LB]**.

Para mover um elemento pode, por exemplo, executar a sequência:

1. Pressionar **[RB]** sobre o elemento.
2. Arrastar o rato segurando **[RB]**.
3. Confirmar a acção pressionado **[LB]**.

Seleção múltipla.

Para fazer seleção múltipla de elementos mantenha [**Shift**] pressionada e pressione [**RB**] sobre cada um deles.

- ◆ Para seleccionar um número elevado de elementos pressione [**B**] e arraste o rato com [**LB**] pressionado.


São seleccionados assim todos os elementos que ficarem no interior do rectângulo que surge no ecrã, figura 1.10.7.


Figura 1.10.7

Para desseleccionar um conjunto de elementos, proceda de igual modo mas mantendo agora [**RB**] pressionando .

Se pressionar [**B**] duas vezes a selecção múltipla é feita de modo idêntico, mas agora numa região circular, figura 1.10.8. Controle o diâmetro da circunferência com [**MW**]. Para sair da selecção circular pressione [**Esc**].


Figura 1.10.8

Remoção de elementos.

- ◆ Após ter seleccionado um ou mais elementos pode remove-los pressionando a tecla [**X**].


Verá surgir no ecrã a tabela da figura 1.10.9, que lhe permite seleccionar o tipo de elementos a remover.


Figura 1.10.9

- ◆ **Teste repetidamente as acções de selecção e transformação dos elementos de uma malha para observar o seu efeito e se familiarizar com a sua utilização.**

1.11 Exercício 03.

Abra o seu ficheiro **exercício2####.blend**.

Utilizando **apenas** os conhecimentos que adquiriu até aqui modele os objectos que se mostram nas figuras 1.11.1 a 1.11.4.

Salve o ficheiro com o nome **exercício03####.blend**, fazendo corresponder os cardinais ao seu número de aluno.


Figura 1.11.1

Note que:

1. As figuras 1.11.1 e 1.1.2 correspondem, respectivamente, às vistas lateral e frontal dos objectos.
2. As figuras 1.11.3 e 1.1.4 correspondem a vistas de pormenor.
3. O corpo da caneta e o invólucro de tinta são cilindros ocios.


Figura 1.11.2


Figura 1.11.3


Figura 1.11.4

1.12 Iluminação 1.

A planificação da iluminação de uma cena, conjuntamente com a definição das características dos materiais dos objectos intervenientes, é extremamente importante para o grau de realismo alcançado pela **renderização**, isto é, pelo processo de construção da imagem 2D correspondente à projecção do modelo 3D no plano de observação.

Vamos por agora ver apenas os tipos de fontes de luz disponíveis, as suas características básicas, e como accionar as suas propriedades mais simples. Veremos todos os detalhes dos painéis de controle de cada uma das fontes de luz numa posterior abordagem do tema.

Tipos de fontes de luz .

O Blender tem 5 tipos de fontes de luz:

1. **Lamp** : Simula uma fonte de luz pontual isotrópica (que radia igualmente em todas as direcções). Quanto maior for a distância de um objecto a uma fonte Lamp menor é a intensidade da luz que recebe, sendo a lei que determina a dependência da distância seleccionável a partir de modelos de decaimento com a distância pré-definidos, ou especificados pelo utilizador. A figura 1.12.1 mostra um exemplo de objectos iluminados por uma fonte Lamp.
2. **Sun**: Simula uma fonte de luz de área infinita a grande distância : raios paralelos e intensidade constante, ou seja, não dependente da distância à fonte. Portanto, não é importante a distância dos objectos a iluminar a que uma fonte Sun é colocada. Por outro lado, é muito importante o controle da sua direcção. A figura 1.12.2 mostra um exemplo de objectos iluminados por uma fonte Sun.
3. **Spot**: Simula uma fonte de luz que emite um feixe de abertura cónica. Como se verá, é o único tipo de fonte que tem associado uma técnica de cálculo do efeito da luz na cena, chamada no Blender *Buffered Shadows*, que é bastante mais rápida do que a disponível para a generalidade das fontes (designada por *Raytracing*).
4. **Hemi**: Simula uma fonte de luz hemisférica a grande distância (raios paralelos e intensidade constante). Ao contrário de todas as outras não provoca sombras (em qualquer dos outros 4 tipos a projecção de sombras é uma opção existente nos painéis de controle). É útil como complemento de iluminação.
5. **Area**: Simula uma fonte de luz planar, de área de radiação controlável. A utilização deste tipo de fonte constitui o modo mais cómodo de produzir sombras de transição suave, embora à custa de tempos de renderização muito maiores.

Inserção de uma fonte de luz .

As fontes de luz só podem ser criadas em Modo Objecto. Para inserir uma fonte de luz numa cena posicione o cursor no local desejado pressione [**Space**] e seleccione o tipo de fonte desejado a partir do menu que surge no ecrã, figura 1.12.4. O mesmo menu pode ser aberto a partir da opção [Add] na barra de Janela de Preferências.


Figura 1.12.1


Figura 1.12.2


Figura 1.12.3


Figura 1.12.4

Parâmetros básicos.

Cada uma das fontes de luz é descrita graficamente por um símbolo diferente. A figura 1.12.5 mostra, da esquerda para a direita, uma fonte do tipo lamp, sun e spot. Note que para a fonte sun é indicada a direcção dos raios. No caso da fonte spot, para além da direcção do foco é indicada a sua abertura. A figura 1.12.6 mostra, da esquerda para a direita, uma fonte do tipo hemi e uma fonte do tipo area. Para qualquer delas é dada indicação da direcção, respectivamente perpendicular ao plano do hemisfério e ao plano de radiação.

Veremos numa próxima abordagem como controlar as características particulares de cada uma das fontes de luz, e a sua influência na cena em que estão inseridas.


Figura 1.12.5

- ◆ Uma vez colocada a fonte de luz, seleccione (**Shading**) na barra da Janela de Botões, figura 1.12.7, ou pressione [**F5**].


Em seguida seleccione o símbolo correspondente a uma lâmpada no painel que surgiu na Janela de Botões, figura 1.12.8, ou pressione repetidamente [**F5**] até que o símbolo fique seleccionado.


Figura 1.12.6

Cada uma das fontes de luz tem características próprias que podem ser ajustadas (cor, energia, etc.). Verá surgir na Janela de Botões o conjunto de painéis com as diversas propriedades associadas à fonte de luz seleccionada. Veremos em posterior abordagem o significado de todas as características ajustáveis através destes painéis. Por enquanto deter-nos-emos pelas características básicas.

Por exemplo, caso a fonte de luz seja do tipo Lamp, pode ver: o painel **Preview** (comum a todas as fontes), figura 1.12.9, e o painel **Lamp**, figura 1.12.10, onde pode alterar o **Nome** do objecto, a **Distância** a que a fonte de luz vê reduzida para metade a sua intensidade (em unidades Blender), a sua **Energia** e a sua **Cor**. Como pode ver, figura 1.12.9, o tipo de fonte de luz pode ser alterado após a sua criação, através dos botões existentes no painel Preview.


Figura 1.12.7


Figura 1.12.8


Figura 1.12.9


Figura 1.12.10

- ◆ **Teste repetidamente a iluminação resultante de cada um dos tipos de fonte de luz e varie os seus parâmetros para observar o seu efeito e se familiarizar com a sua utilização.**

1.13 Câmara.

Ao abrir o Blender existe já uma câmara em cena, simbolizada por uma pequena pirâmide, figura 1.13.1. Se existir mais que uma câmara em cena, a **câmara activa**, isto é, aquela a que corresponde o ponto de observação da Janela Visão de Câmara, e, conseqüentemente, a imagem a renderizar, [F12], tem um triângulo no topo preenchido a negro (caso da câmara à esquerda na figura 1.13.1).


Figura 1.13.1

Na Janela Visão de Câmara, figura 1.13.2, a câmara é representada por três rectângulos concêntricos. O rectângulo externo, em linha contínua, apenas serve para seleccionar a câmara (no exemplo da figura, o rectângulo tem cor rosa o que significa que a câmara está seleccionada). O rectângulo intermediário, em linha tracejada, representa os limites de visualização da câmara (correspondente à imagem a renderizar). O interno, em linha tracejada, serve de ajuda ao enquadramento dos objectos no campo de visão da câmara (zona *Title Safe*) e pode ser removido.


Figura 1.13.2

Criação e alinhamento.

Para inserir uma nova câmara proceda de modo idêntico à inserção de um objecto elementar: da barra da Janela de Preferências seleccione [Add > Camera]. Pode também ter acesso a este menu pressionando [Space]. A câmara será inserida no ponto onde se encontra o cursor 3D. O uso de mais do que uma câmara é extremamente útil em animação e em jogos 3D.

Na verdade, qualquer objecto pode ser transformado na câmara activa!


De imediato a janela onde a acção foi executada passa ao modo Visão de Câmara, adoptando o ponto de vista do objecto, alinhada com as suas coordenadas locais. A mesma acção pode ser desencadeada a partir do menu da barra da Janela 3D [View > Camera > Set Active Object as Active Camera], figura 1.13.3.


Figura 1.13.3

Tal como para qualquer outro objecto a câmara poder sofrer transformações, quer a partir do menu de Transformadores, quer pressionando as teclas , [G], [R], ou [S] . No caso do escalamento a acção tem efeito sobre a dimensão do símbolo que representa a câmara (pode ter interesse no contexto da construção de modelos muito complexos). Com as teclas [G] e [R] podemos mover e rodar a câmara, respectivamente, podendo ser evocadas as seqüências [G]>[X], [G]>[X]>[X], etc. para transformações sobre as direcções dos eixos coordenados globais ou locais.


Figura 1.13.4

A câmara activa é automaticamente posicionada de modo a adoptar o ponto de vista exposto na janela 3D, que passa a ser uma Janela de Visão de Câmara. A mesma acção pode ser desencadeada a partir do menu da barra da Janela 3D [View > Align View > Align Active Camera to View], figura 1.13.4.


Figura 1.13.5

Por último, para proceder ao enquadramento, podemos entrar em **Camera Fly Mode**.

- ◆ Pressione [**Shift**]+[**F**]. Em seguida, para mover a câmara livremente, movimente o rato ou accione [**MW**]. Para fixar a posição final pressione [**LB**].


Figura 1.13.6

Parâmetros.

Vamos agora ver como modificar os diversos parâmetros da câmara.

- ◆ Uma vez seleccionada a câmara pressione [**F9**], ou seleccione [**Editing**] na barra da Janela de Botões, figura 1.13.5.


No painel Camera que surgiu na Janela de Botões, figura 1.13.6, pode controlar os seguintes parâmetros:

Lens : Define o tipo de lente da câmara (valor padrão 35 mm).

Orthographic: Comuta a Janela da Câmara entre projecção ortográfica e perspectiva natural.

Dof Dist: Distância ao ponto de focagem (marcado com uma pequena cruz a amarelo sobre o eixo da câmara (se a opção Limits estiver activada). É um parâmetro utilizado em combinação com *Defocus Node* que permite, por exemplo, simular a profundidade de campo (falaremos desta questão mais tarde).

Dof Ob: Especificação do nome do objecto sobre o qual é feito a focagem (alternativo, e sobrepondo-se, à informação Dof Dist).

Clip Start / End: Define as distâncias, sobre o eixo da câmara, a que se situam os objectos mais próximos e mais distantes que estarão presentes na imagem renderizada. Todos os objectos fora deste volume não são representados na Janela da Câmara.

Limits: Activa/desactiva a marcação (com dois pequenos pontos amarelos ao longo do eixo da câmara, unidos por um segmento) dos pontos Clip Strat/Clip End.

Mist: Activa/desactiva a marcação (com dois pequenos pontos brancos ao longo do eixo da câmara) dos limites da Névoa (Mist). Mist é uma opção dos painéis do Mundo (World, [F8]), sobre a qual falaremos mais tarde.

Name: Activa/desactiva a presença do nome da câmara, na Janela da Câmara (inscrito ente o rectângulo de enquadramento e o rectângulo de selecção).

Title Safe: Activa/desactiva o rectângulo interno em linha tracejada presente na Janela da Câmara, figura 1.13.2 (zona *Title Safe*).

Passepartout: Activa/desactiva o escurecimento (proporcional ao parâmetro Alpha) de toda a zona presente na Janela da Câmara, mas que está fora do enquadramento, figura 1.13.2.

Alpha: Percentagem de escurecimento de toda a zona presente na Janela da Câmara mas fora do seu enquadramento.

Size: Dimensão do símbolo que representa a câmara na janela 3D, figura 1.13.1. Não altera em nada o enquadramento, e portanto a renderização. Tem como único fim facilitar a manipulação do objecto câmara em modelos complexos.

Shift X / Y: Permite fazer modificações do enquadramento no plano da câmara (referencial local x/y) sem modificar a posição da câmara, ou seja, sem modificações de perspectiva.

Dado o pequeno número de parâmetros, e embora não façamos uso de alguns deles de imediato, optou-se por fazer uma descrição exaustiva. Mais tarde, no contexto da sua aplicação, ficará certamente mais clara a sua funcionalidade. Ignore por enquanto os parâmetros Dof Dist, Dof Ob e Mist.

- ◆ **Teste repetidamente a inserção, comutação, variação de enquadramento e parâmetros de câmaras numa cena, para observar o seu efeito e se familiarizar com a sua utilização.**

1.14 Materiais 01.

A par da iluminação, a correcta definição das características dos materiais é extremamente importante para que se obtenham imagens de qualidade fotográfica. Aliás, como veremos, os dois temas têm uma forte ligação entre si: a percepção que temos dos diversos materiais presentes no nosso dia a dia não é mais do que a percepção do modo como estes tratam a luz que os rodeia.

O número de parâmetros existentes no Blender para definir as características dos materiais é bastante elevado. Por agora, para além de vermos como associar um material a um objecto, falaremos apenas de alguns dos parâmetros básicos. Fa-lo-emos no enquadramento da apresentação de exemplos de definição das características de materiais de propriedades muito distintas uns dos outros, ou seja, que dão à luz um tratamento muito diferente. Num próximo módulo abordaremos a questão em todo o seu detalhe, analisando cada um dos parâmetros presentes nos painéis associados à caracterização de materiais.

Cor.

A luz é uma onda electromagnética com comprimentos de onda aproximadamente entre os 400 e os 800 nano metros ($\text{nm}=10^{-9}$ m), figura 1.14.1. Ao incidir sobre uma superfície, parte da energia da onda electromagnética é absorvida e parte é reflectida, sendo que diferentes comprimentos de onda são absorvidos em diferentes quantidades, resultando daí a nossa percepção da cor do material. Por exemplo, um material sobre o qual incide luz branca, ou seja, com todas as componentes de cor, é percebido como vermelho quando reflecte uma significativamente maior percentagem da componente vermelha da luz incidente relativamente às restantes componentes.

Cor Difusa, Cor Especular, Espelhamento e Transparência.

À escala do comprimento de onda da luz, muitos materiais tem uma superfície extremamente irregular, de onde resulta que a percentagem da luz incidente que é reflectida se dispersa, isto é, é re-radiada a partir da superfície com igual intensidade em toda as direcções, figura 1.14.2, dando ao material uma cor uniforme, sem brilho, figura 1.14.3, como por exemplo temos no caso de uma folha de papel, e de superfícies plásticas, tintas e vernizes com acabamento mate. Dá-se a este fenómeno o nome de Reflexão Difusa (**Diffuse Reflection**). É à luz assim reflectida, que percebemos como cor, que associamos o conceito de cor do objecto. Em computação gráfica esta cor é designada por Cor Difusa (**Diffuse Color**), sendo calculada por algoritmos designados por Sombreadores Difusos (**Diffuse Shaders**)

Nos materiais de superfícies mais lisas (em termos de comprimento de onda da luz), como sejam metais, plásticos polidos e tintas e vernizes de acabamento brilhante, grande parte da energia proveniente de uma determina direcção é reflectida segundo uma direcção (ou pelos menos dentro de um ângulo sólido de pequena dimensão em torno dessa direcção) que faz o mesmo ângulo com a normal à superfície (ângulo de reflexão) que a direcção da luz incidente (ângulo de incidência), figura 1.14.4. Dá-se a este fenómeno o nome de Reflexão Especular (**Specular Reflection**). Resultam dai pequenos pontos brilhantes (**highlights**) sobre a superfície do material, que correspondem a imagens das fontes de luz presentes no ambiente, figura 1.14.5. A luz é reflectida sem interagir significativamente com o material, pelo que a sua cor corresponde, na maioria dos materiais, à cor da fonte luminosa embora para alguns materiais assim não seja. Em computação gráfica esta cor é designada por Cor Especular (**Specular Color**), sendo calculada por algoritmos designados por Sombreadores Especulares (**Specular Shaders**).


Figura 1.14.1


Figura 1.14.2


Figura 1.14.3


Figura 1.14.4


Figura 1.14.5


Figura 1.14.6


Figura 1.14.7

A cor difusa e a cor especular resultam do mesmo processo físico de reflexão da luz pela superfície do objecto, sendo a reflexão difusa dominante nos materiais em que a luz é dispersa em resultado da rugosidade da superfície, à escala dos nm, e a reflexão especular dominante nos materiais de superfícies lisas. A figura 1.14.5 resulta da sobreposição dos dois fenómenos, calculados separadamente por modelos de sombreamento difuso e especular.

Nos materiais de superfícies excepcionalmente lisas à escala do comprimento de onda da luz, como sejam espelhos, metais polidos (nomeadamente superfícies cromadas), etc., a luz incidente praticamente não se dispersa, sendo a reflexão especular totalmente dominante. Para estes materiais, praticamente toda a luz envolvente, ou seja, não só a proveniente das fontes de luz propriamente dita, mas como toda aquela re-radiada pelos objectos próximos, é reflectida pelo material segundo um ângulo de reflexão igual ao ângulo de incidência dando origem a uma imagem de toda a cena envolvente sobre a superfície do objecto, figura 1.14.7. Este fenómeno de espelhamento é tratado em computação gráfica por algoritmos independentes dos sombreadores difusos e especulares, como, por exemplo, os **RayTracers**. Através destes mesmos algoritmos é possível o tratamento da componente da luz incidente que penetra no material, dita componente **refractada**, e que é responsável pelo aspecto transparente e translúcido de alguns materiais, figura 1.14.6.

Associação de um material a um objecto.

Quando abre o Blender, o cubo presente em cena tem já associado um material com uma cor difusa correspondente a um tom de cinzento (RGB:[0.8 0.8 0.8]). Todos os novos objectos que inserir não ficam com qualquer material associado. No entanto, e por comodidade de manipulação, são representados no mesmo tom cinzento difuso, apenas com ligeiras variações conforme o Modo de Representação, 
, seja Solid, Shaded ou Textured (apenas a esfera é representada com brilho para facilitar a percepção da sua tri-dimensionalidade), figura 1.14.8.


Figura 1.14.8


Figura 1.14.9


Figura 1.14.10

- ◆ Seleccione um objecto e em seguida seleccione **[Shading]** na barra da Janela de Botões, figura 1.14.9, ou pressione **[F5]**.


Figura 1.14.11

Se o objecto não tiver nenhum material associado verá surgir na Janela de Botões o painel da figura 1.14.10. Pressione o botão **[Add New]**. O objecto passou a ter um material associado.

Surgirão na janela de botões diversos painéis, entre os quais o painel **Material**, figura 1.14.11. O objecto passou a ter associado um material de **cor difusa** (RGB:[0.8 0.8 0.8]), **Col** no painel. Se desejar pode modificar a cor difusa do objecto editando os valores RGB, **[SHIFT> LB]**, movendo os sliders, **[LB]**, ou ainda, pressionando, **[LB]**, o rectângulo colorido à esquerda e fazendo a selecção de cor a partir do painel que surge, figura 1.14.12.


Figura 1.14.12

Em qualquer altura pode ter acesso aos **Painéis de Materiais** pressionando **[F5]** e seleccionando **Material Buttons**, figura 1.14.6 (ou pressionando sucessivamente **[F5]** até que Material Buttons fique seleccionado).


Figura 1.14.13

No painel **Links and PipeLine**, figura 1.14.14, surgiu um novo conjunto de botões. Editando o campo MA pode alterar o nome padrão e dar um nome específico ao material criado, de modo a facilitar a sua identificação, por exemplo, para que possa ser facilmente identificado quando se pretender fazer a sua associação a outros objectos.

- Abra o Blender, insira duas esferas, um toroide e um cubo, e faça um enquadramento semelhante à figura 1.14.15. (esfera1: xyz[-2 -2 1]; esfera2: xyz[-0.5 -1.5 0.5], DxDyDz [1 1 1]; cubo1: xyz[0 0 1], RxRyRz[0 0 70]; torus: xyz[0.75 -2 1], RxRyRz[60 0 35].camera: xyz[0 -10 7] RxRyRz[60 0 0]; cubo2: xyz[-1.5 -1 -0.1] DxDyDz[3.7 5 0.2];

- Elimine a fonte lamp e insira uma fonte Hemi e uma fonte Spot. Hemi: xyz[0 0 20], Dist[10]; Spot: xyz[-20, -10 10], RxRyRz[50 0 -50]. Dist[30].

- Em TopView insira um plano sob os objectos que ocupe todo o enquadramento da câmara. plano1: xyz[0 0 -0.1], DxDyDz[50 50 0].

- Selecione a esfera1, atribua-lhe um novo material, e modifique a Cor Difusa para Col[1.0 0.85 0.5].

- Selecione a esfera2, atribua-lhe um novo material, e modifique a Cor Difusa para Col[1.0 0.85 0.5].

- Selecione o toroide, atribua-lhe um novo material e mantenha a cor padrão Col[0.8 0.8 0.8].

- Selecione o cubo2, atribua-lhe um novo material e mantenha a cor padrão Col[0.8 0.8 0.8].

- Selecione o plano, atribua-lhe um novo material, e modifique a Cor Difusa para Col[0.75 0.4 0.1].

- Pressione [F10] para observar a imagem resultante, figura 1.14.15.


Figura 1.14.14


Figura 1.14.15

Difuse Shaders.

A Cor Difusa pode ser calculada no Blender por diversos Algoritmos de Sombreamento Difuso (**Difuse Shaders**), Lambert, Toon, etc., que podem ser encontrados no painel Shaders, figura 1.14.16. Embora o número de parâmetros seja dependente do método, todos têm como parâmetros comuns a cor difusa, **Col** (como vimos especificada no painel Materials, figura 1.14.11), e a percentagem da energia incidente que é reflectida (coeficiente de reflexão), **Ref**, figura 1.14.16. Analisaremos cada um dos métodos, as suas diferenças e o significado dos seus parâmetros numa próxima abordagem do tema materiais.

Na imagem anteriormente obtida, figura 1.14.5, foram utilizados os valores padrão (Lambert, Ref[0.8]). Não há necessidade de caracterizar diferenciadamente os objectos presentes em cena relativamente à reflexão difusa pelo que vamos manter o coeficiente de reflexão padrão Ref[0.8].


Figura 1.14.16

Specular Shaders.

A Cor Especular pode ser calculada no Blender por diversos Algoritmos de Sombreamento Especular (**Specular Shaders**), Phong, Toon, etc., que, tal como os Difuse Shaders podem ser encontrados no painel **Shaders**, figura 1.14.17. Embora o número de parâmetros seja dependente do método, todos têm como parâmetros comuns a cor especular, **Spe**, especificada no painel Materials, figura 1.14.11, e a intensidade ou luminosidade do ponto brilhante correspondente à imagem da fonte de luz, **Spec**, figura 1.14.7. O valor de Spec varia na gama [0 2.0], o que fisicamente não faz sentido, já que permite que a energia reflectida seja superior à incidente, mas permite obter efeito gráficos interessantes.


Figura 1.14.17

Vamos utilizar o sombreador padrão CookTorr. Na imagem anteriormente obtida, figura 1.14.5, foram utilizados os valores padrão (CookTorr, Spec[0.5], Hard[50]). O parâmetro **Hard** do sombreador CookTorr permite controlar a dimensão da mancha luminosa. Varia na gama [1 511], sendo a zona brilhante de raio tão mais pequeno quanto mais elevado for o valor de Hard. Vamos agora caracterizar diferenciadamente os objectos presentes em cena relativamente à reflexão especular.

- Seleccione a esfera1 e faça: Spec[0.9]; Hard[25]. Ou seja, aumente o brilho e a dimensão do reflexo luminoso. Altere a cor especular para Spe[0.75 0.5 0.1].

- Seleccione a esfera2 e faça: Spec[1.5]; Hard[414].

- Seleccione o toroide e faça: Spec[1.1]; Hard[347].

- Seleccione o cubo1 e faça: Spec[2.0]; Hard[511].

Ou seja, aumente o brilho e diminua a dimensão do reflexo luminoso em cada um destes 3 objectos.

- Pressione [F10] para observar a imagem resultante, figura 1.14.18.


Figura 1.14.18

Raytraced Reflections.

Vamos agora ver como obter efeitos de espelhamento e transparência. Existem vários modos de obter estes efeitos no Blender. Vamos ver como o podemos fazer recorrendo ao algoritmo de RayTracing utilizando apenas os parâmetros básicos. Veremos mais tarde todos os detalhes dos parâmetros disponíveis, assim como os outros algoritmos existentes.

Active o painel **Mirror Transp**, figura 1.14.19, pode ver à esquerda o conjunto de parâmetros associados ao espelhamento e à direita os parâmetros associados à transparência.

Para obter qualquer efeito de espelhamento active o botão **Ray Mirror**. O parâmetro **RayMir** controla o grau de reflectividade do material, variando no intervalo [0.0 1.0]: 0.0 para uma reflectividade nula e 1.0 para um espelho perfeito. Alguns materiais alteram a cor da imagem por eles reflectida, transmitindo-lhe características da sua própria cor. No painel Materials, figura 1.14.11, este efeito pode ser activado modificando o valor RGB da **cor de espelhamento**, definida pelo parâmetro **Mir**.

Para obter qualquer efeito de transparência active o botão **Ray Transp**. O parâmetro **IOR** (índice de refração), variando no intervalo [1.0 3.0], determina o ângulo que a luz refractada faz com a luz incidente, e daí o grau de distorção das imagens vistas através do material (os índices de refração dos materiais estão tabelados. Procure-os na net ou num livro de física). Para obter um material transparente é ainda necessário alterar o valor do parâmetro **A** (Alpha) no painel Material. O parâmetro A varia na gama [0.0 1.0]: 0.0 para um material completamente transparente e 1.0 para um material totalmente opaco.


Figura 1.14.19


Figura 1.14.20

- Seleccione a esfera1. No painel Mirror Transp active Ray Mirror e faça: RayMir[0.4]. No painel Material altere a cor de espelhamento para Mir[0.75 0.5 0.1].

- Seleccione o toroide. No painel Mirror Transp active Ray Transp e faça: IOR[1.38]. No painel Material faça Alpha[0.0].

- Seleccione o cubo1. No painel Mirror Transp active Ray Mirror e faça: RayMir[0.4]. No painel Material altere a cor de espelhamento para Mir[0.75 0.5 0.1].

Ou seja, aumente o brilho e diminua a dimensão do reflexo luminoso em cada um destes 3 objectos.

- Pressione [F10] para observar a imagem resultante, figura 1.14.20.

◆ **Explore os conceitos básicos sobre caracterização de materiais que aqui foram apresentados até se familiarizar com a sua utilização. Procure caracterizar materiais específicos. Reproduza a cena descrita no texto e salve-a num ficheiro.**

1.15 Texturas 01.

A maior parte dos materiais não tem uma cor uniforme, apresentando variações de cor, aleatoriamente ou seguindo um padrão, ou pequenas irregularidades, que provocam variações de tom da cor base, figura 1.5.1. De modo a simular estas variações é necessário adicionar uma textura ao material associado ao objecto.

Associação de uma textura a um material.

Só se pode caracterizar a superfície de um determinado objecto com uma textura depois de se ter associado um material a esse objecto. Melhor dizendo, a textura é associada a um material, que passa a ter mais essa característica, para além da sua cor difusa, índice de transparência etc.

- ◆ Seleccione um objecto a que já tenha associado um material e em seguida seleccione [Texture buttons] na barra da Janela de Botões, figura 1.15.2, ou pressione [F6].


Figura 1.15.1


Figura 1.15.2


Figura 1.15.3

Verá surgir na Janela de Botões o painel **Texture**, figura 1.15.3. Pressione [Add New]. O painel assumirá o aspecto da figura 1.15.4. Pressione os cursores junto à caixa [None] e poderá seleccionar uma das 13 texturas disponíveis. A textura seleccionada passou a ser mais uma das características do material associado ao objecto.

Ao seleccionar uma textura, surgirá um novo painel com o conjunto de parâmetros relevantes que lhe está associado. Falaremos de cada uma das texturas e dos seus parâmetros num próximo módulo.

Pressione [F5] para voltar ao Painéis de Materiais.


Figura 1.15.4

Mapeamento de uma textura.

A textura seleccionada passou a constar no painel **Texture** (do ambiente Painéis de Materiais), figura 1.15.5. Como pode ver, é possível associar 10 texturas diferentes a um só material. Surgiram ainda 2 novos painéis: **Map Input** e **Map To**.

No painel **Map Input**, figura 1.15.6, existe um conjunto de parâmetros que determinam o modo como a textura é mapeada na superfície do objecto a que o material está associado. Fundamentalmente, está em causa o modo como as coordenadas do objecto se relacionam com as coordenadas das texturas. Apesar do elevado número de parâmetros é um procedimento bastante simples que abordaremos mais tarde.

No painel **Map To**, figura 1.15.7, existe um conjunto de parâmetros que determinam quais são as características do material que a textura vai afectar e o modo como o faz. É um procedimento bastante complexo que abordaremos mais tarde em detalhe.

Exemplos.

De modo a ganhar alguma sensibilidade quanto à utilização de texturas, vamos ver alguns exemplos simples de texturização de materiais.

Abra o ficheiro que criou na aula sobre materiais.


Figura 1.15.5

- Mapeie uma textura do tipo imagem no cubo2: Pressione [F6]>Add New>Image>Load. Mantenha as opções padrão. Proceda de igual modo para a esfera 2.

- Pressione [F10] para observar a imagem resultante, (Algo semelhante à figura 1.15.8).

Com a matriz XYZ pode alterar a relação entre as coordenadas da textura e as coordenadas (locais) do objecto (por exemplo para inverter a posição da textura), e com os parâmetros ofsX, ofsY e ofsZ, e sizeX, sizeY e sizeZ pode, respectivamente, transladar e escalar a textura.


Figura 1.15.6

- Mapeie uma textura do tipo Clouds no plano2: Pressione [F6]>Add New>Image>Clouds. Mantenha as opções padrão. Volte aos painéis de materiais, [F5]. Pressione [F10] para observar a imagem resultante.

- Seleccione o painel Map To e altere os valores RGB para [0.85 0.6 0.3]. Pressione [F10] para observar a imagem resultante.

- Seleccione o Painel Map Input e faça sizeY[10]. Pressione [F10] para observar a imagem resultante.

- Seleccione o painel Texture, seleccione o slot da 2ª textura e pressione Add New. Pressione [F6] e mapeie uma textura do tipo Wood. No painel Wood seleccione RingNoise e faça Turbulence[20].

- Volte aos painéis de materiais, [F5], e seleccione o painel Map To. Deseleccione Col e Seleccione Nor. Pressione [F10] para observar a imagem resultante.

- Seleccione o painel Map Input e faça SizeXSizeYSizeZ[0.1 20 0.1]. Pressione [F10] para observar a imagem resultante. (Algo semelhante à figura 1.15.9).


Figura 1.15.7


Figura 1.15.8

A maior parte dos parâmetros são auto-explicativos, nomeadamente em resultado da observação do painel Preview. Veremos todos os detalhes num próximo módulo.

Vamos por agora dar apenas uma pequena explicação sobre o parâmetro Nor do painel Map To. Aos desseleccionar Col desactivámos a influência que a textura tem sobre a cor do material. Activando Nor a textura passa a ter influência sobre as normais à superfície do objecto, criando ondulações (apenas em termos de renderização, isto é, não sofrendo o modelo 3D qualquer influência). A técnica pode ser usada para criar a ilusão de pequenas ranhuras na superfície dos objectos, zonas de aspecto envelhecido, etc., sendo a gama de efeitos muito diverso, nomeadamente quando a técnica é conjugada com outras texturas.


Figura 1.15.9

◆ Explore os conceitos básicos sobre texturização aqui apresentados até se familiarizar com a sua utilização. Procure caracterizar materiais específicos. Reproduza a cena descrita no texto e salve-a num ficheiro.

1.16 Exercício 04.

Abra o seu ficheiro **exercício3#####.blend**.

Utilizando **apenas** os conhecimentos que adquiriu até aqui, atribua a cada uma das componentes da caneta materiais com características semelhantes aos da figura 1.16.1.

Coloque a caneta sobre um plano, crie uma textura semelhante a um qualquer tipo de madeira e associe-a ao material do plano.

Faça um enquadramento semelhante à figura 1.16.1 e salve o ficheiro com o nome **exercício04#####.blend**, fazendo corresponder os cardinais ao seu número de aluno.


Figura 1.16.1

1.17 Animação 01.

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 evolução contínua.

Por exemplo, dispendo os modelos 3D que deram origem à figura 1.15.9 em 250 diferentes posições, procedendo à renderização de cada um dos enquadramentos, e mostrando as 250 imagens obtidas a um ritmo de 25 imagens por segundo, criamos a animação de 10 segundos que se mostra em animação 1.17.1.

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 uma hora, as 1500 imagens de um pequeno filme de 25 minutos de duração demorarão dois meses a ser renderizadas.

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. Vimos já como isso pode ser feito (ex: teclas R, G, S).
- **Actuar sobre os elementos que constituem o modelo 3D do objecto** (vértices, etc.), modificando a sua forma ao longo do tempo. Vimos alguns princípios rudimentares de modelação. Veremos proximamente diversas técnicas de modelação, e em particular as funcionalidades de alteração de forma criadas com o fim específico de fazer animação.
- **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 por enquanto ver apenas os aspectos básicos do primeiro ponto acima. Voltaremos ao tema animação por diversas vezes ao longo do semestre, analisando técnicas sucessivamente mais complexas.

1.17.1 Animação recorrendo ao Motor de Jogo.

O modo mais simples de obter uma animação em Blender é recorrendo ao seu motor de jogo integrado. Foi assim que foi feita a animação 1.17.1.

Graças ao motor de jogo é possível atribuir uma massa a um qualquer objecto e inseri-lo num mundo em que fica sujeito às leis da Física (da Mecânica), passando o objecto a reagir à força da gravidade, às forças de atrito, resistência do ar, etc. Para obter uma animação basta então gravar o modo como o "jogo" evolui. Passemos a ver um exemplo simples, para não perder tempo com o processo de renderização. Não serão dados detalhes relativamente ao botões e painéis do motor de jogo. Abordaremos a questão na próxima aula.


Animação 1.17.1


Figura 1.17.1


Figura 1.17.2


Figura 1.17.3


Figura 1.17.4


Figura 1.17.5

Selecione [Shading] na barra da Janela de Botões, ou pressione [F5], e em seguida selecione o símbolo com o planeta Terra, figura 1.17.1, para ter acesso aos painéis de controlo do Mundo (**World**), **World Buttons**. No Painel **Mist/Stars/Physics**, figura 1.7.2, é possível alterar o valor da força de gravidade a que os objectos estão sujeitos, enquanto actores do mundo.

Selecione um objecto e em seguida selecione [**Logic**] na barra da Janela de Botões, figura 1.17.3, ou pressione [F4], para ter acesso ao painéis do Motor de Jogo (**Game Engine, GE**). Se pressionar o botão no topo esquerdo, [**Actor**], o Motor de Jogo passa a considerar o objecto seleccionado como um personagem, ou actor, do mundo em que está inserido, e a processá-lo conforme as características que em seguida se definirem nos botões que ficam disponíveis. Por agora apenas nos interessa o botão [**Dynamic**] que, uma vez pressionado, determina que o actor fica sujeito às leis da Mecânica.

Na barra do Janela de Preferências, a opção [**Game**] abre um menu em que se podem seleccionar diversas opções do GE. Selecione [**Record Game Physics to IPO**]. O GE passa a registar a evolução ao longo do tempo dos actores presentes no Mundo em que o Jogo se desenrola (veremos já de seguida o significado do termo IPO).

O motor de jogo é accionado colocando o cursor do rato sobre a Janela 3D e pressionando a tecla [P], ou fazendo a respectiva selecção no menu acima referido, figura 1.17.5. Para sair do GE pressione [Esc].

Se tiver sido accionado o registo IPO das ocorrências do jogo, esta podem ser revistas colocando o rato sobre uma qualquer Janela 3D e pressionando as teclas [Alt][A].


Figura 1.17.6


Figura 1.17.7


Figura 1.17.8

- Abra o Blender. Insira um plano em TopView, aumente a suas dimensões e coloque-o na origem xyz[0 0 0], DxDyDz[8 8 0]. Eleve o cubo acima do plano e reduza-lhe as dimensões: xyz[0 0 4], DxDyDz[1 1 1]. Passe a CameraView. Deve obter um enquadramento semelhante à figura 1.17.6.

- Selecione o cubo, selecione [Logic] na barra da Janela de Botões, ou pressione [F4]. Pressione o botão [Actor], e em seguida o botão [Dynamic]. Na barra do Janela de Preferências, selecione [Game] e [Record Game Physics to IPO].

- Coloque o rato sobre a janela 3D e pressione [P]. Verá que o cubo se desloca em direcção ao plano (estando sujeito à força da gravidade tem um movimento uniformemente acelerado segundo o eixo dos zz). Quando o cubo atingir o plano pressione [Esc] para sair do GE.

- Coloque o rato sobre a janela 3D e pressione [Alt][A]. É mostrada a sequência de enquadramentos que darão origem às imagens que constituirão a animação (uma vez feita a renderização). No pequeno quadrado negro que surge sobre a Janela 3D pode ver o número correspondente ao enquadramento (**Frame**) que está a ser apresentado. A mesma informação é dada no canto inferior esquerdo da Janela 3D, figura 1.17.6.

Características Vídeo.

Antes de continuar a apresentação dos conceitos básicos sobre animação vamos ver como podemos especificar as características do vídeo correspondente à sequência de imagens renderizadas.

Pressione [F10], ou, selecione [**Render**] na barra da Janela de Preferências e seguidamente [**Render Settings**], figura 1.17.7, ou ainda, na barra da Janela de Botões selecione [**Scene**] seguido de [**Render Buttons**], figura 1.17.8. Surgem na Janela de Botões os painéis das figuras 1.17.9 a 12.


Figura 1.17.9


Figura 1.17.10


Figura 1.17.11

No Painel **Format**, figura 1.17.9, pode optar por um dos formatos pré-definidos (PAL, NTSC, etc.), ou especificar as dimensões da imagem nas caixas [**SizeX/SizeY**], o número de imagens por segundo na caixa [**FPS**], e ainda o formato do ficheiro em que deseja gravar a animação (Mov, Mpeg, Avi, etc.). No Painel **Render**, figura 1.17.10, pode alterar as dimensões da imagem especificado no Painel Format, especificando uma percentagem dessa dimensão (a opção é útil para reduzir o tempo de renderização durante a fase de concepção da animação). No Painel **Anim**, figura 1.17.11, nas caixas [**Sta/End**] pode especificar o número das frames por que deseja que a sua animação seja composta. Se pressionar o **Anim** dá início ao processo de renderização da sequência. Terminado o processo pode ver o vídeo final pressionando o botão **Play**. No Painel **Output**, figura 1.17.12, pode especificar a directoria em de deseja gravar o ficheiro vídeo e ainda em que janela e em que posição do ecrã deseja ver o processo de renderização. Durante a evolução da composição do ficheiro vídeo pode ver o número da frame que está a ser renderizada no canto superior direito da janela de renderização, figura 1.17.3. A mesma informação pode ser vista na consola DOS, figura 1.17.14.


Figura 1.17.12


Figura 1.17.13

- Pressione [F10]. Seleccione um formato vídeo e especifique Sta/End[1 50] (isto é, renderize apenas 50 frames). Após terminado o processo pressione [Play] e observe a animação, animação 1.17.2.


Figura 1.17.14

1.17.2 Animação por Key Frames.

A animação por recurso ao motor de jogo, embora expedito, é um processo de resultados limitados a animações associadas a movimentos resultantes das leis da mecânica. Tendo intitulado este processo como o mais simples, digamos então que o que agora vamos ver, **Animação por Quadros Chave (KeyFrames)** é o mais básico. Na verdade os conceitos que agora vão ser apresentados constituem a base de todas as animações feitas em Blender.

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 num **Quadro Chave (KeyFrame)**, e o cálculo das características dos enquadramentos entre cada uma das KeyFrames é feito por interpolação e registado em **Curvas IPO** (de InterPOLation).

Animação 1.17.2


Figura 1.17.15

Voltemos ao exemplo do cubo que cai em direcção ao plano, cuja dinâmica foi calculada pelo motor de jogo e registada sem qualquer intervenção da nossa parte (recorde que seleccionámos [Record Game Physics to IPO], figura 1.17.5).

Na barra da Janela de Preferências seleccione a pré-configuração de janelas, **Animation**, figura 1.17.15.


Figura 1.17.16

Surgiram no ecrã dois novos tipos de janelas: a Janela de Edição de Curvas IPO (IPO Curve Editor), ou simplesmente **Janela IPO** e a Janela de Tempo (**Timeline**), figura 1.17.16. As duas janelas têm funcionalidades complementares e podem substituir qualquer das janelas do ambiente de trabalho pelo método habitual, figura 1.17.17.

Vamos ignorar por agora a Janela de Tempo e explorar as funcionalidades básicas da Janela IPO. Voltaremos ao assunto num próximo módulo.

Selecione o cubo. Na Janela IPO pode ver uma série de curvas que descrevem a evolução temporal das características do cubo relevantes para a presente animação. Estas características, chamadas neste contexto **Canais IPO**, estão especificadas na barra vertical cinzenta à direita da janela IPO. Cada uma das curvas é representada na cor correspondente ao pequeno rectângulo à esquerda da designação do canal IPO. Pressione o rectângulo à esquerda de LocZ. Ficará visível apenas a curva que representa a coordenada Z da posição do centro do cubo (representada no eixo vertical) relativamente ao nº de ordem da frame na animação (escala horizontal), figura 1.17.16.

Note que a curva locZ é representada a amarelo. No caso da figura 1.17.6 a coloração rosa deve-se ao facto de a janela IPO estar em Edit Mode e os pequenos rectângulos sobre a curva se encontrarem não seleccionados. Cada um destes pequenos rectângulos, um por frame, corresponde a uma KeyFrame, estando representados na Janela Tempo pelas linhas verticais a amarelo. A curva IPO foi gerada pelo GE que simplesmente cria uma KeyFrame por cada imagem a renderizar.

Vamos agora ver como criar uma animação idêntica à acima descrita mas sem recurso ao GE.

- Abra o Blender. Insira um plano em TopView, aumente a suas dimensões e coloque-o na origem xyz[0 0 0], DxDyDz[8 8 0]. Eleve o cubo acima do plano e reduza-lhe as dimensões: xyz[0 0 4], DxDyDz[1 1 1]. Passe a CameraView. Deve obter um enquadramento semelhante à figura 1.17.6.
- Subdivida a Janela 3D e coloque à direita uma Janela IPO.


Figura 1.17.17


Figura 1.17.18

Verifique que o número entre parêntesis no canto inferior esquerdo da Janela 3D, correspondente à frame em edição, é (1) . Vamos agora informar o Bloco IPO que a 1ª frame é uma KeyFrame.


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


- Seleccione o cubo e pressione [I].

Um menu onde pode seleccionar o Canal IPO que deseja registar, figura 1.17.18, surge no ecrã (as opções presentes no menu dependem do tipo de objecto que seleccionou).

- Seleccione [LocRot].

Com esta opção regista a informação relativa às coordenadas do centro do objecto e à rotação dos eixos coordenados locais relativamente às coordenadas globais. Na janela IPO surgirão duas linhas constantes. Vamos agora avançar para a frame 50 da animação recorrendo aos cursores.

[↑]	Avança 10 frames.
[↓]	Recua 10 frames.
[→]	Avança 1 frame.
[←]	Recua 1 frame.
[ShiftL] + [↑]	Avança para a última frame.
[ShiftL] + [↓]	Recua para a 1ª frame.

- Avance para a frame 50. Seleccione o cubo e desloque-o em direcção à origem: xyz[0 0 0.5] . Pressione [I] de modo a inserir uma nova KeyFrame e seleccione [LocRot].

A curva IPO a amarelo (LocZ) assumiu a forma da figura 1.17.19. O valores da coordenada z do centro do cubo, entre as frames 1 e 50 foram **calculadas por interpolação** e registadas no respectivo canal IPO.

- Coloque o cursor sobre a janela 3D, pressione [ShiftL] + [↓] para saltar para a 1ª frame e em seguida [Alt]+[A] para pré-visualizar a animação.

Edição de curvas IPO.

As curvas IPO 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 (teclas G, R, S, etc.) .


Figura 1.17.19


Figura 1.17.20


Figura 1.17.21

Note que a curva da figura 1.17.19 é diferente da curva da figura 1.17.16. A curva 1.17.16 resultou do cálculo, pelo GE, do movimento uniformemente acelerado do cubo em direcção ao plano. A curva 1.17.19 resultou do modo de interpolação padrão que está seleccionado e corresponde a uma curva de Bezier.

- Selecione apenas a curva IPO LocZ (certifique-se de que não estão seleccionadas todas as curvas IPO. [A] selecciona/desselecciona todas as curvas). Pressione [Tab] para entrar em modo edição. Pressione [A] para desseleccionar todas as KeyFrames. Selecione o controlador de Bezier mais à esquerda da 2ª KeyFrame, figura 1.17.20. Pressione [G] e arraste o controlador para cima e para fora, figura 1.17.21.
- Coloque o cursor sobre a janela 3D pressione [ShiftL] +[↓] para saltar para a 1ª frame e em seguida [Alt]+[A] para pré-visualizar a animação.

A curva é agora semelhante à figura 1.17.16, simulando um movimento uniformemente acelerado.


Figura 1.17.22

Em qualquer altura pode ir à janela 3D e inserir uma nova KeyFrame com as características que desejar, e de seguida voltar à janela IPO e editar as curvas como considerar conveniente. Pode também inserir uma nova KeyFrame na janela IPO ([Ctrl]+[LB]) sobre a curva em modo edição) e alterar as suas características na janela IPO ou na janela 3D. Veremos todos os pormenores sobre Curvas IPO e KeyFraming num próximo módulo.

- Reproduza a curva IPO da figura 1.17.22: Insira 3 novas KeyFrames e dê à curva uma forma semelhante à da figura pelo método que desejar (nota: Tal como na janela 3D pode recorrer ao auxílio da janela de transformações, pressionando [N], para obter uma maior precisão).

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


Figura 1.17.23

Em Modo Edição, podemos seleccionar um conjunto de KeyFrames com [Shift] + [RB] 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.

Se desejar repetir periodicamente um determinado comportamento, o modo mais prático é recorrer ao Modo Expandido (**IPO Extended Mode**). O Modo Expandido determina a maneira como as curvas IPO evoluem para além dos limites da primeira e última KeyFrame, ou seja, como a curva é **extrapolada**. Veremos pormenores mais tarde. Por agora vamos ver como usar o modo expandido para criar um movimento cíclico.


Figura 1.17.24

Para aceder ao Modo Expandido seleccione [**Curve>Extended Mode**] da barra da Janela IPO, figura 1.17.23, ou, com o rato sobre uma janela IPO, pressione [**E**], figura 1.17.24. Para repetir ciclicamente o comportamento que a curva IPO assume dentro dos limites da primeira à última KeyFrame seleccione [**Cyclic**].

- Na Janela IPO seleccione a curva LocZ, pressione [**E**] e seleccione [**Cyclic**]. A curva assume o comportamento que se mostra na janela 1.17.23.
- Coloque o rato sobre a janela 3D e pressione [**Alt**][**A**] para pré-visualizar animação.
- Pressione [**F10**]. Seleccione um formato vídeo e especifique Sta/End[1 250]. Após terminado o processo pressione [**Play**] e observe a animação, animação 1.17.3.

Animação 1.17.3


Figura 1.17.25

1.17.3 Curvas Path. Animação com Restritores.

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

- Pressione [**Space**] e seleccione [**Add>Curve>Path**], figura 1.17.25. Para facilitar a manipulação do Path deve inseri-lo sobre um plano coordenado, isto em TopView, SideView, etc.

A curva Path tem associada uma direcção de evolução e tem, por defeito, 5 controladores de forma, figura 1.17.26. 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**]+[**LB**], pode seleccionar vários controladores em simultâneo, mantendo [**Shift**] pressionado em cada uma das selecções, pode fechar o percurso pressionando [**C**], etc.. Num próximo módulo analisaremos a questão em detalhe.


Figura 1.17.26

Um vez criado o percurso desejado é necessário associar o objecto que desejamos animar a esse percurso. Para isso seleccionamos o ambiente [**Object>Object Buttons**] na janela de botões, [**F7**], figura 1.17.27, e, no Painel **Constraints** seleccionamos [**Add Constraint> Follow Path**], figura 1.17.29. O Painel Constraints assume a forma da figura 1.17.28. Na caixa **OB** inscreva o nome do Path. A caixa imediatamente acima deve mudar de cor. Caso contrário inseriu mal o nome do Path.


Figura 1.17.27

Na janela IPO, seleccionando o tipo de curvas Path, 1.17.30, podemos controlar o modo como o objecto percorre o Path modificando a forma da curva **Speed**. Por defeito, a Path é percorrida em 100 frames. Pode alterar esse valor seleccionando os controladores da curva e dando-lhe o valor desejado. A edição da curva Speed é idêntica à de qualquer das curvas IPO.

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.

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, devemos associar-lhe um novo restritor: **Track To**, figura 1.17.29. Enfim, as opções são ilimitadas. Veremos todos os pormenores num próximo módulo.


Figura 1.17.28


Figura 1.17.29


Figura 1.17.30

◆ Explore os conceitos básicos sobre animação aqui apresentados até se familiarizar com a sua utilização. Pratique a criação e edição de curvas IPO e a utilização de restritores Follow Path.

1.18 Exercício 05.

Utilizando os conhecimentos que adquiriu até aqui crie animações iguais ou semelhantes às abaixo apresentadas.

Deve utilizar obrigatoriamente os seguintes recursos:

- Animação 1: Animação com recurso ao Game Engine.
- Animação 2: Animação com recurso a KeyFrames com criação e edição de canais IPO LocX, LocY, LocZ, RotX, RotY, Rotz, ScaleX, ScaleY e ScaleZ.
- Animação 3: Animação com recurso a restritores Follow Path.
- Animação 4 (opcional): Animação com recurso a restritores Tack To.


1.19 Motor de Jogo.

Como 1ª abordagem ao Motor de Jogo do Blender (**Blender Game Engine (GE)**), vamos ver como fazer um jogo 3D muito simples. Iremos progressivamente desenvolver jogos mais atractivos graficamente e mais complexos, quer na sua interface com o utilizador quer na sua lógica interna. Os princípios básicos aqui introduzidos serão complementados em módulos posteriores, após a apresentação de técnicas de modulação avançadas, técnicas de construção de objectos articulados, técnicas de texturização e iluminação específicas para jogos e introdução à programação em Python.

1.19.1 Game Engine - Logic Panel.

O **GE** pode ser activado a partir de qualquer janela 3D. Note no entanto que o executável que poderá criar reflectirá sempre o ponto de vista da câmara activa.

T Para activar o GE coloque o rato sobre uma janela 3D e pressione a tecla **[P]**. Para sair do GE pressione **[Esc]**.


Figura 1.19.1

O GE pode ainda ser activado a partir do menu que surge ao seleccionar a opção **Game** da barra da Janela de Preferências, figura 1.19.1.

O conjunto de acções a desencadear durante o jogo é definido nos painéis do ambiente **Logic Panel**.

T Para ter acesso ao conjunto de funcionalidades do GE seleccione (**Logic**) na barra da Janela de Botões, figura 1.19.2 , ou pressione **[F4]**.


Figura 1.19.2

1.19.2 Blocos Lógicos - Sensores, Controladores e Actuadores.

O Blender utiliza um sistema click-and-drag de **Blocos Lógicos** para definir a interacção entre si, e com o utilizador, dos objectos em cena. Veremos, em próximos módulos, como recorrer à linguagem de programação Python para desencadear acções cuja complexidade não esteja ao alcance dos blocos lógicos disponíveis.

Há 3 tipo diferentes de blocos lógicos: **Sensores**; **Controladores** e **Actuadores**, figura 1.19.3.


Figura 1.19.3

Sensores.

Os sensores são os blocos de entrada do sistema e destinam-se a detectar um qualquer sinal que aí seja presente, figura 1.19.4. O sinal de entrada poderá ser de origem externa, por exemplo proveniente do teclado, do rato etc., ou de origem interna, por exemplo resultante de um acontecimento como a proximidade ou colisão entre dois objectos etc., ou tão simplesmente um impulso enviado aos controladores em cada uma das frames do jogo. Num próximo módulo faremos a sua descrição exaustiva.

Controladores.

Os controladores são os blocos intermédios do sistema. Recebem os sinais provenientes dos sensores, fazem o seu tratamento e enviam-nos para os


controladores. Na sua forma mais simples poderão ser um simples AND ou OR, ou uma qualquer expressão lógica combinatória de vários sinais que lhes sejam passados pelos sensores. Para tratar situações mais complexas, os sinais dos sensores poderão ser utilizados num script escrito em Python. Figura 1.19.5.

Figura 1.19.4


Actuadores.

Os actuadores são os blocos de saída do sistema. Recebem os sinais provenientes dos controladores e desencadeiam as acções desejadas enviando sinais a sistemas externos ou internos, como sejam recomeçar o jogo, enviar uma mensagem a um qualquer objecto do jogo (cujos sensores receberão e consequentemente irá desencadear uma qualquer acção), modificar uma qualquer propriedade interna, fazer mover um objecto, emitir um sinal sonoro, iniciar uma animação, etc.

Figura 1.19.5


Para criar um bloco lógico pressione o botão **Add** à direita de cada um dos tipos. Se desejar eliminar um bloco criado pressione o botão **X** presente à esquerda, figura 1.19.7.

Figura 1.19.6

Cadeia de Acção.

Cada uma das acções a desencadear está associada a uma **cadeia Sensor/Controlador/Actuador**, figura 1.19.7. Após criar um bloco de cada tipo pode estabelecer a sequência pressionando [**LB**] sobre uma das pequenas "anilhas metálicas" e arrastando o rato, com o botão pressionado, até à anilha adjacente, figura 1.19.7. Para eliminar uma ligação coloque o rato sobre o pequeno fio, que mudará a sua cor para branco, e pressione [X].


Figura 1.19.7

Exemplo 1.

- Abra o Blender. Seleccione o cubo padrão (aliás, ao abrir o Blender, o cubo encontra-se já seleccionado).
- Pressione [F4]. Note que os blocos lógicos têm o nome do objecto seleccionado (pertencem ao objecto).
- Pressione [Add] em cada um dos tipos. Verá surgir um sensor **Always**, um controlador **AND** e um actuador **Motion**.
- Pressione [LB] sobre a anilha à direita do sensor e arraste o rato com o botão pressionado até à anilha à esquerda do controlador. Proceda de igual modo para as anilhas entre o controlador e o actuador.
- No painel do actuador, pressione [LB] sobre o campo imediatamente à direita de **dLoc** (correspondente a deslocamentos sobre o eixo dos xx) e escreva o valor 0.1. Neste momento deverá ter uma cadeia de acção idêntica à figura 1.19.7.
- Seleccione a visão de câmara na janela 3D e, com o rato sobre a janela, pressione [P] para accionar o motor de jogo. Verá o cubo movimentar-se continuamente ao longo do eixo dos xx. Pressione [Esc] para sair do motor de jogo.

O sensor Always envia ao controlador Motion um sinal em cada uma das frames do jogo. Tendo apenas uma entrada, o controlador AND transfere o sinal para a saída, activando o actuador em cada uma das frames. O actuador Motion, com dLoc=[0.1 0.0 0.0], altera, em cada frame, o valor da coordenada x da posição do centro do Cubo em 0.1 unidades Blender (BU). É assim criada a ilusão de movimento contínuo do cubo ao longo do eixo dos xx.

Num próximo módulo explicar-se-á em detalhe cada um dos blocos lógicos disponíveis.

1.19.3 Exemplo 2: "Plataformas" em 3D (versão 1).

Vamos agora, através do exemplo de um jogo clássico de plataformas, ver alguns dos blocos lógicos disponíveis. Começemos por ver **como movimentar um objecto recorrendo ao teclado**.

- Abra o Blender, elimine o cubo e, em TopView, insira um cone e um plano.
- Coloque o cone na origem e rode-o de 90° sobre o eixo dos yy: xyz[0 0 0], RxRyRz[0 90 0], figura 1.19.8. Note que os eixos coordenados locais e globais não têm agora correspondência directa.
- Na barra da Janela 3D seleccione [Object>Clear/Apply>Apply Scale/Rotation to OBData], ou pressione [Ctrl]+[A]>[1], figura 1.19.9, de modo a alinhar o sistema de eixos locais com o sistema global, apagando qualquer registo de que o objecto tenha sido rodado (e escalado, se fosse o caso).


Figura 1.19.8


Figura 1.19.9

No exemplo 1 o cubo move-se incessantemente devido ao facto do sensor Always enviar ao controlador Motion um sinal por cada uma das frames. Vamos agora ver como controlar o movimento de um objecto em cena por recurso ao teclado.

- Com o cone seleccionado, pressione [F4], pressione [Add] em cada um dos tipos de blocos lógicos e interligue-os, criando assim uma cadeia de acção.
- No painel do sensor pressione os cursores à direita do tipo de sensor (por defeito Always quando cria um novo), para ter acesso à lista de sensores disponíveis, e seleccione **Keyboard**. O painel do sensor passa a ter a configuração da figura 1.19.10. Este novo tipo de sensor vai-nos permitir seleccionar uma tecla que será necessário pressionar para que o sensor envie um sinal ao controlador.
- Seleccione a caixa **Key** e pressione [A]. A caixa em cima à direita é referente ao nome do sensor. Deve escrever um nome sugestivo que permita identificar o sensor facilmente nos casos em que a malha lógica se torne muito complexa.


Figura 1.19.10

- No painel actuador pressione [LB] sobre o 3º campo à direita de **Rot** (correspondente a rotações em torno do eixo dos zz) e escreva o valor 0.1, figura 1.19.11. No botão L, imediatamente à direita, podemos especificar se a acção é referente ao sistema de eixos global (botão não pressionado), ou ao sistema de eixos local (botão pressionado (por defeito)). Dê um nome sugestivo ao actuador na caixa respectiva.


Figura 1.19.11

Selecione a visão de câmara na janela 3D e, com o rato sobre a janela, pressione [P] para accionar o motor de jogo. Pressione [A]. Verá o cubo rodar sobre (o seu) eixo dos zz enquanto a tecla estiver pressionada e manter-se imóvel assim que deixar de pressionar a tecla. Pressione [Esc] para sair do motor de jogo.

- Adicione 3 novas cadeias de acção e repita o procedimento para fazer rodar o cone à direita, agora com a tecla [D] e Rot [0.0 0.0 -0.10]; fazer mover o cone em frente (eixo local xx), tecla [W] e Loc[0.1 0.0 0.0]; e fazer mover o cone para trás (eixo local -xx), tecla [S] e Loc[-0.1 0.0 0.0].

A malha lógica deve agora ter a configuração que se mostra na figura 1.19.12. É conveniente, para uma melhor interpretação e maneabilidade, simplificar o aspecto visual da malha. Pressione o triângulo invertido a amarelo do topo direito de cada um dos blocos lógicos, de modo a esconder a representação de cada um deles, figura 1.19.13. Pode esconder/mostrar todos em simultâneo seleccionando a respectiva acção no menu disponibilizado ao seleccionar a caixa em cima à esquerda de cada um dos blocos lógicos.

Pressione [P] para accionar o motor de jogo e movimente o cone livremente sobre o plano.


Figura 1.19.12


Figura 1.19.13

1.19.4 Leis da Mecânica.

Em muitos jogos é importante que os intervenientes estejam sujeitos às leis da física. Uma das características importantes do motor de jogo do Blender, designado por **Bullet**, é a simplicidade de integração das leis da mecânica clássica no ambiente de jogo, que possibilitam a simulação de colisões, forças de atrito, resistência do ar, etc.

- Seleccione o cone, pressione o botão **Actor** (topo esquerdo do Logic Panel), figura 1.19.3, e seguidamente o botão **Dynamic**, figura 1.19.14.

Com estas duas simples acções, o cone passou a estar integrado num Mundo sujeito às leis da mecânica, ficando sujeito à força da gravidade (com valor padrão 9.8, dirigida segundo o eixo global -zz (ver Worls Buttons, figura 1.19.15)) e sendo portador de uma massa (com valor padrão 1.0), figura 1.9.14. Verifique que no painel do actuador Motion apareceram novas opções: Força, Torque (momento estático), Velocidade angular, etc.


Figura 1.19.14


Figura 1.19.15


Figura 1.19.16

Exemplo 3: "Plataformas" em 3D (versão 2).

Vamos agora ver **como fazer saltar um objecto** que esteja em contacto com uma superfície.

- Seleccione o cone e adicione uma nova cadeia de acção. Modifique o sensor para Keyboard e associe-lhe a tecla [Space]. No controlador Motion aplique uma força 50 segundo zz, Force[0.0 0.0 50]. Pressione o botão L para que a força fique referida ao sistema de eixos global.

Pressione [P] para accionar o motor de jogo e pressione [Space]. Note que, em resultado da aplicação da força, o cone é impulsionado segundo o eixo dos zz sempre que se pressiona [Space], mesmo que não esteja assente sobre o plano. Para resolver este problema vamos recorrer a um sensor **Touch**.

- Seleccione o cone, adicione um novo sensor e modifique o tipo para Touch. Ligue a saída deste sensor e o sensor da tecla espaço ao mesmo controlador AND, figura 1.19.17. Pressione [P] para accionar o motor de jogo. Verifique que agora o cone só é sensível à actuação da força quando está em contacto com o plano.


Figura 1.19.17

Vamos agora ver **como fazer desaparecer objectos**.

- Introduza 3 cubos e duas esferas em cena, e dê-lhes um enquadramento idêntico ao da figura 1.19.18.
- Seleccione uma das esferas. Pressione [F4>Actor>Ghost], figura 1.19.19.

Um objecto imerso num Mundo sujeito às leis da física mas caracterizado como Ghost não tem influência sobre a dinâmica desse Mundo, ou seja, comporta-se como um "fantasma". Qualquer objecto que entre no seu espaço não sofre qualquer força. Vamos utilizar as esferas como objectos a coleccionar. O objectivo será fazer o cone alcançar as esferas, resultando daí consequências a nível da lógica do jogo mas não a nível do comportamento físico do cone.


Figura 1.19.18

- Com a esfera seleccionada, crie uma cadeia de acção. Escolha um sensor **Near** e um actuador **Edit Object>End Object**, figura 1.19.20.


Figura 1.19.19

O sensor Near envia um sinal ao controlador sempre que um objecto (do tipo Actor) é detectado a uma certa distância (especificável no respectivo painel).

Por sua vez, o sinal do controlador é, neste caso, enviado ao próprio objecto que, por ter um actuador do tipo End Object, desaparece de cena.


Figura 1.19.20

Vamos ainda ver **como associar um sinal sonoro** ao desaparecimento de um objecto.

- Crie um actuador do tipo **Sound** e ligue-o à saída do controlador AND em paralelo com o actuador End Object.
- Pressione **[F10]**, para ter acesso aos painéis do ambiente **Scene**, seguido de **Sound Block Buttons**, para ter acesso aos botões de controle de ficheiros áudio, e seleccione um ficheiro apropriado, figura 1.19.21. Uma vez seleccionado o ficheiro, encapsule-o no ficheiro Blender, para tornar o seu *.blend mais portátil, pressionando o botão com o pequeno símbolo semelhante a uma "prenda", figura 1.19.23.
- Pressione **[F4]** de novo e, no painel do actuador Sound, seleccione o ficheiro áudio que agora se encontra disponível, figura 1.19.22.


Figura 1.19.21

Vamos também ver **como enviar uma mensagem** de um acontecimento (desaparecimento da esfera) a todos os objectos em cena (que fizerem parte da Lógica do Jogo).


Figura 1.19.22

- Com a esfera seleccionada, crie um novo actuador, agora do tipo **Message**, e, no campo **Subject**, dê-lhe um nome sugestivo, figura 1.19.24.


Figura 1.19.23

- Ligue o actuador Message à saída do controlador AND, em paralelo com os actuadores End Object e Sound. A cadeia de acção da esfera está agora completa, como se mostra na figura 1.19.24.


Figura 1.19.24

- Crie uma cadeia de acção idêntica para a segunda esfera.

Nota: O modo mais prático de criar uma cadeia de acção idêntica para a segunda esfera é **duplicar** a primeira pressionando **[Shift]+[D]** e arrastando a esfera duplicada para a posição desejada ([Shift]+[D] acciona de imediato o Modo de Translação (G)).

Finalmente vamos ver **como coleccionar objectos** e desencadear uma acção quando a tarefa estiver concluída.

- Selecione o cubo mais à esquerda da cena, figura 1.19.18. Pressione [F4] e o botão **Add Property**, figura 1.19.25.

A função desta propriedade será acumular o número de esferas eliminadas, ou seja, o número de vezes que este objecto (o cubo) recebe a Mensagem "Bola Amarela".

- Dê à propriedade um nome sugestivo, "ContadorBA", modifique o tipo de contador para **Inteiro**, e pressione o botão **D**, de "Debug", que permite ver o valor da propriedade enquanto o jogo se desenrola (para além disso, na barra da Janela de Preferências seleccione **Show Debug Properties**, figura 1.19.26).
- Crie uma cadeia de acção com um sensor Message e um actuador **Property**.


Figura 1.19.25


Figura 1.19.26

- Na caixa Subject do sensor escreva o nome da mensagem enviada pelas esferas amarelas (para que não haja engano é preferível fazer [Ctrl]+[C]>[Ctrl]+[V] entre as duas caixas), figura 1.19.27.
- Na caixa Prop do actuador Property escreva o nome do contador, figura 1.19.27.


Figura 1.19.27


Figura 1.19.28

Vamos agora forçar a que, desde que as 2 esferas amarelas tenham sido eliminadas, quando o cone se aproxima do 3º cubo o jogo acabe e seja emitido um sinal sonoro.

- Com o 3º cubo seleccionado crie uma nova cadeia de acção, com um sensor Near e um sensor **Property** ligados em paralelo a um controlador AND, e ligue à saída deste um actuador Sound e um actuador **Game**, figura 1.19.28.
- Na caixa Prop do sensor Property escreva o nome da propriedade que acumula o número de esferas amarelas eliminadas, seleccione o tipo **Equal** e faça **Value** igual a 2.
- No actuador Game seleccione **Quit this game**.

Pressione [P] para accionar o motor de jogo. Note a informação sobre a propriedade do 3º cubo, ContadorBA, no canto superior esquerdo da janela do jogo.

1.19.5 Criação de um Executável.

O Blender permite criar uma versão executável *stand-alone* do jogo, isto é uma versão que pode ser executada num qualquer ambiente (do mesmo sistema operativo) independentemente do Blender estar instalado.

Na barra da Janela de Preferências seleccione [**File>Save Game As Runtime**], figura 1.19.30, e salve o jogo na directoria que desejar. Abra a directoria onde colocou o ficheiro *.exe e execute-o. Recerá uma mensagem de erro assinalando a falta de um ficheiro *.dll (por exemplo zlib.dll, xvidcore.dll, etc.). Pode encontrar este ficheiros na directoria onde tem instalado o Blender. Repita o procedimento, copiando todos os ficheiros *.dll para a directoria onde tem o executável do jogo.

OB_Cubo3.ContadorBA = 0

Figura 1.19.29


Figura 1.19.30

◆ Explore os conceitos básicos sobre o Motor de Jogo do Blender aqui apresentados até se familiarizar com a sua utilização. Explore a utilização dos diversos sensores e actuadores criando novos cenários de jogo.

1.20 Exercício 06.

Utilizando os conhecimentos que adquiriu até aqui crie um jogo 2D e um jogo 3D na linha dos clássicos Plataformas, Bricks, PacMan, SpaceInvaders, Tetris, etc. (ver exemplos (figuras 1.20.1 e 1.20.2)).

Deve utilizar, no mínimo, os seguintes recursos:

- Sensores: Keyboard; Touch; Near; Property; Message; Always.
- Actuadores: Motion; Edit Object; Sound; Message; Game; Property; Constraint.


Figura 1.20.1


Figura 1.20.2