

Tópicos Especiais em Engenharia de Software (Jogos II)

Aula 06 – Animação

Edirlei Soares de Lima
<edirlei@iprj.uerj.br>

Unity 3D: Animação

- A Unity suporta animações criadas nas principais ferramentas de modelagem e animação 3D.

- Animation Clips
- Importação de Animações
- Animator Component
- Animator Controller
- Humanoid Avatars

Animation System

- O sistema de animação da Unity baseia-se em clipes de animação (Animation Clips), os quais contêm informações sobre como os objetos deve mudar de posição e rotação ao longo do tempo.
 - Clipes de animação de fontes externas são criados por artistas ou animadores com ferramentas de modelagem 3D (3DS Max, Maya, etc.), ou são criados em estúdios de captura de movimento.
 - Também é possível criar e editar clipes de animação pelo sistema de animação da Unity.

Animation System

Animações de Fontes Externas

- Animações de **fontes externas** são importadas para a Unity da mesma forma que os modelos 3D.
 - Em alguns casos as informações de animação estão presentes no mesmo arquivo do modelo 3D, em outros casos podem estar em arquivos separados.
 - Animações podem ser reusadas em outros personagens que compartilhem a mesma estrutura de esqueleto.
- Guia para exportar animações nas principais ferramentas de modelagem 3D: <https://docs.unity3d.com/Manual/HOWTO-importObject.html>
- Exemplos de modelos e animações:
http://www.inf.puc-rio.br/~elima/jogos3d/modelos_personagens.html

Importando Animações

- Modelo: http://www.inf.puc-rio.br/~elima/jogos3d/zombie_model.html

Humanoid Animations

- Rig -> Animation Type -> Humanoid

Generic Animations

- Animações de objetos e personagens que não possuem um esqueleto humano podem ser representadas usando a opção “Generic”:
 - Rig -> Animation Type -> Generic

Animation Clips

- Os cliques de animações importados podem estar definidos de três formas:
 - 1) Um único modelo contém todas as animações já separadas em cliques e nomeadas;
 - Algumas vezes é necessário corrigir os intervalos dos frames;
 - 2) Um único modelo contém todas as animações em um único clique;
 - É necessário incluir, nomear e definir o intervalo de frames de cada animação manualmente.
 - 3) Um arquivo contém a geometria do modelo e outros arquivos contêm os cliques das animações;
 - Os arquivos devem ser nomeados seguindo a nomenclatura: “modelName@animationName.fbx”.

Looping Animations

- Para a maioria das animações, é extremamente importante que elas crie sequencias em loop que possam ser executadas sem saltos.
 - Os indicadores verdes indicam que os frames da animação estão em loop.
 - Os indicadores laranja indicam que os frames da animação não estão em loop e podem gerar saltos.
 - Os indicadores vermelhos indicam que os frames da animação não estão em loop e vão gerar saltos.

Animator Controllers

- Um **Animator Controller** permite organizar e manter o conjunto de animações de um personagem ou outro objeto animado.
 - O controlador tem as referências aos clipes de animações e gerencia todos os estados e transições entre eles usando uma **máquina de estados**.
 - Criar um novo Animator Controller: Create -> Animator Controller

Animator Controllers

- A janela Animator permite ver e modificar os Animator Controllers:

Máquina de Estados

- As máquinas de estados de animação baseiam-se na ideia de que os personagens de um jogo estão sempre realizando alguma ação (parado, andando, pulando, atacando, etc.).
 - As ações são estados;
 - As transições entre ações são definidas por transições entre estados;
 - Cada transição pode ter um conjunto de pré-condições (parâmetros);

Máquina de Estados

- É possível criar as máquina de estados visualmente:
 - Animações são associadas aos estados;
 - Transições são estabelecidas entre os estados;
 - Os valores dos parâmetros das transições podem ser controlados por scripts.

Parâmetros das Animações

- Os parâmetros das animação são variáveis que são definidas dentro do Animator Controller e podem ser usadas como condições para as transições.

- As variáveis podem ser acessadas por scripts:
 - SetFloat, SetInt, SetBool, SetTrigger

Controlando Animações

```
public class Player : MonoBehaviour {
 public float WalkSpeed = 70;
 public float RotationSpeed = 50;
 private Animator animator;
 private CharacterController ch;

 void Start(){
 animator = GetComponent<Animator>();
 ch = GetComponent<CharacterController>();
 }

 void Update(){
 float forwardMove = Input.GetAxis("Vertical");
 float rotation = Input.GetAxis("Horizontal");
 animator.SetFloat("Speed", forwardMove);
 ch.SimpleMove(transform.forward * forwardMove *
 WalkSpeed * Time.deltaTime);
 transform.Rotate(Vector3.up * rotation *
 RotationSpeed * Time.deltaTime);
 }
}
```


Exercício 16

- Utilize o Animator Controller para criar uma maquina de estados para controlar os comportamentos e animações do Lerpz.
 - a) A maquina de estados ser composta pelos seguintes estados/animações: parado, andando, correndo, pulando, chutando e socando.
 - b) Em seguida, implemente um script para utilizar a maquina de estados para controlar e animar o Lerpz.

<http://www.inf.puc-rio.br/~elima/jogos3d/lerpz.html>

