Modul 5 Animasi Objek 2D

A. KOMPETENSI DASAR

- Memahami prinsip-prinsip pembuatan animasi objek 2D.
- Membuat animasi objek 2D.

B. ALOKASI WAKTU

4 JS (4x50 menit)

C. PETUNJUK

- Awali setiap aktivitas dengan do'a, semoga berkah dan mendapat kemudahan.
- Pahami Tujuan, dasar teori, dan latihan-latihan praktikum dengan baik dan benar.
- Kerjakan tugas-tugas dengan baik, sabar, dan jujur.
- Tanyakan kepada asisten/dosen apabila ada hal-hal yang kurang jelas.

D. DASAR TEORI

ANIMASI OBJEK 2 D

1. Fungsi dasar pembuatan animasi dengan menggunakan TimerFunction

```
GLUTAPI void APIENTRY glutTimerFunc(unsigned int millis, void (GLUTCALLBACK *func)(int value), int value);
```

Dalam penggunaan glutTimerFunc dimungkinkan untuk membuat sebuah animasi yang dikontrol oleh waktu.

2. Inisialisasi dalam penggunaan *Timer Function*

```
void Timer(int value) {
 glutPostRedisplay();
 glutTimerFunc(unsigned millis, GLUT function(callback), int value);
}
```

Fungsi dari glutPostRedisplay adalah mengirimkan perintah untuk mengaktifkan display secara berkala (*looping*).

Kemudian pada *main* program perlu menambahkan fungsi untuk mengaktifkan *timer function*. glutTimerFunc(unsigned millis, GLUT function(callback), int value);

E. AKTIFITAS KELAS PRAKTIKUM

PRAKTIKUM ANIMASI OBJEK 2 D

Berikut adalah script dasar pada **fungsi main** untuk kegiatan praktikum animasi objek 2D.

```
glutInitWindowSize(640, 480);
glutInitWindowPosition(100, 100);
dan
glutDisplayFunc(display);
glutTimerFunc(100,timer,0);
```

Berikut adalah fungsi untuk glutTimerFunc(int millis, *function, int value); diletakkan di atas fungsi main.

```
void timer (int value) {
 //tuliskan variabel yang berubah nilainya disini
 glutPostRedisplay();
 glutTimerFunc(30,timer,0);
}
```

1. Buatlah project baru pada Visual Studio dengan nama prak3-timerRotasiZ. Gunakan fungsi Quads untuk membuat segi empat.

```
void Persegi () {
 glBegin(GL_QUADS);
 glVertex2i(x0,y0);
 glVertex2i(x1,y1);
 glVertex2i(x2,y2);
 glVertex2i(x3,y3);
 glEnd();
}
```

Fungsi display sebagai *callback function* yang di dalamnya berisi transformasi rotasi. Ubah variabel (angle, x, y, z) agar dapar berputar pada **sumbu** z *unclockwise*.

```
void display () {
 glClear(GL_COLOR_BUFFER_BIT);
 glRotatef(angle,x,y,z);
 Persegi();
 glFlush();
}
```

Tambahkan fungsi timer sebagai **Inisialisasi dalam penggunaan** *Timer Function*. Terakhir panggil fungsi timer pada main program. Set *unsign* millis=100. Jelaskan apa yang terjadi! Tampilkan source codenya. **Berikan kesimpulan!**

2. Modifikasi kode program pada latihan 1, kemudian atur objek untuk berotasi terhadap **sumbu y clockwise**. Ubahlah parameter *unsign millis* menjadi **lebih besar** dari sebelumnya. Tampilkan source codenya. **Berikan kesimpulan!**

- 3. Modifikasi kode program pada latihan 2, kemudian atur objek untuk berotasi terhadap sumbu x clockwise. Ubahlah parameter *unsign millis* menjadi lebih kecil dari sebelumnya. Tampilkan source codenya. Berikan kesimpulan!
- 4. Buatlah project baru pada Visual Studio dengan nama prak3-timerTranslasiX. Gunakan fungsi drawQuad untuk membuat segi empat.

```
void Draw() {
 glBegin(GL_QUADS);
 glVertex2i(x0,y0);
 glVertex2i(x1,y1);
 glVertex2i(x2,y2);
 glVertex2i(x3,y3);
 glEnd();
}
```

Fungsi display sebagai *callback function* yang di dalamnya berisi transformasi translasi. Untuk membuat animasi, tambahkan fungsi counter berikut:

```
if (x<200) {
 x += 4;
}

void renderScene() {
 glClear(GL_COLOR_BUFFER_BIT);
 glPushMatrix();
 glTranslatef(x,0,0);
 Draw();
 glPopMatrix();
 glFlush();
}</pre>
```


Ubahlah statement di atas sehingga segi empat dapat berjalan mengikuti **sumbu x positif**. Tampilkan source codenya. **Berikan kesimpulan!**

Note: Inisialisasikan terlebih dahulu variabel x, y, z.

- 5. Modifikasi program pada latihan 4. **Ubahlah parameternya sehingga segi empat dapat** berjalan ke arah sumbu y negatif. Tampilkan source codenya. Berikan kesimpulan!
- 6. Modifikasi program pada latihan 5. **Ubahlah parameternya sehingga segi empat dapat berjalan ke arah sumbu z positif. Tampilkan sorce codenya. Berikan kesimpulan!**

F. TUGAS ASISTENSI

1. Buatlah sebuah baling-baling yang bisa perputar secara clockwise dan unclockwise yang pusatnya berada pada pusat koordinat.

- 2. Buatlah sebuah bentuk jam analog sederhana dengan minimal empat tempat penunjuk angka dan menggunakan 3 jarum. Jarum jam berputar sesuai dengan timer per detik waktu nyata.
- 3. Buatlah kreasi animasi yang berhubungan dengan pendidikan atau simulasi objek disekitar kita!