CSc 165 Computer Game Architecture

12 - Animation

CSc 165 Lecture Notes 12 - Model Animation

Overview

- Approaches to Animation
- Skeletal Animation
- Animation Transformations
- Keyframe Interpolation
- Keyframe Sequences

Approaches to Animation

- Traditional or "Cel" animation
 - Developed (and still used) for cartooning
- Rigid Hierarchy
- Per-Vertex
 - Morph Targets
- Skeletal

3

CSc 165 Lecture Notes 12 - Model Animation

Animation "Skeleton"

CSc 165 Lecture Notes 12 - Model Animation

- Define *model*
 - vertices/faces/groups
- Define skeleton
 - Bones and Joints
- Associate model vertices with bones
 - o "Rigging" the model
- Create movement poses (<u>keyframes</u>)
 - Move joints (vertices follow)
 - o Save skeleton position/orientation data as keyframes

5

Model credit: Essential Blender, Roland Hess, www.blender.org

Rigging the Mesh

Pose mode

7

CSc 165 Lecture Notes 12 - Model Animation

KeyFraming

- Multiple model orientations (views, poses)
 - o A single view is called a "frame"
- Each pose represents a "key" view
- Display (render) key views in sequence
 - o Or, interpolate between keyframes

Keyframe Drawing

1

2

Keyframe:

0

3

4

5

- Animated model file stores each keyframe
- Application code repeatedly:
 - Sets (specifies) "current frame"
 - Invokes model.draw()
- draw () renders triangles using current frame

9

CSc 165 Lecture Notes 12 - Model Animation

KeyFrames

KeyFrame 1 (time = 0)

KeyFrame 2 (time = 15)

KeyFrame 3 (time = 30)

KeyFrame 4 (time = 45)

Blender Keyframing

CSc 165 Lecture Notes 12 - Model Animation 子× 3 + so Blender – export Ctrl O Open Recent... animation for RAGE Recover Last Session Recover Auto Save... Shift Ctrl S File User Preferences... Ctrl Alt U 🌠 Save Startup File Load Factory Settings Export r Link Ctrl Alt O Append Import **RAGE** Collada (Default) (.dae) addons Ogre3D (.scene and .mesh) U Quit realXtend Tundra (.txml and .mesh) Stanford (.ply) Stl (.stl) 3D Studio (.3ds) If a model has multiple Autodesk FBX (.fbx) Wavefront (.obi) animations, each animation is exported separately RAGE Skeletal Model Animation (.rka) RAGE Skeletal Model Mesh (.rkm)

11

Models usually have multiple animations

examples: WoW Models

- o Idle
- o Walk
- _o Run
- o Attack
- Laugh
- Beg
- o Die
- 0 ...

Crocodile

Chimera

Female Goblin

13

CSc 165 Lecture Notes 12 - Model Animation

Loading Animated Models in RAGE

```
protected void setupScene (Engine eng, SceneManager sm) throws IOException
 // load skeletal entity - in this case it is an avatar
 // parameters are: entity name, mesh file, skeleton file
 SkeletalEntity manSE =
 sm.createSkeletalEntity("manAv", "man.rkm", "man.rks");
 // loading its texture in the standard way
 Texture tex = sm.getTextureManager().getAssetByPath("man.jpg");
 TextureState tstate = (TextureState) sm.getRenderSystem()
 .createRenderState(RenderState.Type.TEXTURE);
 tstate.setTexture(tex);
 manSE.setRenderState(tstate);
 // attach the skeletal entity to a scene node
 SceneNode manN = sm.getRootSceneNode().createChildSceneNode("manNode");
 manN.attachObject(manSE);
 // load the model's animations
 manSE.loadAnimation("walkAnimation", "walk.rka");
 manSE.loadAnimation("waveAnimation", "wave.rka");
```


Playing and Updating Animations in RAGE

15

CSc 165 Lecture Notes 12 - Model Animation

SkeletalEntity Class

Bone Hierarchy

17

CSc 165 Lecture Notes 12 - Model Animation

Vertex Transformations

Vertices must be "relocated" (transformed according to their attached bones' transforms) before being drawn

- o e.g., multiply each vertex by its joint's "initial transformations"
- o Vertices are in "global" (model) coordinates
- o Bone transforms are in "local" (bone) space, and relative to parent bone

Bone (Model) Animation

- o For each bone:
 - Select nearest keyframe based on current time
 - Compute the bone's animation transform from the associated bone's keyframe transform values, applying parents' transforms recursively up to the root bone
- Gather the transformed bones to send to vertex shader
- o In the vertex shader for each vertex:
 - Apply the assigned bone's "animation transform" to vertex
 - If vertex is attached to more than one bone, use a weighted sum (assuming weight-painting was used)
 - Output transformed vertex.

19

CSc 165 Lecture Notes 12 - Model Animation

Animating a Vertex

optional -- Keyframe Interpolation

Need many keyframes to insure smooth animation opossible overhead issues

Solution:

- o reduce number of keyframes
- o interpolation for intermediate frames

CSc 165 Lecture Notes 12 - Model Animation

Keyframe Interpolation (cont.)

- Find the "missing keyframe" time

 frameTime = frameNumber / FPS
- Select nearest keyframes
- Interpolate position and rotation

Linear Interpolation Problems

Bouncing ball doesn't "look right":

Rotating character arm shortens:

CSc 165 Lecture Notes 12 - Model Animation

Non-Linear Translation

- Define desired path with (e.g.) cubic curve
- Interpolate position by evaluating curve at time=t

Keyframe Interpolation vs. Lots of Keyframes

- o Keyframe interpolation allows for a smaller model file
- Having the DCC export more keyframes allows the animation to capture advanced DCC animation capabilities
- RAGE export (.rks) files export a keyframe for each frame, to allow taking full advantage of Blender's animation tools.