The enchant.js Animation Engine in 5 Minutes

Introductions

Ryohei Fushimi (@sidestepism)
Ubiquitous Entertainment, Inc. (UEI)
Akihabara Research Center (ARC)
9leap Project Leader

English Translation: Brandon McInnis (@BrandonUnfathom) enchant.js Technical Evangelist

If we want to make the bear move...

```
bear.addEventListener("enterframe", function(){
 bear.x ++;
});
// moves the bear to the right by one pixel every frame
```


He moves!

But he doesn't stop...

```
bear.addEventListener("enterframe", function(){
 if(bear.x < 100)bear.x ++;
});

// moves the bear to the right by one pixel every frame IF the bear's position
on the x-axis is less than 100

//(x,y coordinates always start at (0,0) in the upper left-hand corner)</pre>
```


This time...

He stopped!

But...

But...

But...

What about movement like this?

We use animation.enchant.js

We use animation.enchant.js

We use an impation enchant is

tl.enchant.js

Note: As of version v0.6, tl.enchant.js is now part of the enchant.js main library, and not a separate plugin. The following examples still work the same way, however.

tl: abbreviation for TimeLine We'll explain this later.

// To move the bear to (120,120) over 30 frames (1 second by the default 30 fps)

bear.tl.moveTo(120, 120, 30);

```
// First move the bear to (120, 120) over 30 frames, // then move the bear to (60,180) over 30 frames.
```

bear.tl.moveTo(120, 120, 30).moveTo(60, 180, 30);

Order of processing

moveTo(120, 120, 30)

moveTo(180, 90, 30)

moveTo(160, 30, 30)

Representation of how timeline commands are stacked in a queue.

Feature #0 Movement moveTo/moveBy

```
bear.tl.moveTo(120, 120, 30);
// absolute movement to (120, 120)
bear.tl.moveBy(40, 40, 30);
// relative movement by (+40, +40)
```

Feature #1 Fade in fadeIn

bear.tl.fadeln(30);

// fade in over 30 frames

Feature #2 Changing size scaleTo/scaleBy

bear.tl.scaleTo(3, 30);

// scale the bear by a factor of 3 (3x normal size) over 30 frames

Feature #3 Specified time delay delay

bear.tl.delay(30).fadeln(30);

// wait 30 frames, then fade the bear in over 30 frames

Feature #4 Run a function then

```
bear.tl.delay(30).then(function(){
 scene.removeChild(bear);
});
// wait 30 frames, then remove the bear from the screen
```

Feature #5 Run multiple functions cue

```
bear.tl.cue({
 10: function(){ ... },
 20: function(){ ... },
 30: function(){ ... },
 50: function(){ ... }
});
```

// execute functions at specified frames (i.e. at 10 frames after execution, run first function; 20 frames after execution, run second function; etc.)

Feature #6 Tweening tween

```
bear.tl.tween({
 x: 120,
 y: 120,
 scaleX: 3,
 scaleY: 3,
 time: 100
});
// perform multiple tl operations simultaneously over 100 frames
// Did you know? The word "tween" comes from the word
"inbetweening," meaning to create animation frames between two
keyframes. <a href="http://en.wikipedia.org/wiki/Inbetweening">http://en.wikipedia.org/wiki/Inbetweening</a>
```

Feature #7 Parallel Execution and

bear.tl.fadeln(30).moveTo(120, 120, 30)
// fade in over 30 frames, and then move to (120,120) over 30 frames

bear.tl.fadeIn(30).and().moveTo(120, 120, 30)
// fade in over 30 frames and move to (120,120) over 30 frames simultaneously!

Feature #8 loops loop

bear.tl.fadeln(30).fadeOut(30).loop();
// loop an animation of fading in over 30 frames, and then fading out over 30 frames

Feature #9 Fast-forward skip

bear.tl.skip(100);

// fast-forward by 100 frames

Feature#10 Execute a function repeatedly repeat

Feature#11 Pause/resume the queue pause / resume

Feature#12 Erase the entire queue clear

Feature#13 Execute a function, wait for it to complete, and then move on waitUntil

Feature#14 Define an action action

Feature#15 Erase from a scene removeFromScene

Feature#16 Time-based animation setTimeBased

bear.tl.setTimeBased(); bear.tl.fadeIn(3000)

// make all tl animation functions accept duration values in milliseconds instead of frames, then fade in the bear over 3000 ms (3 seconds)

// this can be reversed with setFrameBased();

// for more information on time-based animation with enchant.js, see Kevin Kratzer's tutorial at http://bit.ly/XcLHDC

You must remember EASING

If the rate at which a sprite moves changes over time...

this is called EASING!

If this is confusing, please see the first part of http://bit.ly/109CYbP for an explanation of the concept of easing, using Lego animation.

```
// Easing
bear.tl.moveTo(120, 120, 30, enchant.Easing.QUAD_EASEINOUT);
bear.tl.tween({
 x: 120,
 y: 120,
 scaleX: 3,
 scaleY: 3,
 time: 100,
 easing: enchant.Easing.QUAD_EASEINOUT
}));
```

Several preset easing functions can be chosen from.

QUBIC_QUINT_SIN_enchant.Easing. BACK_CIRC_ELASTIC_BOUNCE

QUAD_

EXPO_

EASEIN

BACK_ + EASEOUT

CIRC_ EASEINOUT

The Tweener Transition Cheat Sheet

http://bit.ly/3u7B6

explains these movements

As you can see, many different functions and features exist for animation and timelines in the animation engine of enchant.js.

Check it out on github if you haven't already!

The enchant.js animation engine