

Computer Animation

Presented By: Yuvraj Chandra Roll No. 19567 Guided By: Sheetal Ma'am

Topics:

- INTRODUCTION
- APPLICATIONS
- DESIGN OF ANIMATION SEQUENCES
- GENERAL COMPUTER ANIMATION FUNCTIONS
- RASTER ANIMATIONS
- COMPUTER ANIMATION LANGUAGES
- KEY FRAME SYSTEMS
- MOTION SPECIFICATIONS


INTRODUCTION

Computer Animation

What is Animation?

Make objects change over time according to scripted actions


Predict how objects change over time according to physical laws


Introduction

- Computer animation is the process used for generating animated images (moving images) using computer graphics.
- Animators are artists who specialize in the creation of animation.
- From Latin animātiō, "the act of bringing to life"; from animō ("to animate" or "give life to") and -ātiō ("the act of").


APPLICATIONS

Computer Animation


Video Games


Cartoons


Mobile Phones


DESIGN OF ANIMATION SEQUENCES

Design Of Animation Sequences


Steps for designing animation sequences.

- Storyboard Layout
- Object definitions
- Key frame specifications
- Generation of in-between frames


Storyboard Layout


Object Definitions


Key frame Specifications


In-between frames


Inbetweening


Inbetweening is the fine art of knowing how and where to draw the line so that the action intended is clearly understood by the viewer. A good inbetween is not just half way between two lines.


GENERAL COMPUTER ANIMATION FUNCTIONS

General Computer Animation Functions

Animation software provide basic functions to create animation and process the individual object.


RASTER ANIMATIONS


Raster Animations

Real-time animations can be generated using raster operations.


COMPUTER ANIMATION LANGUAGES


Computer Animation Languages

GENERAL PURPOSE LANGUAGES:

C,C++,Pascal, or Lisp(control animation sequences).


SPECIALIZED ANIMATION LANGUAGES

- Key frame systems
- Parameterized systems
- Scripting systems


KEY FRAME SYSTEMS

Key Frame Systems


An edge with vertex positions 1 and 2 in key frame k evolves into two connected edges in key frame k + 1.


Linear interpolation for transforming a line segment in key frame k into two connected line segments in key frame k + 1.

Key Frame Systems


Linear interpolation for transforming a triangle into a quadrilateral.


MOTION SPECIFICATIONS

Motion Specifications


Various ways in which motions of objects can be specified as:

- Direct Motion Specification
- Goal-Directed Systems
- Kinematics and Dynamics

Direct Motion Specification


Goal-Directed Systems


Kinematics and Dynamics

Kinematics

Motion parameters such as position, velocity and acceleration are specified without reference to the forces.

Inverse Kinematics

Initial and final positions of objects at specified times and from that motion parameters.

Kinematics and Dynamics

Dynamics

- The forces that produce the velocities and accelerations are specified(physically based modeling).
- It uses laws such as Newton's laws of motion , Euler or Navier -stokes equations.

Thanks!