

Animação de Objetos

- Objetivos da Aula:
 - *Apresentar as principais formas utilizadas no MATLAB para realização de animação de objetos.
 - *Descrever os comandos computacionais envolvidos com a animação de objetos no MATLAB.
 - Realizar exercícios aplicativos envolvendo a animação de objetos.

Funcionamento do Comando "Plot3"

- Como visto anteriormente, o comando plot dos gráficos bidimensionais foi estendido para os tridimensionais com o plot3.
- O formato é o mesmo utilizado para os gráficos bidimensionais, exceto pelo fato de os dados estarem em conjuntos de três, em vez de aos pares.
- O formato generalizado de plot3d é o seguinte:
 - * plot3($x_1,y_1,z_1,s_1,x_2,y_2,z_2,s_2,x_3,y_3,z_3,s_3,...$)
 - (x_n, y_n, z_n) são conjuntos de dados e s_n são strings de caracteres opcionais especificando cor, símbolos marcadores e/ou estilos de linha.

TSP

Funcionamento do Comando "Set"

- A instrução **set** permite alterar os atributos da estrutura do objeto **plot3** através de sua variável de manipulação.
- Sintaxe da instrução set:
 - set(var_objeto, 'atributo1', valor1, 'atributo2', valor2, ..., 'atributo_n', valor_n);
 - Exemplo:
 - objeto = plot3(... conjunto de atributos ...)
 - set(objeto, 'XData', x, 'YData', y, ZData, z, 'LineWidth', 5, 'LineStyle', ':', 'Marker', 'o', 'MarkerEdgeColor', 'c', 'MarkerFaceColor', 'r')
 - 'LineWidth' → Espessura de linha em pontos {valor default é 0.5 pontos}.
 - 'LineStyle' → Estilo de linha {-', '--', ':', '--', 'none'}.
 - 'Marker' → Marcador de pontos {'+', 'o', '*', '.', 'x', 's', 'd', 'none'}.
 - 'MarkerSize' → Tamanho do marcador em pontos {valor default é 6 pontos}.
 - 'MarkerEdgeColor' → Cor da linha do marcador {'y', 'm', 'c', 'r', 'g', 'b', 'w', 'k'}.
 - 'MarkerFaceColor' → Cor da face do marcador {'y', 'm', 'c', 'r', 'g', 'b', 'w', 'k'}.

Formas de Animação no MATLAB

- •O Matlab fornece duas formas para se realizar animação de objetos, ou sejam:
 - 1. Quadro Sobreposto → apaga e então desenha continuamente os objetos na tela, realizando mudanças incrementais em cada redesenho.
 - **2. Quadro Subsequente** → realiza a captura quadro a quadro do movimento do objeto, reproduzindo posteriormente em sequência.

5

TSP

Funções Para "Quadro Sobreposto"

- drawnow → função que força o matlab a descarregar os objetos gráficos pendentes para a janela ativa.
 - * Exemplo: var_objeto = plot3(x(i), y(i),t(i));
 set(var_objeto, 'xdata', x(i), 'ydata', y(i), 'zdata', t(i));
 drawnow; { Força o matlab a traçar o gráfico }
- erasemode → atributo do objeto gráfico que informa como o matlab alterará os objetos (imagens) que serão enviados para a janela gráfica. Os principais valores assumidos são:
 - \bullet 'normal' → significa que a janela gráfica será limpa antes.
 - 'none' → significa que a janela gráfica não será limpa.
 - 'xor' → traça e apaga a imagem executando uma operação de ou-exclusivo com as cores da tela antes e depois.
 - *Exemplo: var_objeto = plot3(x(i), y(i),t(i)); set(var_objeto, 'erasemode', 'none'); { não limpa o gráfico }

TSP

Funções Para "Quadro Sobreposto"

- Exercício 1: Uma partícula descreve a trajetória em movimento circular uniforme ao redor da envoltória de um cone espiralado. Realize a animação de tal movimento da seguinte forma:
 - A partícula (ponto) será representada por um marcador em "círculo", tendo cor de face ciano e tamanho 12.
 - A envoltória espiralada será composta de 25 revoluções com passo discreto de 0.1, tendo a mesma a seguinte equação paramétrica:
 - t = 0:0.1:25*(2*pi);
 - x = t.*sin(t);
 - y = t.*cos(t);
 - Realize a animação sem apagar os movimentos anteriores.
 - Coloque uma pausa de 0.1 segundos entre os traçados.

7

USP

Funções Para "Quadro Sobreposto"

• Resultado da animação do Exercício 1.

Funções Para "Quadro Subsequente"

- **getframe** → função que captura um quadro (fotografia) da figura que está sendo exibida na janela atual.
 - Exemplo: M(i) = getframe; {Armazena o quadro atual na i-ésima posição de M}.
 Exemplo: M(i) = getframe(gcf); {Captura apenas o gráfico da figura}.
- •movie(M, n, FPS) → movimenta em sequência todos os quadros armazenados em M durante n vezes. O parâmetro FPS representa a velocidade em quadros/seg. Se omitido, então assumirá 12 quadros/seg.
 - * Exemplo: movie(M, [number_repeats frame_order]);

9

TSP

Funções Para "Quadro Subsequente"

- Exemplo 2 → Animar o comportamento da função de Bessel conforme mostrado a seguir:
 - Gerar 20 quadros (j=1..20) da função de Bessel seguinte, sendo que cada quadro é dado por:
 - $z = besselj(3, (j-1)*0.2 + sqrt(x.^2 + y.^2))$
 - O grid é definido entre -15 e 15, tendo espaçamento de 0.5.
 - Eixo X \rightarrow -15 a 15; Eixo Y \rightarrow -15 a 15; Eixo Z \rightarrow -0.5 a 1.0
 - Após a geração dos quadros, confeccionar a animação em 39 quadros na seguinte ordem:
 - Em sequência crescente → Varrendo de 1 até 20.
 - Em sequência decrescente → Varrendo de 19 até 1.
 - Repetir a animação na sequência acima durante 10 vezes.
 - Assumir velocidade de transição default de 12 frames/seg.
 - Utilizar o comando Figure('Renderer', 'zbuffer') no início caso sua máquina tenha pouca memória.

Funções Para "Quadro Subsequente"

• Resultado da animação do Exercício 2.

11

TSP

Funções Para Geração de Vídeo

- **VideoWriter**('nome_arquivo.avi') → gera arquivo ".avi" para salvar a animação em vídeo.
 - Exemplo: *mov* = VideoWriter('anima.avi'); onde *mov* é a variável-arquivo.
- **open**(*variável_arquivo*) → abre o arquivo para leitura ou escrita de frames.
 - *Exemplo: open(mov);
- writeVideo(variável_arquivo, variável_frame) → adiciona sequencialmente um frame ao arquivo que conterá a animação.
 - *Exemplo: writeVideo(mov, M);
- **Close**(*variável_arquivo*) → fecha o arquivo de animação.
 - *Exemplo: close(mov);
- **VideoReader**('nome_arquivo.avi') → lê um arquivo de animação de vídeo para a workspace do matlab.
 - *Exemplo: mov = VideoReader('nome_arquivo.avi')

20

Funções Para Geração de Vídeo

- Exemplo 3 → Gerar o vídeo referente ao exemplo do exercício 2.
 - Utilize cinco repetições.

