QML Animations

Qt Essentials - Training Course

Produced by Nokia, Qt Development Frameworks

Material based on Qt 4.7, created on January 18, 2011

http://qt.nokia.com

Module: Animations

- Animations
- Easing Curves
- Animation Groups

Objectives

Can apply animations to user interfaces:

- Understanding of basic concepts
 - number and property animations
 - · easing curves
- Ability to queue and group animations
 - · sequential and parallel animations
 - pausing animations
- Knowledge of specialized animations
 - color and rotation animations

Module: Animations

- Animations
- Easing Curves
- Animation Groups

Animations

Animations can be applied to any visible element

- Animations update properties to cause a visual change
- All animations are property animations
- Specialized animation types:
 - NumberAnimation for changes to numeric properties
 - ColorAnimation for changes to color properties
 - RotationAnimation for changes to orientation of items
 - Vector3dAnimation for motion in 3D space
- Easing curves are used to create variable speed animations
- Animations are used to create visual effects.

See QML Animation Documentation

Number Animations

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400
 color: "lightblue"
 Rectangle {
 y: 150; width: 100; height: 100
 color: "green"
 NumberAnimation on x {
 from: 0; to: 150
 duration: 1000
```


Number Animations

Number animations change the values of numeric properties

```
NumberAnimation on x {
 from: 0; to: 150
 duration: 1000
```


- Applied directly to properties with the on keyword
- The x property is changed by the NumberAnimation
 - starts at 0
 - ends at 150
 - takes 1000 milliseconds
- Can also be defined separately

Property Animations

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400; color: "lightblue"
 Rectangle {
 id: rectangle1
 x: 150; y: 150; color: "green"
 PropertyAnimation {
 target: rectangle1
 properties: "width, height"
 from: 0; to: 100; duration: 1000
 running: true
```


Property Animations

Property animations change named properties of a target

```
PropertyAnimation {
 target: rectangle1
 properties: "width,height"
 from: 0; to: 100; duration: 1000
 running: true
}
```


- · Defined separately to the target element
- Applied to properties of the target
 - properties is a comma-separated string list of names
- Often used as part of a Transition
- Not run by default
 - set the running property to true

Number Animations Revisited

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400; color: "lightblue"
 Rectangle {
 id: rect
 x: 0; y: 150; width: 100; height: 100
 NumberAnimation {
 target: rect
 properties: "x"
 from: 0; to: 150; duration: 1000
 running: true
```


Number Animations Revisited

Number animations are just specialized property animations

```
NumberAnimation {
 target: rect
 properties: "x"
 from: 0; to: 150; duration: 1000
 running: true
```

- Animation can be defined separately
- Applied to properties of the target
 - properties contains a comma-separated list of property names
- Not run by default
 - set the running property to true

The Behavior Element

 Behavior allows you to set up an animation whenever a property changes.

Module: Animations

- Animations
- Easing Curves
- Animation Groups

Easing Curves

```
import QtQuick 1.0
Rectangle {
 width: 400; height: 400
 color: "lightblue"
 Rectangle {
 y: 150; width: 100; height: 100
 color: "green"
 NumberAnimation on x {
 from: 0; to: 150; duration: 1000
 easing.type: "OutExpo"
```


Easing Curves

Apply an easing curve to an animation:

```
NumberAnimation on x {
 from: 0; to: 150; duration: 1000
 easing.type: "OutExpo"
```


- Sets the easing.type property
- Relates the elapsed time
 - to a value interpolated between the from and to values
 - using a function for the easing curve
 - in this case, the "OutExpo" curve

Module: Animations

- Animations
- Easing Curves
- Animation Groups

Sequential and Parallel Animations

Animations can be performed sequentially and in parallel

- SequentialAnimation defines a sequence
 - with each child animation run in sequence
- For example:
 - a rescaling animation, followed by
 - an opacity changing animation
- ParallelAnimation defines a parallel group
 - with all child animations run at the same time.
- For example:
 - simultaneous rescaling and opacity changing animations

Sequential and parallel animations can be nested

Sequential Animations

```
Image {
 id: rocket
 anchors.centerIn: parent
 source: "../images/rocket.png"
SequentialAnimation {
 NumberAnimation {
 target: rocket; properties: "scale"
 from: 1.0; to: 0.5; duration: 1000
 NumberAnimation {
 target: rocket; properties: "opacity"
 from: 1.0; to: 0.0; duration: 1000
 running: true
```


18/29

Sequential Animations

```
SequentialAnimation {
 NumberAnimation {
 target: rocket; properties: "scale"
 from: 1.0; to: 0.5; duration: 1000
 NumberAnimation {
 target: rocket; properties: "opacity"
 from: 1.0; to: 0.0; duration: 1000
 running: true
```


- Child elements define a two-stage animation:
 - · first, the rocket is scaled down
 - then it fades out
- SequentialAnimation does not itself have a target
 - it only groups other animations

Pausing between Animations

- PauseAnimation is used to insert a pause between animations
- No target property
- Only a duration property

```
SequentialAnimation {
 NumberAnimation {
 target: rocket; properties: "scale"
 from: 0.0; to: 1.0; duration: 1000
 PauseAnimation {
 duration: 1000
 NumberAnimation {
 target: rocket; properties: "scale"
 from: 1.0; to: 0.0; duration: 1000
 running: true
```


Parallel Animations

```
Image {
 id: rocket
 anchors.centerIn: parent
 source: "../images/rocket.png"
ParallelAnimation {
 NumberAnimation {
 target: rocket; properties: "scale"
 from: 1.0; to: 0.5; duration: 1000
 NumberAnimation {
 target: rocket; properties: "opacity"
 from: 1.0; to: 0.0; duration: 1000
 running: true
```


Parallel Animations

```
ParallelAnimation {
 NumberAnimation {
 target: rocket; properties: "scale"
 from: 1.0; to: 0.5; duration: 1000
 NumberAnimation {
 target: rocket; properties: "opacity"
 from: 1.0; to: 0.0; duration: 1000
 running: true
```


- Child elements define a combined animation:
 - the rocket simultaneously scales down and fades out
- ParallelAnimation does not itself have a target
 - it only groups other animations

Other Animations

Other animations

- ColorAnimation for changes to color properties
- RotationAnimation for changes to orientation of items
- Vector3dAnimation for motion in 3D space
- AnchorAnimation animate an anchor change
- ParentAnimation animates changes in parent values.
- SpringAnimation allows a property to track a value in a spring-like motion
- PropertyAction the PropertyAction element allows immediate property changes during animation
- ScriptAction allows scripts to be run during an animation

Color Animation

- ColorAnimation describes color changes to items
- Component-wise blending of RGBA values

```
ColorAnimation {
 target: rectangle1
 property: "color"
 from: Qt.rgba(0,0.5,0,1)
 to: Qt.rgba(1,1,1,1)
 duration: 1000
 running: true
}
```


Rotation Animation

- RotationAnimation describes rotation of items
- Easier to use than NumberAnimation for the same purpose
- Applied to the rotation property of an element
- Value of direction property controls rotation:
 - RotationAnimation.Clockwise
 - RotationAnimation.Counterclockwise
 - RotationAnimation.Shortest the direction of least angle between from and to values

Rotation Animation

```
Image {
 id: ball
 source: "../images/ball.png"
 anchors.centerIn: parent
 smooth: true
 RotationAnimation on rotation {
 from: 45; to: 315
 direction: RotationAnimation.Shortest
 duration: 1000
```


- 1 second animation
- Counter-clockwise from 45° to 315°
 - shortest angle of rotation is via 0°

Vector3d Animation

Not covered at the moment

Lab: Bouncing Ball

Starting from the first partial solution:

- Make the ball start from the ground and return to the ground.
- · Make the ball travel from left to right
- Add rotation, so the ball completes just over one rotation
- Reorganize the animations using sequential and parallel animations
- Make the animation start when the ball is clicked
- Add decoration (ground and sky)

© 2010 Nokia Corporation and its Subsidiary(-ies).

The enclosed Qt Training Materials are provided under the Creative Commons Attribution ShareAlike 2.5 License Agreement.

The full license text is available here:

http://creativecommons.org/licenses/by-sa/2.5/legalcode

Nokia, Qt and the Nokia and Qt logos are the registered trademarks of Nokia Corporation in Finland and other countries worldwide.

