A Glance at Animate

Tobias Nähring

03-12-2008

Intro

- Animation of objects set with LATEX (e.g. PSTricks/TikZ)
- Animation of image files
- Large set of animation options

Prerequisites

You always need to input the animate-package:

\usepackage{animate}

Prerequisites

You always need to input the animate-package:

\usepackage{animate}

Optional args may be set *globally* as package arguments.

Example (option controls explained later in detail):

\usepackage[controls]{animate}

Most Simple Inline-Animation

```
Syntax of the animateinline environment:
\begin{animateinline} [options] {framerate}
...stuff ... \newframe ... more stuff ...
\end{animateinline}
  framerate frames per second
 \newframe separates contents of successive frames
 \begin{animateinline}{1}
 % one frame per second
 1st Frame
 \newframe
 Click here:
 2nd Frame
 \newframe
 3rd Frame
 \end{animateinline}
```

Most Simple Animated Image-File Sequence

```
Syntax of the \animategraphics macro:
\animategraphics [options] {framerate} {name} {first} {last}

framerate frames per second

name file name without image number and without

extension

first % last numbers of first and last image.
```

first & last numbers of first and last image

```
\animategraphics{1}%
  {images/numbers-}% name
  {1}{3}% first and last
```

Click here:

- Here: Files numbers-1.pdf, numbers-2.pdf, and numbers-3.pdf exist in sub-directory images
- In general: All image formats of the graphicx-package are usable.

Pausing

The most simple inline animation revisited:

Pausing

\newframe* animation pauses until mouse-click

Click here:

```
\begin{animateinline}{1}
  1st Frame
  \newframe
  2nd Frame
  \newframe*
  3rd Frame
  \newframe
  4th Frame
  \end{animateinline}
```

Inline Animation Sequences

The most simple inline animation revisited:

Programming Loops for Animations

Click here:
\multiframe{10}{
 iCount=1+1,
 dLength=0cm+0.2cm
}{
 \rule{\dLength}{1ex}
 Frame~\iCount
}
\end{animateinline}

\begin{animateinline}{1}

Interesting: The animated box keeps its dimensions.

Important Animation Options

```
autoplay start without mouse-click
 autopause don't reset but only pause when leaving slide
autoresume automatic continue where stopped
 loop loop animation
palindrome play forward and backward consecutively
 draft, final just bounding box or animation
 every take only every n-th figure from image-sequence
 controls buttons for animation control
buttonsize, buttonbg, buttonfg manipulation of the buttons
 step one slide per click
poster=first(default)—none—last show this slide as default
```

Animation Options in Action (autoplay)

autoplay: Animation starts without clicking

No need to click:

```
\begin{animateinline}[autoplay]{1}
  \multiframe{5}{iCount=1+1}{
 Frame \iCount}
\end{animateinline}
```

Animation Options in Action (autopause)

autopause leaving the slide only stops the animation (animation is not reset)

Switch to the previous slide and come back. When returning here you can resume the animation where you left.

Click on **Frame** go to previous page and come back

```
\begin{animateinline}[autopause]{1}
 \multiframe{10}{iCount=1+1}{
 Frame \iCount}
\end{animateinline}
```

Animation Options in Action (autoresume)

autoresume in conjunction with autopause, automatically start animation when coming back

Click on **Frame** go to previous page and come back

```
\begin{animateinline}[autoresume,
  autopause]{1}
  \multiframe{10}{iCount=1+1}{
 Frame \iCount}
\end{animateinline}
```

Animation Options in Action (loop and palindrome)

loop loop animation
palindrome play animation forward then backward and so on

Animation Options in Action (step)

step one frame per mouse-click

Palindrome + Step:

```
\begin{animateinline}[step,
 palindrome]{1}
  \multiframe{5}{iCount=1+1}{
 Frame \iCount}
\end{animateinline}
```

Animation Options in Action (controls)

controls show buttons for animation control buttonfg, -bg, -size manipulation of button color and button size

```
\begin{animateinline}
  [controls,buttonsize=2ex,
  buttonfg=1.0:0.0:0.0,
  buttonbg=0.8]{1}
  \multiframe{5}{iCount=1+1}{
 Frame \iCount}
  \end{animateinline}
```

Animation Options in Action (draft/final)

draft, final shows only bounding box or full animation

Option draft may save a lot of translation time for presentations with many animations.

Draft: ______
Final:

```
\begin{animateinline}[draft]{1}
  \multiframe{5}{i=1+1}{Frame \i}
\end{animateinline}

\begin{animateinline}[final]{1}
  \multiframe{5}{i=1+1}{Frame \i}
\end{animateinline}
```

graphicx-Options for animate

scale, bb, viewport, trim known options from graphicx

without viewport:

with viewport:

```
\animategraphics
  [scale=0.25]
  {1}{images/numbers-}{1}{3}

\animategraphics
  [viewport=0 0 110 153,
  scale=0.25]{1}
```

{images/numbers-}{1}{3}

Using TikZ for Inline Graphics

Click here:

```
\begin{animateinline}[
  begin={ % header of each frame
 \begin{tikzpicture}
 [line width=1pt]
 \path[clip] (0,0) rectangle (8,6)
 },
  end={\end{tikzpicture}} also each frame
 1{3}
  \mbox{multiframe} \{20\} \{iAngle=120+-5\} \{
 \fill[fill=yellow] % the sun
 (\iAngle:8cm) circle (1);
  } % end of multiframe
\end{animateinline}
```

Timeline-Option (Intro)

Timelines...

 give the user full control over the order and combination of frames in the actual shown sequence of pictures

Timeline-Option (Intro)

Timelines...

- give the user full control over the order and combination of frames in the actual shown sequence of pictures
- are stored in separate plain text files with special syntax

Definition (corresponding to the documentation of animate):

Transparency stuff from one image file or from one 'frame' in a animateinline environment

Definition (corresponding to the documentation of animate):

Transparency stuff from one image file or from one 'frame' in a animateinline environment

Frame combination of transparencies which are displayed at one point of time (transparencies can overlap each other).

Definition (corresponding to the documentation of animate):

Transparency stuff from one image file or from one 'frame' in a animateinline environment

Frame combination of transparencies which are displayed at one point of time (transparencies can overlap each other).

 the image-files of one \aimategraphics command are numbered consecutively with 0, 1, 2, Same goes for the transparencies from one animateinline environment

Definition (corresponding to the documentation of animate):

Transparency stuff from one image file or from one 'frame' in a animateinline environment

Frame combination of transparencies which are displayed at one point of time (transparencies can overlap each other).

- the image-files of one \aimategraphics command are numbered consecutively with 0, 1, 2, Same goes for the transparencies from one animateinline environment
- transparencies are addressed by their numbers for reordering or combining into frames.

The timeline syntax...

% starts a LaT_EX-like line comment

The timeline syntax...

- % starts a LATEX-like line comment
- Each non-void line stands for a complete frame

The timeline syntax...

- % starts a LATEX-like line comment
- Each non-void line stands for a complete frame

Syntax of one line:

Pausing: Framerate: TranspariesInFrame

The timeline syntax...

- % starts a LATEX-like line comment
- Each non-void line stands for a complete frame

Syntax of one line:

Pausing: Framerate: TranspariesInFrame

Pausing a signle star * pauses animation if present like \newframe*

The timeline syntax...

- % starts a LATEX-like line comment
- Each non-void line stands for a complete frame

Syntax of one line:

Pausing: Framerate: TranspariesInFrame

Pausing a signle star * pauses animation if present like \newframe*

Framerate changes number of frames per second if present (like framerate-argument of \animateinline)

The timeline syntax...

- % starts a LATEX-like line comment
- Each non-void line stands for a complete frame

Syntax of one line:

Pausing: Framerate: TranspariesInFrame

Pausing a signle star * pauses animation if present like \newframe*

Framerate changes number of frames per second if present (like framerate-argument of \animateinline)

TransparenciesInFrame simplest case: comma separated list of transparencies to be overlayed within current frame

Timeline-Option (Simple Example)

```
The contents of the timeline-file 'simple.timeline':
::1 % 1st frame: transparency 1
::0 % 2nd frame: transparency 0
::1,2 % 3rd frame: transparencies 1 and 2
Usage example of 'simple.timeline' within LATEX:
 \begin{animateinline}
 [timeline=simple.timeline]{1}
 % Note:\phantom stuff not printed.
Displays numbers
 % It just keeps space.
of transparencies
 0\phantom{ 1 2}
 in current frame.
 \newframe
Click here:
 \phantom{0 }1\phantom{ 2}
 \newframe
 \gamma 0 1 
 \end{animateinline}
```

Timeline-Option (Multi-Frame Transparency)

Goal: Let some transparencies keep staying for more than one frame without need to repeat its <u>TransparenciesInFrame</u> entry.

Extended syntax for TransparenciesInFrame entry:

TransparencyNumberxNumberOfFrames

Example 'multipleFrames.timeline':

```
::0x2,1 % let 0 stay for two frames, additionally show 1
::2
::1
```

Here, the $\[\underline{\text{MTEX-ex}} \]$ ample showing transparency numbers gives:

Click here:

The multi-frame extension introduces an overlapping problem:

The multi-frame extension introduces an overlapping problem:

Earlier transparencies are overprinted by later ones.

The multi-frame extension introduces an overlapping problem:

Earlier transparencies are overprinted by later ones.

The timeline is processed line-wise.

The multi-frame extension introduces an overlapping problem:

Earlier transparencies are overprinted by later ones.

- The timeline is processed line-wise.
- Each line is processed from left to right

The multi-frame extension introduces an overlapping problem:

- The timeline is processed line-wise.
- Each line is processed from left to right
- This way it is easy to keep the background staying
 - example on next slide

The multi-frame extension introduces an overlapping problem:

- The timeline is processed line-wise.
- Each line is processed from left to right
- This way it is easy to keep the background staying
 - example on next slide
- Overlapping problems arise if one wants to keep the foreground staying

The multi-frame extension introduces an overlapping problem:

- The timeline is processed line-wise.
- Each line is processed from left to right
- This way it is easy to keep the background staying
 - example on next slide
- Overlapping problems arise if one wants to keep the foreground staying
 - example for the problem: slide after the next one

The multi-frame extension introduces an overlapping problem:

- The timeline is processed line-wise.
- Each line is processed from left to right
- This way it is easy to keep the background staying
 - example on next slide
- Overlapping problems arise if one wants to keep the foreground staying
 - example for the problem: slide after the next one
 - solution: thereafter

Extended TransparenciesInFrame-syntax enables you to keep the background staying.

- yellow background
- word fore
- word ground

Click here:

Timeline:

::0x2,1

::2

Up to now we are not able to keep the foreground picture staying and change the background.

Contents of f	rames:
---------------	--------

- yellow background
- red background

Click here:

word foreground

Timeline:

::0,2x2

::1

Solution: *layers*.

Syntax:

 we say layer to the TransparenciesInFrame-stuff we know up to now (transparencies & multiframe transparencies)

Solution: layers.

Syntax:

- we say layer to the TransparenciesInFrame-stuff we know up to now (transparencies & multiframe transparencies)
- the new TransparenciesInFrame-entry may be composed of several;-separated layers:
 1st layer;2nd layer;...; last layer

Solution: layers.

Syntax:

- we say layer to the TransparenciesInFrame-stuff we know up to now (transparencies & multiframe transparencies)
- the new TransparenciesInFrame-entry may be composed of several;-separated layers:
 1st layer;2nd layer;...;last layer

Each line in the timeline file is processed layerwise:

1st the first layer is printed with all its multiframe transparencies.

Solution: layers.

Syntax:

- we say layer to the TransparenciesInFrame-stuff we know up to now (transparencies & multiframe transparencies)
- the new TransparenciesInFrame-entry may be composed of several;-separated layers:
 1st layer;2nd layer;...;last layer

Each line in the timeline file is processed layerwise:

1st the first layer is printed with all its multiframe transparencies.

2nd the second layer with all its multiframe transparencies

Solution: layers.

Syntax:

- we say layer to the TransparenciesInFrame-stuff we know up to now (transparencies & multiframe transparencies)
- the new TransparenciesInFrame-entry may be composed of several;-separated layers:
 1st layer;2nd layer;...;last layer

Each line in the timeline file is processed layerwise:

1st the first layer is printed with all its multiframe transparencies.

2nd the second layer with all its multiframe transparencies

... and so on

Timeline-Option (Layers)

With the help of layers we can let stay the foreground as a multiframe transparency and change the background.

The last example revisited:

Contents	of	frames:
----------	----	---------

- yellow background
- red background

Click here:

word foreground

Timeline:

::0;2x2

::1

Bye

Thank you for your attention.