


argonavis.com.br

SVG

9

animação smil


Animação em SVG com SMIL

- Mais simples que scripting, porém menos suporte nos browsers
 - Chrome, Opera, FF 4 em diante), IE 9.0 (suporte parcial)
- Elementos e atributos para animação de gráficos e grupos
 - Baseados na especificação **SMIL – Synchronized Multimedia Integration Language** (<http://www.w3.org/TR/smil-animation/>)
 - Especificação SVG usa parte do SMIL e acrescenta extensões: <http://www.w3.org/TR/SVG/animate.html>
 - Suporta scripting, eventos, estilo e operações com SVG DOM
- Elementos
 - SMIL: `<animate>`, `<set>`, `<animateColor>`, `<animateMotion>`
 - Extensões: `<animateMotion>` com `<mpath>`, `<animateTransform>`
- O alvo da animação pode ser indicado de duas formas
 - via `xlink:href="#id"`
 - sendo o elemento pai de um bloco `<animate>`, `<set>`, etc.


Animação básica

- A forma mais simples de animação consiste em variar o valor de um **atributo** de um elemento, por determinada duração
 - Pode ser um atributo do CSS ou do XML
- Os valores em cada instante são calculados por **interpolação**
 - A informação mínima pode ser um valor final, par de valores, etc.
 - Valores intermediários são calculados por interpolação
 - Pode-se passar mais valores intermediários, para maior controle
- Exemplo: Ao clicar no retângulo vermelho, ele irá mover-se para a direita até ficar sob o retângulo azul, em 3 segundos

```
<rect x="50" y="50" width="100" height="50" fill="red" >  
  <animate attributeName="x" to="200" dur="3s"  
 begin="click" fill="freeze" />  
</rect>  
<rect x="200" y="50" width="100" height="50" fill="blue"
```


<animate>

- **Atributos essenciais**
 - **attributeName**: nome do atributo que terá seu valor alterado (deve conter um valor interpolável*)
 - **from**: valor inicial (se não estiver presente, será considerado o valor atual do atributo)
 - **to**: valor que será atingido no fim da animação
 - **by**: alternativa a *to* – *by* é somado a *from* para obter valor final
 - **dur**: tempo que irá durar a animação (o valor pode ser expresso em vários formatos de tempo)
 - **begin**: ocorrências que causarão o início da animação – tipicamente um evento ou instante (se não houver **begin**, a animação começa quando o elemento for carregado)
 - **fill**: o que acontece quando a animação termina. Pode ser **freeze** (o último estado é preservado) ou **remove** (volta ao estado antes da animação iniciar)
- **Os valores dos atributos podem ser diferentes e terem outros significados, em diferentes contextos**

* O que é ou não 'interpolável' depende de outros atributos. Ex: números geralmente são; strings às vezes.


Múltiplas animações


- Pode-se ter múltiplos elementos <animate>, cada um lidando com uma animação específica

```
<rect x="50" y="50" width="100"  
 height="50" fill="red" >
```

```
<animate attributeName="x" to="200" dur="3s"  
 begin="click" fill="freeze" />
```

```
<animate attributeName="fill" to="yellow"  
 dur="3s" begin="click" fill="freeze" />
```

```
</rect>
```


<set>

- Aceita os mesmos atributos que <animate>, mas simplesmente muda o atributo (sem animação)
 - O atributo **dur** neste caso representa o tempo em que o atributo permanece alterado
 - No final do tempo, ele volta ao valor anterior (a menos que se defina **fill="freeze"**)

```
<rect x="50" y="50" width="100" height="50" fill="red" >  
  <set attributeName="x" to="200" begin="click" fill="freeze" />  
  <set attributeName="fill" to="yellow" dur="3s" begin="click" fill="remove" />  
</rect>  
<rect x="200" y="50" width="100" height="50" fill="blue" opacity="0.5">  
  <set attributeName="x" to="50" dur="3s" begin="click" fill="remove"/>  
</rect>
```


Atributos de tempo

- Atributos de tempo (**max**, **min**, **end**, **dur**, **repeatDur**) aceitam tempo expresso nas seguintes sintaxes
 - 02:30:03 = 2 horas, 30 minutos e 3 segundos
 - 50:00:10.25 = 50 horas, 10 segundos e 250 ms
 - 02:33 = 2 minutos and 33 seconds
 - 00:10.5 = 10.5 segundos = 10 s e 500 ms
 - 3.2h = 3.2 horas = 3 horas e 12 minutos
 - 45min = 45 minutos
 - 30s = 30 segundos
 - 5ms = 5 milissegundos
 - 12.467 = 12 segundos e 467 milissegundos
- Ex: `<animate dur="10s" ... >`


Atributos de temporização

- **begin=""**
 - Lista de valores que especifica quando a animação inicia (pode conter um tempo, evento, referência a outra animação, **ou combinações** de tudo isto)
 - Veja sintaxe detalhada na spec SVG seção 19.2.6
 - Ex: begin="click + 3s"
- **end=""**
 - Aceita valores similares a begin
- **restart = "always | whenNotActive | never"**
 - Se a animação deve reiniciar, e como
- **repeatCount="número | indefinite"**
 - Número de vezes que a animação deve repetir
 - Se indefinite, animação repete até o documento terminar
- **repeatDur="tempo | indefinite"**
 - Duração total para as repetições
 - Se indefinite, animação repete até o documento terminar


Animações aditivas e cumulativas


- Atributo **additive**="sum | replace"
 - Se for **sum**, valor do atributo é somado a valor anterior, pré-existente, ou valor de animações de menor prioridade (definidas antes)
 - Se for **replace** (default) valores prévios são ignorados
- Atributo **accumulate**="none | sum"
 - Considerado para animações que se repetem
 - Se for **sum**, cada repetição nova parte do valor final do atributo na animação anterior
 - Se for **none** (default) cada repetição é independente


values

- Valores do atributo a serem usados no curso da animação
 - Segmentação permite mais controle que **from-by** ou **from-to**
 - Valores devem ser separados por ponto-e-vírgula
 - Como o objeto se move no tempo depende do atributo **calcMode**
- Exemplo: o peixe leva o mesmo tempo para atravessar cada trecho

```
<svg xmlns="http://www.w3.org/2000/svg">  
  <image id="abissal" xlink:href="TheFish.png"  
 height="100" width="250" x="50" y="50" />  
  <g stroke="blue" stroke-width="2">  
 <line x1="200" x2="200" y1="175" y2="225"/> ... </g> ...  
  <animate attributeName="x"  
 values="50;150;200;500"  
 dur="4s" begin="click"  
 fill="freeze"  
 xlink:href="#abissal" />  
</svg>
```


Atributo calcMode


- Modo como é calculada a animação
- `calcMode="linear | discrete | paced | spline"`
 - **linear**: interpolação linear simples calcula valores intermediários entre os pontos
 - **discrete**: durante o tempo da animação, salta de um valor para o outro (permanece um tempo em cada valor)
 - **paced**: média dos valores é usada para obter uma velocidade constante entre o ponto inicial e final
 - **spline**: calcula uma função de tempo não-linear, com dados fornecidos separadamente (atributo `keySplines`)
- Para valores numéricos, default é **linear**
- Para valores não interpoláveis, como strings, default (e único valor permitido) é **discrete**


Modos de interpolação lineares


```
<animate dur="30s"  
  values="0; 1; 2; 4; 8; 15"  
  calcMode="discrete" />
```


```
<animate dur="30s"  
  values="0; 1; 2; 4; 8; 15"  
  calcMode="linear" />
```


```
<animate dur="30s"  
  values="0; 1; 2; 4; 8; 15"  
  calcMode="paced" />
```


Intervalos irregulares: keyTimes


- Com **values** o tempo (dur) é dividido em partes iguais para cada segmento
 - Ex: havendo 4 valores, e dur="4s", cada segmento dura 1s
- Com o atributo **keyTimes**, é possível informar quanto tempo permanecer em cada segmento
 - Valores entre 0 e 1, representando um **instante**: valor acumulativo e proporcional à duração da animação
 - Cada valor sucessivo deve ser **maior ou igual** ao valor anterior
 - O **primeiro valor** deve ser sempre **0**
 - Para animação linear ou spline, o **último valor deve ser 1**
- Este atributo está relacionado com o atributo **values**
 - Cada valor em **keyTimes** está relacionado a um valor em **values**
 - É preciso ter mesmo número de valores em **keyTimes** e **values**


Exemplo com values e keyTimes

- Há 3 intervalos: 0.0 – 0.1 , 0.1 a 0.9 , 0.9 a 1.0
 - A velocidade no primeiro e último trecho é a mesma (o peixe passa 10% do tempo em cada um)
 - O peixe leva 80% do tempo para percorrer o trecho intermediário

```
<svg xmlns="http://www.w3.org/2000/svg" width="100%" height="100%">  
  <image id="abissal" xlink:href="TheFish.png" height="100" width="250"  
x="50" y="50" />  
  <g stroke="blue" stroke-width="2">...</g>  
  <animate attributeName="x" values="50 ;200;350;500" dur="4s"  
 begin="click" keyTimes="0.0;0.1;0.9;1.0" fill="freeze"  
 xlink:href="#abissal" />  
</svg>
```


Movimento não-linear: keySplines


- Possibilita variação não-linear do movimento
- O atributo keySplines define um conjunto de **pontos de controle Bézier cúbicos** definem uma função que determina como varia o **tempo** de um segmento
 - Cada ponto de controle Bézier consiste de **quatro valores** x_1, y_1, x_2, y_2 (dois pontos de controle por segmento)
 - Valores na faixa de 0 a 1
 - **calcMode** deve ser **spline**
 - Os pontos são separados por ponto-e-vírgula
- Relacionamento entre os atributos **keySplines**, **keyTimes** e **values**:
 - Para cada **n** valores de **keyTimes** e **values**, deve haver **n-1** pontos de controle Bézier


Exemplos com keySplines (W3C)


São gráficos de variação de TEMPO (não de espaço)!

(1)


```
<animate dur="4s" values="10;20" keyTimes="0;1"
  calcMode="spline" keySplines="0,0 1,1">
```


(2)


```
<animate dur="4s" values="10;20"
  keyTimes="0;1"
  calcMode="spline"
  keySplines="0.5,0 0.5,1">
```

```
<animate dur="4s" values="10;20"
  keyTimes="0;1"
  calcMode="spline"
  keySplines="0,0.75 0.25,1">
```

(3)


(4)


```
<animate dur="4s" values="10;20" keyTimes="0;1"
  calcMode="spline" keySplines="1,0 0.25,0.25">
```


Exemplo com keySplines

- No primeiro trecho, o movimento é **linear** (gráfico 1 – slide anterior)
- No segundo trecho, o peixe começa devagar, **acelera no meio** e depois **desacelera** (gráfico 2)
- No terceiro trecho, o peixe **dispara no início** e depois vai **gradualmente desacelerando até parar**(gráfico 3)


```
<animate attributeName="x" values="50; 200; 350; 500"
 dur="4s" keyTimes="0;0.333; 0.667; 1"
 begin="click" keySplines="0.0,0.0 1.0, 1.0;
 0.5,0.0 0.5, 1.0;
 0.0,0.75 0.25,1.0;"
 calcMode="spline"
 fill="freeze"
 xlink:href="#abissal" />
```


50

100

300


<animateMotion>

- Permite fazer que um objeto se mova por um caminho (path).
- O caminho pode ser referenciado de três formas
 - Atributo `xlink:href="#path"` (referência para um `<path>`)
 - Elemento filho `<mpath xlink:href="#path" />`
 - Atributo `path`: mesma sintaxe do atributo `d` do elemento `<path>`
- Atributo **keyPoints**
 - Cada valor **keyTimes** pode ser associado a um ponto do caminho
 - Valores entre **0** e **1** (proporção da distância percorrida)
- Atributo **rotate="número | auto | auto-reverse"**
 - Se rotate for **auto**, objeto ficará sempre alinhado com o vetor tangencial do movimento; **auto-reverse** = auto + 180 graus.
 - Se for um número, é o **ângulo fixo** de rotação do objeto **sobre o eixo x**.
 - Para variar o ângulo durante a execução pode-se usar JavaScript.


Sintaxe de atributos comuns

- from, by, to, values
 - Em `<animateMotion>` esses atributos recebem **um par de valores**, representando coordenadas x,y
 - Ex: `values="20,50; 50;100; 100;100"`
- keyPoints, keyTimes, keySplines
 - Se **keyPoints** for usado, **values** é ignorado.
 - Se **path** ou `<mpath>` for usado, **values** é ignorado.
 - Se **values** for usado, **from**, **by** e **to** são ignorados
 - O valor default de **calcMode** é **paced**, logo **keyTimes** será ignorado por default: para usar, mude o valor para **linear** ou **discrete**)
 - **keySplines** é suportado normalmente


Exemplo de <animateMotion>

- O peixe girando em órbita elíptica
 - Ele acelera quando se aproxima do Sol


```
<path id="orbita" stroke-width="1" ...  
  d="M 20,175  
 A 244,220 0 1,0 493,175  
 A 244,220 0 0,0 20,175"/>
```

```
<image id="abissal" x="0" y="-100"  
  xlink:href="TheFish.png"  
  height="80" width="200" >  
  <animateMotion dur="10s"  
 repeatCount="indefinite"  
 rotate="auto"  
 calcMode="spline"  
 keyTimes="0;1"  
 keyPoints="0;1"  
 keySplines="0.75,0.25  
 0.25, 0.75">  
 <mpath xlink:href="#orbita"/>  
  </animateMotion>  
</image>
```


<animateColor>

- <animateColor> permite variar a cor de preenchimento ou de contorno ao longo do tempo
 - Os atributos **from**, **by** e **to** ou **values** recebem valores de cor (ex: #fff, red, rgb(100%,0,0), etc.)
 - A interpolação é feita percorrendo valores entre cores de acordo com o **espaço sRGB** (padrão)
 - É o mesmo algoritmo usado para computar gradientes


```
<animateColor values="red, pink, yellow, blue" ... />  
<animateColor from="rgb(0,0,0)" to="rgb(255,255,255)" ... />
```


<animateTransform>

- Permite que a animação varie o deslocamento, rotação, escala ou cisalhamento de um objeto
- Atributo **type** = "translate | scale | rotate | skewX | skewY"
 - Determina o tipo de transformação
- Atributos **from**, **by** e **to**
 - Recebem valor compatível com o tipo de transformação
- Atributo **values**
 - Recebe lista de valores separados por ponto-e-vírgula
- O efeito de animações **to** é indefinido em SVG.
 - Recomenda-se usar **from-to**, **from-by** ou **values** (e não apenas **to** – devido à forma como opera, valor inicial é indefinido)
 - A transformação é multiplicada ao efeito das animações anteriores (quando atributo **additive**="sum")*


Exemplo de <animateTransform>

- Várias animações simultâneas e aditivas

```
<image xlink:href="TheFish.png" height="80" width="200" x="50" y="50">  
  <animateTransform type="rotate" from="0" to="15" attributeName="transform"  
 dur="2s" begin="click" fill="freeze" />  
  <animateTransform type="translate" to="300,0" fill="freeze"  
 dur="2s" begin="click" calcMode="spline" attributeName="transform"  
 keyTimes="0;1" keySplines="0.0,0.5 0.5, 1.0" additive="sum"/>  
  <animateTransform type="rotate" to="-30" attributeName="transform"  
 dur="4s" begin="click+1.5s" additive="sum" fill="freeze"/>  
  <animateTransform type="translate" to="200,0" attributeName="transform"  
 dur="4s" begin="click+5s" calcMode="spline" fill="freeze"  
 keyTimes="0;1" keySplines="0.25,0.75 0.25, 1.0" additive="sum"/>  
  <animateTransform type="rotate" to="15" attributeName="transform"  
 dur="6s" begin="click+10s" additive="sum"  
 keyTimes="0;1" keySplines="0.25,0.75 0.25, 1.0" fill="freeze"/>  
</image>
```

