

Introduction to Blender

Libre Software Meeting 2012

Olivier Amrein
@oenvoyage

Blender SIGGRAPH 2011 demoreel

http://www.youtube.com/watch?v=QbzE8j007_0

What to expect

- Intro
- History
- Open Movies
- Basics of blender and 3d animation demo
- Technical stuff
- Communities + learning

A very quick History of Blender

1989	NeoGeo - In-house software
1998	NaN
July 2002	Negociations to buy and free the source-code
7 September 2002	100'000 euros + creation of the Blender Foundation
2005	First open movie started
2011	version 2.5 stable release

Neural headquarter is Blender Institute in Amsterdam

**3 open movies by the
Blender Foundation**

Elephant's Dream (2006)

Big Buck Bunny (2008)

Sintel (2010)

Project Mango (2012)

The next open movie

<http://mango.blender.org/>

Technical stuff

4 full-time developers by Blender Foundation

around 10-20 active volunteer developers

2012 GSOC : 14 students

some libraries blender uses :

- bullet physics (sony computer entertainment)
- SPI open source projects for color management and image IO

written in C, C++, Python (API, UI)

[source code on svn](#)

Blender is not only a 3d animation software, but also: sculpting (Zbrush), compositing (Nuke, Aftereffects), NLE (FCP, Premiere).

Demo time

Modeling

Sculpting

Rigging

Animation

GLSL - BlenderGameEngine

Cycles - Compositing

download the Blender demoloop files:

http://download.blender.org/ftp/incoming/blender_demoloop_v1.1.zip

Blender and Python

The UI layout engine uses python => interface very flexible

Every data is accessible through python => edit scene with scripts

All buttons link to python operators

ADD-ON system uses python too : easy to write addons

GameEngine with python : easy programming of game play

UI example : Render PANEL


```
class RENDER_PT_render(RenderButtonsPanel, Panel):
 bl_label = "Render"
 COMPAT_ENGINES = {'BLENDER_RENDER'}

 def draw(self, context):
 layout = self.layout

 rd = context.scene.render

 row = layout.row()
 row.operator("render.render", text="Image", icon='RENDER_STILL')
 row.operator("render.render", text="Animation", icon='RENDER_ANIMATION').animation = True

 layout.prop(rd, "display_mode", text="Display")
```


Blender Communities

[Blenderartists.org](https://www.blenderartists.org) : Main discussion forum

Great tutorial ressources : [blendercookie](https://blendercookie.com), [blenderguru](https://blenderguru.com)

Every year end of October : [Blender conference in Amsterdam](https://www.blendercon.com)

[SwissBUG](https://swissbug.ch) : starting community here in Switzerland

for more informations and learning some stuff:

www.blender.org

tutorials : www.cgcookie.com/blender

user forum : www.blenderartists.org

blender news : www.blendernation.com

Thank you
for more informations and learning more stuff:

Workshop
Wednesday 14h
Uni Mail S030

Olivier Amrein
[@oenvoyage](#)
[oenvoyage.wordpress.com/](#)