

1
&u - Assets

Sprite Animix – Version 1.0

Sprite Animix

Content

Overview.. 2

Usage ... 3

Create an animation atlas out of a directory .. 3

Create an animation atlas with custom file input ... 8

Packing Layout ... 14

Horizontal (Rows) .. 14

Vertical (Columns) ... 14

Interface .. 15

General Tabs .. 15

Input .. 15

Output ... 15

Input Tab ... 16

Batch .. 16

Custom... 16

Output Tab .. 17

2
&u - Assets

Sprite Animix – Version 1.0

Overview

The Sprite Animix Editor-Extension provides you a very simplified workflow for assembling single

frame textures into one texture atlas. You can choose from different layout options to arrange the

frames either in rows or columns. You can even specify the starting origin of your animation.

If you exported the single frames out of an external application like Abobe After Effects, you can

easily start a batch process that automatically assembles all images out of a directory you specified.

Because of the multi-threading capabilities of the Sprite Animix editor, you can assemble even a 4K

texture map within a few seconds.

3
&u - Assets

Sprite Animix – Version 1.0

Usage

Create an animation atlas out of a directory

To create a new animation atlas with image sequences out of a directory, please follow the steps

below.

1. Create an image sequence with your favourite programm (e.g. Adobe Photoshop, Adobe

After Effects, …) and export the sequence to an empty folder.

Best practice
To get best performance within your game, export your image sequence with a square
number of frames and a square resolution.
E.g. 4, 9, 16, 25, 36, 49, 64, …

2. Open the Sprite Animix window by clicking Window->Sprite Animix in the main

menu.

3. Click on the Input tab at the top of the menu.

4
&u - Assets

Sprite Animix – Version 1.0

4. Click on the Batch tab in the menu.

5. Enter the path to the directory you exported your image sequence to, or select it with

the ‚open folder dialog‘ button next to the textbox.

6. Go to the Output tab.

5
&u - Assets

Sprite Animix – Version 1.0

7. Select an output format from the dropdown-menu. Supported formats are: PNG, JPEG.

8. Select an output folder with the ‚open folder dialog‘, or by enter the output path directly

into the textbox.

9. Enter a filename into the the Filename textbox.

Note: Do not enter any file extensions here.

6
&u - Assets

Sprite Animix – Version 1.0

10. Due to the fact we exported an image sequence with a square number of frames, we can

now enable Auto Dimension to assemble our sprite atlas. The assembler will then

automatically compute the appropriate dimension of the resulting atlas.

11. In the Pack Orientation section, click on the horizontal orientation button.

That way, the single frames get packed in horizontal order, column by column.

7
&u - Assets

Sprite Animix – Version 1.0

12. In the Pack Origin section, click on the top-left origin button to start packing at the top-

left corner.

13. Press Generate to start the atlas assembling.

14. After the atlas was successfully generated and saved you will receive a message telling

you that all went good.

8
&u - Assets

Sprite Animix – Version 1.0

Create an animation atlas with custom file input

To create a new animation atlas from scratch, out of Texture2D files from Unity please follow the

steps below.

15. Precondition : You have the image sequence already inside Unity.

16. Open the Sprite Animix window by clicking Window->Sprite Animix in the main

menu.

17. Click on the Input tab at the top oft he menu.

9
&u - Assets

Sprite Animix – Version 1.0

18. Click on the Custom tab in the menu.

19. Check the ‚Use custom textures as input‘ checkbox to enable custom input assembling.

20. Add a new texture slot to the input sheet by clicking on the Plus button to the right.

10
&u - Assets

Sprite Animix – Version 1.0

21. Select a new texture out of your Unity project by clicking on Select in the texture preview

field.

Repeat tasks 5 and 6 for every texture you want to add to your texture atlas.

Note that the textures added in the custom tab must have the Write/Read flag
enabled.

22. Go to the Output tab.

11
&u - Assets

Sprite Animix – Version 1.0

23. Select an output format from the dropdown-menu. Supported formats are: PNG, JPEG.

24. Select an output folder with the ‚open folder dialog‘ or by entering the output path

directly into the textbox.

25. Enter a filename into the the Filename textbox.

Note: Do not enter any file extensions here.

12
&u - Assets

Sprite Animix – Version 1.0

26. Enter the dimensions of the output texture atlas to input fields.

E.g. When you have added 16 textures under task 5 und 6, enter here 4x4.

27. In the Pack Orientation section, click on the horizontal orientation button.

That way, the single frames get packed in horizontal order, column by column.

13
&u - Assets

Sprite Animix – Version 1.0

28. In the Pack Origin section, click on the top-left origin button to start packing in the top-

left corner.

29. Press Generate to start the atlas assembling.

30. After the atlas was successfully generated and saved, you will receive a message telling

you that all went good.

14
&u - Assets

Sprite Animix – Version 1.0

Packing Layout
The following illustrations show the different layout options and the output they produce.

Horizontal (Rows)

Top-Left Top-Right Bottom-Right Bottom-Left

Vertical (Columns)

Top-Left Top-Right Bottom-Right Bottom-Left

1 2 3

4 5 6

7 8 9

3 2 1

6 5 4

9 8 7

9 8 7

6 5 4

3 2 1

7 8 9

4 5 6

1 2 3

1 4 7

2 5 8

3 6 9

9 4 1

9 5 2

7 6 3

9 6 3

8 5 2

7 4 1

3 6 9

2 5 8

1 4 7

15
&u - Assets

Sprite Animix – Version 1.0

Interface

General Tabs

Input

Configure your input data here.

Output

Configure your output data, such as layout, format, file path, etc. here.

16
&u - Assets

Sprite Animix – Version 1.0

Input Tab

Batch

When in batch mode, you have to specifiy an input path the animator can read files from. You should

use one directory per image sequence. The files within the directory should be numbered.

Custom

Here you can add single textures out of your Unity project.

Note that the textures added in the custom tab must have the Write/Read flag
enabled.

17
&u - Assets

Sprite Animix – Version 1.0

Output Tab

Setting Name Description
Output Format Select the desired output format here. (PNG, JPG)

Directory Path Enter the output directory path here. The generated atlas will be saved

there.

Filename Enter the output filename here.
Note: do not enter any file extension here.

18
&u - Assets

Sprite Animix – Version 1.0

Setting Name Description
Auto Dimension The assembler tries to keep the output atlas square. This works best if the

number of input textures is a square value n*n with n = sqrt(N) where N is
the number of files you want to assemble.

Dimension Enter the desired output dimension here (Columns x Rows).

Note:
For performance reasons concerning your graphic card, it’s
recommended that the row amount is equal to the column amount.

Pack Orientation Choose between a vertical and a horizontal layout.

Vertical
If set to vertical, the single frames get assembled column by column.

Horizontal
If set to horizontal the single frames get assembled row by row.

Pack Origin Select the start position of the first frame in the animation.

Top-Left : The first frame gets placed at the top-left corner.

Top-Right : The first frame gets placed at the top-right corner.

Bottom-Left : The first frame gets placed at the bottom-left corner.

Bottom-Right : The first frame gets placed at the bottom-right corner.

