
BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

1

 2019-01-02

3DTOTAL.com
Digital painting techniques / 3dtotal.com . - New York ; London : Focal Press, 2013. - 286, [2] p.
: il. ; 28 cm. - (Master collection ; 1)
ISBN 978-0-240-52174-9
 Cota: AV/1203-BC ULHT 46646

ALAVALA, Chennakesava R.
Computer graphics / Chennakesava R. Alavala. - New Delhi : PHI Learning, 2009. - 327 p. : il.,
gráficos ; 24 cm
ISBN 978-81-203-3876-0
 Cota: IN/349-BC ULHT 50246

ALLEY, Tony
Exploring 3D modeling with cinema 4D R9 / Tony Alley. - Clifton Park : Thomson, 2006. - 299 p.
: il. ; 23 cm (Design exploration series)
ISBN 1-4018-7877-6
 Cota: AV/480-BC ULHT 28357

ANIMATED WORLDS
Animated worlds / ed. lit. Suzanne Buchan. - Eastleigh : John Libbey Publishing, 2006. - 207 p. :
il. ; 23 cm
ISBN 0-86196-661-9
 Cota: AV/140-BC ULHT 32692

ANZOVIN, Steve, e outro
3D toons / Steve Anzovin, Raf Anzovin. - East Sussex : ILEX, 2005. - 190 p. : il. ; 24 cm
ISBN 1-904705-40-5
 Cota: AV/451-BC ULHT 28123

ARC VIEW 3D ANALYST
Arc view 3D analyst : 3D surface creation, visualization, and analysis : using ArcView 3D analyst.
- Redlands : Environmental Systems Research Institute, 1997. - 118 p. : il. ; 23 cm
 Cota: GF/156-BC ULHT 26422

Avid Tecnology, Inc
Avid 3D : user´s guide / AVID. - Massachusetts : AVID, 2006. - 432 p. : il., quadros, gráficos
 Cota: AV/589-BC ULHT 31561
 AV/589.2-BC ULHT 31560

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

2

 2019-01-02

Avid Tecnology, Inc
Avid FX : user´s guide / AVID. - Massachusetts : AVID, 2006. - 606 p. : il., quadros, gráficos
 Cota: AV/586-BC ULHT 31565
 AV/586.2-BC ULHT 31564

BARRON, E. N.
Game theory : an introduction / E. N. Barron. - Hoboken : Wiley-interscience, 2008. - 415 p. :
gráficos ; 24 cm
ISBN 978-0-470-17132-5
 Cota: MT/145-BC ULHT 31419

BASTOS, Pedro
Produção 3D com blender para arquitectura e personagens / Pedro Bastos. - Lisboa : FCA,
2010. - 254 p. : il. - (Biblioteca software livre)
ISBN 978-972-722-652-8
 Cota: AV/660-BC ULHT 35703

BEAUCHAMP, Robin
Designing sound for animation / Robin Beauchamp. - Amsterdam ; Boston ; Heidelberg ;
London : Elsevier, 2005. - 193 p. : il. ; 19 cm
ISBN 0-240-80733-2
 Cota: AV/427-BC ULHT 27155

BELL, Gavin
Building social web applications / Gavin Bell. - Beijing ; Cambridge ; Farnham ; Koln : O'Reilly,
2009. - 409, [3] p. : il. ; 24 cm. - (Establishing community at the heart of your site)
ISBN 978-0-596-51875-2

Cota: IN/456-BC ULHT 35049

BIRN, Jeremy
Digital lighting & rendering / Jeremy Birn. - 2nd ed. - Berkeley : New Riders, 2006. - 416 p. : il. ;
23 cm
ISBN 0-321-31631-2
 Cota: AV/526-BC ULHT 29609

BISHOP, Judy
Java Gently : programming principles explained / Judy Bishop. - 2nd ed. - Harlow :
Addison-Wesley, 1998. - 508 p. ; 23 cm
ISBN 0-201-342979
 Cota: IN/216-BC ULHT 11067

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

3

 2019-01-02

BOARDMAN, Ted
3DS max 7 fundamentals / Ted Boardman. - Berkeley : New Riders, 2005. - 520, [3] p. : il. ; 23
cm
ISBN 0-321-32138-3
 Cota: AV/483-BC ULHT 28424

BOGOST, Ian
Unit operations : an approach to videogame criticism / Ian Bogost. - Cambridge ; London : The
MIT Press, 2006. - 238, [4] p. ; 23 cm
ISBN 0-262-02599-X
 Cota: CO/324-BC ULHT 28901

BOUSQUET, Michele
Model, rig, animate with 3ds Max 7 / Michele Bousquet. - Berkeley : New Riders, 2005. - 243 p.
: il. ; 23 cm
ISBN 0-321-32178-2
 Cota: AV/450-BC ULHT 28087

BOUSQUET, Michele, e outro
3ds Max animation with Biped / Michele Bousquet, Michael McCarthy. - Berkeley : New Riders,
2006. - 286 p. : il. ; 23 cm
ISBN 0-321-37572-6
 Cota: AV/449-BC ULHT 28088

BURKE, Bill
RESTful Java with JAX-RS / Bill Burke. - Beijing ; Cambridge ; Farnham : O'Reilly, 2009. - 289, [2]
p. ; 23 cm. - (Designing and developing distributed web services)
ISBN 978-0-596-15804-0
 Cota: IN/447-BC ULHT 34893

BYRNE, Ed
Game level design / Ed Byrne. - Hingham : Charles River Media, 2005. - 344 p. : il. ; 24 cm
(Game development series)
ISBN 1-58450-369-6
 Cota: AV/406-BC ULHT 26066

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

4

 2019-01-02

CANTOR, Jeremy, e outro
Inspired 3D short film production / Jeremy Cantor, Pepe Valencia ; pref. Bill Kroyer. - Boston :
Thomson Course Technology, 2004. - 470, [4] p. : il. ; 19 x 23 cm
ISBN 1-59200-117-3
 Cota: AV/475-BC ULHT 28217

CARITA, André
Pensar videojogos : design, arte e comunicação / André Carita. - 1ª ed. - Lisboa : Edições
Universitárias Lusófonas, 2015. - 421 p. : il. ; 23 cm. - (Imagens, sons, máquinas e pensamento ;
14)
ISBN 978-989-757-030-8
 Cota: AV/619-BC ULHT 49186
 AV/619.2-BC ULHT 49168
 AV/619.3-BC ULHT 49167

CASTILLO LORENZO, José Aser
Programação em JAVA : fundamentos / José Aser Castillo Lorenzo. - Lisboa : Universidade
Lusófona, Escola de Comunicação, Artes e Tecnologias da Informação, [s.d.]. - 252 p. ; 30 cm
 Cota: IN/55-BC ULHT 49244
 IN/55.2-BC ULHT 49245
 IN/55.3-BC ULHT 49246

CAVALLARO, Dani
The animé art of Hayao Miyazaki / Dani Cavallaro. - Jefferson ; London : McFarland &
Company, Inc., Publishers, 2006. - 204 p. ; 25 cm
ISBN 978-0-7864-2369-9
 Cota: AV/653-BC ULHT 35319

CLARK, Brad, e outros
Inspired 3D advanced rigging and deformations / Brad Clark, John Hood, Joe Harkins. - Boston :
Thomson Course Technology, 2005. - 318, [4] p. : il. ; 19 x 23 cm. - (Michael Ford and Kyle
Clark)
ISBN 1-59200-116-5
 Cota: AV/460-BC ULHT 28114

CLARK, Kyle
Inspired 3D character animation / Kyle Clark ; pref. Tom Sito. - [S.l.] : Premier Press, 2002. -
224, [1] p. : il. ; 22 x 27 cm
ISBN 1-931841-48-9
 Cota: AV/476-BC ULHT 28216

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

5

 2019-01-02

COELHO, Pedro
Programação em Java 2 : curso completo / Pedro Coelho. - Lisboa : FCA, 2003. - 481 p. : il.
ISBN 972-722-348-8
 Cota: IN/441-BC ULHT 32901

COMPUTER GRAPHICS
Computer graphics : principles and practice / John F. Hughes...[et al]. - 3rd ed. -
Massachusetts : Addison-Wesley, 2013. - 1208 p. : il. color ; 24 cm
ISBN 978-0-321-39952-6
 Cota: IN/164.2-BC ULHT 42038

CONGER, David, e outro
Creating games in C++: a step-by-step guide / David Conger, Ron Little. - Berkeley : New Riders,
2006. - 438 p. : il. ; 23 cm
ISBN 0-7357-1434-7
 Cota: IN/316-BC ULHT 28177

CRAWFORD, Chris
The art of interactive design : a euphonious and illuminating guide to building sucessfull
software / Chris Crawford. - San Francisco : No Starch Press, 2003. - 385, [2] p. : il. ; 24 cm
ISBN 1-886411-84-0
 Cota: CO/170-BC ULHT 17809

CUSHNAN, Dominic, e outro
Developing AR games for iOS and Android : develop and deploy augmented reality apps using
Vuforia SDK and Unity 3D / Dominic Cushnan, Hassan El Habbak. - Birmingham ; Mumbai :
Packt Publishing, 2013. - 117, [4] p. : il. ; 23 cm
ISBN 978-1-78328-003-2
 Cota: IN/475-BC ULHT 48022

CYBERARTS 2008
CyberArts 2008 : international compendium Prix Electronica / ed. Hannes Leopoldseder,
Christine Schöpf, Gerfried Stocker. - [S. l.] : Ars Electronica, [2009]. - 317 p. : il. ; 24 cm
ISBN 978-3-7757-2225-4
 Cota: AV/64-BC ULHT 48026

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

6

 2019-01-02

DANAHER, Simon
The complete guide to digital 3D design / Simon Danaher. - East Sussex : ILEX, 2004. - 192 p. : il.
; 26 cm
ISBN 1-904705-38-3
 Cota: AV/454-BC ULHT 28119

DARLEY, Andrew
Visual digital culture : surface play and spectacle in new media genres / Andrew Darley. -
London ; New York : Routledge, 2000 (reimp. 2002). - 225 p. ; 24 cm. - (Sussex studies in
culture and communication. Media studies/visual culture)
ISBN 0-415-16555-5
 Cota: AV/393-BC ULHT 25893

DAVISON, Andrew
Killer game programming in Java / Andrew Davison. - Beijing ; Cambridge ; Paris : O'Reilly ,
2005. - 969, [5] p. : il., gráficos ; 23 cm
ISBN 0-596-00730-2
 Cota: IN/308-BC ULHT 28137

DESAI, Apurva A.
Computer graphics / Apurva A. Desai. - New Delhi : PHI Learning, 2010. - 347 p. : il., gráficos ;
24 cm
ISBN 978-81-203-3524-0
 Cota: IN/78-BC ULHT 50253

DI JASIO, Lucio
Programming 32-bit microcontrollers in C : exploring the PIC32 / Lucio Di Jasio. - Amsterdam ;
Boston ; Heidelberg ; London : Elsevier : Newnes, 2008. - 527 p. : il. ; 23 cm (Embedded
technology series)
ISBN 978-0-7506-8709-6
 Cota: IN/411-BC ULHT 32287

DIGITAL PAINTING TECHNIQUES
Digital painting techniques / Laurel Austin ... [et al.]. - [S.l.] : 3D Total Publishing, 2012. - 286 p.
: il. ; 28 cm
ISBN 978-0-9568171-2-9
 Cota: AV/1203.C-BC ULHT 46535

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

7

 2019-01-02

DIMARCO, John
Computer graphics and multimedia : applications, problems and solutions / John DiMarco. -
Hershey ; London ; Melbourne ; Singapore : Idea Group Publishing, 2004. - 265, [3] p. : il.,
gráficos ; 25 cm
ISBN 1-59140-266-2
 Cota: IN/257-BC ULHT 24849

DRAPER, Pete
Deconstructing the elements with 3ds Max 6 : create natural fire, earth, air and water without
plug-ins / Pete Draper. - Amsterdam ; Boston ; Heidelberg ; London : Elsevier : Focal Press,
2004 (2005). - 351, [1] p. : il. ; 25 cm
ISBN 0-240-51954-X
 Cota: IN/274-BC ULHT 26065

DUGGAN, Michael
IPad multiplayer magic / Michael Duggan. - Boston : Cegage Learning, 2012. - 291 p. : il. ; 23 cm
ISBN 978-1-4354-5964-9
 Cota: IN/471-BC ULHT 48023

EPIC SOFTWARE GROUP, INC.
The best of 3D graphics / EPIC Software Group, Inc. ; ed. Vic Cherubini. - Gloucester :
Rocekport Publishers, 2003. - 192 p. : il.
ISBN 1-56496-954-1
 Cota: AV/474-BC ULHT 28218

FELGUEIRAS, Carlos, e outro
Introdução ao processamento digital de imagem : implementação em Java / Carlos Felgueiras,
João Garrot. - Lisboa : FCA, 2008. - 133 p. : il.
ISBN 978-972-722-282-7
 Cota: IN/422-BC ULHT 32664

FERGUSON, C. E.
Microeconomia / C. E. Ferguson ; trad. Almir Guilherme Barbassa, António Pessoa Brandão. -
17ª ed. - Rio de Janeiro : Forense Universitária, 1993. - 610 p. ; 21 cm
 Cota: E/53-BC ULHT 3857

FERREIRA, Pedro Cid
Flash MX : conceitos e prática / Pedro Cid Ferreira. - 2ª ed. - Lisboa : FCA, 2002. - 412 p. : il.
ISBN 972-722-332-X
 Cota: IN/414-BC ULHT 32570

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

8

 2019-01-02

FERREIRA, Pedro, e outro
Flash 5 : conceitos e prática / Pedro Ferreira, Emília Azevedo. - Lisboa : FCA, 2001. - 378 p. ; 23
cm. - (FC@.net)
ISBN 972-722-237-4
 Cota: IN/89-BC ULHT 9848

FLANAGAN, David
Java in a nutshell / David Flanagan. - 5th ed. - Cambridge : O'Reilly, 2005. - 1225, [4] p. ; 23 p.
ISBN 978-0596-00773-7
 Cota: IN/196.2-BC ULHT 31714

FLANAGAN, David
Java in a nutshell : a desktop quick reference / David Flanagan. - 4th ed. - Beijing : O'Reilly,
2002. - 969 p. : il., gráficos ; 23 cm
ISBN 0-596-00283-1
 Cota: IN/196-BC ULHT 38781

FLANAGAN, David
Javascript : pocket reference / David Flanagan . - 2nd ed. - Sebastopol : O'Reilly, 2002. - 127
p.
ISBN 0-596-00411-7
 Cota: IN/429-BC ULHT 32894

FULLERTON, Tracy, e outros
Game design workshop : a playcentric approach to creating innovative games / Tracy Fullerton,
Christopher Swain, Steven S. Hoffman. - 2nd ed. - Amsterdam ; Boston ; Heidelberg ; London ;
New York : Elsevier : Morgan Kaufmann, 2008. - 470 p. : il. ; 23 cm
ISBN 978-0-240-80974-8
 Cota: AV/596-BC ULHT 31701

GAMES AND CULTURE
Games and culture : a journal of interactive media. - Los Angeles ; London ; New Delhi : SAGE,
2014. - 76 p. ; 23 cm
 Cota: AV/1109-BC ULHT 44526

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

9

 2019-01-02

GAUTHIER, Jean-Marc
Building interactive worlds in 3D : virtual sets and pre-visualization for games, film, and Web /
Jean-Marc Gauthier. - Amsterdam ; Boston ; Heidelberg ; London : Focal Press, 2005. - 422, [2]
p. : il. ; 24 cm
ISBN 0-240-80622-0
 Cota: AV/1233-BC ULHT 25531

GIAMBRUNO, Mark
3D graphics & animation / Mark Giambruno. - 2nd ed. - Berkeley : New Riders, 2002. - 588, [2]
p. : il. ; 23 cm
ISBN 0-7357-1243-3
 Cota: AV/468-BC ULHT 28179

GLOOR, Peter
Elements of hypermedia design : techniques for navigation & visualization in cyberspace /
Peter Gloor. - Boston : Birkhäuser, 1997. - 400 p. : il., gráficos ; 23 cm
ISBN 0-8176-3911-X
 Cota: AV/1221-BC ULHT 17761

GONÇALVES, Anabela, e outro
Flash MX, design, animação e programação / Anabela Gonçalves, Magno Urbano. - Famalicão :
Centro Atlântico, 2002. - 377, [2] p. : il. ; 24 cm. - (Tecnologias)
ISBN 972-8426-53-4
 Cota: IN/566-BC ULHT 44643

GORDON, Rob, e outro
Essential JMF : Java Media Framework / Rob Gordon, Stepen Talley. - Upper Saddle River :
Prentice-Hall, 1999. - 624, [1] p. ; 23 cm
ISBN 0-13-080104-6
 Cota: IN/384-BC ULHT 17148

GRIFFITH, Adam, e outros
Gurps for dummies / Adam Griffith, Bjoern-Erik Hartsfvang, Stuart J. Stuple. - Hoboken : Wiley
Publishing, Inc., 2006. - 410, [4] p. ; 23 cm
This is it—the key that unlocks the riches of GURPS (Generic Universal Role ISBN
0-471-78329-3
 Cota: IN/317-BC ULHT 28222

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

10

 2019-01-02

GUTIÉRREZ, Mario A., e outros
Stepping into virtual reality / Mario A. Gutiérrez A, Frédéric Vexo, Daniel Thalmann. - London :
Springer, 2008. - 214 p. : il. ; 23 cm
ISBN 978-1-84800-116-9
 Cota: AV/839-BC ULHT 41861

HAMLIN, J. Scott, e outro
Flash MX actionscript : the designer's edge / J. Scott Hamlin, Jennifer S. Hall. - San Francisco ;
London : Sybex, 2002. - 384, [2] p. : il. ; 25 cm
ISBN 0-7821-4121-8
 Cota: CO/988-BC ULHT 26367

HARTAS, Leo
The art of game characters / Leo Hartas. - East Sussex : ILEX, 2005. - 192 p. : il. ; 24 cm
ISBN 1-904705-33-2
 Cota: AV/456-BC ULHT 28108

HARWANI, B. M.
The android tablet developer's cookbook / B.M. Harwani. - Upper Saddle River ; Toronto ;
London ; Munich ; Paris ; Madrid : Addison-Wesley, 2013. - 563, [3] p. : il. ; 23 cm
ISBN 978-0-321-88530-2
 Cota: IN/35-BC ULHT 46287

HECKENDORN, Ben
Hacking video game consoles : turn your old video games systems into awesome new
portables / Ben Heckendorn. - Indianapolis : Wiley Publishing, Inc., 2005. - 553 p. : il. ; 23 cm
ISBN 0-7645-7806-5
 Cota: IN/311-BC ULHT 28132

HIGHT, John, e outro
Game development essentials : game project management / John Hight, Jeannie Novak. -
Clifton Park : Thomson Delmar Learning, 2007. - 284 p. : il. ; 25 cm
ISBN 978-1-4180-1541-1
 Cota: IN/362-BC ULHT 30226

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

11

 2019-01-02

HOHL, Wolfgang
Interactive environments with open-source software : 3D walkthroughs and augmented reality
for architects with Blender 2.43, DART 3.0 and Artoolkit 2.72 / Wolfgang Hohl. - Wien ; New
York : Springer, 2009. - 239 p. : il. ; 24 cm
ISBN 978-3-211-79169-1
 Cota: AQ/266-BC ULHT 34161

HUMAN MOTION
Human motion : understanding, modelling, capture, and animation / ed. lit. Bodo Rosenhahn,
Reinhard Klette, Dimitris Metaxas. - Dordrecht : Springer, 2008. - 633, [2] p. : il. ; 24 cm. -
(Computational imaging and vision ; 36)
ISBN 978-1-4020-6692-4
 Cota: AV/626-BC ULHT 34691

HUNTER, Jason, e outro
Java Servlet programming / Jason Hunter, William Crawford. - 2nd ed. - Beijing : O'Reilly, 2001.
- 753, [6] p. : il. ; 23 cm. - (The Java series)
ISBN 0-596-00040-5
 Cota: IN/195-BC ULHT 17467

IMAGE PROCESSING TECHNOLOGIES
Image processing technologies : algorithms, sensors, and applications / ed. lit. Kiyoharu
Aizawa, Katsuhiko Sakaue, Yasuhito Suenaga. - New York ; Basel : Marcel Dekker, Inc., 2004. -
282 p. : il. ; 23 cm. - (Signal processing and communications series)
ISBN 0-8247-5057-8
 Cota: EE/75-BC ULHT 29049

INTERNATIONAL WORKSHOP, AMFG, 2º, Beijing, 2005
Analysis and modelling of faces and gestures : proceedings / ed. lit. Weyi Zhao. - Princeton ;
London ; Beijing : Springer Verlag, 2005. - 424, [2] p. : il. ; 23 cm
ISBN 3-540-29229-2
 Cota: IN/309-BC ULHT 28136

INTRODUCTION TO COMPUTER GRAPHICS
Introduction to computer graphics / James D. Foley ... [et al.]. - Readings ; Menlo Park ; New
York ; Amsterdam ; Bonn : Addison-Wesley , 1994. - 559 p. : gráficos ; 23 cm
ISBN 0-201-60921-5
 Cota: IN/538-BC ULHT 41704

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

12

 2019-01-02

JACKSON, Chris
Flash cinematic techniques : enhancing animated shorts and interactive storytelling / Chris
Jackson. - Amsterdam ; Boston ; Heidelberg ; London : Elsevier : Focal Press, 2010. - 292 p. : il. ;
25 cm
ISBN 978-0-240-81261-8
 Cota: AV/658-BC ULHT 35430

KATER, Geoffrey
Design-first for 3D artists / Geoffrey Kater. - Los Rios Boulevard Plano : Wordware Publishing,
2005. - 307, [1] p. : il. ; 18 x 23 cm
ISBN 1-55622-085-5
 Cota: AV/464-BC ULHT 28163

KENNEDY, Tim, e outro
SMIL : adding multimedia to the web / Tim Kennedy, Mary Slowinski. - Indianapolis : SAMS,
2001. - 390 p. : il. ; 23 cm
ISBN 0-672-32167
 Cota: IN/393-BC ULHT 17694

KHEMLANI, Lachmi
Form. Z 4 : 3D modeling, rendering, and animation / Lachmi Khemlani ; pref. Mark D. Gross. -
New York ; Chicago ; San Francisco ; London : McGraw-Hill, 2004. - 446, [2] p. : il. ; 23 cm
ISBN 0-07-142516-0
 Cota: AV/469-BC ULHT 28176

KIRKPATRICK, Graeme
Aesthetic theory and the video game / Graeme Kirkpatrick. - Manchester ; New York :
Manchester University Press : Palgrave Macmillan, 2011. - 247 p. ; 20 cm
ISBN 978-0-7190-7718-0
 Cota: AV/808-BC ULHT 40726

KRASNER, Jon
Motion graphic design fine art animation : principles and practice / Jon Krasner. - Amsterdam ;
Boston ; Heidelberg ; London : Focal Press, 2004 (Elsevier). - 386 p. : il. ; 25 cm
ISBN 0-240-80482-1
 Cota: AV/375-BC ULHT 25525

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

13

 2019-01-02

KUPERBERG, Marcia, e outros
A guide to computer animation for TV, games, multimedia and web / Marcia Kuperberg, col.
Martin Bowman, Rob Manton. - Oxford : Amsterdam : Boston ; Focal Press, 2002. - 249 p. : il. ;
24 cm. - (Focal Press visual effects & animation)
ISBN 0-240-51671-0
 Cota: AV/1222-BC ULHT 20385

LARGE-SCALE 3D DATA INTEGRATION
Large-scale 3D data integration : challenges and opportunities / ed. lit. Sisi Zlatanova, David
Prosperi. - Boca Raton ; London ; New York : CRC, Taylor & Francis, 2005. - 245 p. : il. ; 24 cm
ISBN 0-8493-9898-3
 Cota: GF/170-BC ULHT 28931

LEARNING MAYA 5
Learning Maya 5 : character rigging and animation. - [S.l.] : Alias / Wavefront, 2003. - 336 p. :
il., gráficos ; 23 cm
ISBN 1-894893-41-7
 Cota: AV/305-BC ULHT 22868

LEARNING MAYA 5
Learning Maya 5 : Foundation. - [S.l.] : Alias / Wavefront, 2003. - 530 p. : il., gráficos ; 23 cm
ISBN 1-894893-34-4
 Cota: AV/314.2-BC ULHT 32712

LEARNING MAYA 7
Learning Maya 7 : the modeling & animation handbook / ed. Erica Fyvie ; pref. Doug Walker. -
[S.l.] : Sybex, 2005 (Wiley). - 741, [11] p. : il. ; 23 cm
ISBN 1-894893-875
 Cota: AV/429-BC ULHT 27233

LENGYEL, Eric
Mathematics for 3D game programming and computer graphics / Eric Lengyel. - 3rd edition. -
Boston : Course Technology, 2012. - 545 p. ; 24 cm
ISBN 978-1-4354-5886-4
 Cota: IN/521-BC ULHT 47982

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

14

 2019-01-02

LEVEL OF DETAIL FOR 3D GRAPHICS
Level of detail for 3D graphics / David Luebke ... [et al.]. - Amsterdam ; Boston ; London ; New
York : Morgan Kaufmann Publishers, 2003. - 390 p. : il. ; 23 cm
ISBN 1-55860-838-9
 Cota: IN/326-BC ULHT 28134

LIGUORI, Robert, e outro
Java 8 poket guide / Robert Liguori, Patricia Liguori. - Beijing ; Cambridge ; Tokyo : O'Reilly,
2014. - 223, [3] p. ; 18 cm
ISBN 978-1-491-90086-4
 Cota: IN/36-BC ULHT 46285

LOBO, Miguel
Flash MX & 5 : optimização de sites / Miguel Lobo. - Lisboa : FCA, 2002. - 430 p. : il.
ISBN 972-722-328-5
 Cota: CO/972-BC ULHT 32573

LORD, Peter, e outro
Cracking animation / Peter Lord, Brian Sibley ; pref. Nick Park. - New edition. - London :
Thames & Hudson, 2004. - 224 p. : il. ; 26 cm
ISBN 0-500-51190-X
 Cota: AV/137-BC ULHT 32701

LORD, Peter, e outro
Creating 3-D animation : the Aardman book of filmmaking / Peter Lorde & Brian Sibley ; pref.
Nick Park. - New York : Harry N. Abrams, Inc., Publishers, 1998. - 192 p. : il. ; 26 cm
ISBN 0-8109-1996-6
 Cota: AV/1201-BC ULHT 46538

LUZ, Filipe Costa
Jogos de computador e cinema : narrativas, avatares e efeitos / Filipe Costa Luz. - Lisboa :
Edições Universitárias Lusófonas, 2009. - 187 p. : il. - (Imagens, sons, máquinas e pensamento ;
10)
ISBN 978-972-8881-71-9
 Cota: AV/678-BC ULHT 36726
 AV/678.2-BC ULHT 36725

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

15

 2019-01-02

MARINO, Paul
3D game-based filmmaking : the art of machinima / Paul Marino. - Scottsdale : Paraglyph,
2004. - 470 p. : il. ; 23 cm
ISBN 1-932111-85-9
 Cota: AV/499-BC ULHT 28623

MARTINS, F. Mário
Java 8 : POO + construções funcionais / F. Mário Martins. - Lisboa : FCA, 2017. - 594 p. :
gráficos ; 24 cm. - (Tecnologias de Informação)
ISBN 978-972-722-838-6
 Cota: IN/130-BC ULHT 48794

MARTINS, F. Mário
Programação orientada aos objectos em Java 2 / F. Mário Martins. - Lisboa : FCA, 2000. - 385 p.
; 24 cm. - (Tecnologias de informação)
ISBN 972-722-196-3
 Cota: IN/41-BC ULHT 13576

MARX, Christy
Writing for animation, comics, and games / Christy Marx. - Amsterdam ; Boston ; Heidelberg ;
London : Elsevier : Focal Press, 2006. - 226 p. : il. ; 25 cm
ISBN 978-0-240-80582-5
 Cota: AV/520-BC ULHT 29339

MCLAUGHLIN, Brett D., e outro
Java & XML / Brett D. McLaughlin, Justin Edelson. - 3rd ed. - Cambridge : O'Reilly, 2006. - 465,
[2] p. ; 23 cm
ISBN 978-0-596-10149-7
 Cota: IN/401-BC ULHT 31713

MENARD, Michelle
Game development with unity / Michelle Menard. - Boston : Cengage Learning, 2012. - 463 p. :
il. ; 23 cm
ISBN 978-1-4354-5658-7
 Cota: AV/838-BC ULHT 41820

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

16

 2019-01-02

MENDES, António José, e outro
Fundamentos de programação em JAVA 2 / António José Mendes, Maria José Marcelino. - 2ª
ed. - Lisboa : FCA, 2003. - 315, [4] p. : il., gráficos ; 24 cm. - (Tecnologias de Informação)
ISBN 972-722-423-7
 Cota: IN/283-BC ULHT 50247

MENDIBURU, Bernard
3D movie making : stereoscopic digital cinema from script to screen / Bernard Mendiburu. -
Amsterdam ; Boston ; Heidelberg ; London : Elsevier : Focal Press, 2009. - 223 p. : il. ; 24 cm
ISBN 978-0-240-81137-6
 Cota: AV/624-BC ULHT 34546

METODOLOGIA DA PESQUISA ARQUEOLÓGICA
Metodologia da pesquisa arqueológica / ed. Museu Paraense Emílio Goeldi. - Belém : Museu
Paraense Emílio Goeldi, 2013. - 318, [11] p. : il. ; 25 cm. - (Boletim do Museu Paraense Emílio
Goeldi ; 3/2013)
ISSN 1981-8122
 Cota: H/110-BC ULHT 49401

MILES, Rob
Microsoft XNA game studio 3.0 : learn programming now! / Rob Miles. - Washington :
Microsoft Press, 2009. - 378, [2] p. : il., gráficos ; 23 cm
ISBN 978-0-7356-2658-4
 Cota: IN/93-BC ULHT 50243

MITCHELL, Larry
C4D 9.5: real-world 3D animation production / Larry Mitchell. - Hingham : Charles River Media,
Inc., 2006. - 416 p. : il. ; 23 cm (Graphics series)
ISBN 1-58450-437-4
 Cota: AV/481-BC ULHT 28340

MOOCK, Colin
Action script for flash MX : the definitive guide / Colin Moock. - 2nd ed. - Cambridge : O'Reilly,
2003. - 1052 p. ; 23 cm
ISBN 0-596-00396-X
 Cota: IN/460-BC ULHT 18581

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

17

 2019-01-02

MORGAN, Sara
Programming Microsoft robotics studio / Sara Morgan . - Washington : Microsoft Press, 2008. -
253 p. : il.
ISBN 978-0-7356-2432-0
 Cota: IN/412-BC ULHT 32295

MOTION BLUR
Motion blur : onedotzero / ed. Shane R. J. Walker and Matt Hanson. - London : Laurence King,
2004-2007. - 2 vols : col. il. ; 31 cm
Vol. 1: Graphic moving imagemakers . - 2004. - 232 p.
Vol. 2: Multidimensional moving imagemakers . - 2007. - 256 p.
ISBN 9781856694650. - ISBN 9781856695091
 Cota: AV/661-BC ULHT 35825
 AV/661.A-BC ULHT 35826

MÜLLER-BROCKMANN, Josef
Grid systems in graphic design : a visual communication manual for graphic designers,
typographers and three dimensional designers = Raster systeme für die visuelle Gestaltung :
ein handbuch für grafiker, typografen und ausstellungsgestalter / Josef Müller-Brockmann. -
5th ed. - Zurich : Niggli, 2007. - 176, [3] p. : il. ; 30 cm
ISBN 978-3-7212-0145-1
 Cota: CO/426-BC ULHT 31962

MULTIMEDIA TECHNOLOGY FOR APPLICATIONS
Multimedia technology for applications / ed. lit. Bing J. Sheu, Mohammed Ismail. - New York :
IEEE Press, 1998. - 668 p. : il. ; 25 cm
ISBN 0-7803-1174-4
 Cota: AV/218-BC ULHT 18496

MURDOCK, Kelly
3D game animation for dummies / Kelly L. Murdock. - Hoboken : Wiley Publishing, Inc., 2005. -
377, [9] p. : il. ; 23 cm
ISBN 0-7645-8789-7
 Cota: IN/310-BC ULHT 28129

MURDOCK, Kelly
3ds Max 7 bible / Kelly L. Murdock. - Hoboken : Wiley Publishing, Inc., 2005. - 1252, [2] p. : il.,
gráficos ; 23 cm
ISBN 0-7645-7971-1
 Cota: AV/462-BC ULHT 29032

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

18

 2019-01-02

NEUHAHN, Chris, e outro
Professional short films with Autodesk 3ds Max / Chris Neuhahn, Josh Book. - Hingham :
Charles River Media, 2006. - 372 p. : il. ; 23 cm
ISBN 1-58450-415-3
 Cota: AV/498-BC ULHT 28653

NIELSON, Frank
Visual computing : geometry, graphics, and vision / Frank Nielson. - Hingham : Charles River
Media, Inc., 2005. - 560 p. : il. ; 24 cm. - (Graphics series)
ISBN 1-58450-427-7
 Cota: IN/298-BC ULHT 27228

NOBLE, Joshua
Programming interactivity : a designer's guide to Processing, Arduino, and openFrameworks /
Joshua Noble. - Beijing ; Cambridge ; Köln : O'Reilly, 2009. - 712, [3] p. : il. ; 23 cm. - (A
designer's guide to processing, Arduino and openFrameworks)
ISBN 978-0-596-15414-1
 Cota: IN/485-BC ULHT 37936

O'LUANAIGH, Patrick
Game design complete / Patrick O'Luanaigh. - Scottsdale : Paraglyph, 2006. - 430 p. : il. ; 23 cm
ISBN 1-933097-00-0
 Cota: IN/320-BC ULHT 28642

THE OFFICIAL BLENDER 2.3 GUIDE
The official Blender 2.3 guide : free 3D creation suite modeling, animation, and rendering / ed.
lit. Ton Roosendaal, Stefano Selleri. - Amsterdam : Blender Foundation, 2004. - 768 p. : il. ; 23
cm
ISBN 1-59327-041-0
 Cota: AV/452-BC ULHT 28121

OLIVEIRA, Hélder
Flash CS4 : depressa e bem / Hélder Oliveira. - Lisboa : FCA, 2009. - 200, [4] p. : il. ; 24 cm
ISBN 978-972-632-0
 Cota: IN/534-BC ULHT 41403

OLSON, Steven Douglas
Ajax on Java / Steven Douglas Olson. - Cambridge : O'Reilly, 2007. - 211, [4] p. ; 23 cm
ISBN 978-0-596-10187-9
 Cota: IN/404-BC ULHT 31720

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

19

 2019-01-02

OWEN, Guillermo
Game theory / Guillermo Owen. - 4th ed. - United Kingdom ; North America ; Japan ; Indía :
Emerald Group, 2013. - 451 p. ; 24 cm
ISBN 978-1-78190-507-4
 Cota: MT/497-BC ULHT 44475

PARDEW, Les, e outro
Mastering digital 2D and 3D art / Les Pardew, Don Seegmiller. - Boston : Thomson Course
Technology, 2005. - 328 p. : il. ; 23 cm
ISBN 1-59200-561-6
 Cota: AV/459-BC ULHT 28109

PARRISH, David
Inspired 3D lighting and compositing / David Parrish ; pref. Mark Stetson. - Cincinnati : Premier
Press, 2002. - 266, [1] p. : il. ; 22 x 28 cm. - (Michael Ford and Kyle Clark)
ISBN 1-931-841-49-7
 Cota: AV/453-BC ULHT 28124

PECKOL, James K.
Embedded systems : a contemporary design tool / James K. Peckol. - Hoboken : John Wiley &
Sons, 2008. - 810 p. : gráficos ; 25 cm
ISBN 978-0471-72180-2
 Cota: IN/493-BC ULHT 38091

PETERS, Keith
Foundation actionscript animation : making things move / Keith Peters. - New York : Friends of
ED, 2006. - 470 p. : il. ; 23 cm
ISBN 1-59059-518-1
 Cota: AV/1111-BC ULHT 44651

PHYSICS-BASED ANIMATION
Physics-based animation / Kenny Erleben ... [et al.]. - Hingham : Charles River Media, Inc.,
2005. - 817 p. : il. ; 23 cm
ISBN 1-58450-380-7
 Cota: IN/305-BC ULHT 28118

POPLAWSKI, David
Objects have class ! : an introduction to programming with Java / David A. Poplawski. - Boston ;
Lisboa ; London : McGraw-Hill, 2002. - 540 p. : il., gráficos ; 23 cm
ISBN 0-07-112258-3
 Cota: IN/327-BC ULHT 28910

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

20

 2019-01-02

POWERS, Anne
Cinema 4D : the artist's project sourcebook / Anne Powers. - San Francisco : CPM Books, 2004.
- 337, [3] p. : il. ; 25 cm (Digital media academy)
ISBN 1-57820-242-6
 Cota: AV/497-BC ULHT 28627

PROCEEDINGS OF THE ACM INTERNATIONAL CONFERENCE ON DIGITAL INTERACTIVE MEDIA
IN ENTERTAINMENT AND ARTS, 3rd, Athens, 2008
Dimea 2008 / org. ACM ; ed. lit. Sofia Tsekeridou...[et al.]. - Athens : ACM, 2008. - 546 p. : il.
ISBN 978-1-60558-248-1
 Cota: AV/124-BC ULHT 32257

A READER IN ANIMATION STUDIES
A reader in animation studies / ed. lit. Jayne Pilling. - Sydney : John Libbey & Company, 1997. -
283 p. : il. ; 24 cm
ISBN 1-86462-000-5
 Cota: AV/408-BC ULHT 33645

REID, Fiach
Network programming in .NET with C# and visual basic .NET / Fiach Reid. - Amsterdam ; Boston
; Heidelberg ; Boston : Elsevier, 2004. - 541 p. : il. ; 24 cm. - (Software development)
ISBN 1-55558-315-6
 Cota: IN/240-BC ULHT 23545

ROBERTS, Steve
Character animation in 3D : use traditional drawing techniques to produce stunning CGI
animation / Steve Roberts. - Amsterdam ; Boston ; Heidelberg ; London : Elsevier, 2004 (Focal
Press). - 245, [1] p. : il. ; 24 cm (Focal Press visual effects & animation)
ISBN 0240-51665-6
 Cota: AV/428-BC ULHT 27153

ROSA, Jorge Martins
No reino da ilusão : a experiência lúdica das novas tecnologias / Jorge Martins Rosa. - Lisboa :
Vega, 2000. - 220 p. ; 23 cm. - (Comunicação & Linguagem)
ISBN 972-699-682-1
 Cota: CO/79-BC ULHT 13799

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

21

 2019-01-02

ROSENZWEIG, Gary
Macromedia Flash MX : actionscript for fun & games / Gary Rosenzweig. - [S.l.] : Que
Publishing, 2003. - 519, [3] p. : il. ; 23 cm
ISBN 0-7897-2799-4
 Cota: IN/282-BC ULHT 26517

SANTIAGO, David
Creating 3D effects for film, TV, and games / David Santiago. - Boston : Thomson, 2005. - 282 p.
: il. ; 19 x 23 cm
ISBN 1-59200-589-6
 Cota: AV/472-BC ULHT 28219

SANTOS, João, e outro
3D Studio Max 3 : curso completo / João Santos, João Barata. - Lisboa : FCA, 2000. - 576 p. ; 23
cm. - (Curso completo)
ISBN 972-722-205-6
 Cota: IN/98-BC ULHT 5

SANTOS, João, e outro
3Ds Max 4 : curso completo / João Santos, João Barata. - Lisboa : FCA, 2002. - 585 p. : il. ; 24
cm. - (Curso completo)
ISBN 972-722-323-0
 Cota: IN/191-BC ULHT 16615

SANTOS, João, e outro
Autodesk VIZ 4 / João Santos, João Barata. - Lisboa : FCA, 2002. - 510, [4] p. : il. ; 24 cm. -
(Curso completo)
ISBN 972-722-336-2
 Cota: IN/188-BC ULHT 16486

SARRIS, Nikos, e outro
3D modeling and animation : synthesis and analysis techniques for the human body / Nikos
Sarris, Michael G. Strintzis. - Hershey ; London : IRM Press, 2005. - 395, [3] p. : il. ; 26 cm
ISBN 159140299-9
 Cota: AV/1232-BC ULHT 28448

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

22

 2019-01-02

SCHROEDER, Will, e outros
The visualization toolkit : an object-oriented approach to 3D graphics / Will Schroeder, Ken
Martin Bill Lorensen. - 3rd ed. - [S.l.] : Kitware, 2002. - 495, [2] p. : il. ; 24 cm
ISBN 1-930934-07-6
 Cota: IN/243-BC ULHT 23659

SHUPE, Rich, e outro
Learning Actionscript 3.0 a beginner's guide / Rich Shupe, Zevan Rosser. - 1st ed. - Beijing ;
Cambridge ; Farnham ; Koln : O'Reilly, 2007. - 363, [2] p. : il. ; 25 cm
ISBN 978-0-596-52787-7
 Cota: IN/563-BC ULHT 44652

SPELL, Brett
Professional Java programming / Brett Spell. - Birmingham : Wrox Press, 2000. - 1111 p. ; 24
cm
ISBN 1-861003-82-X
 Cota: IN/214-BC ULHT 11371

STEED, Paul
Modeling a character in 3ds Max / Paul Steed. - 2nd ed. - Los Rios Boulevard Plano : Wordware
Publishing, 2005. - 584, [4] p. : il. ; 23 cm
ISBN 1-55622-088-X
 Cota: AV/455-BC ULHT 28120

STEINMETZ, Ralf, e outro
Multimedia : computing, communications and applications / Ralf Steinmetz, Klara Nahrstedt. -
Upper Saddle River : Prentice-Hall, 1995. - 854 p. : gráficos ; 24 cm. - (Innovative technology)
ISBN 0-13-324435-0
 Cota: IN/410-BC ULHT 17256

STEREO & IMMERSIVE MEDIA PROCEEDINGS 2015
Stereo & immersive media proceedings 2015 / Org. Victor Flores. - 1ª ed. - Lisboa : Edições
Universitárias Lusófonas, 2016. - 264 p. : il. ; 23 cm. - (Imagens, sons, máquinas e pensamento ;
15)
ISBN 978-989-757-045-2
 Cota: AV/320-BC ULHT 49202
 AV/320.2-BC ULHT 49203
 AV/320.3-BC ULHT 49204

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

23

 2019-01-02

SUPERCADE
Supercade : a visual history of the videogame age 1971-1984 / text, design, and production by
Van Burnham . - Cambridge : The MIT Press, 2003. - 439, [4] p. : il. ; 25 cm
ISBN 0-262-52420-1
 Cota: AV/271-BC ULHT 20390

TAYLOR, Richard
Encyclopedia of animation techniques / Richard Taylor. - Oxford ; Amsterdam ; Boston ;
London : Focal Press, 1999 (reimpressão 2002). - 176 p. : il. ; 22 cm
ISBN 0-240-51576-5
 Cota: AV/1195-BC ULHT 30375

TERZIDIS, Kostas
Algorithms for visual design using the processing language / Kostas Terzidis. - Indianapolis :
Wiley Publishing, 2009. - 354 p. : il. ; 23 cm
ISBN 978-0-470-37548-8
 Cota: IN/537-BC ULHT 41671

THIE, Paul R.
An introduction to linear programming and game theory / Paul R. Thie. - 2nd ed. - New York :
John Wiley, 1988. - 396 p. ; 23 cm
 Cota: MT/500-BC ULHT 3942

3D USER INTERFACES
3D user interfaces : theory and practice / Doug A. Bowman ... [et al.] ; pref. Jim Foley. - Boston
; San Francisco ; New York ; London : Addison-Wesley, 2004. - 478, [5] p. : il. ; 23 cm
ISBN 0-201-75867-9
 Cota: IN/315-BC ULHT 28178

3DS MAX 7
3ds Max 7 : fundamentals and beyond courseware manual. - Amsterdam ; Boston ; Heidelberg
; London : Focal Press, 2004. - 790, [1] p. : il., gráficos ; 23 cm (Discreet)
ISBN 0-240-80739-1
 Cota: AV/461-BC ULHT 28135

THYER, G. E.
Computer numerical control of machine tools / G. E. Thyer. - 2nd ed. - Nova Iorque :
Butterworth Heinemann, 1996. - 318 p. ; 24 cm
ISBN 0831130482
 Cota: IN/169-BC ULHT 15027

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

24

 2019-01-02

USING ARCGIS 3D ANALYST
Using ArcGIS 3D analyst. - New York : Environmental Systems Research Institute, 2002. - 261 p.
: il., gráficos ; 19x23 cm
ISBN 1-58948-004-X
 Cota: GF/128-BC ULHT 22885

VASCONCELOS, José Braga de, e outro
Algoritmia e estruturas de dados : programação nas linguagens C e JAVA / José Braga de
Vasconcelos, João Vidal de Carvalho. - 1 ed. - Famalicão ; Lisboa : Centro Atlântico, 2005. - 326,
[1] p. : gráficos ; 24 cm. - (Tecnologias)
ISBN 989-615-012-5
 Cota: IN/280-BC ULHT 26515
 IN/280.2-BC ULHT 38808

VIDEOGAME, PLAYER, TEXT
Videogame, player, text / edited by Barry Atkins, Tanya Krzwinska. - Manchester : Manchester
University Press, 2007. - 256 p. ; 22 cm
ISBN 978 0 7190 7401 1
 Cota: AV/338-BC ULHT 48567

VIDEOGAMES AND ART
Videogames and art / ed. lit. Andy Clarke, Grethe Mitchell. - Bristol ; Chicago : Intellect Books,
2007. - 283 p. : il. ; 23 cm
ISBN 978-1-84150-142-0
 Cota: AV/220-BC ULHT 33070

VIRTOOLS FUNDAMENTALS
Virtools fundamentals : learn how to create amazing interactive 3D worlds in half the time /
ed. lit. Daniel Liu, Shaun le Lacheur Sales. - Taiwan : Axis 3D Technology, Inc., 2006. - 433, [2] p.
: il. ; 29 cm
ISBN 978-968-83208-0-2
 Cota: AV/561-BC ULHT 31191

VIRTUAL REALITY
Virtual reality / ed. lit. Jae-Jin Kim. - Rijeka : InTech, 2011. - 672 p. : il.
ISBN 978-953-307-518-1
 Cota: P/1265-BC ULHT 37909

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

25

 2019-01-02

WATKINS, Adam
Creating games with Unity and Maya : how to develop fun and marketable 3D games / Adam
Watkins. - Amsterdam ; Boston ; Heidelberg ; London : Elsevier : Focal Press, 2011. - 528 p. : il. ;
24 cm
ISBN 978-0-240-81881-8
 Cota: AV/799-BC ULHT 40555

WATKINS, Adam, e outro
The Cinema 4D 9/9.1 handbook / Adam Watkins, Anson Call. - Hingham : Charles River Media,
Inc., 2006. - 426 p. : il. ; 23 cm (Graphics series)
ISBN 1-58450-402-1
 Cota: AV/457-BC ULHT 28110

WATT, Alan
3D computer graphics / Alan Watt. - 3ª ed. - Essex : Addison-Wesley, 2000. - 570 p. ; 20 cm
ISBN 0201398559
 Cota: IN/154-BC ULHT 15038

WATT, Alan, e outro
Advanced animation and rendering techniques : theory and practice / Alan Watt, Mark Watt. -
New York : Addison-Wesley, 1992. - 455 p. : il. color ; 20 cm
ISBN 0201544121
 Cota: IN/155-BC ULHT 15028

WEBSTER, Chris
Action analysis for animators / Chris Webster. - Amsterdam ; Boston ; Heidelberg ; London :
Elsevier : Focal Press, 2012. - 399 p. : il. ; 24 cm
ISBN 978-0-240-81218-2
 Cota: AV/800-BC ULHT 40556

WEBSTER, Chris
Animation : the mechanics of motion / Chris Webster. - Amsterdam ; Boston ; Heidelberg ;
London : Elsevier : Focal Press, 2005. - 259 p. : il. ; 25 cm (Focal Press Visual Effects &
Animation)
ISBN 0-240-51666-4
 Cota: AV/420-BC ULHT 26938

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

26

 2019-01-02

WEISHAR, Peter
CGI : the art of the 3D computer-generated image / Peter Weishar ; pref. Phil Tippett. - New
York : Harry N. Abrams, Inc., 2004. - 224 p. : il. ; 28 cm
ISBN 0-8109-4967-9
 Cota: AV/344-BC ULHT 28447

WELLINS, Mike
Storytelling through animation / Mike Wellins. - Hingham : Charles River Media, Inc., 2005. -
435 p. : il. ; 23 cm
ISBN 1-58450-394-7
 Cota: AV/471-BC ULHT 28220

WELLS, Paul
The fundamentals of animation / Paul Wells. - Lausanne : AVA Publishing, 2006. - 196 p. : il. ;
23 cm
ISBN 978-2-940373-02-4
 Cota: AV/540-BC ULHT 29813

WHAT'S NEW IN MAYA
What's new in Maya : version 6. - Toronto : Alias Systems, 2004. - 406 p. : il. ; 23 cm
 Cota: AV/539-BC ULHT 48747

WIEBER, Robert
Unity iOS essentials : develop high performance, fun iOS games using Unity 3D / Robert
Wieber. - Birmingham ; MUmbai : Packt Publishing, 2011. - 337, [4] p. : il. ; 23 cm
ISBN 978-1-84969-182-6
 Cota: IN/564-BC ULHT 48021

WILLIAMS, Richard
The animator's survival kit / Richard Williams. - Expanded edition. - London : Faber and Faber,
2009. - 382 p. : il. ; 28 cm
ISBN 978-0-571-23834-7
 Cota: AV/1202-BC ULHT 46532

WRIGHT, Steve
Compositing visual effects : essentials for the aspiring artist / Steve Wright. - Amsterdam ;
Boston ; Heidelberg ; London ; New York : Elsevier : Focal Press, 2008. - 248 p. : il. ; 25 cm
ISBN 978-0-240-80963-2
 Cota: AV/595-BC ULHT 31703

BIBLIOTECA VICTOR DE SÁ

BIBLIOGRAFIA NA ÁREA DE VIDEOJOGOS

27

 2019-01-02

ZONE, Ray
3-D filmmakers : conversations with creators of stereoscopic motion pictures / Ray Zone. -
Lanham ; Toronto ; Oxford : The Scarecrow Press, 2005. - 179 p. ; 25 cm. - (Filmmakers series ;
119)
ISBN 0-8108-5437-6
 Cota: AV/630-BC ULHT 34717

ZONE, Ray
3-DIY : stereoscopic moviemaking on an indie budgest / Ray Zone. - Amsterdam ; Boston ;
Heidelberg ; London ; Paris : Elsevier : Focal Press, 2012. - 378 p. : il. ; 25 cm
ISBN 978-0-240-81707-1
 Cota: AV/801-BC ULHT 40557

