

Projects in Digital Art

COSC 42 - spring 2007

what is digital art?

not a well defined term

computer animation

© PDI / Dreamworks

projects in digital art • introduction

© 2007 fabio pellacini • 3

computer games

© Bioware

projects in digital art • introduction

© 2007 fabio pellacini • 4

interactive installations

© Denis Zorin

projects in digital art • introduction

© 2007 fabio pellacini • 5

digital photography

© Ignacio Feito

© Oleg Dou

projects in digital art • introduction

© 2007 fabio pellacini • 6

visualization

© Aaron Koblin

projects in digital art • introduction

© 2007 fabio pellacini • 7

many others ...

electro acoustic @ dartmouth

projects in digital art • introduction

© 2007 fabio pellacini • 8

will focus on computer animation

games are becoming similar...

**defining shape, materials, lights,
motion using computer techniques**

not just motion!

what is computer animation?

© PDI / Dreamworks

projects in digital art • introduction

© 2007 fabio pellacini • 11

surely this is not computer animation

© Disney

projects in digital art • introduction

© 2007 fabio pellacini • 12

is this computer animation?

© Hannah / Barbera

projects in digital art • introduction

© 2007 fabio pellacini • 13

is this computer animation?

© Hannah / Barbera

projects in digital art • introduction

© 2007 fabio pellacini • 14

focus on 3d animation

© Pixar / Disney

© PDI / Dreamworks

course structure

let's make a cool animated short!

project-based course

- lectures for formal topics introduction
- presentations for project discussion
- lab hours to work on projects

project execution

- proceed by milestones
 - graded individually
- replicates a (tiny) production pipeline

- work in groups
 - 3-4 people per group
- replicates a (tiny) production environment

project content

- favor quality, not quantity!
 - 60-120 seconds maximum
 - 1-2 characters
 - simple environments

- suggestions
 - go for the "abstract"/"cartoony" look
 - avoid voice acting

- I will review each proposal individually!

project presentation

- formal presentation at each milestone
 - hand in powerpoint slides and project material
 - you will be graded on them
- replicates production reviews
- presentation are extremely helpful
 - to excite your friends (and us) about your work
 - to discuss aesthetic and technical challenge
 - to get your friends' and our help in solving them
 - to let me ask questions about what's covered in class

lecture topics

- 2d animation pipeline
- 3d animation pipeline
- computer animation concepts
 - modeling, deformation, shading, animation, lighting, rendering
- special effects

milestones

- weekly milestone published on the web
 - presentation will follow each milestone
- milestone 0
 - form groups and propose project ideas
 - start now!
- milestone 1
 - produce a storyboard for the project
 - include timings, characters, etc.
 - start now!

**if a miss a deadline,
you will not make it!**

learn to work with others!

**what can you expect to
accomplish?**

Cornell 2005 advanced animation class

Cornell show

what can you expect to accomplish?

1 additional month
5 members per team

administration

www.cs.dartmouth.edu/~cs42/
general information and policies
milestones and lecture notes

traditional 2d animation pipeline

animation “machines”

projects in digital art • introduction

© 2007 fabio pellacini • 31

cartoon animation

- sequence of drawing projected in succession
- cel animation: method for creating the drawings
 - uses transparent ‘cels’
 - steps for a sequence
 - draw background
 - key animator draws key frames
 - inbetweeners fills in the key frames
 - cels are inked and painted
 - cels are composited with the background

projects in digital art • introduction

© 2007 fabio pellacini • 32

cel production pipeline

projects in digital art • introduction

© 2007 fabio pellacini • 33

story development

projects in digital art • introduction

© 2007 fabio pellacini • 34

storyboard

sound production

preproduction design

character design

animation

Cel animation

inking, coloring and compositing

projects in digital art • introduction

© 2007 fabio pellacini • 41

Cel animation

projects in digital art •

© 2007 fabio pellacini • 42

Cel animation

projects i

Figure 2a: Walt Disney's multiplane camera stand

Ilacini • 43

editing and effects

projects in digital art • introduction

© 2007 fabio pellacini • 44

animation production pipeline

- story development
- preproduction design
- animation production
- final editing

- very similar to 3d animation!

computer in traditional animation

- eliminate simple time-intensive tasks
 - coloring
 - in between animation
 - compositing

example: in between

projects in digital art • introduction

© 2007 fabio pellacini • 47

example: in between

projects in digital art • introduction

© 2007 fabio pellacini • 48

Nexeus animation system: circa 1974

projects in digital art • introduction

© 2007 fabio pellacini • 49

Nexeus animation system: circa 1974

projects in digital art • introduction

© 2007 fabio pellacini • 50

The Nexeus Animation System

projects in digital art • introduction

© 2007 fabio pellacini • 51