

Matte painting with fysical models

Mattias Utterström

Luleå tekniska universitet

C- uppsats
Datorgrafik

Institutionen för LTU Skellefteå
Avdelningen för Fritid och Underhållning

Förord

Syftet med denna rapport är att redovisa mitt arbete och mina undersökningar under mitt examens arbete under vår terminen 2009 vid Luleå tekniska universitet, institutionen i Skellefteå.

Detta examens arbete har utförts på företaget North Kingdome i Skellefteå i samarbete med fabrikör och direktörn och med Disney park, arbetet handlar om hur jag skapade en bakgrund till en trailer som skulle kunna användas som en reklam film för ett redan existerande spel.

Denna rapport går igenom min roll som matte painter med vad detta innebär, Vilka problem jag stött på och hur jag löst dessa, och hur resultatet blev. Dessutom även om processen att kommunicera med så många intressenter Som tidigare nämndes i föregående stycke och under vilka förhållanden en matte painter arbetar och vad och vilka aspekter man bör iaktta vid ett startande av ett sådant här projekt.

Maj Skellefteå 2009
Mattias Utterström

Tack till

Jag skulle vilja tacka Ted Kjellsson som trots sin pappa ledighet tagit sig tid att arbeta och skapa en arbetsrelation där tider både på helger och kvällar användes.

Jag skulle även vilja tacka personalen på North Kingdome för hjälp och stöd med både utrustning och hjälp när det gäller grafiska kunskaper.

Några som jag särskilt vill tacka i denna grupp av människor är David Eriksson för att han gav oss möjligheten att jobba med ett så pass skarpt projekt som denna.

Linus Nilsson för sitt arbete med att kommunicera med Disney och hjälp med feedback från både Disneys och vårt håll.

Jag skulle slutgiltigen vilja tacka Johannes Lindberg för sitt stöd och för hans sätt att hjälpa när problem uppstår.

Tack

Abstract

The main focus of this work will lay in sorting out how the pipeline and workflow is between the matte painters and the art directors and how to work with a physical structure as the base for my matte painting.

This report is manly about how the collaboration between a artist and an art director, and what kind of problems that can emerge when the two parts don't understand etch other.

This report will also focus on the problems of when the material that you have to work with not is made in the purpose of being used for matte painting.

The goal of this project was for me to learn how to do a matte painting from somebody else's concept and artwork and understand their vision enough so that I could do a matte painting that was according to what the original artist had as goal for their concept.

This report will present the conclusions and what solutions I used to reach this goals.

Sammanfattning

Det huvudsakliga fokuset i detta arbetet i pipline och arbetssättet mellan matte paintern och de med det konstnärliga ansvaret, och även om hur man arbetar med en fysisk modell som grund för sin matte painting.

Denna raporten handlar om hur samarbetet mellan matte painter och någon med det konstnärliga ansvaret och vilka problem som kan uppstå när dessa två delar inte förstår varandra.

Dessutom kommer rapporten att behandla hur man arbetar med ett material som inte var ämnat att användas i matte painting

Målet med detta projekt var för mig var att lära mig hur jag gjorde en matte painting från någon annans concept och verk och förstå dennes vision tillräckligt mycket för att kunna göra en matte painting som överensstämmer med vad den ursprungliga konstnären hade som mål för sin concept.

Denna raporten kommer att presentera de slutsatser och lösningar som jag använde för att nå mitt mål.

Innehållsförteckning

Förord

Tack till

Abstrakt

Sammanfattning

Innehållsförteckning

1.0 <u>Introduktion</u>	1
1.1 Problemställning.....	1
1.2 Bakgrund till problemställningen.....	2
1.3 Bakgrunden till spelet och trailern.....	2
1.4 Uppgiften.....	3
1.5 Syftet med arbetet.....	3
2.0 <u>Ordlista</u>	4,5
3.0 <u>Genomförande / Material och Metoder</u>	6
3.1 Metoder.....	6
3.2 Tillvägagångssätt.....	7
3.3 Arbets materialet.....	7
3.4 Modellen.....	8
3.5 Ändringarna.....	8,9,10
4.0 <u>Resultat</u>	11
4.1 Övergripande beskrivning av resultaten.....	11,12
4.2 Resultatet med samarbetet med Ad och regissör.....	13
4.3 Detaljerad beskrivning av resultaten.....	13
4.4 Endast resultat, inga diskussioner.....	13
5.0 <u>Diskussion</u>	14
5.1 Vad innebär/betyder resultaten.....	14
5.2 Slutsatser, vad stödjer dessa slutsatser.....	14
5.3 Vad kunde ha gjorts bättre, fördelar och nackdelar.....	14
5.4 Framtida förändringar och vidareutveckling.....	15
5.5 Summering av betydelsen av arbetet som utförts.....	15
6.0 Referenser.....	16

1.0 Introduktion

1.1 Problemställning

Problem ställningen var hur jobbar man med en fysisk modell som redan har en konstnärlig vision och använder detta som material till en matte painting.

Arbetet hade tre problem som skulle undersökas

1. hur skulle vinkeln på de foton som tagits kunna åtgärdas så att en tillfredställande matte painting kunde skapas. (bild 1)

bild 1: bilden visar ur vilken vinkel bilderna på modellen var tagna, vilket försvårade det hela eftersom regissören ville se bilden rakt framifrån och inte uppifrån som på bilden

2. hur skulle jag kommunicera med regissören som tidigare bara arbetat med fysiska modeller och få denne att förstå mitt sätt att arbeta, med vilka problem och fördelar detta har
3. hur skulle jag kunna skapa en realistisk miljö som skulle efterlikna modellen fast ändå passa till den animerade och grafiskt modellerade förgrunden.

1.2 Bakgrund till problemställningen

i vanliga fall brukar har vi som arbetat med matte painting metoden stått för både concept och utveckling av matte paintingen, vi har med andra ord både stått för den konstnärliga visionen och utförandet, så utmaningen i detta projektet har varit att jobba med en matte painting där urspunget till denna redan var skapad, och i detta fallet var den skapad i form av en modell som regissören tillverkat.

Problemställningen var alltså att skapa en matte painting efter en redan fysiskt befintlig modell och samtidigt följa den ursprungliga konstnärliga visionen.

1.3 Bakgrunden till spelet och trailern

Bakgrunden till varför jag skulle göra denna matte painting och denna trailer som matte paintingen var gjord för, var att ett spel skulle tillverkas, ett spel som skulle lära barn att spara och investera sina pengar och sedan se hur dessa pengar kunde ge avkastning på ett innovativt och lustfyllt sätt, ett spel där uppgiften är att med hjälp av sparade pengar och investerade objekt kunna skapa sig en liten förmögenhet och nå sina drömmars mål.

bild 2

Spelet skulle vända sig mot barn i åldrarna 8-14 år vilket är en relativt brett spann att täcka särskilt när det gäller att skapa ett intresse i en så stor åldersgrupp som detta sträcker sig över.

Regissören och North Kingdome beslutade sig för en form av brädspel som går efter ett givet spår, efter som North kingdome och fabrikören och direktören tidigare skapat liknande spel, beslutade de sig för att göra ett spel som dels skulle vara uppbyggt på dator grafik och dels på fysiska modeller, miljön skulle vara en fysisk modell och spelpjäserna animerade grafiska dator genererade figurer i denna reella modell, modellen byggdes på en något modifierad glob med ett roterbart nav som sedan kunde roteras under filmningen och på så sätt följa spel pjäsernas väg runt i de olika världarna.

1.4 Uppgiften

Vår uppgift var då bland annat att visa på spelets miljö och visa på stämningen i spelet men även på hur spelets olika delvärldar såg ut, förutom detta var uppgiften att berätta hur spelet skulle spelas på ett visuellt sätt dessutom vilka sätt på vilket man skulle nå dessa delvärldar (se bild 3) som i sin tur skulle leda till dröm målen.

bild 3 så här såg de tre del världarna ut från vänster del 1 därefter del 3 och slutligen del två.

1.5 Syftet med arbetet

syftet med arbetet var att skapa en trailer tillsammans med skulptörer, animatörer och post under ledning av North Kingdom och fabrikörn och direktörn, trailern är menad som en pr trailer och syftet med den var att förutom att skapa en nyfikenhet för ett spel, ge insikt i hur man kan använda matte painting i mer komplexa modeller och för mig att införskaffa en bredare och djupare kunskap i ämnet matte painting, så att jag när jag kommer ut i arbetslivet har kunskaper i hur man arbetar med matte painting ur ett så brett perspektiv som möjligt.

2.0 Ordlista

matte painting =Är konsten att skapa detaljerade bakgrunder på konstgjord väg, genom att till exempel måla, använda delar av fotografier eller med 3D-miljöer som används som grund att måla på detta görs digitalt vilket inte de föregående alternativen kräver. Det finns ingen bra översättning av det engelska ordet matte painting till svenska, men uttrycket uppkom av att man målade på en matt glasskiva. Det engelska ordet matte betyder just matt.

Geometrier = med geometrier menar jag former skapade i ett 3D program som inte enbart är en platt skiva, tillexempel är modellerade objekt är geometrier . (bild 4 visar dels en geometri och dels en matte paintad projeserad geometri.)

bild 4

Planes = två dimensionella plan som används att projesera texturer på. (Bild 5 visar ett plan projeserad med en mattepainting)

bild 5

Projiesering = Är ett sätt att belysa ett objekt med en textur eller bild genom en kamera så att objektet sere ut att ha denna textur eller bild på sin yta.

Paralax = är ett fenomen som man lättast förstår om man håller upp en penna framför ena ögat och blundar med det andra sedan håller man kvar pennan och byter öga att blunda med, när man gör detta förändras vyn med vilken man ser pennan i sidled, en paralax effect. Detta är något som en matte paintare därför måste åtgärda då den information som man upptäcker bakom det beskådade objektet inte existerar på ett foto eller en två dimensionell bild. (Se Bild 6)

bild 6: denna bild visar hur man om man tittar på ett objekt som står bakom ett annat ur olika ser mer av objektets olika delar. På bilden ovan ser vi hur det vi ser förändras med hur vi flyttar oss det är alltså de fält som på bilden är röda som saknar information på en 2 dimensionell bild eller ett foto, fsat som vi kan skapa och därigenom ge intrycket av att du kan röra dig i bilden.

2,5D = detta är en bild eller scen som förefaller att vara i 3D fast som egentligen bara är en två dimensionell bild, i matte paintingar ser det ut som om man kan röra sig runt objekten fast i realiteten har den en väldigt stor begränsning i hur man kan röra sig i bilden.

Pipeline = tillväga gångs sätt från start till stopp vid alla sorters produktion. Till exempel i vilken ordning man gör saker och ting.

Concept = detta är en sorts skiss som man använder för att senare kunna göra den slutgiltiga produkten, dessa skisser används senare för att kunna skapa stämningar och former mm (se bild 7).

bild 7: visar en skissartad bild för att förmedla känsla och stämning alltså en concept bild.

3.0 Genomförande / Material och Metoder

3.1 Metoder

Mitt arbete har varit att med hjälp av foton tagna av den befintliga modellen skapa en matte painting, eftersom modellen inte längre fanns i det skick som behövdes för att göra bakgrunden till trailern.

Matte painting är en teknik som nyligen används mycket inom film tv och reklam för att skapa bakgrunder som inte finns längre eller som blir för kostsamma att filma, principen är den att man utifrån en bild eller foto skapar geometrier eller planes efter de som finns representerade på bilden, och förflyttar dessa i djupled på ett sätt som man tror kan representera de verkliga djup förhållandena, därefter projicerar man fotot på geometrierna och på dom planes som fått representera de objekt som finns i bilden.

Sedan skapar man en kamera som får röra sig igenom dessa geometrier och planes med effekten att en parallax effekt uppstår som gör att man får intrycket att man rör sig igenom motivet på bilden.

Eftersom parallax effekten uppstår blottas vissa ytor som fotot eller bilden har visuell information om.

Informationen som saknas i dessa tidigare gömda ytor måste då skapas på ett artificiellt sätt det vill säga att man målar eller skapar ytor som ska efterlikna en tänkt verklighet som finns i bilden, dessa artificiella ytor täcker sedan de informations lösa partierna i bilden eller fotot, när man sedan gör en åkning genom denna nya bild skapad av geometrier och planes ges intrycket att man kan röra sig i bilden och se bakom objekten bilden på ett tredimensionellt sätt.

I mitt fall skulle matte paintingen ha liknande egenskaper som modellen hade, det vill säga att den skulle ge intrycket av att kunna röra sig i xy och z led men även att den skulle kunna roteras på ett bra sätt mot kameran utan att skapa en onaturlig stretch i texturerna.

skillnaden i beteendet mellan den fysiska modellen och min matte painting var att de tre del världarna skulle vara visuella samtidigt och inte visas efter varandra, dessutom skulle de tre delvärldarna i min scen rotera samtidigt som dom röra sig mot kameran.

Förutom att den ursprungliga modellen endast roterades sågs den snett uppifrån medan min matte painting skulle vara betraktad mer från sidan. Så förutom att göra matte paintingen fick jag skapa en bild som gick att projisera utan stretch eller att fel skulle uppstå i texturen.

Min uppgift i detta projektet var att skapa en bakgrund till trailern som vår grupp blivit satt att göra. med en 2,5D matte painting.

3.2 Tillvägagångssätt

Min metod var att använda maya 2009 till min matte painting på grund av rotationen som skulle ske i animeringen av matte paintingen, om det varit en matte painting som enbart skulle röra sig i x och y led skulle andra program kunnat nyttjas på ett mer effektivt sätt men på grund av rotationen och förflyttningen i z led blev maya det verktyg som jag ansåg skulle ha de egenskaper som jag eftersökte.

Förutom maya har jag använt mig av photoshop för att korrigera och tillverka delar av matte paintingen som inte kunde göras av fotona som var tagna av modellen.

3.3 Arbets materialet

På grund av att fotona var tagna snett uppifrån på modellen ur olika vinklar fick inledningen till mitt arbete bestå av att försöka klippa ut delar av fotona som var tagna på ett sådant sätt att man kunde se dess sida sedan fick jag sätta ihop dessa på ett sätt så att de skulle likna den ursprungliga bilden bara lite mer från sidan (se bild 8).

bild 8: denna bild visar hur den ursprungliga bilden (vänster) är mer tagen uppifrån och sedan tillhöger visas den justerade bilden som visar världen mer från sidan.

3.4 Modellen

Därefter fick jag börja med att modellera modellen efter detta fotomontage och därefter lösgöra de olika byggnaderna, buskarna och träden från fotomontaget och skapa en konstjord bakgrund till dessa när de kommer att röra sig på ett sådant sätt att fotona inte kunde bidra med det nödvändiga texturen. (Se bild 9.)

bild 9: visar hur bakgrunden såg ut sedan den blivit frigjord från de byggnader och former som skulle hjälpa till att skapa en parallax effekt emot denna bakgrund.

detta är grunden för värld ett utan de lösa byggnaderna, buskage och liknande.

3.5 Ändringarna

Under processen med projeseringar av fotomontaget och modelleringen fick jag korrigerade direktiv från regissören vid ett flertal tillfällen vilket ledde till ett flertal ändringar bland annat ville regissören att världarna skulle röra sig på ett sätt som inte var riktigt naturliga, på grund av att det var en miniatyr och karikatyr värld och detta skulle på detta sätt visas.

Detta gjorde att jag var tvungen att lösa problemet med att de olika världarnas rörelse mot varandra, och på grund av att hela matte paintingen egentligen är en bild där allt redan är ut positionerat, fick jag göra en uppdelning av scenen i tre olika uppsättningar där varje del värld fick en egen projektions kamera att världarna kunde animeras mot varandra.

På det viset kunde de tre delarna animeras oberoende av varandra på ett sätt som var enkelt och gav det önskade resultatet. (Se bild 10 på nästa sida för visuell beskrivning.)

bild 10: här ser man att de olika ytorna projieserats, och hur geometrier och planes grupperats under en kamera så att världarna eller grupperna kunde animeras fristående ifrån varandra.

Vissa av objekten i scenen, de rörliga, inte kunde projieseras med ett önskvärt resultat, så dessa objekt var tvungna att modelleras och textureras på traditionellt sett i maya.

På grund av att dessa objekt skulle vara rörliga skulle de även kasta skuggor som var rörliga vilket inte är vad som är brukligt inom matte painting och något som brukar undvikas genom att man när man skapar texturerna för projieseringen och ser till att dessa texturer inte är mottagliga för skuggor eller någon form av ljus information då detta i regel är inbakade i den ursprungliga bilden.

Därför fick jag skapa en ny scen med de berörda modellerna och de geometrier som skulle beröras av de rörliga skuggorna, eftersom inte hela geometrierna berördes av skuggorna fick jag reducera geometriernas storlek så att inte skuggan skulle kastas på ytor som inte skulle ha skugg information.

Därefter kopierade jag av animeringen av de rörliga modellerna, och efter detta renderade jag ut skuggorna av dessa mot de ytor som blivit utvalda. Dessa skuggor lades sedan över min matte painting i fusion så att intrycket av rörliga skuggor kunde visualiseras.

Mitt tillväga gångs sätt var att arbeta med matte paintingen med ett jämt flöde av kritik från regissören så att jag kunde ändra på matte paintingen efter dennes önskemål i så stor utsträckning som det var möjligt, dessutom var mitt arbete att anpassa min bakgrund mot förgrund de övriga medarbetarnas önskemål vilket resulterade i en hel del ändringar som på grund av scenens uppbyggnad gick relativt lätt att åtgärda.

4.0 Resultat

4.1 Övergripande beskrivning av resultaten

mitt arbete har resulterat i en matte painting som om jag förstått regissörens senare anvisningar har varit till hans önskemål, matte paintingen består av i stora drag tre stora delar som jag ska beskriva här nedan.

Den första delen är by delen där spelet börjar i spelet, i våran trailer skapade vi en rörelse mot denna by, som för att beskriva att vi var på väg, mot spelets början.

Den första delen är den del med flest geometrier i, detta i och med att den är lokaliserad närmast kameran. Denna del har många ytor som var tvungna att skapas för att den innehöll så många lösa objekt i bild, vilket skapade parallax ytor utan information. (Se bild 11.)

bild 11: första världen där spelet påbörjas visas i färg.

två av dessa objekt är vanliga 3 dimensionella modeller, detta på grund av att dessa roterar på ett sätt som skulle göra det omöjligt att göra dessa med matte painting metoden.

Denna del är även den del där parallax effekten märks som mest och därför är det den del av matte paintingen som jag lade ner mesta delen av mitt arbete på, det är även den del av matte paintingen som roteras in mot kameran för att skapa känslan av en kulle som man närmar sig på avstånd.

Andra delen är en söderhavsöliknande värld som är den andra nivån man stöter på i spelet.

Denna del är endast uppbyggd av en geometri och en plane, egentligen hade det kanske räckt med två planes fast jag gjorde en geometri för att underlätta för partickel och vatten effekter som senare skulle läggas in i bilden.

Denna del av spelet skulle dessutom tillsammans med den tredje scenen gradvis under trailers gång centreras mot mitten. (Se bild 12.)

bild 12: visar den andra delen i spelet i färg.

Tredje delen är den enda delen som blev uppbyggd endast av planes, detta därför att den låg längst bort av delarna, denna del blev också gradvis förflyttad mot centrum i av scenen. (Se bild 13.)

bild 13: visar den tredje och sista delen i spelet visas i färg.

Dessa tre delar blev lättast att pjojesera från var sin kamera så att dessa sedan kunde animeras på ett individuellt sätt gentemot varandra, sedan animerades dessa och renderades ut i tre lager vilket blev mitt slut resultat som sedan kunde lämnas till post produktion. (Se bild 14.)

bild 14: visar alla tre världarna mot varandra pluss den modelerade delen av trailern som syns i förgrunden.

4.2 Resultatet med samarbetet med Ad och regissör

En del av mitt resultat var även hur min kommunikation med regissör och art direktors skulle ske för att en så stor kommunikations korrekthet kunde uppstå, resultatet av detta blev möten som till en början var två gånger i veckan och mot slutet av projektet reducerades detta till en gång i veckan, förutom detta kommunicerade vi via skolans forum så att regissör och Ad kunde få uppdateringar på de önskemål de gjort under föregående möte, förutom detta skedde en regelbunden telefonkommunikation mellan mig och regissören Ted Kjellsson.

Dessa kommunikations alternativ gav en jämn och stadig ström av information om hur den konstnärliga visionen skulle se, på grund av detta uppstod mindre missuppfattningar och mindre onödigt arbete, vilket i sin tur ledde till en ökad effektivitet, och ett snabbare arbets flöde.

4.3 beskrivning av resultaten

Resultatet av mitt projekt blev en matte painting som roterade samtidigt som den gjorde en åkning in mot kameran.

4.5 Endast resultat

En färdig matte painting i en trailer för ett online spel.

5.0 Diskussion

5.1 Vad innebär/betyder resultaten

Resultatet av mina experiment med animering av matte paintingen i olika delar var något som var oplanerat men visade sig vara nödvändigt då den övriga scenen inte animerades på traditionellt sätt, resultatet blev oväntat problemfritt och gav mig idéer om hur man skulle kunna lösa mer situationer med matte painting i film för att öka snabbhet och dra ner på kostnader. I vanliga fall används ju matte painting som en bakgrund där cameran åker in mot bilden och skapar parallax och perspektiv, till denna scen brukar man lägga till skulpterade föremål som textureras och ljussätts enligt förhållandena i matte paintingen, delar av dessa föremål skulle kanske inte behöva modeleras med samma noggrannhet och inte textureras om man använder sig av projicering i stället och individuella kamera projektioner för dessa objekt.

5.2 Slutsatser

Mina slutsatser av projektet var att kommunikationen mellan mig reggissör och art direktor gjorde att mitt arbete lättare och att jag fick en större insikt i vad som väntas av mig när jag väl kommer ut i arbete.

5.3 Vad kunde ha gjorts bättre, fördelar och nackdelar

I kommunikationen skulle min förståelse av regissören kunnat förbättrats men på grund av att denne var pappa ledig under perioden var detta något som fick bli lite när han hade tid över för projektet.

När det gäller mitt eget arbete kunde jag ha lagt ner mer tid i början av projektet på att modelera geometrierna mer utförligt, så hade vissa problem med stretch i texturer som dök upp senare i projektet kanske kunnat undvikas.

Mitt arbete med flera kameror är en av de detaljer som fungerade ungefär på det sätt som jag önskat, fördelen med detta sätt att arbeta var att du inte var bunden av ursprungs bilden på samma vis utan att man kunde göra ändringar snabbare och röra sig friare med bildens olika delar.

5.4 Framtida förändringar och vidareutveckling

I framtiden kommer jag att vara mer detaljerad i mitt arbete med geometrierna göra dessa mer detaljerade och därigenom kanske få ett bättre resultat.

Saker jag vill vidare utveckla är arbetet med flera projektions kameror i Scenerna, det var ett enkelt och smidigt sätt att skapa rörelse och liv scenen.

Andra saker jag kommer att förändra om möjlighet erbjuds till nästa arbete är prestandan på dom datorer jag jobbar med för under detta projektet på 8 veckor kraschade min dator fyra gånger vilket resulterade i en hel del arbets förlust, för även om jag i slutet av dagen alltid gjorde en backup så gick säkert åtminstone tre dagars arbete till att göra om saker som egentligen redan var gjorda.

5.5 Summering

Jag är i stort sett nöjd med mitt arbete då flertalet av dom som såg mina filmklipp från trailern trodde att trailerns bakgrund var filmad från modellen vilket var det jag önskade uppnå. I övrigt vill jag bara tillägga att det har varit en lärorik erfarenhet att jobba i ett team mot en riktig köpare och dessutom jobba med enbart de saker som var ens arbets uppgift, att ha en uppgift och bli anförtrödd att utföra uppgiften, detta förstärkte oss i våra respektive roller och på grund av att vi hade så klar arbets fördelning tror jag att ett bättre och effektivare arbetsflöde uppstod för att inte tala om den slutgiltiga produkten som i alla fall jag tyckte blev över förväntan.

6.0 Referenser

En del bilder som jag använt för att beskriva saker i ordlistan kommer från boken matte painting två från förlaget Ballistic publishing

Andra referenser jag använt under mitt arbete.

http://www.seb4d.com/tutorials/Mattepainting/mattepainting_english.htm

<http://www.youtube.com/watch?v=YHMwtucfKyo>

Inspiration

<http://www.youtube.com/watch?v=8B0xgr9aZ2A>

<http://www.dylancolestudio.com/>

<http://www.dusso.com/index.html>