Sveučilište u Zagrebu

Fakultet elektrotehnike i računarstva

Zavod za elektroničke sustave i obradu informacija

Podatkovni višemedijski prijenos i računalne mreže

Body Animation

[image: image1.jpg]

Vladimir Seršić
0036xxxxxx
Goran Pavlov
0036390136

U Zagrebu, 2006.

Tablica sadržaja

1.Uvod
3

2.Recenzije programa
4

2.1.Realusion Iclone
4

2.2.Blender 3D
4

2.3.Alias Maya 7 unlimited
5

2.4.Autodesk 3D Studio Max
6

3.Funkcionalnost
8

Primjer upotrebe alata BLENDER 3D (Subsurf Modeling)
8

Primjer upotrebe alata Iclone (Self modeling)
8

4.Rezime
10

1. Uvod

Animacija kao riječ znači život, a u današnjem životu sve češće se ta riječ vezuje uz kompjutersku animaciju, te film kao forma izražavanja. Rezultat je svima poznat, 3D lik koji se kreće u imaginarnom 3D prostoru.

Donedavno 3D animacija upotrebom kompjutera je bila nemoguća, a danas je ona sastavni dio svakog modernog filma. Primjenom snažnih 3D alata za renderiranje moguće je postići sasvim realnu sliku gdje je nemoguće primijetiti koji snimak je stvarnost, odnosno snimljen video kamerom, te koji je napravljen u nekom 3D alatu.

Programi za 3D animiranje se razlikuju po svojim mogućnostima i kompleksnošću, a samim time i po primjeni. U daljnjem tekstu recenzirane su 4 aplikacije za 3D animaciju, od najjednostavnije do one najkompliciranije.

2. [image: image2.png]== reaLLUsION

iClone

Animate Your Digital Identity

Studlio Versigh

Recenzije programa

2.1. Realusion Iclone

Iclone je program koji vas odmah postavlja na mjesto animatora. Bez ikakvog prijašnjeg znanja o animaciji kroz par klikova vi će te već imati svoj prvi animirani lik. Program je lagan za navigaciju, jer se svaka operacija prezentira preko čarobnjaka (wizard) i obavlja se u par koraka.

[image: image3.png]

Program omogućuje dodatno personaliziranje kroz modeliranje lica prema vašoj fotografiji. Upotrebom različitih paleta, birate odjeću lika, specijalne detalje, ali također i pokrete, geste i cijele scenarije. U ovom programu vaše sudjelovanje je ograničeno izborom sa paleta. Dodatne detalji, pokreti, likovi se mogu skinuti s interneta. Program se prodaje u 2 izdanja. Iclone standard, te IClone studio. Ukoliko želite sami izrađivati svoje pokrete i scenarije vaš paket je Iclone studio (180 $), a ukoliko se ograničite na ponudu proizvođača kupit će te Iclone standard (80 $) standard. Pri kupnji paketa imajte u obziru i to da svaka dodatna paleta skinuta s interneta se plaća od 5-10 $.

Slika 1. Predložak animirani lik-a (IClone)

2.2. Blender 3D

Blender 3D je jedini program od prezentiranih koji je besplatan, te raspoloživ na svim platformama. (Win, Linux, Mac OS X, Sun Solaris itd.). Blender ima donekle neobično sučelje, ali se može prilagoditi korisniku kroz korištenje kratica prema svim funkcijama programa. Modeliranje u Blenderu (body modeling) postaje lagano korištenjem Subdivision Surface opcije. Princip se sastoji u tome da se tijelo prikaže pomoću pravokutnika i korištenjem navedene funkcije, program sam zaobli rubove i da više ''ljudski'' oblik tijelu. Pored alata koji dolaze u samom paketu, postoji čitav niz ekstra alata na raspolaganju zasebno napisanih u Python-u (npr. MakeHuman).

[image: image4.jpg]

Slika 2. Primjer video animacije u programu Blender 3D

Možda ne toliko moćan kao u drugih komercijalnih paketa, ali u svakom slučaju zadovoljavajući. U svakom trenutku, objektu (tijelu) se može dodati armaturu (bones), prijeći u PoseMode i animirati kretnje. Postavi se početna i krajnja poza a program sam izvede kretnju između njih. Alat je sposoban izvesti kompleksne animacije iako u njima pokazuje degradaciju brzine. Opet, postoji mnoštvo već napisanih skripti (Python) za pomoć u kreiranju animacije. Jedna od poznatijih je Walk.O.Matic – skripta za stvaranje 3D animacije hodanja.

[image: image5.jpg]

Ugrađeni game engine je dovoljno dobar za manje igre sa par modela i malim teksturama, ali postaje jako usporen ako se preoptereti. Ima podršku za OpenGL. Phyton pomaže u stvaranju UI – umjetne inteligencije. Potpuno besplatan alat za izradu kompleksnih animacija ljudskog tijela sa malo neobičnim sučeljem. Nakon memoriranja određenog broja kratica, ovo postaje jedan od bržih alata za izradu animacija.

Slika 3. Primjer izrade 3D slike u programu Blender 3D

2.3. [image: image6.jpg]

Alias Maya 7 unlimited

Ovaj program je profesional alat koji se koristi za 3D animaciju, a o tome govore i mnogi filmovi koji su snimljeni uz njegovu pomoć. (Gospodari prstenova, Oluja svih oluja, Spiderman, Ledeno Doba itd ...)

Modeliranje je uvelike olakšano dijelom i zbog velike kompatibilnosti s ostalim vektorskim programima, ali i zbog posojećih funkcija koje ovaj paket nudi. Alati za modeliranje imaju Universal Manipulator koji omogućava pomicanje, rotiranje i skaliranje modela jednim alatom. Postoji i mogućnost importiranja vektorskih krivulja napravljenih u Adobe Illustratoru i njihova manipulacija. Smooth Proxy je alat koji omogućava kontrolu glatkoće prijelaza između rubova. To se koristi npr. prilikom modeliranja lica.

[image: image7.jpg]Nn ¥ Normal Fi
j Ao Sroctn

Degr 30

=

) [Subdiv: 2

% Sticky ma:e

Animiranje u ovom paketu ima mnogo mogućnosti, a asmo neke ćemo navesti. Full IK – Inverse Kinematics, što znači da tijelo koje ima armaturu, nakon što jedan dio pomaknemo, svi ostali u IK lancu se također pomiču. Time se pokušava simulirati prirodni pokret tijela (ako pomaknemo nogu, pomiču nam se i bokovi, trbuh i ruke iako puno manje nego sama noga).

Slika 4. Animirani film napravljen uz pomoć Maya programskog alata

Ipak za dobre rezultate se treba malo potruditi. Mogućnost zamjene geometrije što znači da se može kopirati potpuni ''skelet'' sa jednog modela na drugi. S time se animiranje scena jako ubrzava.

[image: image8.jpg]

Možemo još spomenuti i mogućnost Blendshape Weightsa. Njime možemo specificirati izbočenost pojedinog dijela tijela na početku i kraju animacije i tako dobiti realističnije kretnje npr. mišića. Toon Shader je alat za simuliranje stripovskog i anime izgleda u 3D programima. U njemu možemo kontrolirati debljinu, izgled i razmještaj crta. Na obrisima možemo koristiti Paint Effects i time definirati izgled. Maya Hair modul služi za stvaranje kose i dolazi sa velikom količinom predložaka (preseta) koje možemo koristiti u svojim izradama modela. Postoji i modul za krzno (Fur) a krzno nastalo korištenjem modula reagira na npr. puhanje vjetra.

Slika 5. Igrani film realiziran uz pomoć Maya programskog alata

Maya je profesionalni alat za izradu ozbiljnih animacija i likova u visoko budžetnim filmovima, te taj status opravdava svojom kvalitetom. Jako kompliciran za rad i poprilično neintuitivan, te zahtjeva veliku količinu predznanja o kompjuterskoj grafici. Cijena od cca. 3300 $ svrstava ga u jedan od skupljih programa za 3D animaciju, ali tu cijenu opravdava svojim mogućnostima.

2.4. Autodesk 3D Studio Max

3ds Max® 8 posljednja je verzija nagrađivanog softvera za 3D modeliranje, animaciju i iscrtavanje. Taj sveobuhvatan, napredan 3D alat jedan je od najpopularnijih koji se koriste kod izrade računalnih igara, u filmskoj i video produkciji te kod ostalih vizualizacijskih efekata.

Četiri su karakteristična područja u vrlo složenoj 3D produkciji na koja 3ds Max® 8 pridaje posebnu pozornost. To su: razvoj animacije likova, napredno modeliranje i strukturiranje, sveobuhvatan razvoj radnog okruženja te cjelokupno upravljanje podacima.

3ds Max je korišten u izradi mnogo poznatih filmova, a samo neki su: Xmen 2, AntiTrust, Equilibrium, The Core, Zelena milja, Tomb raider, SouthPark, Deep Rising, The Crow, Jhonny Mnemonic, Armagedon, Swordfish, Posljednji samuraj itd ...

[image: image9.jpg]

Slika 6. Prizor iz filma posljednji samuraj realiziran pomoću programa 3ds Max

[image: image10.jpg]de_) Reveal
Seloct Swap

[¥Size: 0100y
Drav Normal
fRrav Faced

Al edges

Iako je jako prisutan u filmskoj industriji, ovaj program je nezamjenjiv u području kompjuterskih igara. Barbarian, Medal of Honor, Soldier Of Fortune, Lords of the Ring, Spiderman, Diablo II, Max Payne, World Of Warcraft, Star Wars , samo su neki naslovi u koji su 3D strukturu igre realizirali ovim programskim paketom.

3ds Max je kompleksan program, ali s obzirom na preformanse i mogućnosti koje nudi on i mora biti takav. Ovaj paket nudi uistinu sve što vam treba za kompjutersku animaciju i više. Zbog svoje veličine i kompleksnosti teško je uistinu upoznati sve mogućnosti jednog ovako opsežnog programskog paketa. Čak i nakon godina korištenja još uvijek vam neke stvari mogu ostati nepoznanica.

Slika 7. Screenshot igre World of Warcraft

[image: image11.emf]

Slika 8. Screenshot iz kompjutorske igre Grand Theft Auto

Dobra tehnička podrška, a i dobra partnerstva (Electronic Arts, Blizzard Entertainment, Lucas Arts) omogućila su ovom programu da se izdigne iznad svoje konkurencije i postane broj 1 u svijetu animacije kompjuterskih igara. S akvizicijom Aliasa (4.4.2005) Autodesk sada ima i čelnu poziciju i u animaciji za igrane filmove. Cijena od 3500 $ i nije prevelika s obzirom o kakvom alatu se radi.

3. Funkcionalnost

Primjer upotrebe alata BLENDER 3D (Subsurf Modeling)

Subsurf modeling je dosta dobra tehnika za izradu živih bića, a radi po idućem principu. U 3D domeni ubacuješ objekte koje možeš skalirati i oblikovati po želji. Povezivanjem blokova u jednu cjelinu nastaje 3D lik.

Kod Subsurf modeliranja najčešće se koristi skica željenog lika tako da se ne bi izgubile proporcije lika uslijed 3D obrade. Skica se ubaci u pozadinu a zatim slijedi dodavanje objekata.

[image: image12.emf]

[image: image13.emf]

[image: image14.emf]

Slika 9. Tijek izrade 3D modela Očka

Nakon što je noga napravljena, kopiraš je i spojiš tu drugu nogu sa prvom pomoću naredbe Join. Po istom principu ekstrapoliraš i ostale dijelove tijela i spojiš ih u jednu cjelinu. Za stvaranje podcijelina koristi se naredba subdivide , koi se također onda mogu oblikovati po želji. (prsti ruke). Ponekad kod kopiranja ili preslikavanja može se dogoditi da i ne dobijete baš što želite jer se normale površine preokrenu, pa stoga za bolju kontrolu normala koristite naredbu Draw normals. Uz još puno igranja s ovim naredbama na kraju se dobije lik spreman za animiranje.

[image: image15.emf]

[image: image16.jpg]

[image: image17.jpg]

Slika 10. Nastavak izrade modela očka sa slike 4.

Primjer upotrebe alata Iclone (Self modeling)

Pomoću ovog programskog paketa uistinu je lagano kreirati i animirati ljude u 3D-u. Glava lika se može dobiti ubacivanjem lica iz bilo koje fotografije. Lice se, uz manju obradu prije umetanja, jednostavno ''naljepi'' na 3D objekt glave. Te glave imaju u sebi ugrađenu podršku za mimiku lica (facial animations). Postoji i mogućnost umetanja snimljenog zvuka koju će glava izgovarati uz potpuno pokretna usta korištenjem CrazyTalk Media Studia koji je sastavni dio paketa. Osim animiranja tijela i glave, postoji i čitav niz alata za jednostavnu izradu pozadine. Za razliku od kompliciranih alata poput 3D Studio MAX-a, gdje je potrebno određeno znanje za postavljanje scene, osvjetljenja itd., u iClone-u se sve svodi na odabir iz već ponuđenih izbornika. Kreiranje vlastitog lika ide u nekoliko koraka.

[image: image18.jpg]

Korak 1.
[image: image19.png]Lord of the Rings 4
@ T

Korak 2.
[image: image20.png]lce Age

Korak 3.

U prvom koraku odabiremo sliku kojom želimo personalizirati animirani lik, zatim u koraku 2 označavamo poziciju očija, obrva, nosa i usta, te u koraku 3. biramo tijelo koje želimo animirati. Tijelo se bira iz ponuđenih predložaka, kao i detalji na tom tijelu (odjeća, kosa, dodatni rekviziti...).

Još odabiremo mimiku lica i pozadinu, te je lik spreman za animaciju. Odabirom pokreta lika iz predloška, lik se animira u svega nekoliko sekundi, a naša animacija je završena.

[image: image21.jpg]changing the face of 3D

[image: image22.png]

Slika 9.

Slika 11. Screenshot gotove animacije i izbornik mimike lica

4. Rezime

Svaki od ovih alata pruža određenu kvalitetu i mogućnosti koje su u skladu s njihovom cijenom. Nismo išli da prikažemo sve moguće programe za 3D modeliranje već samo da prezentiramo neke od poznatijih i kažemo koliko toga i što daju za svoju cijenu. 3Ds Max je uvjerljivo najskuplji program, ali zato svojom kvalitetom i kompleksnošću opravdava svoju cijenu. Predstavljene prorame možemo onda svrstati u 3 skupine i to :

· Profesionalni programi (3ds Max, Maya)

· Napredni poluprofesionalni programi (Blender 3D)

· Hobistički programi (Iclone)

Profesionalni programi daju potpunu kotrolu nad svakim pikselom 3D modela i napredne funkcije za 3D animaciju, dok poluprofesionalni i hobistički programi uvode u korisnika u 3D animaciju samo u onoj mjeri koliko su osposobljeni. Ograničenost ponude manjih aplikacija se proširuje ugrađivanjem funkcije Export to 3ds max. Takvu funkciju ima cijeli niz programa koji se bave ovom problematikom. Stoga ukoliko se amaterski želite baviti 3D animacijom preporučamo vam 3D blender, ukoliko imate viška vremena i želite se zezati oko 3D likova Iclone će vam ugodno ispuniti vrijeme, a ukoliko se mislite ozbiljno bavit ovom problematikom predlažemo da koristite profesionalne pakete. Osim što profesionalni paketi imaju sve što vam treba i više, na internetu postoji mnogo dokumentacije za takve programe i mnogo primjera, dok za druge programe to nije slučaj. Ako je cijena paketa ključna onda će vam možda dobro doći i neki profesionalni programi koji nemaju taj stupanj inovativnosti kao 3ds max, ali u dobroj mjeri pokrivaju to područje, kao npr. Lightview.

