

Screened

Una animació 3D amb visualització 360º que ens invita a reflexionar sobre el món quotidià.

Cristian Bermúdez Agudelo

Grau en Multimèdia

Gràfics i Animació en 3D

Andreu Gilaberte Redondo

Antoni Marín Amatller

20 de juny de 16

i

Aquesta obra està subjecta a una llicència de

Reconeixement-NoComercial-SenseObraDerivada 3.0

Espanya de Creative Commons

http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/
http://creativecommons.org/licenses/by-nc-nd/3.0/es/

ii

 FITXA DEL TREBALL FINAL

Títol del treball: Screened

Nom de l’autor: Cristian Bermúdez Agudelo

Nom del consultor/a: Andreu Gilaberte Redondo

Nom del PRA: Antoni Marín Amatller

Data de lliurament (mm/aaaa): 06/2016

Titulació o programa: Grau en Multimedia

Àrea del Treball Final: Animació i Gràfics en 3D

Idioma del treball: Català

Paraules clau Animació, 3D, 360º

 Resum del Treball (màxim 250 paraules): Amb la finalitat, context d’aplicació,

metodologia, resultats i conclusions del treball

Screened es un projecte que neix amb la intenció de fusionar interessos personals amb

coneixements acadèmics i possibilitats tecnològiques per oferir un curt d’animació que per un

costat exposa i explota les possibilitats de la visualització en 360º en aquest gènere i per l’altre

narra una breu historia on les pantalles i la tecnologia tenen un paper moralment dubtós.

El projecte es troba dintre de la categoria d’animació 3D i una proposta de característiques

similars es podria comercialitzar com a animació mateixa o com a eina de màrqueting d’un

producte o companyia determinats, a més, té l’al•licient de oferir un tipus de visionat que causa

gran impacte en l’espectador, donat que per un costat resulta innovador i que per l’altre ofereix

la sensació de control. Finalment, tot i que l’animació es pot visualitzar des de qualsevol

ordinador o telèfon intel·ligent, resulta especialment indicat com a producte per al creixent

mercat dels cascs o ulleres de realitat virtual.

El resultat del treball ha estat una animació 3D que resulta coherent a nivell estètic i amb un

visionat 360º sense deformacions importants que permet a l’espectador seguir el transcurs de

l’animació segons les seves preferències però que invita a reproduir-la més d’una vegada per

a poder apreciar tots els esdeveniments pressents.

Finalment, la realització del treball ha permès ser conscient del temps i coneixements requerits

en aquest sector així com de les possibilitats narratives i comercials que ofereix una animació

3D de 360º.

iii

 Abstract (in English, 250 words or less):

Screened is a project born in order to fuse personal interests with academic knowledge and

technological possibilities offering an animation short which shows and uses the odds of 360º

display in this kind of product whereas relates a short story where screens and technology

have a morally uncertain role.

The project belongs to the 3D animation category and a product with similar specifications

could be traded as an animation itself or as a marketing tool for a specific product or company,

in addition, it offers a type of display of great impact on viewers due to its innovation and control

sensation. Finally, although the animation can be displayed on computers or smartphones, it’s

especially suitable to use as a product for the growing head mounted devices market.

The final product of this project is a 3D animation with a coherent visual ID and a proper 360º

display free of accentuated deformations which allows viewers to follow its story according to

their personal preferences while encouraging replay in order to find out all the details.

Finally, making this project has improved the awareness of the time and knowledge needed to

create this kind of product as well as being conscious of the commercial and expressive

possibilities of the 360º display.

4

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

5 / 93

Dedicatòria/Cita

Dedicat a totes les persones que han fet possible el recórrer el llarg camí que hi ha fins a arribar a

aquesta memòria, des de l’equip docent de l’UOC o l’amic que em va deixar el portàtil quan el meu

ordinador es va espatllar, fins al lector que ara pronuncia mentalment aquestes paraules, gracies pel

vostre esforç e interès i per compartir el vostre coneixement i temps amb mi.

Agraïments, Notacions i Convencions

Convencions de fonts utilitzades en aquest document

 Tots el textos, excepte especificacions, son de color negre

 Títols principals: Font Arial, mida 16 amb negreta i espaït de 1.

 Títols Secundaris: Font Arial, mida 12 amb negreta i espaït de 1.

 Text estàndard: Font Arial, mida 10 espaït de 1,5

 Casos especials de text estàndard:

o En cursiva: indica un tecnicisme propi del llenguatge 3D o un terme en l’anglès

o En negreta: indica un concepte, idea, o element important

o En blau i subratllat: indica un enllaç

 Citacions, peu d’imatges, bibliografia: Font Arial, mida 8 espaït de 1.

 Taules, aparença:

o Font Arial, mida 10 espaït de 1,5

o Vores simples en color negre

o Capçalera amb fons de color gris del 15%

Agraïments especials

Un agraïment especial per als musics i amics Ezequiel Burgos Lombardi i Álvaro Delgado Díaz que

han sigut de gran ajuda en la creació de la banda sonora del projecte i a la amiga i animadora Paula

Quiroga que ha aportat el seus coneixements i habilitats en la realització de l’animació.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

6 / 93

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

7 / 93

Índex

1. Introducció/Prefaci .. 12

1.1 Narrativa ... 12

Narrativa inicial ... 12

Narrativa final ... 13

2. Descripció/Definició/Hipòtesi ... 14

3. Objectius... 15

3.1 Principals .. 15

3.2 Secundaris.. 15

4. Marc teòric/Escenari ... 16

5. Continguts i estructuració .. 17

Tipus de arxius multimèdia ... 17

Continguts generats .. 17

6. Metodologia .. 18

Flux de treball ... 19

Carrega de treball ... 20

7. Arquitectura de l’animació ... 21

8. Plataforma de desenvolupament ... 22

9. Planificació ... 24

10. Procés de treball/desenvolupament ... 25

Definició de l’estil visual .. 26

Disseny i creació de personatges .. 26

Creació d’escenaris .. 44

Creació d’objectes complementaris ... 45

Implementació de la càmera de 360º .. 50

Elaboració de las textures ... 51

Animació .. 53

Definició de la BSO ... 55

Renderitzat i muntatge .. 57

11. APIs utilitzades ... 58

12. Diagrames UML .. 61

13. Prototips ... 62

14. Guions .. 66

Guió inicial .. 66

Guió final .. 67

15. Perfils d’usuari .. 69

16. Usabilitat/UX ... 70

17. Seguretat .. 71

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

8 / 93

18. Tests ... 72

19. Versions de l’aplicació/servei ... 73

Proves d’animació .. 73

Diaris de desenvolupament ... 73

20. Requisits d’instal·lació/implantació/ús .. 74

Requisits de YouTube par a pujar vídeos en 360º ... 74

Requisits del client per visualitzar l’animació ... 74

21. Instruccions d’instal·lació/implantació .. 75

Renderitzat amb càmera 360º a Maya .. 75

Afegir meta dates de vídeo 360º ... 75

Pujar a YouTube ... 75

22. Instruccions d’ús ... 76

23. Bugs ... 77

24. Projecció a futur .. 78

25. Pressupost .. 79

26. Anàlisi de mercat... 80

27. Màrqueting i Vendes ... 81

28. Conclusions .. 82

Annex 1. Lliurables del projecte... 83

Annex 2. Codi font (extractes) ... 84

Annex 3. Llibreries/Codi extern utilitzat .. 85

Imatges de tercers emprades .. 85

Àudio de tercers emprat .. 85

Annex 4. Captures de pantalla .. 86

Annex 5. Guia d’usuari .. 87

Annex 6. Llibre d’estil .. 88

Annex 7. One-page business pla/Resum executiu ... 90

Annex 8. Glossari/Índex analític .. 91

Annex 9. Bibliografia ... 92

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

9 / 93

Figures i taules

Llistat d'imatges, taules, gràfics, diagrames, etc., numerades amb les pàgines on apareixen.

Índex de figures

Il·lustració 1 .. 16

Il·lustració 2 .. 19

Il·lustració 3 .. 25

Il·lustració 4 .. 27

Il·lustració 5 .. 27

Il·lustració 6 .. 28

Il·lustració 7 .. 28

Il·lustració 8 .. 28

Il·lustració 9 .. 29

Il·lustració 10 .. 29

Il·lustració 11 .. 30

Il·lustració 12 .. 30

Il·lustració 13 .. 31

Il·lustració 14 .. 32

Il·lustració 15 .. 32

Il·lustració 16 .. 33

Il·lustració 17 .. 33

Il·lustració 18 .. 34

Il·lustració 19 .. 34

Il·lustració 20 .. 35

Il·lustració 21 .. 35

Il·lustració 22 .. 35

Il·lustració 23 .. 36

Il·lustració 24 .. 36

Il·lustració 25 .. 37

Il·lustració 26 .. 38

Il·lustració 27 .. 38

Il·lustració 28 .. 39

Il·lustració 29 .. 39

Il·lustració 30 .. 40

Il·lustració 31 .. 40

Il·lustració 32 .. 41

Il·lustració 33 .. 41

Il·lustració 34 .. 42

Il·lustració 35 .. 42

Il·lustració 36 .. 43

Il·lustració 37 .. 43

Il·lustració 38 .. 44

Il·lustració 39 .. 44

file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220070
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220072
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220073
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220074
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220075
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220076
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220077
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220080
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220082
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220088
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220089
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220090
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220091
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220092
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220096
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220097
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220100
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220101
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220102
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220106

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

10 / 93

Il·lustració 40 .. 45

Il·lustració 41 .. 46

Il·lustració 42 .. 46

Il·lustració 43 .. 46

Il·lustració 44 .. 46

Il·lustració 45 .. 47

Il·lustració 46 .. 47

Il·lustració 47 .. 47

Il·lustració 48 .. 48

Il·lustració 49 .. 48

Il·lustració 50 .. 48

Il·lustració 51 .. 48

Il·lustració 52 .. 49

Il·lustració 53 .. 49

Il·lustració 54 .. 49

Il·lustració 55 .. 50

Il·lustració 56 .. 50

Il·lustració 57 .. 50

Il·lustració 58 .. 50

Il·lustració 59 .. 51

Il·lustració 60 .. 51

Il·lustració 61 .. 52

Il·lustració 62 .. 52

Il·lustració 63 .. 52

Il·lustració 64 .. 53

Il·lustració 65 .. 54

Il·lustració 66 .. 54

Il·lustració 67 .. 55

Il·lustració 68 .. 55

Il·lustració 69 .. 56

Il·lustració 70 .. 56

Il·lustració 71 .. 57

Il·lustració 72 .. 57

Il·lustració 73 .. 57

Il·lustració 74 .. 58

Il·lustració 75 .. 59

Il·lustració 76 .. 59

Il·lustració 77 .. 59

Il·lustració 78 .. 60

Il·lustració 79 .. 61

Il·lustració 80 .. 62

Il·lustració 81 .. 63

Il·lustració 82 .. 63

Il·lustració 83 .. 64

file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220109
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220110
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220111
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220112
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220118
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220119
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220124
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220125
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220126
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220128
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220129
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220130
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220131
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220132
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220134
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220136
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220137
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220138
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220139
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220140
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220141
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220142
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220144
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220149
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220150
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220151

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

11 / 93

Il·lustració 84 .. 64

Il·lustració 85 .. 64

Il·lustració 86 .. 64

Il·lustració 87 .. 65

Il·lustració 88 .. 67

Il·lustració 89 .. 70

Il·lustració 90 .. 70

Il·lustració 91 .. 73

Il·lustració 92 .. 73

Il·lustració 93 .. 77

Il·lustració 94 .. 77

Il·lustració 95 .. 77

Il·lustració 96 .. 78

Il·lustració 97 .. 85

Il·lustració 98 .. 85

Il·lustració 99 .. 85

Il·lustració 100 .. 85

Il·lustració 101 .. 85

Il·lustració 102 .. 86

Il·lustració 103 .. 86

Il·lustració 104 .. 87

Il·lustració 105 .. 87

Il·lustració 106 .. 88

Il·lustració 107 .. 88

Il·lustració 108 .. 88

Il·lustració 109 .. 89

Il·lustració 110 .. 89

Il·lustració 111 .. 89

Índex de taules

Taula 1 ... 24

Taula 2 ... 66

Taula 3 ... 67

Taula 4 ... 79

file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220152
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220153
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220154
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220156
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220157
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220158
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220159
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220160
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220161
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220162
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220163
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220165
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220166
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220167
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220168
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220169
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220170
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220171
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220172
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220173
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220174
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220175
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220176
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220177
file:///C:/Users/ccbab_000/Documents/UOC/YEAR-4/SEM2/TFG/Finales/Memo_MOD.docx%23_Toc454220178

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

12 / 93

1. Introducció/Prefaci

Cada vegada disposen de més dispositius intel·ligents que ens permeten veure tot tipus de dades de

manera més o menys mòbil i en qualsevol moment, aquests dispositius difereixen en mida i prestacions

però tots han de permetre al usuari visualitzar la informació amb comoditat, en conseqüència, el

nombre de pantalles amb les que interactuem no fa més que augmentar, si bé el seu ús es troba amb

consonància amb els avanços tecnològics, es important reflexionar sobre la importància que les

pantalles i les dades que ens mostren han adquirit en el dia a die de les societats modernes on els

seus integrant dediquen un gran nombre d’hores a interactuar amb aquestes.

Amb aquesta premissa i amb la voluntat d’aprofundir en el món de l’animació en 3D per interessos

professionals futurs, vaig arribar a la resolució d’elaborar una animació en 3D de caire crític cap a l’ús

abusiu de les pantalles, presentant un personatge indefens que es veu enganyat per una pantalla que

es fa passar per amistosa però que no té remordiments en eliminar-se d’ell quan aquest es nega a

obeir les seves ordres. la historia on es narren els fets s’explica a continuació.

1.1 Narrativa

Durant el procés d’incorporació de l’efecte 360º a l’animació es va arribar a la conclusió de que el

disseny de l’escenari inicial no era apte per a la finalitat de l’animació, aquest fet va fer necessari

canviar per complert l’escenari de l’animació, es va passar d’un magatzem industrial a una cambra

rodona de caire i en conseqüència la narrativa mateixa, per aquest motiu, aquesta secció es divideix

en dos apartats: Narrativa inicial i narrativa final.

Narrativa inicial

L’animació comença amb un magatzem industrial a fosques on de sobte s’encén una pantalla que

il·lumina l’escena i es veu un personatge antropomòrfic que s’hi apropa caminant lentament, la pantalla

(que es suporta amb un braç robòtic que penja del sostre) s’apropa al personatge i comença a mostrar-

li imatges, en una primera instancia el personatge no li dona importància a la pantalla però poc a poc

aquesta a aconsegueix captar la seva atenció. Passats pocs segons, just quan el personatge comença

a perdre l’interès en la pantalla, apareix una segona pantalla que torna a captar la seva atenció, aquest

procés es repeteix cada vegada amb més velocitat fins que la quantitat de pantalles es aclaparadora,

llavors, el personatge intenta deixar de veure les pantalles però el comencen a perseguir uns petits

robots aràcnids, amb pantalles com a cos, que aconsegueixen arraconar-lo i un d’ells es puja a

l’espatlla del personatge.

Es en aquest moment que apareix un segon personatge emmascarat que comença a lluitar contra les

pantalles mentre el primer es troba immobilitzat per la sorpresa i temor que li produeix l’emmascarat.

Com a resultat de la lluita una fenestra del magatzem es trenca deixant al descobert el que hi ha a

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

13 / 93

l’exterior d’aquesta, un paisatge fantasiós i paradisíac ple de verd i lluminós, totalment oposat a

l’obscuritat de la cambra.

L’emmascarat llavors estén la seva mà al personatge inicial per a ajudar-lo a sortir a l’exterior, si bé

aquest inicialment dubte, finalment accepta l’ajuda i surt al sorprenent món exterior; Mentre caminen

cap a l’exterior es percep un parpelleig a la imatge i mentre la càmera s’allunya es pot veure que tot el

que ha passat es el que el personatge emmascarat està veient en una pantalla en la seva habitació,

un altre parpelleig i s’acaba l’animació.

Narrativa final

La animació comença en una cambra amb forma de mitja esfera i d’aspecte científic, on poc a poc

s’encenen els llums i es pot veure un robot, format per una pantalla i un braç robòtic, que avança fins

a una capsula dins de la qual es troba dormit un personatge antropomòrfic, el personatge, que té un

aspecte pàl·lid, es anomenat subjecte 27 i es mostra neguitós i dubtós al començament però

ràpidament confia en el robot i el segueix per l’escenari.

El braç robòtic guia al subjecte 27 a tres punts específics de l’escenari on estudia la seva reacció a les

tres fases/proves d’adoctrinament que tenen preparades per a el, en la primera d’elles, es pot veure al

braç robòtic i al subjecte 27 davant un tauler blanc on el robot li explica una realitat inventada al subjecte

27 que l’accepta sense problemes. En la segona fase es pot veure una taula amb objectes de diferents

formes i colors, el braç robòtic comprova la habilitat del subjecte 27 per complir ordres mostrant-li

diferents colors a en la pantalla i observant la seva reacció. En la tercera fase, se li mostra al subjecte

27 un lluminós paisatge natural que li resulta agradable i després se li ordena abandonar-lo; es en

aquest punt quan per primera vegada el subjecte 27 es mostra desafiant i exigeix que li tornin a mostrar

el paisatge, el braç robòtic es nega i com a conseqüència de la actitud del subjecte 27 acaba cridant a

un segon tipus de robot amb forma de aranya per que se encarregui del subjecte 27.

El robot aranya es llança violentament cap al subjecte 27, que es veu clarament aterrat per aquest nou

robot, però es interceptat per un segon personatge d’aspecte antropomòrfic que neutralitza ràpidament

als dos robot i es gira a veure l’estat del subjecte 27 llavors es tanquen el llums i s’obre la porta principal

omplint l’habitació d’una intensa llum blanca, el personatges es disposen a sortir i en aquest moment

es veuen interferències en l’animació i es finalitza.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

14 / 93

2. Descripció/Definició/Hipòtesi

La realització d’aquest TFG busca consolidar els coneixements adquirits al llarg del grau de multimèdia

i a la vegada adquirir-ne de nous d’acord amb les peculiaritats del projecte així com fer que els

espectadors reflexionin sobre l’ús de les pantalles en el dia i dia.

El treball final es divideix en dos grans camps, per un costat els components comunicatius, es a dir tots

els elements que fan possible transmetre el missatge (des de l’ús metàfores i associacions familiars

pel espectador...) i per l’altre tots els components tècnics que fan possible l’animació des de els

programes de creació de gràfics en 3D, els programes d’edició de vídeo i de imatges fins a la plataforma

de publicació.

Concretament caldrà definir una estètica visual que es mantingui solida al llarg de l’animació definint

el tipus gràfics, el grau de realisme, els escenaris, els personatges i tots els elements visuals necessaris

així com el ritme visual i el tipus de càmera tenint en compte que els vídeos en 360 graus impliquen

tècniques i possibilitats especifiques i el ritme de la narració s’ha de adequar a aquestes noves opcions.

Una vegada fet això caldrà definir un guió i/o un Story Board1 que servirà de pauta per a la l’elaboració

de l’animació.

Un cop definits l’estètica visual i la pauta a seguir caldrà crear els personatges, escenaris i demés

elements visibles de l’animació amb un software d’edició de gràfics en 3D i 2D (depenent del tipus),

riggear2 els personatges (dotar-los d’un sistema d’ossos per possibilitar la seva animació) i crear i/o

aplicar les textures pertinents.

Amb tots els elements visuals preparats es pot començar el llarg procés d’animació seguint les pautes

i divisions marcades. Un cop animats tots els elements es pot passar a ultimar el detalls como el

tractament de la llum i efectes de vídeo o l’adició d’àudio.

Amb tot els frames3 generats caldrà llavors utilitzar un programa de composició de vídeo on a més de

organitzar i polir l’animació s’inclourà dues seqüencies de motion graphics4 al principi i al final de

l’animació consolidant la introducció i els crèdits corresponentment.

Finalment es publicarà el vídeo a una plataforma online que permeti la publicació de vídeos en 360

graus.

1 Esquema visual d’una historia, similar a una tira còmica que serveix com a pauta
2 En animació 3D, s’anomena rigging al procés de dotar a un personatge d’un sistema d’ossos que permeten animar-lo
3 Barbarisme molt utilitzat en món de l’audiovisual que es refereix a un fotograma.
4 Animació gràfica multimèdia formada per la il·lusió de moviment de imatges, fotografies, textos, formes i colors.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

15 / 93

3. Objectius

3.1 Principals

Tècnics.

 Consolidar tots el coneixements necessaris per a crear, riggear i animar un personatge

utilitzant de forma avançada diferents programes.

 Consolidar els coneixements necessaris per generar i aplicar correctament textures a

personatges i objectes en 3D.

 Buscar informació i adquirir els coneixements necessaris per a generar, editar i publicar de

forma satisfactòria una animació en format de vídeo de 360 graus.

 Aprofundir en el us conjunt de programes de composició i de gràfics en 3D

Comunicacionals.

 Comprendre el procés necessari per definir i crear una entitat visual amb tots els elements de

l’animació que la dotin de solidesa e impacte visual

 Utilitzar amb fluïdesa els diferents elements i regles del discurs audiovisual per aconseguir

transmetre el missatge de l’animació de forma satisfactòria.

 Descobrir i dominar les característiques i possibilitats del discurs audiovisual en vídeos en 360

graus

3.2 Secundaris

 Aprofundir en la edició d’àudio i crear la banda sonora de l’animació

 Aconseguir incorporar referencies a elements coneguts de la cultura audiovisual dins de la

animació per dotar-la de mes riquesa significativa (a sobre la taula central es poden disposar

diferents imatges amb per exemple un personatge històric conegut)

 Aprofundir en la creació de motion graphics creant una introducció i uns crèdits amb aquesta

tècnica.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

16 / 93

4. Marc teòric/Escenari

El món del gràfics generats per ordinador o CGI (de l’anglès Computer-Generated Imagery) ha avançat

a una velocitat vertiginosa des de les primeres temptatives fetes als anys 50 per John Whitney5 fins a

la gran quantitat i qualitat de produccions hiperrealistes en tres dimensions que ha permès la tecnologia

del segle XXI.

Dins d’aquest gran ventall de possibilitats existents en el món del CGI hi ha els gràfics en 3D, i dins

d’aquests, cada vegada es desenvolupen més tècniques i tecnologies que permeten traspassar les

fronteres marcades per el límits físics de la pantalla i oferir al espectador una immersió mes profunda

i real, prova d’aquesta tendència es la recent comercialització de dispositius de realitat virtual o VR

(Virtual Reality) com el PlayStation VR6, l’Oculus Rift7 o l’encara en prematur Teslasuit8, tot ells però,

es troben més enfocats en el desenvolupament de software específic, com poden ser videojocs o

aplicacions de caràcter tècnic o artístic com Tilt Brush9, que no pas en la visualització d’animacions.

Es precisament el reduït nombre d’animacions que trenquen les fronteres de la pantalla i van més enllà

de l’efecte 3D un dels factors que han motivat l’elecció d’aquest treball de final de grau en el qual no

solament es posen en practica les diferents actituds multimèdia adquirides al llarg del grau, sinó que a

més demana nous coneixements tècnics i teòrics per a poder realitzar una animació similar a la del

següent vídeo.

https://www.youtube.com/watch?v=oU9jkMLwAlI

Il·lustració 1

5 Més informació a: https://www.siggraph.org/artdesign/profile/whitney/motion.html
6 Es tracta de la aposta de Sony per a integrar el mercat de la realitat virtual a la seva oferta de entreteniment digital de la
videoconsola Playstation 4 https://www.playstation.com/es-es/explore/playstation-vr/
7 Dispositiu de realitat virtual versàtil I d’altes prestacions pensat tant per consumidors com per creadors
https://www.oculus.com/es/
8 Combinant dispositius VR amb un vestit de ultima tecnologia, Teslasuit ofereix una immersió extrema
https://www.teslasuit.com/
9 Programa de creació artística que permet utilitzar l‘entorn virtual 3D com a llenç http://www.tiltbrush.com/

https://www.youtube.com/watch?v=oU9jkMLwAlI

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

17 / 93

5. Continguts i estructuració

Tipus de arxius multimèdia

Pel que fa al tipus de arxius multimèdia emprats en la elaboració del TFG, es poden distingir els

següents tipus d’arxius:

 Arxius de imatge: totes les imatges que s’han usat son de format .jpg i .png, tot i que algunes

son creacions pròpies i disposen de format sense compressió en .psd o .ai

 Arxius de vídeo: Els vídeo utilitzats es presenten en dos formats diferents, .avi per a les

maquetes d’animació emprades per controlar el ritme i coherència visual i .mp4 per a la

animació final així com per al vídeos de desenvolupaments creats registrar i notificar al

consultor de l’avanç del treball. A més, també es disposa del arxius en format natiu del

programes d’edició de vídeo Adobe After effects i Adobe Premiere.

 Arxius de gràfics en 3D: tots els arxius relacionats con programari d’edició de gràfics en 3D

ha esta generat en .mb i .ma (tipus d’arxius de Maya) o en format .zpr (arxius de Zbrush).

 Arxius d’àudio: a més, també es disposa del arxius en format natiu del programes d’edició

d’àudio Adobe Audition

 Arxius de text: tots els texts generats son del tipus .word o .pdf o bé el text es troba dins d’un

arxiu tipus imatge.

Continguts generats

 Memòria del projecte

 Diagrama de Gantt i diagrames de flux

 Prototip de Story board i guió d’animació

 Esbossos de personatges, escenaris i objectes.

 Models en 3D i sistema d’ossos dels personatges de l’animació

 Models en 3D dels escenaris

 Models en 3D de objectes complementaris

 Animació en format natiu de Maya i Premiere i en format de vídeo

 Textures

 Vídeos de probes (d’escenari, efecte 360º i animació)

 Vídeos de diaris de desenvolupament

 Mothion grafics bàsic amb Crèdits e introducció

 Banda sonora de la animació

 Vídeos de presentació

 Autoinforme

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

18 / 93

6. Metodologia

El procés de treball es dividirà en set grans etapes: planificació, disseny, producció, animació,

renderitzat, muntatge i finalització.

En primer lloc, es defineix la idea a treballar al llarg del TFG, s’estudia la seva viabilitat i es defineix el

seu abast, s’estudien casos similar que ja s’han realitzat i es fa una llista de requeriments tècnics i de

coneixements per poder-lo realitzar.

En segon lloc es planifica com es distribuirà la carrega de treball per a realitzar el TFG, mitjançant un

gràfic de Gantt (representació gràfica del temps assignat a cadascuna de les tasques d’un projecte) i

de la informació obtinguda en la primera fase, es defineixen les diferents tasques necessàries en la

elaboració del TFG i s’estudia el temps necessari per completar cadascuna d’aquestes (deixant sempre

un petit marge per cobrir imprevistos).

Arribats a aquest punt es passa a les etapes de disseny, producció i animació del projecte en les quals,

seguint la planificació marcada pel gràfic de Gantt, es comença a definir l’estil visual, grau de realisme,

el disseny de personatges i de la resta d’elements visuals (en aquest apartat es interesant buscar

referents visuals ja que pot ajudar a aportar solidesa i coherència visual), així com la realització del

guió , que serà la guia per a realitzar la animació, també es comença a treballar amb la banda sonora

de l’animació i es comencen a fer probes de com implementar les funcions de vídeo en 360 graus en

la animació (la animació i la interactivitat de la càmera es poden treballar per separats fins el moment

de publicar l’animació final). Al finalitzar la fase d’execució s’ha de disposar de una versió preliminar

de la animació així com diverses probes de renderitzats de vídeo 3d amb funcions de càmera de 360º.

Un cop obtinguts un quants segons de fotogrames animats es pot començar amb el procés de

renderitzat que es farà en paral·lel amb altres intercalant animació i render a mesura que s’avanci en

el treball.

En les ultimes fases, muntatge i finalització, s’elabora la versió final de la animació, que ha de

incorporar el efectes visuals finals així con la banda sonora definitiva, a la qual caldrà implementar la

funcionalitat de càmera en 360 graus i publicar-la en una plataforma online que permeti l’ús d’aquest

tipus de multimèdia com es el cas de YouTube. També s’ha de completar la versió final de la memòria

així com els vídeos de presentació i l’autoinforme.

En la següent pàgina es pot visualitzar clarament el flux de treball seguit durant l’elaboració del TFG.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

19 / 93

Flux de treball

Diagrama de flux de treball,
imatge de creació pròpia

Il·lustració 2

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

20 / 93

Carrega de treball

El temps dedicat a la realització del treball, incloent documentació i visualització de tutorials, es de més

de 250h de les quals:

 15h dedicades a la conceptualització i esbossos

 40h dedicades a la redacció de la memòria

 15h dedicades a recerca e implementació de la solució de 360º

 5h dedicades a la visualització de tutorials de rigging i primeres nocions

 3h dedicades a la visualització de tutorials de i aprenentatge de Zbrush bàsic

 2h dedicades a l’aprenentatge de l’ús bàsic de Quixel Suit i Studio Library

 60h dedicades al rigging dels personatges

 30h dedicades al modelatge dels escenaris

 10h dedicades al modelatge dels elements secundaris

 10h dedicades a les textures, la il·luminació i proves de render

 50h dedicades a l’animació

 15h dedicades a la planificació i realització de les presentacions

 150h dedicades al renderitzat*

Les etapes de més dificultat i carrega de treball han estat l’animació i especialment el rigging, la primera

es un procés lent que requereix paciència, molta pràctica i capacitat d’observació, no resulta senzill

aconseguir que els moviments es vegin fluids i naturals i encara menys que es pugi percebre la

personalitat d’un personatge pels seus moviments. Pel que fa a la segona, el rigging, es tracta d’un

procés clau per a la animació ja que en forma els ciments d’aquesta (el personatge s’usarà durant tota

la animació i un bon rigging pot estalviar una gran quantitat de temps), i exigeix per un costat que el

sistema d’ossos emprats per a controlar el personatge s’hagi dissenyat tenint en compte tant la

fisiologia del personatge com el tipus de moviments que s’esperen d’ell, i per l’altre, cal que es pugin

elegir entre diferents models d’influència entre ossos perquè l’animador pugui elegir segons les

preferències i la situació, finalment, cal dissenyar una interfície de control (normalment amb corbes)

per a facilitar la manipulació del personatge.

*El procés de renderitzat, que no s’inclou en les 250h, ha sigut l’element amb més carrega de temps

però la seva dificultat es limita a una correcta gestió del temps (donat que es un procés que l’ordinador

fa de forma automàtica), per aquest motiu es van intercalar sessions d’animació amb sessions de

render i durant el render es va treballar en altres aspectes que requereixen poca capacitat de

computació com redactar la memòria a més es van programar renders durant la nit i hores de treball.

Per acabar amb aquest punt, crec convenient mencionar que es van investigar formes d’agilitzar el

renderitzat i es va descobrir que per a produccions més complexes i de més qualitat existeixen les

anomenades granges de render que redueixen enormement la carrega d’hores necessàries però els

seus preus s’escapen de les possibilitats d’un projecte com aquest.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

21 / 93

7. Arquitectura de l’animació

L’animació ofereix un innovador punt de vista que permet a l’espectador controlar la rotació de la

càmera i li dona el control total sobre el que vol visualitzar durant la reproducció, per aquest motiu la

animació es pot dividir en dos nivells de usabilitat; El primer, no es diferencia d’una animació tradicional

i està format per la animació pròpiament dita que sempre es desenvolupa de la mateixa manera

independentment de l’ús que l’espectador faci de la càmera. I un segon nivell format per la càmera i

com reacciona a la interacció de l’usuari.

L’animació busca un equilibri entre allò que s’espera que l’usuari visualitzi i allò que hi pot explorar, per

a aconseguir-ho es captarà la atenció de l’usuari al centre de l’acció de l’animació mitjançant estímuls

visuals jugant amb els moviments dels personatges, la posició i la intensitat de les llums a l ’escenari i

a més es motivarà la exploració mitjançant la possibilitat de trobar informació i referencies addicionals,

fet que només serà possible si es fa ús de les possibilitats que ofereix el vídeo en 360 graus.

L’animació es podrà visualitzar des de la pagina web YouTube fent servir un dispositiu mòbil o un

ordinador i sempre que es disposi de l’ultima versió del navegador web emprat així com de connexió a

internet. Per a controlar el moviment de la càmera es necessari l’ús de ratolí (o dispositius amb funcions

similars com una tableta digitalitzadora) o bé un dispositiu mòbil amb sensors de moviment com es el

cas d’un Smartphone o unes ulleres de realitat augmentada. S’ha de tenir en compte que si es tenen

problemes amb la codificació de 360º la animació es podrà visualitzar com a una estàndard, perdent

les possibilitats de control de càmera i l’aparença visual es veurà afectada ja que la projecció esfèrica

de la imatge es mostrarà totalment plana.

Tot i que en aquest treball l’animació te una finalitat exclusivament pedagògica, una animació de

característiques similars podria esdevenir un producte multimèdia de venda, un anunci publicitari o fins

i tot una mostra més inmersiva d’un projecte d’arquitectura i en tots aquest casos resultaria altament

atractiu tant pels espectadors (el punt de vista resulta impactant i la sensació de controlar l’animació

satisfactòria) com per els clients (l’impacte causat en els espectadors pot ser molt més elevat que en

un vídeo normal, a més, es poden mostrar més elements a l’hora en pantalla per motivar a que els

usuaris visualitzin més d’una vegada el vídeo).

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

22 / 93

8. Plataforma de desenvolupament

Informació detallada sobre els recursos tecnològics utilitzats per a la creació del projecte.

 Software

o Photoshop CS6 (edició d’imatges i fabricació de textures), Adobe Premiere CS6 i

Adobe After Effects CS6 (retoc, edició i muntatge de vídeo), Adobe Audition CS6

(registre, retoc, edició d’àudio) són programari amb Copyright © 2016 Adobe Systems

Software Ireland Ltd10. Tots els drets reservats.

o Autodesk Maya 2014 i 3D Max 2014 (generació, modelatge i animació de gràfics en

3D) son programari amb © Copyright 2016 Autodesk, Inc11.Tots els drets reservats

o Roberto Ziche, Andrew Hazelden. Domemaster3D12 (programari complementari de

Maya que ofereix lents de càmera per a aconseguir l’efecte 360º) Stereo shader. Tots

els drets reservats.

o ZBrush 4R6 (modelatge en 3D) es programari amb © 2016 Pixologic, Inc13. Tots els

drets reservats.

o Spatial Media Metadata Injector (incrustació de meta dates d’identificació i

característiques de vídeo en 360º) es propietat de Dillon Cower 14i s’ofereix com open

software.

o Studio Library 1.14.0 (programari complementari de maya per automatitzar

processos d’animació) for Maya es un script per a maya propietat de Animation

Studios15 i s’ofereix com open software

o Quixel Suit 2 (edició i efectes de textures avançats) es programari amb Copyright ©

2016 Quixel16 tots el drets reservats.

o Screen cast o matic (realització de vídeos enregistrant la pantalla del ordinador) es

programari amb © Screencast-O-Matic17 tots el drets reservats.

o GanttProject (generació del gràfic de gantt per al seguiment i control de les fites)

programari amb Copyright (C) 2003-2016 GanttProject18 Team.

o Draw.io (generació de diagrames de flux) programari amb ©2005-2016 JGraph Ltd19.

tots el drests reservats

10 http://www.adobe.com/es/products/catalog/cs6._sl_id-contentfilter_sl_catalog_sl_software_sl_creativesuite6.html
11 http://www.autodesk.es/products
12 http://www.andrewhazelden.com/blog/2012/04/domemaster3d-stereoscopic-shader-for-autodesk-maya/
13 http://pixologic.com/zbrush/features/ZBrush4R6/
14 https://github.com/google/spatial-media
15 http://www.studiolibrary.com/
16 http://quixel.se/
17 https://screencast-o-matic.com/home
18 https://www.ganttproject.biz/
19 https://www.draw.io/

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

23 / 93

 Hardware

o Ordinador portàtil HP Envy de 17” amb processador Intel® Core i7-4702MQ,

2.20GHz de processador, 8GB de memòria RAM, sistema operatiu Windows 10 64bits

i 750GB de disc dur del tipus HDD.

 Altres

o Connexió a internet de fibra Óptica amb 200mbps de velocitat de baixada i 27mbps

de velocitat de pujada

o Tableta gràfica Wacom Intuos Draw per a un control mes precís del cursor i opcions

addicionals en diferents programes (com per exemple sensibilitat de pressió en

Photoshop i ZBrush).

o Microfon Behringer C-1U enregistrament d’àudio.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

24 / 93

9. Planificació

Taula 1

Nom Inici Fi Control

PAC 1 24/02/16 08/03/16

Definir i consolidar la idea del projecte 24/02/16 28/02/16 100%

Familiaritzar-se amb la metodologia de treball del projecte 29/02/16 02/03/16 100%

Primer contacte amb la memòria del treball 3/03/16 08/03/16 100%

Punts del 0 al 9 03/03/16 08/03/16 100%

PAC 2 9/03/16 10/04/16

Diagrama de Gantt 9/03/16 11/03/16 100%

Diseño de personatges 12/03/16 16/03/16 100%

Diseño de escenaris 16/03/16 2/04/16 100%

Diseño de tercers 2/04/16 9/04/16 100%

Story Board 2/04/16 10/04/16 100%

Documentació sobre vídeo 360 2/04/16 6/04/16 100%

Actualitzar Memòria de treball 4/04/16 10/04/16 100%

Punts del 0 al 19 4/04/16 10/04/16 100%

Punts 23, 25, 26, 27 4/04/16 10/04/16 100%

Annexos tret el 5 i 10 4/04/16 10/04/16 100%

Modificar segons feedback 4/04/16 10/04/16 100%

PAC3 11/04/16 8/05/16

Creació de personatges de tipus robòtic 3D 11/04/16 27/04/16 100%

Creació de personatge de tipus antropomòrfic 3D 11/04/16 02/05/16 100%

Probes de vídeo 360 12/04/16 16/04/16 100%

Modelat 3D de escenaris i tercers 14/04/16 20/04/16 100%

Maqueta de animació 25/04/16 08/05/16 100%

Versió avançada de la memòria 30/04/16 08/05/16 100%

Temptativa de la banda sonora 01/05/16 07/05/16 100%

ENTREGA FINAL 9/05/16 20/06/16

Versió final de la animació 9/05/16 17/06/16 100%

Implementació de 360 27/05/16 19/06/16 100%

Efectes especials i detalles 5/06/16 18/06/16 -

Realitzar presentacions i vídeo de presentació 7/06/16 19/06/16 -

Versió final de la memòria 5/06/16 15/06/16 90

Autoinforme 18/06/16 20/06/16 -

Publicar el projecte 19/06/16 20/06/16 -

* El procés de renderitzat es fa en paral·lel al d’animació fins la versió final de l’animació.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

25 / 93

10. Procés de treball/desenvolupament

Inspirat per la idea de treballar com animador 3D, vaig enfocar el meu treball de final de grau en aquesta

direcció i al mateix temps vaig buscar possibles formes de fer-lo innovador tant per aquells que el

veuran com per a mi mateix, d’aquest manera després de buscar animacions per internet vaig trobar

vídeos de animacions amb visualització de 360º on la càmera es podia moure amb l’acció del ratolí e

intrigat de com es pot aconseguir aquest efecte vaig decidir fer una animació amb aquesta

característica.

Amb la idea del projecte aprovada, es moment de fer un primer contacte amb la memòria del projecte

per familiaritzar-me amb la metodologia de treball així com realitzar una previsió de temps i tasques

per a generar un diagrama de gantt que servirà com a referent del procés i l’avanç en les fites.

Diagrama de Gantt generat, imatge de creació pròpia.

Il·lustració 3

Un cop definit el tipus de animació a desenvolupar, la narració a desenvolupar i fet el primer contacte

amb la memòria del projecte, el següent pas va ser la generació i preparació de tots els elements

necessaris per a l’animació, aquest llarg procés es descompon en el següents grups d’activitats:

Definició de l’estil visual, disseny i creació de personatges, disseny i creació d’escenari, disseny i

creació de objectes complementaris, implementació de càmera 360, elaboració de textures, animació,

definició de la BSO, renderitzat i muntatge.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

26 / 93

Definició de l’estil visual

Per limitacions tècniques i de temps, així com d’habilitats requerides, des de un començament es tenia

clar que el nivell de realisme de l’animació seria baix, tot i així no es buscava una estètica cartoon o de

caricatures sinó una estètica que fos clarament 3D però amb un acabat minimalista, per aquest motiu

es va definir una estètica marcada per línies simples i objectes amb un ús de textures limitat a les

estrictament necessàries, la resta es d’objectes es definiran amb materials pròpies de Maya, posant

especial atenció als efectes de reflexió que poden ajudar a marcar l’aspecte 3D de l’animació.

Pel que fa als escenaris es va buscar, per al primer escenari referents de fotografies de magatzems de

la vida reial per observar els patrons que segueixen i poder aplicar-los al modelatge. En l’escenari final

es va repetir el procés però a més es va buscar referents per a la combinació cromàtica típica de un

entorn científic/sanitari i es va notar que te predomini de blancs i metàl·lics amb contrasts de colors

blaus o verds poc saturats.

Pel que fa a les mides, es va determinar que els personatges i l’entorn mantindrien una escala que

resultés natural per a l’espectador, els elements de l’animació es representen doncs amb unes

proporcions que resulten creïbles i tant els robots com els personatges antropomòrfics tenen una mida

similar a la que tindrien si fossin reials.

Disseny i creació de personatges

Aquest apartat s’ha agrupat en tres seccions: disseny , modelatge i rigging

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

27 / 93

Disseny

El procés de creació de personatges va començar amb

la realització de esbossos bàsics que poc a poc van

anant prenent consistència. Primer es va començar pel

personatge del tipus antropomòrfic ja que es va

determinar que seria el que més temps de dedicació

necessitaria.

Esbossos inicials del personatge principal part 1, imatge de creació
pròpia.

Esbossos inicials del
personatge principal part
2, imatge de creació
pròpia.

Il·lustració 4

Il·lustració 5

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

28 / 93

Esbossos inicials del personatge
principal part 3, imatge de creació
pròpia.

Esbossos secundaris del personatge principal part 1, imatge de creació pròpia

Un cop realitzats els primer

esbossos (a mà sobre paper), es

va arribar a la conclusió de que el

personatge principal tindria un

aspecte antropomòrfic molt humà i

es va passar a realitzar una

segona ronda d’esbossos

directament amb l’ordinador.

Esbossos secundaris del personatge
principal part 2, imatge de creació pròpia

Il·lustració 6

Il·lustració 7

Il·lustració 8

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

29 / 93

Arribats a aquest punt ja

es disposava d’una idea

quasi definitiva de com

seria el personatge de

tipus antropomòrfic de

l’animació per la qual

cosa es va passar a

realitzar un esbós final

del personatge per a

utilitzar-lo com a referent

a l’hora de modelar el

personatge amb el

programa Z-Brush

Esbós final del personatge de
tipus antropomòrfic,imatge de
creació pròpia

De forma similar a com es va fer al començament amb el personatge de tipus antropomòrfic, es van

elaborar esbossos dels personatges secundaris, que en aquesta animació es tracten de dos tipus de

robots un en forma d’aranya amb una pantalla com a cos i l’altre com un braç robòtic amb pantalla.

Esbossos inicials dels personatges secundaris, imatge de creació pròpia

Il·lustració 10

Il·lustració 9

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

30 / 93

Un cop establerta la idea de com serien els personatges secundaris, es va passar a elaborar esbossos

més detallats per a usar com a referents durant el seu modelatge amb el software Maya.

Esbossos avançats dels robats aranyes, imatge de creació pròpia

Il·lustració 11

Esbós avançat del robot
tipus braç, imatge de
creació pròpia

Il·lustració 12

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

31 / 93

Donats les dificultats trobades durant el procés de rigging i que amb reflexions futures es va arribar a

la conclusió de que l’aparença inicial del personatge del tipus antropomòrfic no encaixava en les

limitacions i estètica del treball, es va replantejar el disseny d’aquest tipus de personatge. Després de

buscar diferentes personatges ja creats com a posibles fonts de referencia, s’escogeix el personatge

Malcom20 de la AnimSchool com a referencia de cos. Es fa un esbós inicial a partir del cual es treuen

les proporcions.

Esbós del referent del nou model de personatge de tipus antropomòrfic, imatge de creació propia

Il·lustració 13

20 https://animschool.com/DownloadOffer.aspx

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

32 / 93

Un cop decidit el nou model del personatge,

es passa afer un disseny des tres vistes

diferents (front, perfil i des de a dalt) el més

simple possible per a utilitzar-lo com a referent

dins del programa de modelatge Z-Brush

Modelatge

Per al modelatge del personatge antropomòrfic es va triar utilitzar el programa Zbrush i Maya per al

modelatge dels de tipus robòtic.

Com que els coneixements de com usar el programa Z Brush eren quasi inexistents, es va buscar per

internet l’ajuda de alguns tutorials trobant-ne així una sèrie de tutorials molt interesants i de gran ajuda

en aquest apartat dintre del canal Tutoriales Kames (https://www.youtube.com/user/kames36), amb

aquests com a referents es va començar a treballar el modelatge del personatge de tipus antropomòrfic,

primer es va començar pel cap, donat que es la zona amb més detall de tot el cos.

Modelatge inicial de la cara del personatge de tipus antropomòrfic al programa Z Brush, imatge de creació pròpia

Il·lustració 15

Il·lustració 14

https://www.youtube.com/user/kames36

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

33 / 93

Modelatge avançat de la cara del personatge de tipus antropomòrfic al programa Z Brush, imatge de creació pròpia

Il·lustració 16

Un cop definida la cara del personatge el següent pas va ser el modelatge del cos del personatge

seguint l’esbós generat anteriorment.

Modelatge del cos del personatge de tipus antropomòrfic al programa Z Brush, imatge de creació pròpia

Il·lustració 17

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

34 / 93

Donat el canvi de personatge va ser necessari tornar a fer el modelat a Zbrush del nou disseny.

Il·lustració 18

Il·lustració 19

Un cop acabat el modelat amb el ZBrush, es va fer una retopologia21 amb zremesher22 i després

d’activar la eina Goz, funció proia de ZBrush (per activar les extensions de Maya) es va exportar a

Maya.

21 Procés mitjançant el qual es modifica, simplificant i corregint, la malla de polígons que forma un model esculpit. Donat que el
programa ho genera de forma automàtica es normal que calguin modificacions manuals.
22 Eina pròpia de ZBrush

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

35 / 93

Amb el personatge antropomòrfic modelat es va passar a la creació dels personatges del tipus robòtic

a Maya, donat el predomini de figures poligonals en el seu disseny, el seu modelatge es va poder

realitzar amb la unió de diverses figures geomètriques bàsiques (com cilindres, cubs i esferes) i l’ús

combinat d’eines i operacions de deformacions geomètriques com “extrude” que permet traslladar i

escalar les cares seleccionades a traves del seu pla perpendicular i crear arestes noves en els costats

més deformats.

Deformacions de rotació

translació i escala de vèrtex,

arestes i cares segons les

necessitats i l’element seleccionat

Així com l’adició de arestes quan

era necessari.

Il·lustració 20

Il·lustració 21

Il·lustració 22

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

36 / 93

Model del robot tipus aranya, imatge de creació pròpia

Així pas a pas i de forma metòdica, tenint present el disseny dels personatges, es va arribar al models

en 3D finals dels personatges robòtics.

En el cas de

l’aranya només es

va modelar una

pota que després

es va duplicar i re

posicionar 3 cops.

Model robot tipus braç,
imatge de creació
pròpia

Il·lustració 23

Il·lustració 24

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

37 / 93

Rigging

Arribats a aquest punt, es va començar el procés de rigging dels personatges de la animació, que va

suposar una de les carregues de treball més grans del projecte degut en gran part a que al igual que

amb el modelatge en Zbrush, els coneixements al respecte eren baixos. Així mateix, després de molt

reflexionar sobre rigging facial del primer model de personatge de tipus antropomòrfic, es va arribar a

la conclusió de que, dotar-lo de expressivitat facial era contraproduent per les característiques de

l’animació, donat que l’usuari podrà controlar la càmera, es més que probable que la majoria del temps

el rostre del personatge no serà visible, a més, les proporcions del cos del personatge no resulten

correctes ni visualment atractives un cop obtingut el model en 3D, per aquest motiu es decideix canviar

el model del personatge de tipus antropomòrfic (fet reflectit en l’etapa de disseny).

Un cop generat i exportat a Maya el personatge antropomòrfic definitiu, el primer pas que es va fer ha

estat dividir la malla que el forma a la meitat, donat que el procés d’esculpit a ZBrush té un gran

component artístic es comú que s’hagin de corregir imperfeccions a l’hora d’usar el models en

animació, d’aquest manera, com que es tracta d’un personatge simètric, només cal corregir mig cos i

després es duplica i es combina per formar un únic objecte.

Il·lustració 25

Fet això amb l’eina interative mesh Split es va ajustar la malla del personatge per genera mes arestes

en el punts on es preveien més deformacions durant l’animació.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

38 / 93

Il·lustració 26

Il·lustració 27

Un cop preparat el model del personatge es pot passar a dissenyar el sistema d’ossos i el rigging. En

un començament es va intentar aplicar els següents tutorials al personatge del tipus antropomòrfic però

el seu nivell i qualitat excedia les necessitats del treball (tot i que el coneixement après va ser de gran

ajuda per dissenyar un rigging de l’aranya i del braç robòtics prou correctes i eficaços per al treball)

https://www.youtube.com/playlist?list=PLZR_BDRmWcUsSgDojI3Ni0Uq7F0wJRpUe

https://www.youtube.com/playlist?list=PLZR_BDRmWcUsSgDojI3Ni0Uq7F0wJRpUe

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

39 / 93

Donat que un gran nombre dels personatges emprats en el mon de l’animació tenen aspecte

antropomòrfic i son simètrics, Maya incorpora de forma nativa eines que faciliten enormement la labor

del rigging en aquest tipus de personatges, si bé el resultats obtinguts no estan a l’altura de solucions

professionals, per la finalitat del treball es una opció me que suficient i va ser el mètode emprat en el

personatge de tipus antropomòrfic.

Primer es va accedir a l’eina HumanIK des de la pestanya Skeleton del menú animation i en el nou

menú que s’obre es selecciona l’opció de crear esquelet

Un cop fet això es crea automàticament un sistema

d’ossos a l’escenari que es modifica segons els

paràmetres indicats al menús del HumanIK. En el cas del

personatge antropomòrfic del treball només es van

activar tres dits per mà i es va deixar sense dits als peus

Un cop configurat l’esquelet degudament, es va passar a crear un sistema de control amb la mateixa

eina HumanIK que un cop generada es van comprovar les seves funcionalitats abans de relacionar el

sistema d’ossos generat amb el personatge de tipus antropomòrfic.

Il·lustració 29

Il·lustració 28

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

40 / 93

Il·lustració 30

Il·lustració 31

Fetes les comprovacions de funcionalitat del sistema d’ossos i el elements de control, es va relacionar

el sistema d’ossos amb la malla que forma el model antropomòrfic generat amb la funció smooth bind

skin i es va passar al següent pas que s’anomena pintar els pesos i fa referencia a indicar per a cada

un dels ossos creats quina es la seva influència (o pes) sobre la malla i en quines zones.

La forma mes comú de fer aquest procés es seleccionant l’ós desitjat i amb l’eina paint weights de

Maya pintar els pesos, tenint en compte que segons el color amb que es “pintin” els polígons de la

malla aquests estaran més o menys afectats pel ós seleccionat, d’aquí el nom de pintar pesos.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

41 / 93

Un cop definides les influencies de tots i cadascun dels ossos que formen el sistema d’ossos del

personatge tipus automòrfic i comprovada la correctesa de les deformacions (dintre dels límits del

treball) es va passar a elaborar el sistema d’ossos del robot tipus aranya.

Per al robot tipus aranya es va dissenyar un sistema d’ossos tenint en compte la seva mobilitat, es va

començar per dissenyar i comprovar la funcionalitat d’una sola pota i després es va repetir el procés

en les altres (pel que fa a la creació d’ossos es van crear dues potes que després es van duplicar amb

l’opció mirall, pel que fa a la jerarquia entre ossos de les potes, es va repetir el procés quatre vegades).

Il·lustració 32

Il·lustració 33

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

42 / 93

Les potes de la aranya es formen per un sistema de

quatre ossos pels quals es va dissenyar un sistema

de jerarquia basat en diferents IK_handles dos del

tipus Rotate-Plane Solver i un del tipus Single Chain

Solver (es tracten de funcions que ofereix Maya per

als ossos que creen dependències entre els depenen

del tipus triat i faciliten enormement l’animació)

Un cop definit i posat a prova el rigging preliminar de

la primera pota es va definir un sistema de control més

gràfic mitjançant l’ús de corbes del tipus NURB.

D’aquesta manera es pot accedir de forma molt més visual e intuitiva als diferents IK_Handles generats

i pertmet animar de forma molt més cómoda.

Il·lustració 35

Un cop completat el rigging d’una pota, es va repetir el procés en les altres quatre. I a més es van

afegir corbes de control addicionals, dues encarregades dels petits braços del robot i dues per al

moviment del cos, una s’encarrega del moviment de la pantalla i l’altre del cos en general, fet això es

va fer el procés de pintar pesos descrit anteriorment però per al robot aranya. Amb tots aquest passos

completats es va arribar a la versió final del rigging de la aranya i es va passar a fer el rigging del braç

robòtic que es basa en el els mateixos principis i processos descrits.

Il·lustració 34

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

43 / 93

Il·lustració 36

Il·lustració 37

Amb tots els riggings creats es va passar a la següent etapa, la creació de l’escenari.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

44 / 93

Creació d’escenaris

Acabats els personatges de tipus antropomòrfic i robòtic es

l’hora de modelar l’escenari on tindrà lloc la animació, en una

primera instancia es va pensar en una cova o cambra, però

reflexions posteriors van deixar en evidencia que un

emmagatzematge de tipus industrial seria una ambientació més

en concordança amb els personatges.

Amb aquest idea en ment es va passar a buscar per internet

diferents imatges de magatzems així com buscar referencies en

la vida reial, després de les observacions es va concloure que

un aspecte tipificat d’aquestes construccions es el d’un edifici de

parets altes amb gran espai interior on l’únic element visual que

destaca son les bigues metàl·liques emprades per suportar el

pes del sostre.

Il·lustració 39

A més, durant el procés de creació de l’escenari inicial es va començar a pensar en la possibilitat

d’explicar d’on surt el personatge antropomòrfic, i per això es va fer una temptativa amb cabines donant

a entendre que es troba en una zona d’experiments i es desperta.

Il·lustració 38

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

45 / 93

Com a resultat de les probes d’implementació de la càmera 360º fetes a aquestes altures del projecte

(s’explica en l’apartat APIs) es va a haver de replantejant tant l’escenari com el guió, per aquest motiu

es va fer un segon escenari amb forma basada en esfera i es va madurar l’idea de que el personatge

es desperta en una cabina.

Il·lustració 40

Durant el procés de creació del nou escenari a més, es va definir que l’escenari tindria una llum central

principal i quatre llums secundaries distribuïdes de forma simètrica amb la intenció de complementar

la primera i de projectar ombres en tot l’escenari quan alguns dels personatges es mogui, d’aquesta

manera, tot i que no s’estigui veient el personatge que es mou, es pot intuir la seva posició.

Creació d’objectes complementaris

Durant el procés de creació de l’escenari secundari es va arribar a la conclusió que per donar solidesa

visual, els objectes complementaris de l’escenari havien de complir dos requisits essencials, per un

costat tenir un aspecte en acabats arrodonits (això es va aconseguir fent simetries simples amb arestes

estratègicament emplaçades i després amb l’objecte seleccionat es polsa el nombre 3 per suavitzar

les formes) i per l’altre la seva coloració havia de ser principalment metàl·lica. Am això en ment es va

passar a modelar els diferents objectes de l’escenari amb els mètodes descrits amb anterioritat per al

modelatge dels robots i del escenari.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

46 / 93

Il·lustració 42 Il·lustració 41

Il·lustració 44

Il·lustració 43

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

47 / 93

Il·lustració 45

Il·lustració 46

Il·lustració 47

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

48 / 93

Il·lustració 48

Il·lustració 49

Il·lustració 51 Il·lustració 50

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

49 / 93

Il·lustració 52

Il·lustració 53

Il·lustració 54

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

50 / 93

Il·lustració 55

De tots els objectes generats,

els que tenen forma de cable es

van crear fent servir un cercle

del tipus NURB i una corba EP

(controlada per punts) i es va

projectar la forma del cercle al

llarg de la corba generant els

cables

Implementació de la càmera de 360º

Aquest apartat s’explica amb deteniment al apartat APIs i es resumeix en el fet de que es van realitzar

diferents proves modificant les diferents variables de les que es disposava fis trobar la combinació

correcta.

Il·lustració 56 Il·lustració 57

Il·lustració 58

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

51 / 93

Elaboració de las textures

Pel que fa a les textures, tot i que no eren uns dels aspectes primordials en l’animació, es va voler

profunditzar una mica en el seu disseny, per aquest motiu es van generar dos tipus de textures, per un

costat les textures simples que es limiten a aplicar, un cop definides les UV del material (es tracte del

procés de mapatge amb el qual es determina con es distribueix i s’aplica una textura a un objecte),una

imatge al camp diffuse d’un material a Maya.

Aquest tipus de textura son les que es van aplicar

per exemple a tots el objectes que es troben a

sobre la taula de l’escenari final i ajuden

enormement a donar solidesa visual a l’animació

sense incrementar gaire el temps de renderitzat.

Pel que fa al segons tipus de textures, es tracten

de textures més complexes que s’han format amb

la combinació de diferents imatges i son les que

es van usar al terra de l’escenari i al cos de la

aranya robot.

Il·lustració 59

La seva elaboració es basa en la combinació de tres versions d’una mateixa imatge que s’encarreguen

de donar informació al programa de tres aspectes diferent de la textura que s’ha aplicat a l’objecte.

Primer de tot hi ha el diffuse que dona a l’objecte

l’aparença base. Aquesta textura es de creació

pròpia creada en la seva totalitat a Photoshop.

Il·lustració 60

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

52 / 93

Després el mapa de normal, on les variacions de

color l’indiquen a Maya com es comporta la llum

que incideix en l’objecte. Aquestes textures es

van generar amb l’ajut del plugin per a

Photoshop NDO de Quixel Suite 2.0 que crea

mapa de normals de forma automàtiques

segons les opcions seleccionades.

I finalment el mapa especular que es va usar per

informar a Maya del relleu en la textura (segons la

tonalitat entre blanc i negre es té menys o més

relleu). Aquesta textura es una variació de la versió

diffuse aconseguida mitjançant l’increment de

contrast de la imatge inicial fent servir l’eina de

corbes a photoshop.

Textura del metall emprat en el cos del robot aranya

Il·lustració 61

Il·lustració 62

Il·lustració 63

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

53 / 93

Animació

Pel que fa a l’animació es van buscar referents a internet així com l’ajut e instruccions per part d’una

animadora.

El procés seguit es bassa en la creació de fotogrames clau entre mig dels qual hi ha fotogrames que

generen interpolació de moviment entre els estats dels fotogrames clau. Sembla un procés senzill però

requereix molta dedicació, practica i tenir sempre present la personalitat del personatge i el tipus

d’animació així com les seves característiques i els temps que ha de durar cada acció i moviment ja

que petites variacions poden canviar el significat de l’acció, es l’anomenat timing d’una animació

Durant el procés d’animació es va fer evident que tot i que els rigging generats tenen un nivell que

resultat satisfactori per animacions bàsiques, hi ha punts de l’animació en que aquestes imperfeccions

van dificultar enormement l’animació i es va fer el possible per dissimular aquests defectes (per

exemple inestabilitats en el moviments dels colzes deguts a conflictes de jerarquies)

Per ajudar a l’animador en lo relacionat amb el timing, Maya ofereix l’opció “playblast” (accessible fent

clic dret sobre la barra de temps de la part inferior del programa) la qual crea un vídeo ràpid i de baixa

qualitat la finalitat del qual es mostrar a l’animador la velocitat i correctesa de l’animació durant el

període de temps seleccionat. Amb aquest opció es van crear vídeos com https://youtu.be/4NCiciJlgyM

(més informació dels

vídeos de proves de

l’animació al apartat

versions).

Pel que fa a la creació de cicles d’animació (així com animacions emprades amb regularitat) existeixen

plugins com el Studio Library que un cop instal·lats e inicialitzats a Maya, permeten emmagatzemar la

informació referent a una seqüencia de fotogrames claus, així com tots el elements relacionats, que

formen part d’una seqüencia d’animació (com per exemple un cicle de animació) per reutilitzar-los

després en el mateix model o en copies d’aquest.

Aquest fet no només agilitza en gran mesura l’animació, sinó que a més permet que diferents

animadors treballin a l’hora en un mateix personatge i va permetre la col·laboració amb l’animadora

Paula Quiroga que va ajudar amb la creació del cicle de caminar de la aranya robot així com l’animació

de saltar i escalar de la mateixa. A més el treball realitzat amb Paula es va sincronitzar amb

videoconferències a Skype on a més es va fer servir l’opció compatir pantalla per concretar com hauria

de ser el rigging de l’aranya així com rebre consells pràctics d’animació com l’ús de Studio Library.

Il·lustració 64

https://youtu.be/4NCiciJlgyM

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

54 / 93

Il·lustració 65

Finalment per ajudar a corregir el timing aixi com la dinamica del moviment en l’animació, es va fer

servir el Graph Editor que permet controlar de forma visual las deformacions geometriques dels difrents

elements implicants en l’animacio.

Il·lustració 66

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

55 / 93

Definició de la BSO

De forma paral·lela al disseny dels personatges es va treballar en la banda sonora principal de

l’animació, es va decidir fer una versió pròpia de la cançó "Mad World23” de Gray Jules, per aconseguir-

lo es va sol·licitar la col·laboració del músic Ezequiel Burgos Lombardi, al qual se li va explicar el

projecte, es va treballar en conjunt amb les modificacions de la cançó i es van realitzar diverses

sessions de gravacions, el resultat final es va muntar i editar amb el programa Adobe Aution.

Durant el procés d’edició d’àudio es va posar especial cura d’eliminar els sorolls de fons fent us de

diversos tipus de filtres especialment del paramètric

Il·lustració 67

També es va aplicar

un procés de

normalització per a

aprofitar al màxim el

rang d’intensitats de

senyal disponible.

A continuació es va

aplicar un equalitzador

de 20 bandes per

millorar l’àudio i donar

més presencia a la

veu.

I a més es van aplicar efectes de eco i reverberació en determinades sones de la cançó.

23 La cançó original es pot trobar al següent enllaç: https://www.youtube.com/watch?v=4N3N1MlvVc4

Il·lustració 68

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

56 / 93

Finalment es van buscar

possible clics i pops en la

cançó així com sons no

desitjats i es van eliminar

amb l’ús conjunt de les eines

de llaç, de selecció de

requadre i la selecció de

neteja d’àudio

La versió final de la cançó es va exportar en format mp3 amb

les característes que es veun en la imatge.

Més tard, cuan es va efectuar el canvi d’escenari, es va notar

que la nova narrativa no encaixaba amb la banda sonora

escogida i es va deixar com a punt opcional, si es disposava

de temps, modificarl-a.

Finalment gracies a una correcte gestio del temps es va

disposar del temps necesesari per adaptar una nova cançó,

en aquest cas es tracta d’un cover de la cançó Comptine

d'un Autre Été interpretat per l’amic i musci Álvaro Díaz

Delgado que va facilitar la cançó per la seva adaptació al

projecte.

A la nova canço se li va aplicar un procés similar al descrit anteriorment.

Il·lustració 69

Il·lustració 70

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

57 / 93

Renderitzat i muntatge

Per a fer el renderitzat es va triar el motor de render Mental Ray donat que dels disponibles, es el que

millor qualitat ofereix. Per assegurar-se de disposar de suficient temps per a realitzar el renderitzar es

van fer proves de renderitzat amb diferents tipus de qualitats i resolucions; Els temps emprats per

render van anar des de els 40 segons per frame fins als 13 minuts per frame, donat que cada segon

de l’animació esta compost de 25 frames es va establir que una bona relació entre temps i qualitat

hauria de voltar els 2-3 minuts per frame. Donat que l’animació té 2925 frames i de mitja es va trigar 3

minuts per cadascun (les velocitats varien segons la il·luminació i disposició d’objectes) es va estimar

una duració total de 8775 minuts (146.25h). Per aquest motiu es van programar sessions de render

durant hores de descans o treball així com de forma paral·lela amb altres punts del TFG.

Pel que fa al muntatge aquest es va realitzar amb l’us de Adobe premiere com a eina principal de

muntatge amb el qual també es van afegir els credits I amb Affter effets com a eina secundaria per a

aplicar efectes al video de presentació lliure amb l’ajut combinat de Adobe Bridge.

Es va barajar la idea de incloure també una visualització en la pantalla que hi ha dins de l’animació

pero finalment no es va incorporar.

Il·lustració 72 Il·lustració 73

Il·lustració 71

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

58 / 93

11. APIs utilitzades

Després de molt investigar, es va arribar a la conclusió de que les dues millors opcions per a aconseguir

un renderitzat amb vista de 360º des de el programa Autodesk Maya eren el V Ray 3.0 creat pel

ChaosGruop24 i el programa Domemaster3D25 Stereo shader creat per Roberto Ziche26 i adaptat a

Maya per Andrew Hazelden27.

La idea darrera de totes dues opcions es molt similar, es tracten de plugins (programari de complement)

que permeten afegir noves i potents opcions de renderitzat com càmeres de 360º, efectes 3D,

distorsions d’ull de peix i millores en la qualitat final i en el temps de computació emprat.

En el cas d’aquest projecte només es requereix l’opció de renderitzat amb càmera de 360º però només

amb això no es suficient ja que quan es fa un render utilitzant una càmera especial es aconsegueix

una imatge plana con un fotograma de una animació estàndard però a la qual se l’han aplicat diferents

deformacions de lent depenent de la configuració emprada. Per aquest motiu call afegir meta dates

que especifiquin que es tracta d’un vídeo en 360º i les seves característiques, per aquesta labor,

després de buscar informació es va trobar la solució amb el programa Spatial Media Metadata Injector28

que ofereix aquest solució de forma eficaç i automàtica (es poden afegir les metades de forma més

manual amb altres mètodes, com per exemple afegint un script al render de Maya i exportant en format

de vídeo, però es consideren poc productius per aquest projecte).

Si bé al començament es va intentar aconseguir l’efecte desitjat amb el primer programa esmentat,

després de nombroses temptatives es va descobrir que tot i oferir millor qualitat i prestacions, la seva

utilització gratuïta esta limitada a una versió de proba amb marca d’aigua i sense possibilitat de fer

renderitzats en alta qualitat i el cost de la llicencia va més enllà de les possibilitats d’aquest treball.

D’aquesta manera es va passar a utilitzar el Domemaster3D, que

tot i ser gratuït, ofereix opcions molt potents i versàtils de

renderitzat. Per a la finalitat d’aquest projecte, només cal, un cop

instal·lat el plugin, afegir una càmera Domemaster del tipus

adequat per a la visualització desitjada, en el cas de aquest

treball primer es va provar amb una càmera del tipus FOV (field

of view) i en l’apartat “Filed of view” es va introduir 360.

24 Més informació a http://www.v-ray.com/
25 Més informació a http://www.andrewhazelden.com/blog/2012/04/domemaster3d-stereoscopic-shader-for-autodesk-maya/
26 Més informació a http://www.robertoziche.com/
27 Més informació a http://www.andrewhazelden.com/blog/about/
28 Disponible a https://github.com/google/spatial-media/releases/download/v2.0/360.Video.Metadata.Tool.win.zip

Il·lustració 74

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

59 / 93

Il·lustració 75

Si bé al començament es va pensar que

FOV era el tipus de càmera Domemaster

correcte proves futures van evidenciar

que no era així i que la càmera correcte

era del tipus latlong amb els atributs per

defecte.

Un cop seleccionat el tipus de càmera correcte, en les opcions de render es selecciona aquesta càmera

com a element a renderitzar i finalment amb Adobe premiere es genera un vídeo en format .mp4, donat

que aquest format es totalment compatible amb el Spatial Media Metadata Injector.

Il·lustració 77

Il·lustració 76

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

60 / 93

Per al últim pas només cal executar el Spatial Media Metadata Injector, fer clic en l’opció “open”

seleccionar l’arxiu generat amb anterioritat, seleccionar el tipus de meta dates, en aquest cas

“spherical” donat que es un vídeo en 360 graus, i llavor seleccionar “save as” per a desar-lo.

Un cop obtingut el vídeo amb les meta

dates incrustades, es pot pujar al

YouTube amb normalitat, tenint en

compte que YouTube només accepta

vídeos 360 amb una tassa de fotogrames

per segon de 24, 25, 30, 48, 50 o 60 i que

es aconsellable una relació d’aspecte de

16:9 i una resolució d’imatge superior

d’almenys 1920x1280.

Il·lustració 78

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

61 / 93

12. Diagrames UML

Diagrama de flux, imatge de creació pròpia

Il·lustració 79

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

62 / 93

13. Prototips

Tots el vídeos relacionats a aquesta secció es poden trobar en la següent llista de reproducció

al Youtube: https://www.youtube.com/playlist?list=PLFgP3Afvq7Dd0o9OPtYvh4Rw4YF8mA7uT

En aquest apartat es mostren el diferents vídeos i proves realitzades per a aconseguir incorporar les

opcions de càmera en 360º a l’animació.

Primer de tot es va exportar amb Maya un únic fotograma fent servir una càmera del tipus FOV amb el

render Domemaster3D, un cop obtinguda, amb el Premiere es va crear un vídeo de 30 segons de

durada amb el mateix fotograma congelat, fet això, amb l’opció exportar medis i utilitzant el format

H.264, es va aconseguir un vídeo en format MP4 al qual es van afegir les meta dates necessàries per

a la seva correcta visualització al YouTube amb el Spatial Media Metadata Injector, el resultat d’aquesta

primera temptativa es pot veure en el següent enllaç: https://www.youtube.com/watch?v=WsADKh-

oawk

Il·lustració 80

Després es va realitzar un procediment similar però amb una càmera en moviment, el resultat es pot

visualitzar a: https://www.youtube.com/watch?v=e6MJH6NSlTw

Si bé els resultats obtinguts per aquests primers vídeos de prototip eren prometedors, es podien

apreciar clares deformacions en la imatge i si es girava la càmera les imperfeccions eren encara més

evidents i pronunciades, per tant es va pensar que calia buscar un equilibri entre els diferents

paràmetres ajustables de les càmeres Domemaster del tipus FOV com distancia focal, nivell de zoom,

apertura, rotació i posició inicial...

Es van buscar diferents vídeos de referencia per YouTube amb les paraules claus “Maya”, “video” i

“360”, però tot i que es van trobar vídeos on l’efecte s’implementava amb satisfacció com al següent

vídeo https://youtu.be/_HpGkreO0Ko, la informació respecte a com aconseguir-lo o bé era escassa o

https://www.youtube.com/playlist?list=PLFgP3Afvq7Dd0o9OPtYvh4Rw4YF8mA7uT
https://www.youtube.com/watch?v=WsADKh-oawk
https://www.youtube.com/watch?v=WsADKh-oawk
https://www.youtube.com/watch?v=e6MJH6NSlTw
https://youtu.be/_HpGkreO0Ko
https://www.youtube.com/watch?v=WsADKh-oawk

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

63 / 93

feia referencia a altres plugins de pagament (es va intentar contactar amb els autors dels vídeos però

no va haver resposta).

Per aquest motiu es va continuar fent diverses proves fallides modificant els diferents atributs de la

càmera tipus FOV com es pot apreciar als vídeos https://youtu.be/jy6y-X72ul0,

https://youtu.be/PSnwl6_BqGY (entre altres disponibles a la llista de reproducció) i lentament es va

arribar a la conclusió de que o bé la càmera era incorrecta o les configuracions emprades al Spatial

Media Metadata Injector no eren correctes, per iniciar el procés de descart es va començar modificant

les opcions disponibles al injector obtenint el vídeos amb resultats encara pitjors com

https://youtu.be/VPt3PtbtCB4.

Llavors es van observar amb deteniment les

especificacions del Spatial Media Metadata i es va

passar observar que en el tipus de projecció indica

“Equirectangular” amb aquest paraula clau es va fer

una recerca d’informació a internet i es va torbar la

il·lustració d’a sota categoritzada com projecció

Equirectangular / Lat-Long. Imatge disponible al web:

http://www.luxrender.net/wiki/Environment_map

Il·lustració 81

Il·lustració 82

https://youtu.be/jy6y-X72ul0
https://youtu.be/PSnwl6_BqGY
https://youtu.be/VPt3PtbtCB4
http://www.luxrender.net/wiki/Environment_map

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

64 / 93

Tornat a Maya i buscant les tipus de càmeres Domemaster disponibles es va veure que el primer tipus

disponible eren les LatLong així que es va fer un render ràpid en un nou escenari de prova i el frame

obtingut va ser el següent:

Llavors es va tornar a fer el procés per injectar

les meta dates descrites en el primer vídeo de

prova i el resultat va ser el següent:

https://youtu.be/632XhMOUnhs

L’efecte 360 començava a millorar i les deformacions eren menys evidents, tot i així encara quedaven

aspectes per polir, així que es va decidir provar un escenari basat en una esfera (donat que les meta

dates emprades pel Spatial Media Metadata indiquen que el vídeo ha de deformar-se en forma

d’esfera) i els resultats, seguint l’exemple anterior van ser el següents frames i aquest vídeo:

https://youtu.be/kFZtWMwClTE

Il·lustració 83

Il·lustració 85

Il·lustració 86 Il·lustració 84

https://youtu.be/632XhMOUnhs
https://youtu.be/kFZtWMwClTE

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

65 / 93

Els resultats van resultar per primera vegada satisfactoris i es va passar a fer diferent proves de

posicionament d’objectes per estudiar les deformacions segons la posicions d’aquest i es va arribar a

la conclusió de que la millor combinació per aconseguir un efecte 360º sense deformacions importants

era una càmera Domemaster LatLong amb els atributs per defecte al mig d’un escenari basat en una

esfera amb el Spatial Media Metadata configurat a Spherical i Equirectangular amb aquesta combinació

d’atributs, es va fer una proba del nou escenari (el primer escenari no es basava en esfera) que va

donar com a resultat el següent frame i el vídeo https://youtu.be/LUrX9XeWCLs

Il·lustració 87

Arribats a aquest punt es va donar per vàlid l’efecte 360 i la resta de vídeos de la llista de reproducció

són dedicats a visualitzar l’aspecte de l’escenari en lo referent a objectes, textures e il·luminació.

https://youtu.be/LUrX9XeWCLs

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

66 / 93

14. Guions

Com a resultat del canvi d’escenari, es va modificar la narrativa de la animació i per tant calia tornar a

replantejar el guió de l’animació adaptant-lo a les noves necessitats, motiu pel qual aquet apartat es

divideix en dues seccions: Guió inicial i guió final.

Guió inicial

Donada la naturalesa d’aquesta animació, no hi han plans o escenes ja que es tracta d’una càmera

continua, per aquesta raó el guió està dividit en unitats narratives me que unitats visuals

Taula 2

Estimació Narrativa

01 0:00 – 0:10 Pantalla en negre, es mostra el títol i l’autor

02 0:10 – 0:20 Poc a poc es comença a percebre la silueta del subjecte 27, uns del robots tipus

braç apareix i la llum de la seva pantalla capta l’atenció del subjecte 27

03 0:20 – 0:30 El subjecte 27 s’apropa al robot braç amb una barreja de curiositat i temor, el

braç es mostra amable i aconsegueix la seva confiança

04 0:30 – 0:35 Apareix un segon robot braç, es repeteix el cicle anterior

05 0:35 – 0:40 Apareix un altra braç robòtic, es repeteix un altre cop el cicle anterior, però cada

vegada el personatge triga més en confiar i es mostra preocupat per la presencia

dels braços robòtics.

06 0:40 – 0:55 El procés anterior es repeteix fins que hi han set robots rodejant al subjecte 27,

llavors aquest expressa que ja no vol la companyia dels robots

07 0:55 – 1:00 El robots es mostren ara agressius i avancen cap al subjecte 27

08 1:00 – 1:10 El subjecte 27 surt corrent i com que es mes ràpid que el braços robòtics,

apareixen els robots amb forma de aranya que son més ràpids

09 1:10 – 1:20 El personatge continua corrent però poc a poc es acaçat per les aranyes robot

10 1:20 – 1:30 Finalment es veu arraconat pels robots dels dos tipus i aquest s’apropen a ell de

forma amenaçadora

11 1:30 – 1:50 Quan un dels robots aranya salta cap a el subjecte 27, apareix un personatge

emmascarat que el defensa i comença a lluitar amb destresa contra el robots

12 1:50 – 2:10 Quan està a punt d’acabar la lluita un dels robots aranya surt projectat i acaba

trencant un cristall, aquest fet crida l’atenció del subjecte 27 que aixeca la vista

(es trobava de gatzoneta amb les mans al cap a causa de la por.)

13 2:10 – 2:30 L’emmascarat invita al subjecte 27 a sortir per la ventana, tot i que es resisteix

acaba acceptant.

14 2:30 – 2:50 Mentre caminen a l’exterior, es veuen els típics sorolls de pantalla produïts per la

interferència d’una senyal

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

67 / 93

15 2:50 – 3:10 Mentre el punt de vista s’alluna de la finestra, es pot apreciar que tot ha esta un

vídeo que es mostrava en la pantalla d’un robot braç al magatzem on es troba el

personatge emmascarat

16 3:10 – 3:40 Transició a negre i crèdits

Guió final

Donat que l’escenari final té forma esfèrica i que les característiques de l’animació guarden similituds

amb la que s’havia dissenyat inicialment, el guió final es similar al guió inicial però ara s’afegeixen les

zones d’interès principals (on té lloc el més rellevant per a la narrativa de l’animació) i zones d’interès

secundari (quan es donen més d’una acció alhora) dins de l’escenari seguint l’esquema de sones

següent (representa el escenari vist des de a dalt):

Taula 3

Duració
Zona

principal
Narrativa

Zona

secundaria
Narrativa

01 0:00 – 0:15 A fins B

El braç robòtic es comença

a moure i s’apropa a la

capsula on es troba el

subjecte 27

(llums) S’encenen les llums

02 0:15 – 0:30 B

Contacte entre braç robòtic

i subjecte 27, al principi

desconfia del braç però

termina per confiar i surt de

la capsula.

Sense

rellevància

03 0:30 – 0:45 B fins A

Braç robòtic indica al

subjecte 27 que el segueixi

fins al lloc de la primera

prova

Sense

rellevància

04 0:45 – 1:00 A fins C

El subjecte 27 passa la

proba sense problemes i el

braç robòtic el guia al lloc

de la segona prova

Sense

rellevància

Il·lustració 88

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

68 / 93

05 1:00 – 1:15
C fins

D/A

El subjecte 27 passa la

segona prova sense

problemes i el braç el guia

fins la zona de la tercera

prova

Sense

rellevància

06 1:15 – 1:30 D/A

El subjecte 27 es nega a

seguir les instruccions del

braç robòtic i es mostra per

primera vegada desafiant

C

S’obre una de les

reixetes del sistema de

l’aire condicionat per on

entra el segon

personatge

antropomòrfic

07 1:30 – 1:45 D/A

El Subjecte 27 comença a

exigir al braç robòtic que li

torni a mostrar el paisatge i

abans de perdre el control

de la situació, el braç crida

a un robot aranya

C

El segon personatge

s’amaga en l’escenari i

comença a observar la

situació

08 1:45 – 2:00 D/A

Apareix el robot aranya que

després de ser informat de

la situació es llança cap al

subjecte 27. Apareix el

segon personatge que

l’intercepta i neutralitza

ràpidament als dos robots

C

El segon personatge

agafa una clau fixa que

hi ha al escenari i surt

corrent en l’ajuda del

subjecte 27.

09 2:00 – 2:15 D/A

El segon personatge

comprova l’estat del

subjecte 27. Quan s’obre la

porta principal els

personatges es disposen a

sortir i apareixen els sorolls

de pantalla que finalitzen

l’animació

D (i llums)
S’apaguen les llums.

S’obre la porta principal

Amb la definició d’aquest nou guió s’ha buscat un ritme d’animació constant i s’han omès la introducció

i els crèdits que no formen part del procés d’animació i s’efectuen en el muntatge. Es predicible que hi

hagi alguna variació amb els temps i esdeveniments estimats.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

69 / 93

15. Perfils d’usuari

Donat que per un costat l’animació final no presenta escenes que es puguin considerar inapropiades i

la seva complexitat narrativa es baixa i, per l’altre, que els requeriments per poder visualitzar-la (com

a mínim un ordinador o telèfon intel·ligent amb connexió a internet) son a l’abast de la gran majoria de

la població (prenent una ciutat com Barcelona de referencia), aquesta està destinada per a un ampli

públic de qualsevol gènere de més de 7 anys que despongui dels coneixements necessaris per accedir

a YouTube i visualitzar un vídeo, a més es considera convenient que tingui coneixement de com

funcionen els vídeos en 360, o bé, per la seva familiaritat amb aquesta web o amb la multimèdia

audiovisual en general ho pugui aprendre ràpidament.

L’animació a més busca fer una petita reflexió i critica social referent a com no es aconsellable limitar-

nos a creure i seguir allò que se’ns mostra a traves de les pantalles (fent al·lusió als medis de

comunicació de masses) i per aquest motiu es també convenient que l’espectador sigui capaç

d’adoptar una visió critica de la societat.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

70 / 93

16. Usabilitat/UX

La interacció de l’animació ve determinada pel control que l’espectador te de la càmera i les seves

accions es veuen immediatament reflectides en la porció de l’entorn virtual de l’animació que visualitza.

Quan un usuari accedeix al YouTube i la pagina de la animació carrega amb normalitat, depenent de

si el seu dispositiu o navegador son compatibles amb l’opció de vídeos amb 360º o de si el vídeo a

carregat correctament les meta dates poden donar-se dues situacions, en la primera el vídeo carrega

sense identificar-se com a vídeo 360º, per la qual cosa no se impossibilitat el seu visionat però l’aspecte

visual es veu afectat i la seva interacció de càmera desapareix.

En l’altre situació, el vídeo s’identifica correctament com a vídeo de 360º i YouTube

ho notifica al usuari mitjançant aquesta icona a la part superior esquerra de la

pantalla si el vídeo es visualitza des de un ordinador.

Si en canvi es visualitza des de un dispositiu mòbil, YouTube ho notifica

amb la següent icona, a més, si es fa clic sobre aquesta, YouTube adapta

la imatge per a que es pugui visualitzar des de el mòbil amb l’ús combinat

de unes ulleres de realitat virtual del tipus passiu29.

En el primer cas l’usuari controla el moviment de la càmera pressionant el

botó esquerre del ratolí i arrossegant el cursor segons el desplaçament que desitgi (la dinàmica en

dispositius tipus tabletes digitalitzadores es similar, resulta intuïtiva per als usuaris d’aquest dispositius)

En el segon cas, l’usuari controla el moviment de la càmera tant mitjançant la pantalla tàctil com amb

el moviment del dispositiu mòbil, a més, si l’usuari ho combina amb l’ús ulleres virtuals passives similars

a les google card board30 la immersió en la animació es molt més accentuada que en el primer cas.

Finalment, sigui quin sigui el dispositiu des de el qual es visualitzi l’animació, s’espera que l’usuari la

reprodueixi més d’una vegada en busca de detalls que haguí passat per d’alt, per aquesta raó es

distribuirà la narrativa de l’animació per diferents parts de l’escenari donant lloc a successos simultanis

en punts oposats i s’incorporaran elements visuals amb informació addicional a l’escenari, tot això amb

la intenció de mantenir l’atenció de l’espectador durant com a mínim dues reproduccions.

29 Les ulleres del tipus passiu son aquelles que es limiten a una carcassa amb conjunt d’òptiques i la seva disposició
30 Més informació a https://www.google.com/get/cardboard/

Il·lustració 89

Il·lustració 90

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

71 / 93

17. Seguretat

Per motius de seguretat i evitar usos inapropiats del projecte, el vídeo es publicarà amb direcció oculta

de tal manera que només el puguin visualitzar les persones que coneguin l’enllaç, i es farà un control

dels comentaris.

Per motius professional i pedagògics s’indicarà un correu electrònic de contacte dedicat a aquesta

labor a la descripció del vídeo.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

72 / 93

18. Tests

 Visuals: s’han fet proves amb l’opció Playblast de Maya per estudiar la correctesa del ritme

visual així com claredat de metàfores visuals i coherència d’estil, a més s’ha fet una prova

d’animació en baixa resolució per obtenir una idea del conjunt visual global. (vídeos disponibles

a https://www.youtube.com/playlist?list=PLFgP3Afvq7DfWmQF78c68fsurYl7c4Trh)

 Implementació càmera 360º: S’han proves per determinar la correcta implementació de la

càmera 360 i el seu correcte funcionament. (vídeos disponibles a:

https://www.youtube.com/playlist?list=PLFgP3Afvq7Dd0o9OPtYvh4Rw4YF8mA7uT)

 Funcionalitat: Se han realitzat proves del vídeos exposats en l’aparta prototips així com de

l’animació final amb les següents variables:

o Ordinadors portàtils: Models HP, Sony Waio, Acer, Lenovo

o Ordinadors de sobretaula: Models Asus, Acer, Dell

o Dispositius mòbils: Models: Sony Xperia (Z, Z3 i Aqua), Samsung Galaxy S5, Huawei

G8, LG G4.

o Tabletes: Samsung Galaxy Tab i LG G Pad II

o Ulleres de realitat virtual: VR Box 2.0

o Navegadors web: Versions més recents de: Google Chrome, Firefox i Microsoft Edge

o Pantalles de diferents mides: Dispositius mòbils fins a 5,5 polzades, tabletes de 8 a

10.0 polzades, portàtils de 13, 15 i 17 polzades, Ordinadors de sobretaula fins a 32

polzades. A més es va usar un portàtil per fer una prova a un televisor Saumsung UHD

de 50 polzades.

Les conclusions extretes dels tests van donar lloc a una animació amb una velocitat i ritme visuals

adequats en la majoria de la seva duració així com una implementació de càmera amb control de 360º

satisfactòria amb bon resultat visual i sense deformacions importants.

Com a conclusió addicional es va observar que tot i que la visualització de l’animació havia estat

plantejada per fer-se de forma principal des de un ordinador, la mida i característiques de control sobre

el efecte 360º dels dispositius mòbils, a més de la possibilitat d’usar-los amb ulleres de realitat virtual

passives, va fer que els millors resultats de qualitat i experiència en la visualització s’obtinguessin amb

aquests.

https://www.youtube.com/playlist?list=PLFgP3Afvq7DfWmQF78c68fsurYl7c4Trh
https://www.youtube.com/playlist?list=PLFgP3Afvq7Dd0o9OPtYvh4Rw4YF8mA7uT

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

73 / 93

19. Versions de l’aplicació/servei

Donada les característiques del treball, aquest apartat es divideix en dues seccions:

- Proves d’animació

- Diaris de desenvolupament

Proves d’animació

Tots el vídeos relacionats a aquesta secció es poden trobar en la següent llista de reproducció

al Youtube: https://www.youtube.com/playlist?list=PLFgP3Afvq7DfWmQF78c68fsurYl7c4Trh

El procés d’animació, si be es simple en quan a concepte: s’estableixen dos keyframes (fotogrames

claus que guarden informació d’un objecte) i Maya crea una interpolació entre ells.

Es un procés llarg i laboriós que precisa de gran practica i coneixements per a obtenir bons resultats i

fer-ho amb eficàcia. Dintre del procés hi han dos punts molt importants per a una bona animació que

son els cicles de moviments (es a dir moviments repetitius que es poden descompondre en un

moviment basic que es repeteix) com es el cicle de caminar i el que s’anomena timing que fa referencia

a la duració i el ritme visual dels moviments. Per a controlar-los es van fer proves d’animació algunes

de les quals es troben disponibles a la llista de reproducció indicada amunt.

Diaris de desenvolupament

Tots el vídeos relacionats a aquesta secció es poden trobar en la següent llista de reproducció

al Youtube: https://www.youtube.com/playlist?list=PLFgP3Afvq7DczD6MRANCwjp1Huf2vMmi_

Finalment per acabar aquest apartat, es van crear tres vídeos disponibles a una llista de diaris de

desenvolupament al YouTube que es van realitzar amb la intenció de facilitar el seguiment al consultor

així com a proves de vídeo de cara a la presentació final. Aquest vídeos mostren aspectes claus del

procés seguir en lo referent a personatges, textures i escenaris.

Il·lustració 91 Il·lustració 92

https://www.youtube.com/playlist?list=PLFgP3Afvq7DfWmQF78c68fsurYl7c4Trh
https://www.youtube.com/playlist?list=PLFgP3Afvq7DczD6MRANCwjp1Huf2vMmi_

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

74 / 93

20. Requisits d’instal·lació/implantació/ús

Requisits de YouTube par a pujar vídeos en 360º

YouTube només accepta vídeos en 360º amb un tassa de 24, 25, 30, 48, 50 o 60 fotogrames per

segons i a més recomana la relació d’aspecte de la imatge sigui de 16:9 i que les resolucions emprades

siguin altes (recomana 4K es a dir 3840x2160 píxels), tot i així, per limitacions tècniques, es va fer el

renderitzat de l’animació a Full HD (1920 x 1280 píxels) donat que fer-lo a 4K hauria fet impossible la

finalització a temps del TFG.

Requisits del client per visualitzar l’animació

Es redueixen a un dispositiu amb pantalla, altaveus (no son indispensables) i connexió a internet, a

més es necessari que sigui suficientment potent com per reproduir vídeos amb resolució Full HD amb

fluïdesa.

De forma addicional, es possible que el client descarregui el vídeo al seu dispositiu i utilitzi aplicacions

de tercers per visualitzacions de vídeos amb càmera 360º incloent la possibilitat de fer-ho a un

dispositiu mòbil i mitjançant l’ús de ulleres de realitat virtual passives i aplicacions com VaR’s VR Video

Player, en aquests casos, els passos a seguir dependrà de l’aplicació que utilitzi cada usuari i s’escapa

del abast i previsió del treball.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

75 / 93

21. Instruccions d’instal·lació/implantació

Renderitzat amb càmera 360º a Maya

Disposar de una versió del programa Maya del 2012 o superior

Descarregar e instal·lar la versió compatible de Domemaster3D més recent

Amb el plugin actiu crear una càmera Domemaster del tipus FOV amb un field of view de 360º

Exportar en format mp4 o be en frames per separats i després compilar en format mp4

Afegir meta dates de vídeo 360º

Inicialitzar el programa Spatial Media Metadata Injector obrir el vídeo en format mp4 creat amb

anterioritat, seleccionar el tipus de càmera amb que se ha generat (spherical per a vídeo en 360º) i

guardar l’arxiu.

Pujar a YouTube

S’obre la pagina web Youtube.com, s’inicia sessió o es crea un perfil d’usuari, es selecciona l’opció

pujar vídeo i es procedeix segons l resultats desitjats i les indicacions de YouTube.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

76 / 93

22. Instruccions d’ús

Assegurar-se de que es disposa de connexió a internet i de que el dispositiu seleccionat pot visualitzar

vídeos en 360º, assegurar-se de disposar de dispositius de reproducció d’àudio i de que aquests

funcionen correctament, obtenir l’enllaç del vídeo a YouTube i visualitzar-lo.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

77 / 93

23. Bugs

El bugs detectats durant el desenvolupament del treball es poden agrupar en tres categories:

relacionats amb l’animació, el rigging i l’aspecte visual.

 Relacionats amb l’animació: al començament es va animar sense ser conscient de la relació

entre fotogrames i segons d’animació raó per la qual els primers segon d’animació eren massa

ràpids. Es va solucionar seleccionant tots els elements i els seus fotogrames clau relacionats

(pressionant shift i seleccionant amb el cursor) i ampliant la seva durada (després es va aplicar

un snap key per evitar posicions incorrectes dels fotogrames clau).

Relacionat també amb l’animació, un cop rebuda la col·laboració en l’animació de l’aranya es

va intentar incorporar-la directament a l’escena però la seva posició i rotació no coincidien amb

els necessaris, es va aconseguir solucionar crear un arxiu d’animació amb Studio Libray i

aplicant-lo més tard a la aranya.

 Relacionats amb el rigging: Es van trobar problemes en la estabilitat del rigging en punts

amb mobilitat marcada com els colzes i punts on calia una dependència d’altres elements i al

mateix temps independència de moviments com peus i mans, els problemes no es van poder

solucionar per complert però es va intentar dissimular-los durant el procés d’animació.

 Relacionats amb l’aspecte visual: Al començament les textures sobre la taula es mostraven

de forma incorrecte per la qual cosa es van generar UV Snapshots per posicionar correctament

la imatge. Referent també a l’apartat visual, al final de la animació, la idea inicial era que la

habitació estigués quasi a fosques abans d’obrir-

se la porta, no obstant, el resultat visual obtingut

no era satisfactori i es incrementar lleugerament la

quantitat de llum.

Il·lustració 93

Il·lustració 94

Il·lustració 95

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

78 / 93

24. Projecció a futur

Si bé la finalitat en aquest treball de final de carrera ha esta purament pedagògica, si les nombroses

propostes actuals de dispositius de VR que hi ha al mercat aconsegueixen consolidar-se, les

animacions d’aquest tipus, i amb característiques 3D, seran molt més demanades per pal del públic i

de les empreses i no seria d’estranyar començar a veure més anuncis amb aquestes característiques.

Il·lustració 96

A més les animacions amb aquest tipus de càmera ofereixen noves possibilitats comunicatives i

comercials que poden resultar molt profitoses, per exemple es pot imaginar un anunci de un producte

mitjançant una animació amb càmera 360º com la del treball on s’indica als usuaris que dintre de

l’animació, en algun lloc de l’escenari, es mostra un codi que ofereix descompte especial per als 500

primers usos. D’aquesta manera, es usuaris que desitgin el codi visualitzaran amb deteniment

l’animació aconseguint major participació dels espectadors i major eficàcia publicitària. De forma similar

es podrien implementar opcions interactives que s’activin segons el lloc on mira l’espectador, això

podria donar pas a pel·lícules d’animació interactives on l’usuari pot canviar la historia.

https://www.youtube.com/watch?v=wczdECcwRw0

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

79 / 93

25. Pressupost

El pressupost es fictici i esta dissenyat per a un producte de característiques similars però amb acabats

professionals i nivell de realisme i detall elevats elaborat per un grup d’experts i demanat per una

empresa amb capacitat econòmica.

Les hores de treball diàries s’han basat en 7h. L’import de 15€/h es una mitjana que s’ha basat en el

feedback realitzat per l’animadora col·laboradora que van indicar que els preus per hora als artistes en

3D en la seva empresa van des de 10€/h per a juniors fins 20€ o més per als seniors així com la

informació estreta de la resolució del 20 de gener del 2015 de l’acta del acord de modificacions del II

conveni col·lectiu de la industria de producció audiovisual. La carrega de treball estimada s’ha assignat

segons les lliçons apreses durant la realització del TFG i la recerca d’informació complementaria a la

web. Es suposa un professional per tasca, tot i que es podrien afegir mes reduint el nombre de hores.

Taula 4

Professional
Tasca a realitzar Hores Preu

hora

Totals

Guionista

audiovisual

Pensar i preparar els guions necessaris per al

desenvolupament del projecta segons especificacions

del client.

35 15 525

Dissenyador

gràfic

Definir l’estil visual general incloent grau de realisme i

colors tenint en compte les especificacions del client

35 15 525

Dissenyador de

personatges

Amb la guia d’estil definida, s’encarrega de fer els

esbossos inicials i dissenyar els personatges finals

indicant com s’espera que es comporti el personatge i

els materials que es deuen utilitzar

35 15 525

Modelador A partir dels dissenys finals de personatges,

s’encarrega de la seva creació en 3D

50 15 750

Rigger Un cop modelats els personatges, s’encarrega del

rigging

70 15 1050

Animador Un cop riggeats el personatges s’encarrega de

l’animació

70 15 1050

Dissenyador de

escenaris

S’encarrega de crear els escenaris i efectes relacionats

amb aquest

35 15 525

Especialista en

textures i render

S’encarrega de configurar el render i de dissenyar i

crear les textures

35 15 525

Granja Render Externalització que permet renders a altes velocitats 10 - 750

Especialista en

audiovisual

S’encarrega del muntatge del producte acabat i de la

correcta adaptació als formats d’entrega pactats

20 15 300

Total: 6525€ + IVA

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

80 / 93

26. Anàlisi de mercat

Dintre del mercat del vídeos en 360º el gran gruix de les produccions estan basades en imatges reials

i destinades a recrear experiències reals de forma que l’espectador es pugui sentir virtualment en el

lloc de l’acció, aquest vídeos inclouen temes com esports extrems, concerts, parcs d’atraccions,

recorreguts aeris i documentals.

Des de fa un any però, i gracies al suport de YouTube que implementar la funció de vídeos 360 el

primer quadrimestre de l’any passat (abans d’això ja existien les càmeres per enregistrar vídeo en 360º

però no es disposava d’una plataforma tan famosa per a la seva distribució), es van començar a veure

produccions amb imatges reials de caire més artístic que s’atreveixen amb els nous paradigmes dels

vídeos en 360º d’aquestes es poden destacar l’espot publicitari de Lufthansa Love is a Journey

(https://www.youtube.com/watch?v=lWCQxFRWooI) o més recentment el tràiler de terror en 360º de

10 Years of Horror Nights (http://www.horror-nights.de/) que mostra un alt nivell estètic i narratiu i un

ús molt encertat de les possibilitats del vídeo en 360º.

Pel que fa a la inclusió del 360º dintre del món de l’animació, des de fa un any que ja es van començar

a veure temptatives mes o menys elaborades com el vídeo Star Wars - 360° Virtual Reality

(https://www.youtube.com/watch?v=6uG9vtckp1U) o el vídeo Take a ride on Elon Musk’s Hyperloop

(https://www.youtube.com/watch?v=9IdkurdiSpU) però ha estat en els últims 6 mesos on més

produccions i de més qualitat s’han començat a generar, dintre d’aquestes produccions de caire més

professional, destaquen tan per la seva qualitat nivell visual com narratiu i el seu us de les possibilitats

del 360º els 360 Spotlight Shorts de Google (https://www.youtube.com/playlist?list=PLDn90-

IQtk8ECc9ImldHoBlskWDzQ6Awf) que son un clar referent a tenir en compte dintre del sector.

Pel que fa a les expectatives del mercat de vídeos en 360 de cara al futur, es d’esperar que poc a poc

es generi una industria més solida que ofereixi vídeos de més qualitat, degut en part a l’increment de

la competència entre productors per destacar en el sector i en part a la proliferació de dispositius com

el PlayStation VR31 que fomenten l’ús de les ulleres de realitat virtual, un medi molt interesant per als

vídeos en 360.

31 https://www.playstation.com/es-es/explore/playstation-vr/

https://www.youtube.com/watch?v=lWCQxFRWooI
http://www.horror-nights.de/
https://www.youtube.com/watch?v=6uG9vtckp1U
https://www.youtube.com/watch?v=9IdkurdiSpU
https://www.youtube.com/playlist?list=PLDn90-IQtk8ECc9ImldHoBlskWDzQ6Awf
https://www.youtube.com/playlist?list=PLDn90-IQtk8ECc9ImldHoBlskWDzQ6Awf

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

81 / 93

27. Màrqueting i Vendes

Si suposem que l’animació feta en aquest treball ha estat un encarrega d’una empresa per generar un

producte que després cal distribuir i dar a conèixer, s’hauria de realitzar una campanya publicitària que

per un costat respecti i fomenti la imatge corporativa i la identitat visual de la empresa i per l’altre

s’adapti a les característiques dels vídeos en 360.

Sigui qual sigui el producte encarregat, caldrà tenir en compte que al tractar-se d’un producte basat en

vídeos i en particular un vídeo en 360º que s’espera, tret de descarregues par part d’usuaris, sigui

visualitzat al YouTube o mitjançant aquest (incrustacions, app del YouTube...), la estratègia de

màrqueting ha de centrar-se en assegurar-se que l’usuari realitzi una visualització en una incrustació

del vídeo en webs de tercers o bé faci clic a l’enllaç del vídeo per visualitzar-lo en YouTube.

Per aquesta labor semblem especialment adients les xarxes on millers d’usuaris poden accedir al vídeo

i a més a més els comentaris fets poden servir de motivació perquè usuaris indecisos acabin veient el

vídeo. Com a punt d’interès addicional, s’ha de tindre present que la xarxa social Facebook també té

la possibilitat d’incorporar vídeos en 360º.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

82 / 93

28. Conclusions

La primera de les conclusions obtingudes, la vull dedicar a la carrega de temps requerida per a la

generació d’una animació en 3D, gracies a les assignatures de 3D cursades durant el Grau de

multimèdia, n’era més o menys conscient de la carrega de treball que suposaria el TFG però no va ser

fins que vaig començar a treballar de ple en el diferents aspecte necessaris (disseny, modelat, rigging,

animació, textures, il·luminacions, configuració de render...) que vaig ser conscient de la quantitat de

treball requerit per a cadascun d’aquest apartats i vaig comprendre millor la necessitat de professionals

especialitzats en cadascun d’ell per a la realització de produccions de nivell professional.

Pel que fa a l’organització de treball, i en relació a l’exposat amb anterioritat, es va arribar a la conclusió

que una bona organització de treball es indispensable per a l’èxit del treball, si bé al principi va costar

una mica seguir el calendari marcat a l’aula (en part per dificultats en la part de rigging i implementació

del 360) a mesura que avançava el temps es va seguir amb més rugositat el calendari i gracies a això

es van poder completar els objectius proposats a l’inici del treball

Pel que fa als interessos professionals, després de la feina feta s’han millorat enormement els

coneixements relacionats amb el món del 3D apresos durant el grau i a més s’han adquirit de nous i

de forma paral·lela s’ha tomat constància de la necessitat d’una formació especifica en el sector per a

poder actuar com a professional del 3D i per aquest motiu, el següent pas en la meva formació seran

estudis relacionats amb el sector.

Pel que fa als coneixements generals adquirits durant el Grau de multimèdia es va observar una

correcta assimilació de coneixements que va permetre passar entre diferents programes d’edició i

generació de diferents tipus d’arxius multimèdia sense problemes així com ser conscients de les

característiques creatives, estètiques i comunicatives presents en la producció d’una animació.

Finalment relacionat amb el tipus de producte generat durant el TFG s’ha arribat a la conclusió de que

el mercat de les animacions en 360º es encara un sector immadur on hi ha poc contingut de qualitat

professional i es un sector interessant e innovador per a explotar tant pels possibles beneficis

econòmics com per les noves possibilitats artístiques i comunicatives a més de possibles futures

incorporacions interactives en els vídeos.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

83 / 93

Annex 1. Lliurables del projecte

 Gràfic de Gantt amb la organització de tasques

 Esbossos, dibuixos, story board

 Models de personatges en 3D

 Models d’escenaris en 3D amb objectes secundaris

 Textures utilitzades

 Arxius d’àudio

 Vídeos de proves en 360

 Vídeos de proves d’animació

 Diaris de desenvolupament

 Arxiu natiu de la animació

 Arxiu natiu del muntatge final de la animació

 Vídeo final de l’animació

 Versions preliminars de la memòria

 Versió final de la memòria

 Document de text amb enllaços als vídeos

 Vídeos de presentació

 Autoinforme

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

84 / 93

Annex 2. Codi font (extractes)

Donada les característiques d’aquest treball i els plugins utilitzats el contingut d’aquest apartat es

escàs, l’únic codi utilitzat ha estat la següent funció:

import studiolibrary

studiolibrary.main()

Emprat al python a maya i que serveix per activar el plugin Studio Library un cop instal·lat

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

85 / 93

Annex 3. Llibreries/Codi extern utilitzat

Imatges de tercers emprades

Metal-Scratches, Walnuss, http://walnuss.deviantart.com/art/Metal-Scratches-
144547780

Yellow Wall Brick Texture, FreeStockTextures,
https://freestocktextures.com/texture/yellow-wall-brick,738.html

- Esquerre: Sigmund_Freud_LIFE,
domini públic, https://upload.wikimedia.org/wikipedia/commons/1/12/Sigmund_Freud_LIFE.jpg
- Mig: Mkultra-lsd-doc, domini públic, https://upload.wikimedia.org/wikipedia/commons/f/f4/Mkultra-lsd-doc.jpg
- Dreta: Alice's_adventures_under_ground, domini públic,
https://upload.wikimedia.org/wikipedia/commons/e/e9/Alice's_adventures_under_ground,_p_1.png

Àudio de tercers emprat

 Álvaro Delgado Díaz - Comptine d'un Autre Été.mp3 - Cançó interpretada pel músic i amic

Álvaro Delgado cedida per al ús a adaptació per al TFG

 Ezequiel - Mad World.mp3 – Cançó interpretada pel músic i amic Ezequiel Burgos Lombardi

en la qual es va ajudar en el procés d’enregistrament i edició.

La resta de arxius multimèdia emprats durant la creació del TFG son de creació propia.

Il·lustració 97

Il·lustració 98

Il·lustració 99 Il·lustració 101 Il·lustració 100

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

86 / 93

Annex 4. Captures de pantalla

Aquest es l’aspecte final que té un dels frames de l’animació i es per tant l’aspecte que tindria el vídeo

si es visualitza sense les meta dates de vídeo en 360º

L’animació esta pensada

per a que la primera cosa

que es visualitzi al iniciar

l’animació sigui la cabina

Il·lustració 102

Il·lustració 103

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

87 / 93

Annex 5. Guia d’usuari

Per a una correcte visualització de l’animació en el seu dispositiu es necessari que segueixi els

següents passos:

 Assegurar-se que el seu dispositiu te potencia suficient per reproduir vídeos en Full HD (1928

x1280) de forma fluida.

 Assegurar-se de que disposa de connexió a internet i si es possible que la velocitat sigui com

a mínim de 3Mbps per evitar reproduccions interrompudes o en mala qualitat.

 Tot i que no es determinat per a la correcte visualització de l’animació es recomana assegurar-

se de que el seu dispositiu es capaç de reproduir àudio.

 Obrir el seu navegador web i accedir a l’enllaç de Youtube on es troba el vídeo (les proves de

funcionalitat es van realitzar en l’ultima versió del navegadors web Google Chrome, Mozilla

Firefox i Microsoft Edge, si el seu navegador es diferent o la versió instal·lada es antiga es

possible que no pugui veure l’animació correctament i es recomana emprar l’ultima versió

d’algun dels navegadors utilitzats en les proves)

 Assegurar-se que en el vídeo que s’està reproduint es pot veure una de les següents icones

Aquestes icones notifiquen que es tracte d’un vídeo en 360º

(la icona que apareix depèn del dispositiu emprat)

 Finalment es recomana assegurar-se de que la qualitat reproducció del vídeo seleccionada es

elevada per a poder gaudir de tots els detalls presents.

Il·lustració 105 Il·lustració 104

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

88 / 93

Annex 6. Llibre d’estil

Aquest apartat es pot dividir en els elements següents: Escenari, Personatges, Il·luminació i

Renderitzat

 Escenari: La forma de l’escenari es una de mitja esfera buida per l’interior amb el terra situat

a la part inferior de l’esfera. Els elements principals de l’escenari son la porta principal que te

forma circular i s’obre cap als costats, un sistema de circulació de aire de forma circular amb

suports que pengen del sostre (tots tres elements amb un material tipus blinn amb color gris

50% diffuse 0.8 i specular roll off .7 per simular un metall polit) i dos tubs negres que circulen

parrells prop del terra i es subjecten a la paret mitjançant suports metàl·lics. La combinació de

colors de l’escenari es de blanc per a les parets amb un material tipus lambert amb diffuse 0.8,

un terra amb textura que simula un disseny de rajoles geomètriques amb diferents tons de

grisos aplicat a un material del tipus blinn i element de contrast entre les parets i el terra de

color # 053331 amb diffuse a 1 i els atributs dins de specular shading a 0. La resta d’elements

de l’escenari son secundaris i es poden modificar segons les necessitats de cada animació,

tenent present que la geometria ha de presentar sempre que sigui possible un aspecte

arrodonit per coincidir amb el disseny de l’habitació i el material més utilitzat ha de ser el metal

inicialment descrit. Si s’incorporen elemtns tecnològics amb llums, ha de procurar-se que la

majoria presenti un material del tipus lambert amb color # 80f2ff i glow intensity a 0.48.

 Personatjes: Pel que fa als personatges, el robots es poden dissenyar amb llibertat sempre

que presentin una pantalla com a element principal, geometria simple i el seu material principal

sigui el metall. Pel que fa als personatges de aspecte antropomòrfic s’han de limitar als

esquemes que es mostren a continuació i la diferenciació entre personatges es farà segons

variacions de color de la pell, personalitat i objectes que porten.

Il·lustració 108 Il·lustració 107 Il·lustració 106

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

89 / 93

 Il·luminació: Pel que fa a la il·luminació, excepte casos específic per narrativa o

característiques de l’escena, constarà de un sistema de 5 llums, una central i quatre en les

pares distribuïdes a la mateixa distancia les unes de les altres, la intensitat de la llum central

serà de 0.667 i la de les llums de les parets 0.500 i han de presentar les següents

característiques:

 Renderitzat: Pelque fa al renderitzat, s’usará el motor de render Mental Ray amb sortida a

1920x1280 una resolucion de 72.000 i la següent configuració de qualitat:

Il·lustració 111

Il·lustració 109 Il·lustració 110

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

90 / 93

Annex 7. One-page business pla/Resum executiu

 Nom: Screened

 Sector: Animació en 3D en general, del tipus amb visualització en 360º en particular

 Model de negoci: Producció de contingut audiovisual i publicitat

 Habilitats requerides: Disseny gràfic, modelatge en 3D, animació en 3D, Rigging en 3D,

il·luminació i textures en 3D, Renderitzat en 3D, Coneixements de creativitat i estètica,

Guionatge visual i narratiu, edició d’àudio, coneixements multimèdia avançats.

 Producte ofert: animació 3D de qualitat amb un tipus de càmera 360º que es troba en un

mercat en creixement i per tant resulta innovador e de gran impacte entre els espectadors

 Mercat: El mercat de les animacions 3D en 360º es troba en ple desenvolupament i es per tant

un lloc idoni per posicionar-se estratègicament i destacar entre la competència.

 Competència: El major referent pel que fa a qualitat i creativitat es Google Spotlight Stories

 Pla de màrqueting: Presencia en xarxes socials, possible adaptació a Facebook.

 Inversió: 7895.25€ no hi ha inversions secundaries.

 ROI: Si l’animació s’usa com inversió publicitària el retorn de la inversió s’aprecia en forma

d’increment de ventes i millora de la imatge corporativa, així con més nombre d’usuaris.

 Fortaleses: Es pot imaginar que l’animació ha esta feta per una empresa amb experiència en

el mon del 3D i que a més es famosa per la seva oferta en animacions amb càmera 360º

 Debilitats: Especialització en un mercat molt particular

 Oportunitats: Mercat de les animacions 3D en 360º en ple desenvolupament fet que pot ajudar

a aconseguir una posició destacada

 Amenaces: Proliferació en el últims mesos de productes de característiques similars i de

qualitat professional com els produïts per Google Spotlight Stories.

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

91 / 93

Annex 8. Glossari/Índex analític

 Frames: fa referencia a cadascuns del fotogrames o imatges que s’utilitzen per generar un

segon de l’animació i depèn dels FPS o fotogrames per segons emprats

 Keyframe: Similar a l’anterior, aquest però guarda informació referent a les diferents

característiques d’un objecte durant un fotograma determinat. En l’espai entre dos keyframes

o fotogrames claus, es creu una interpolació de moviment amb frames.

 Malla: Superfície generada en programes de 3D amb polígons situats a l’espai virtual de

coordenades.

 Mapear: Procés pel qual es determinat com s’aplica una textura als diferents polígons que

formen un objecte tridimensional.

 Metadata: Tipus de dates que contenen informació referent altres dates.

 Opern software: tipus de programari que aposta per fomentar la distribució i modificació del

software mateix entre usuaris de forma gratuïta.

 Ossos: En el món del 3D, els ossos i el sistema d’ossos fan referencia als elements emprats

per animar un model en 3D, el seu nom ve de la seva semblança visual i funcional als ossos

de la vida reial. Estan formats per figures geomètriques allargades i units per esferes.

 Plugin: Programa o codi que complementa a altre programa mes complex i extens.

 Polígon: En el món del 3D fa referencia a les figures geomètriques virtual definides mitjançant

almenys 3 vèrtexs

 Render: Procés pel qual un programa d’edició en 3D processa tota la informació present en

l’escena, incluent llums i textures i genera un arxiu multimèdia del tipus i característiques que

s’han configurat al render.

 Rigging: Procés pel qual, es dissenya i es crea un sistema d’ossos per a un model 3D en

concret. Inclou l’adició de controladors i definició de diferents tipus de jerarquia entre ossos.

 Script: fragment curt de codi a mode d’instrucció que serveix per inicialitzar processos més

complexes.

 Snap key: Procés pel qual el programa Maya assigna un Keyframe que per algun motiu es

troba posicionat enmig de dos frames al frame més proper, si el frame més proper es un altre

keyframe es poden perdre dades..

 Texturitzar: Procés pel qual s’apliquen textures als objectes tridimensionals

 Timing: fa referencia al ritme visual de l’animació

Screened, Grau en Multimèdia. Cristian Bermúdez Agudelo

92 / 93

Annex 9. Bibliografia

Tutoriales Kames. Modelar personaje para rig facial en zbrush. Obtingut de: https://www.youtube.com/playlist?list=PLf-
uWfGxf6jP2wVzf1F9bD2l0Og4q7cO_

Tutoriales Kames. Tutorial de tipologia facial en topogun. Obtingut de: https://www.youtube.com/playlist?list=PLf-
uWfGxf6jOPED9dGHjZ7YDm3yOvEwyg

Joaquín Herrera Goás, Sergio Gallego, Ana Cano, Gonzalo J. Mingo Alto, Mª del Carmen Arenas Fonollosa. Blender: 3D en la
Educación. Obtingut de: http://www.ite.educacion.es/formacion/materiales/181/cd/indice.htm. Ministerio de Educación, Cultura
y Deporte, Instituto Nacional de Tecnologías Educativas y de Formación del Profesorado. (CC BY-SA 3.0)

Ministerio de Empleo y Seguridad Social, Resolución de 20 de enero de 2015, de la Dirección General de Empleo, por la que
se registra y publica el Acta del acuerdo de modificación del II Convenio colectivo de la industria de producción audiovisual
(Técnicos). Enero de 2015, consultado en Junio de 2016. Referencia BOE-A-2015-814. Disponible a:
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2015-814&lang=en

http://www.renderfarm.es/es/

Andrew Hazelden. Andrew Hazelden's Blog, About the Domemaster3D Shader. Consultat en maig del 2016. Blog digital
disponible a: http://www.andrewhazelden.com/blog/2012/04/domemaster3d-stereoscopic-shader-for-autodesk-maya/

Maya Learning Channel. Creating a Character Rig. Consultat en abril de 2016. Tutorial online de 38 videos disponible a
https://www.youtube.com/watch?v=MV4XRgmTynY&list=PL8hZ6hQCGHMXKqaX9Og4Ow52jsU_Y5veH

Alan Becker, Animating Walk Cycles. Consultat abril de 2016. Tutorial online disponible a:
https://www.youtube.com/watch?v=2y6aVz0Acx0

Alan Becker, Animating Run Cycles. Consultat abril de 2016. Tutorial online disponible a:
https://www.youtube.com/watch?v=jggdbxTJPG4

