

Animation Habillage

C Gentil / M Neveu

Les précurseurs

Le phénaskistiscope
Joseph Plateau, 1833

zootrope W. G. Horner, 1834

praxinoscope Émile Reynaud 1877

Le numérique- les débuts

La Faim - Peter Foldes (1974)

secret de la pyramide - Barry Levinson (1985)

Luxo. Pixar.
(1986)

Le numérique

The adventures of André and Wally B.- John Lasseter (1984)

Jurassic Park – Steven Spielberg (1993) **Geri's game** - Jan Pinkava (1997)

Pixar

Shrek - Dreamworks
(2001)

Ice Age - Blue Sky Studios (2002)

The Minions - Illumination Entertainment / Illumination Mac Guff (2015)

BUF- 2006

Le Voyage de Chihiro - H. Miyazaki - studio Ghibli (2001)

Le petit prince - M. Osborne - On Animation Studios (2015)

Mac Guff - 2006

Applications

Audiovisuel

Visualisation
scientifique

Jeux video

Serious games

Simulation

Les différentes techniques

- Interpolation entre positions clés
 - Très souple mais fastidieux
- Capture de mouvements
 - Grande qualité mais spécifique
- Édition de mouvement
 - Pratique mais limité et risqué
- Modèles générateurs
 - Automatique mais complexe
- Idéalement, automatisé avec un contrôle précis de l'animateur

Capture de Mouvement

Optique :

capteurs réflectifs (**marqueurs**) attachés au corps de la vraie personne.

positions des marqueurs → positions correspondantes pour le modèle animé.

Ex : petits capteurs aux articulations d'une personne et on enregistre la position de ces capteurs selon plusieurs directions.
d'où la reconstruction des positions 3D de chaque point-clé à chaque instant.

Avantages : liberté de mouvement, pas de câblage.

Inconvénients : occlusions, difficulté de distinguer 2 marqueurs proches

Solutions : plus de caméras, mais le coût devient prohibitif.

La plupart des systèmes opèrent avec 4-6 caméras.

Exemple de systèmes optiques: Elite, MultiTrax.

Capture de Mouvement

Magnétique :

une personne porte un ensemble de capteurs magnétiques (capables de mesurer leur relation spatiale par rapport à un transmetteur magnétique centralisé).

La position et l'orientation de chaque capteur sont utilisées ensuite pour faire mouvoir l'acteur digital.

=> synchronisation des récepteurs.

Ex : pour le mouvement du corps humain, 11 capteurs sont nécessaires:

- un sur la tête
- un sur chaque bras
- un sur chaque main
- un autre au centre de la poitrine
- un sur le bas du dos
- un à chaque cheville
- un sur chaque pied

On utilise la cinématique inverse pour calculer le reste de l'information nécessaire.

Les systèmes les plus populaires sont: Polhemus Fastrack et Ascension Flock of Birds

Capture de Mouvement

Avec des caméras de type Kinect :

- Pas de marqueurs
- Calibrage
- Surfaces lambertiennes
- Peu coûteux et logiciels nombreux

MOCAP :
environnement contraint,
avec ou sans marqueurs

Mise en correspondance

N points P_j repérés dans C repères 2D R_i (x_i^j, y_i^j) \rightarrow N points 3D (x_j, y_j, z_j)

$i=1..C, j=1..N$

Animation par images-clés

Principe

En entrée : une série d'images à des temps donnés

En sortie : les images intermédiaires par interpolation.

Ex : transformer une forme géométrique en une autre lors d'une animation.

T = 0

$\frac{1}{4}$

$\frac{1}{2}$

$\frac{3}{4}$

1

Animation par images-clés

Soient N1 et N2 les nombres de sommets des 2 lignes polygonales.

Si $N1 > N2$ alors

$$RT := (N1 - 1) \text{ div } (N2 - 1)$$

$$RS := (N1 - 1) \text{ mod } (N2 - 1)$$

on ajoute RT points aux RS premiers segments et RT-1 aux autres.

$N1 = 15$

$N2 = 7$

$N2 = 7$

$RT = 2, RS = 2$

$T = 0$

$\frac{1}{2}$

1

Animation par images-clés

morphing 2D : extension de la méthode des images-clés à une interpolation selon les pixels plutôt que les sommets de figures.

- La méthode de prétraitement vue pour les segments peut être étendue aux facettes d'objets 3D
- mais plus complexe car il faut assurer une correspondance entre facettes et sommets. Il faut donc ajouter des facettes et des sommets pour que les 2 images clés en aient le même nombre (= morphing 3D).

Animation par images-clés

Problème : si on interpolate des positions

=>Interpolation paramétrique (paramètres de position et de forme, lumière, caméra, etc...)

Animation procédurale

- Algorithme décrivant le mouvement

Ex : chute libre d'un objet


```
créer OBJET (...);  
TEMPS = 0;  
tantque Y > 0  
 Y = INITIALE - ½*G*TEMPS^2  
 déplacer (OBJET, X,Y,Z);  
 dessiner OBJET;  
 enregistrer l'image  
 effacer OBJET  
 TEMPS:=TEMPS+1/25;
```

≈simulation

Ex : pendule


```
créer HORLOGE (...);  
pour IMAGE:=1 à NB_IMAGES  
 TEMPS:=TEMPS+1/25;  
 ANGLE:=A*SIN (OMEGA*TEMPS+PHI);  
 MODIFIER (HORLOGE, ANGLE);  
 dessiner HORLOGE;  
 enregistrer l'image  
 effacer HORLOGE
```

Squelette + habillage

Interpolation de positions clefs

- Compléter lorsqu'on a assez d'information
- Interpoler position, angle, forme, transparence...
- Demande une grande technique

Fonctions d'interpolation

- Modifications des points de contrôle
- Influence plus ou moins locale
- Interpolation vs approximation
- Forte continuité ou points de rebroussement
- Dérivées réglables (tension, biais contrôle)

Splines de Catmull-Rom de Kochanek-Bartels, etc...

Paramétrisation de la courbe

Paramétrisation

- Par morceaux
 $P(T) = P(t(T))$

- Contrôle de la vitesse : on introduit distance = $f(\text{temps})$

$$P(T) = P(d(t(T)))$$

Paramétrisation de la courbe

Δt cst $\rightarrow \Delta P$ non cst

« Redressement » avec abcisse curviligne

$$s(t) = \int_0^t \left\| \frac{dP}{du} \right\| du$$

$$P(T) = P(s^{-1}(d(t(T))))$$

Paramétrisation de la courbe

- Vitesse non constante
- Reparamétrisation par la longueur d'arc
- Calcul analytique ou discret
- Vitesse réglable
- Départ et fin souples (Ease In/Out)

Effets

- Anticipation des mouvements
- Rebonds, points d'inflexion

$$v'_T = \alpha v_T$$
$$v'_N = -\beta v_N$$

- Adapter la vitesse à la masse
- Etirements / écrasements (volume constant)
- Bruiter le mouvement

Effets

/home/mneveu/Vidéos/deformations/pendule.mpe
g

Principles of traditional animation applied to 3D computer animation. J. Lasseter.
ACM Computer Graphics, 21(4), 1987.

- ▶ squash and stretch
- ▶ slow in and out
- ▶ timing
- ▶ arcs
- ▶ anticipation
- ▶ exaggeration
- ▶ staging
- ▶ secondary action
- ▶ follow through and overlapping action
- ▶ appeal
- ▶ straight ahead and pose-to-pose action

Squash and Stretch

- Extension/
écrasement
donnent de la vie
(les êtres vivants se
déforment quand ils
se déplacent)
- Souvent : volume
constant

Timing

- Le nombre d'inbetweens donne un aspect plus ou moins lisse au mouvement
- Utilisé pour rendre +/- rapide, +/- dynamique, +/- heurté,....
- Change l'expressivité

Anticipation

- préparation physique
- pour expliquer
- pour attirer l'attention
- pour accélérer le mouvement qui suit
- pour souligner la difficulté d'une action

Anticipation

Follow through, overlapping action

- FT : terminaison d'une action (jambe reste en l'air après un tir au foot)
- succession d'actions : yeux-tête-corps, bras-avantbras-main,
- Découpage de parties du corps par FTOA

Slow in slow out

- Flow-chart pour placer les images intermédiaires
- Gestion de la continuité du mouvement par splines (accélération/ralentissement)
- Corrections

Contrôle de la vitesse

Lissage de la progression :
accélération (ease-in) et décélération
(ease-out)

Courbe distance / temps **normalisée**.

$$0 \leq t \leq 1 \quad \text{et} \quad 0 \leq d \leq 1$$

Accélération, vitesse, ...

..., distance

Récréation

Luxo - John Lasseter (1986)

Geri's game - Jan Pinkava (1997)

https://www.youtube.com/watch?v=K_xT4H1rFn8

The Adventures of André and Wally B (1984)

For the Birds - Ralph Eggleston (2000)

Cinématique directe

- Objet décomposé en une hiérarchie de repères
- Humain, animaux, robots...
- Interpolation de positions
- Représentation des orientations
 - Matrice 3x3 et angles d'Euler mal adaptés
 - Utiliser les quaternions et l'interpolation par Slerps
- Composition depuis la racine

Cinématique inverse

- Mouvement fixé par la position d'une extrémité

Modèles hiérarchiques

Modélisation procédurale

- Comme le bonhomme de neige
- Problèmes :
 - Modèle de plus en plus complexe
 - Écrire le code sans erreurs
 - Modifier le modèle
 - Manipuler le modèle

Modèle hiérarchique

- Modèle divisé en morceaux
- Relations entre les morceaux
- Paramètres pour :
 - Forme des morceaux (écrasement)
 - Position des morceaux (inclinaison)
- Hiérarchie du modèle :
 - Base se déplace : tout suit
 - Torse se déplace : tête et boutons suivent
 - Tête se déplace : yeux et nez suivent

Hiérarchie de nœuds

- Chaque nœud :
 - Transformation en coordonnées locales
 - Modèle simple en coordonnées locales
 - Dessin des enfants (qui héritent des coordonnées locales)
- Après le nœud :
 - Retour aux coordonnées locales précédentes
 - Couleur, matériau, style, etc. ?
 - Pas fixé

Bonhomme de neige

Personnage

- Squelette
- Hanches
 - Hanche1
 - Buste
 - Buste1
 - Cou
 - Tête
 - Buste2
 - Epaulegauche
 - Avbrasgauche
 - Brasgauche
 - Maingauche
 - Buste3
 - Epauledroite
 - Avbrasdroit
 - Brasdroit
 - Maindroite
 - Hanche2
 - Cuissegauche
 - Jambegauche
 - Piedgauche
 - Hanche3
 - Cuissedroite
 - Jambedroite
 - Pieddroit

Descente de l'arbre

- Méthode simple:

```
void draw(node) {  
 glPushMatrix();  
 glTranslate(..., ..., ...);  
 glRotate(..., ..., ...);  
 drawGeometry(node);  
 for (i=0; i<numChildren; i++)  
 draw(children[i]);  
 glPopMatrix();  
}
```

- Convient bien aux langages à classe (Java, C++)
 - Méthode de base object.draw(),...

Intérêts des arbres

- Structure hiérarchique sur l'objet
- Boites englobantes :
 - Construites hiérarchiquement
 - Collision, contact
 - Affichage/ Niveau de détail (LOD)
 - Sélection à la souris
- Édition interactive du modèle

Inconvénients des arbres

- Trop limité :
 - Morceaux bien distincts
 - Trous, pénétration, discontinuités
 - Besoin de suivre toute la hiérarchie
- Deux extensions :
 - Graphes de scène
 - Squelette

Graphes de scène

- issus de l'architecture des boîtes à outils 3D [Open Inventor ~ 1990] .
- avec des librairies graphiques de bas niveau, manipulation d'entités de plus haut niveau
- Principe : graphe acyclique orienté pour organiser hiérarchiquement une scène 3D
- structure arborescente manipulée par sa racine ; nœud = un élément de la scène à représenter

Graphes de scène

- avantages et possibilités :
- adéquation avec la programmation objet et bonne structuration de la scène;
- optimisation et simplification de la gestion de l'ordre d'affichage et du détourage («clipping»);
- transmission et partage aisés du contexte graphique (propriétés) entre nœuds parents et enfants.

Graphes de scène

- Nœuds distincts :
 - Caméra
 - Sources lumineuses
 - Transformations
 - Groupes
 - Surfaces
 - Matériaux
- Surfaces simples
 - Sphère, cône, cylindre, cube...
 - Paramètres donnés par transformation précédente

(a) Une organisation sémantique.

(a) présente un graphe de scène ne représentant que les objets géométriques de la scène.

Cette visualisation permet d'appréhender clairement l'organisation de la scène.

(b) Une représentation complète.

(b) est une représentation complète d'un graphe de scène,

faisant apparaître les transformations et autres nœuds graphiques.

Graphe de scène OpenInventor

Graphe de scène Java3D

