

Поддержите автора:

<https://gumroad.com/l/pixel-logic#>

PIXEL LOGIC

Pixel art tutorials

Written by
Michael Azzi

PDF Edition

Copyright © 2017 by Michael Azzi

All rights reserved. No part of this book may be reproduced in any form without written permission from the author.

All images used within this book are used for strictly educational purposes.

Written by Michael Azzi.

www.michafrar.com

Design by Jenna Brown.

www.cyanatar.com

Contents

06 Introduction

22 Chapter 1: Line art

Make smooth line art and learn about shapes, lines and curves.

38 Chapter 2: Anti-Aliasing

Smooth out your outlines and make your shading and curves look softer.

60 Chapter 3: Colour

Create and adjust colour palettes suitable for sprites and backgrounds.

86 Chapter 4: Readability

Improving the clarity of the sprite, big or small.

114 Chapter 5: Dithering

Create different gradients primarily for backgrounds.

134 Chapter 6: Game Perspectives

Build isometric environments and characters and learn about other fixed video-game perspectives.

162 Chapter 7: Clean Up

Refine your pixel work and add final touches.

Chapter 8: Sub-Pixeling

Go beyond your single pixel and breathe life into your animation.

Chapter 9: Animation

The final step to bring your characters and environments to life.

Chapter 10: Tips and Tricks

Miscellaneous techniques that haven't been covered in previous chapters.

Conclusion

PIXEL LOGIC

Introduction

Getting started

Prologue

What programs do I use?

You can keep using software you already know or switch to a new one. Some programs do more than pixel art, others don't. **In the end, it doesn't matter how advanced or fancy your technology is.** Even MS Paint does the trick! Check [page 14](#) for some software examples.

Why is pixel art different from other pixelated art?

In pixel art, you have total control and can manipulate every single pixel yourself. Advanced tools will *not* do the job. Of course, that makes your artwork sharper because you don't have the soft blur from paintbrushes. However pixel art is not just about the tools. Learning techniques is equally as important to get good results and work faster.

**You control the pixels.
The tools don't control you.**

It doesn't mean you have to place every single pixel like a brick.

There are shortcuts. Don't worry!

Non-pixel art:

**Doesn't require you to zoom much.
Doesn't require pixel-precision.
Uses brush strokes and pen pressure.**

Pixel art was born from limitations. That's why many manual techniques are still used today.

Technological progress gave new possibilities in 2D games: digitized pictures and photographs, pre-rendered 3D models, full motion video and much more. Once sprites stopped being edited on pixel level, they were not considered pixel art anymore. **They are still sprite objects on screen, but not the *traditional* hand-made pixel-sprites we know of.**

Pixel art is often confused with other art mediums such as Oekaki or Binary art. That's because they often use aliased graphics: art made with non smoothing tools. Regular paintbrushes smooth your lines. Aliased art keeps everything pixely & sharp.

This diagram is a summary. For more info, check the tools on page...

So where do I start?

There are **multiple ways** to start. Let's compare it to something more familiar: drawing & painting! The methods aren't all that different from pixel art! You'll see.

You can start multiple ways and take different paths. You can even mix paths. **If you already make illustrations, stick to your method of preference!** If you feel adventurous, try something new. However, pixel art is usually 1 single layer.

If you're not comfortable working on 1 single layer, don't worry; you can still use layers, but make sure to combine them so you don't get too dependent. Especially with animation, having layers will hinder you more than anything. If you make entire scenes or mock game screenshots, layers are necessary though! As a result, this brings pixel art closer to more traditional artwork.

Pixel art is like 2D sculpting.
You start with a base, then chisel and add pixels!

Here are a few examples of the multiple ways to make your sprites/pixelart.

Guest artist: Neorangeisgood

By Michafrar

Guest artist: Anubis Jr

Hardware tools

Both mouse and tablet are perfectly fine!

OK!

A Mouse is good with clicks
Harder to draw with,
but offers click precision.
Good for clean up and final touches.

OK!

A Tablet is good with strokes.
Harder to click or tap constantly,
but easier for intuitive control.
Good for the sketch/beginnings.

It doesn't matter what you use. Remember the saying:
"It's not about the tools. It's how you use them"

Remember: your keyboard is a powerful tool for art too!

You can use keyboard shortcuts to make the process faster and flip through animation frames. You can also use extra buttons on your mouse or tablet, if they have them. Sometimes, you can even make your own new shortcuts.

Stick to the tools that let you work more efficiently and faster.

“Old school” hardware

Here's a few examples of how sprites were made back in the 80's and 90's.
They're not all that different from today's hardware, just more archaic!

Early video game developers used special tech such as tablets with a mouse that had a crosshair. The tablet was calibrated to the screen, unlike a regular mouse. These devices were called **digitizers** and the mouse was called a **digitizer puck**.

Sprites were roughed out on paper, placed over the digitizer and then traced with the puck.

Capcom artists drew frames on grid paper and pixelated them with digitizers.
Felicia art by Akira "Akiman" Yasuda featured in Darkstalkers (1994).

Images from the development of Golden Axe in Mega Drive (1989)
from the French Magazine "MegaForce #4" January-February 1992.

Another peripheral was a digitizer connected to a **light pen**: a screen stylus used to touch the surface of screens to recognize the X and Y axis of the monitor.

They can be considered the precursor of embedded LCD tablets of today, such as the Wacom Cintiq, letting you draw directly on screen.

Other developers drew directly on computers with a regular mouse and keyboard. Some pixel artists today still use this setup. These pictures are from a documentary that features *Comix Zone* (1993-1995) with animator Dean Ruggles.

Full video: youtu.be/-M8Rlc6Ek0Q

A dual monitor setup isn't required since modern computers have high resolutions.
Having a second monitor is extremely useful, though!

Screenshots from a 1995 Promotional commercial for *Fatal Fury 3 Neo Geo CD* (Japan).

**An artist's workspace at SNK for Neo Geo hardware circa 1995
Notice the inclusion of a scanner and a mouse.**

From the "Neo-Geo Hardware Specification" booklet, page 93, issued by SNK Playmore Corporation

Software & Programs

As mentioned previously, ***your tools will not define you as an artist.*** These programs are there to help make the pixel art process easier so you can improve your skills. Each program listed below offers their own unique benefits and you may find one program suits your process more than others.

It's important to try them out for yourself and see what you enjoy!

Speciality pixel-art programs

Graphicsgale

Price: 1,995 JPY / \$20

Free version available but no gifs.

This powerful pixel tool is suitable for animation and pixelart. With gamedev friendly tools such as tile sets, export options and palette editors; this program is quite popular with pixel artists. The Customizable layout and hotkeys make it very versatile software. Unfortunately, the timeline is a bit too simple to do full scenes. It's also great for binary artists with an extensive array of customizable brushes. This Japanese program is translated and it's quite cheap too! Make sure to try the free version.

humanbalance.net

MS Paint XP/Vista

Price: Free

This version is not pre-installed on win.7/8/10

The tool that many beginners and masters have used over the past decades. Make sure you use the Windows XP or Windows Vista version of Paint. Every version after Windows 7 feature non-pixelart tools that don't allow you to make clean pixelart.

This software just has the bare minimum, but sometimes, that's all you need. Paint is great to start your pixel adventure!

by Michafrar

Aseprite

Price: \$10

Free version available but limited features.

This indie developed pixelart software is always full of surprises! With frequent updates about every month or so, expect this program to become quite powerful. It's cheap, has an intuitive animation timeline close to programs like Adobe Flash.

You can easily edit and load colours and even access palettes from retro consoles.

Unfortunately the user interface and layout are low resolution and pixelated, but future updates may add a different skin.

aseprite.net

Promotion

Price: \$78

Free version available but limited features.

This tool has grown in popularity after the success of the indie game "Shovel Knight" by Yacht Club Games. This software is a great way to animate sprites. It features an advanced onion skin tool and allows you to zoom in up to 5000%. It's quite plug in friendly and allows you to customize the layout! The price is slightly higher than the other cheap software, but look out for sales every now and then.

Shovel Knight (PC)

General art programs

Paint tool SAI

Price: 5,400 JPY / \$50

30 day free trial available

This software combines the ability to create both pixelated and non-pixelated images. Its key features include a hue shift option which allows more colour control than pixel orientated programs. It also features the ability to make smooth 1px lines with the legacy pen and stability options, along with an accurate wand tool. The program is also tablet user friendly.

Guest artist: cyanatar

GIMP

Price: Free

An open source software app

GIMP is a free drawing software which has the ability to also do pixel-art. This immediately makes it more accessible than the programs listed before, however while free it doesn't have an intuitive interface for pixel-art.

The program includes a lot of useful tools, including customizable grids and transparency options. It also has a text tool. Having the option to have extensive configurations to suit your needs will either be convenient or overwhelming, depending on your preferences.

by Michafrar

Adobe Photoshop

Price: \$699+

Extremely expensive program!

Photoshop is well known as the software standard for digital art, as well as being the most expensive! There are more wallet-friendly options thanks to adobe cloud subscriptions but if you're tight on a budget it's still quite expensive.

If you can afford it, the program really does everything you could need including pixel work. It may lack the precision of dedicated software, so if you want to set up pixel art tools in the program you may need to read up on specific tutorials to get the most out of it.

Guest artist: cyanatar

Software tools

Regardless of the software, you will need **at least these 4 tools**.

These are the minimum required to make pixelart.

Pencil tool

Most basic tool. Some software have a brush.
It gives you a **1 px tool** of crisp and clean pixels.

Eyedropper

Absorbs a colour. Sometimes assigned to the right click.
It allows you to **pick up colours** and make palettes.

Eraser

Erases your mistakes. Some software don't include it
because you can just **erase with white** or transparency.

Bucket

Makes your life easier. It **fills an empty area** with 1 solid colour.
Watch out for gaps! Or it will fill the whole screen.

Some programs don't include an eraser and group the eyedropper with the brush.
That gives you 2 tools combining the power of 4!

Other must-have tools:

Selection tool

Recolour tool

Line tool

Use & edit manually:

Rotation tool

Colour settings

Circle tool

Avoid:

Blur

Brushes

Blurred gradients

Why avoid automatic tools? Because the artist can't predict how the result will turn out.

Remember: Pixel art is about having 100% control over what you do.

What canvas size?

“What size do I make my sprites and backgrounds” is a common question.

Old computer graphics had low resolution, thus pixel art is often small.

When making pixel art, you will have to decide a canvas size from the very start.

For more information on sprite sizes, read [Chapter 4: Readability](#)

“I want to make artwork and display it online.”

Draw however big or small you want your artwork or animation to be.

A good canvas tends to stick under resolutions of pixelated videogames.

“I want to make sprites for a video game.”

Make sure to check what ratio is between your sprite and the canvas.

Metroid II: Return of Samus (Gameboy) has a **LARGE sprite to canvas ratio** for a playable character. The sprite is 1:24, about 4% of the screen. It's not very suitable for manoeuvring in level.

Super Metroid (Super Nintendo) has a **LOW sprite to canvas ratio** for a playable character. The sprite is 1:38, about 2,5% of the screen. It allows for the player to see more of their environment.

Cave Story /Doukutsu Monogatari (PC) has a **TINY sprite to canvas ratio** for a playable character. The sprite is 1:300, about 0.33% of the screen. Characters are still visible but minimalist due its tiny size.

This may sound obvious to many artists, but when you resize **ALWAYS** stick to **WHOLE NUMBERS**.

You can resize sprites to any percentage BUT
you will have to manually fix them to keep it 1x size (100%).

Even more importantly, **NEVER EVER** mix different pixel ratios.

Adventure Time:
EtDBIDK! (Various platforms)

Half-Minute Hero (PSP)

Moving forward...

This short prologue was just scratching the surface
on how *you* can make sprites.

In the end, there's a method for every type of artist!

Chapter 1

Line art

Introduction

Earthbound/Mother 3 (SNES)

Tekken Card Challenge (WonderSwan)

Line art is the **base of your sprite** regardless of whether you start with shapes, loose sketches or no line art at all! It will often be applied at some point in the process.

Consistency is essential.

Natural brushstrokes don't
look great in pixels!

Keep the same line thickness throughout the whole sprite!

It makes sprites more readable and appealing.

Prefer thicker lines? Make sure to keep the line art clean and easy to follow. Some lines however *can* be thinner than the rest of the drawing if the style requires it

**Thin lines are better
for small areas.**

Bottom L-R: SNK v C Card Fighter's Clash (Neo Geo)
Pokémon Pinball RS (GBA)

Sprites are often small graphics! As a result, you will notice that in games ...

Most pixel art has 1px line art.

By Michafra

Lines and curves

Ever noticed when drawing a pixel line or curve in 1 stroke, it doesn't look as smooth as you want?

That is because of **jaggies**. These are jagged parts of a line or curve.

Oh no!

Much better!

So how do you fix your
lines with jaggies?
Easy!
There is a process that
works for every type of
line!

The key thing to remember with jaggies?
Don't surround a row of pixels with bigger ones.

This will happen **ALL** the time!

Important note!

You do **NOT** need to draw curves pixel by pixel. That's too much work!

Draw rough lines and chisel away parts you don't need. While some programs offer better pixel brushes that can avoid thicker parts, jaggies are **UNAVOIDABLE**. So fix them!

Pixel art **loves** lines that have the same “stairs”, staircases with the same number of pixels on each step... It just looks smoother!

Metal Slug 3 (Neo Geo)

The steeper the line, the bigger the ‘step’!

DON'T MIX STAIRCASES. If you have stairs of TWO, don't include a ONE. Keep your staircase equal and avoid jaggies.

There's no need to redraw the lines or **CTRL+Z** every time.

Remember that you can always use the selection tool. You can also chisel away pixels. Chip away or add pixels so that you obtain nice lines!

Lines are everywhere

Even when you don't have lines, any shape within your pixel art has an edge.

Guest artist: Anubis-works

When 2 shapes of colours touch each other, they create a line. So, even cell shading creates "lines". On smooth surfaces, your shading shouldn't have jaggies either!

Tuna head from The Guided Fate Paradox (PS3)

Graphics without any line art, such as *Curses 'N Chaos* (PC/PS4), still have clean-looking pixelart. It's quite effective for backgrounds. For more examples, check [page 30](#).

Pixel-Logic Bonus #1

Still unsure of how to clean up jaggies? No problem! Throughout the guide I'll provide extra tips, starting here!

As I've described, chiselling away at your lines is much more natural than being a perfectionist. This works for every issue, and you can see below some examples I did to emphasise that!

Another way to see jaggies is to imagine your pixelart like vector lines!

So if you're not sure, draw over it and you'll see the mistakes.

Some programs help you make smoother lines with “pixel perfect” options. However the outcome isn’t perfect. Don’t rely on these options, pixel by pixel is still the way to go.

Pro Motion

Aseprite

Outlines

The outline is a major attribute that defines a sprite's style.

You may have noticed that pixelart comes in many shapes and forms. Like any art!

Here are the types of outlines I identify:

No outline

Super Mario Brothers (NES), Metroid (NES), Sonic 3 and Knuckles (Genesis),
Castlevania SotN (PS1), Cave Story + (PC), Mario & Luigi: Dream Team (3DS), Streets of Rage (Genesis)

No outline sprites are pixels with
vector shaped graphics.

They are usually **solid colours**
and occasionally have shading
and broken outlines.

Don't be fooled; even without
lines, **you still need to clean
jaggies!** (sorry...)

Black inline

Shatterhand (NES), LoZ: Link to the Past (SNES) , Yoshi's Island (SNES),
WarioWare Twisted (GBA), Shonen Jump: Jump Ultimate Stars (DS) , Mother 3 (GBA), Scott Pilgrim (Xbox 360)

Black inline pixels are sprites with **black line art** that goes **inside the sprites too**.

This was very effective in the **NES era** as a way to circumvent the limitations. Today, It makes sprites rather muddy.

Well, not ALL sprites...!

Shovel knight (various)

Black contour

WarioLand 4 (GBA), Kirby Superstar Ultra (DS), Mario & Luigi: Bowser's Inside Story (DS),
Magical Taruruuto-Kun (Genesis), Chrono Trigger (SNES), Kirby Squeek Squad (DS), Boktai 3 (GBA),
Riviera: The Promised Land (GBA)

With black contouring, **only the contour has a black outline**, but the **inside is completely coloured** with little to no black. It helps your sprite stand out from backgrounds and look clean!

It's the style that is used commonly today with sprites, and is very popular with modern **handheld games**.

Note: Your outline can be thick or thin, it is a **stylistic choice**! The thicker the outline, the more **Anti-Aliasing** it will require.

Mario & Luigi: Bowser's Inside Story (DS)

Coloured

Adventures of Batman and Robin (SNES), Enchanted (GBA), Congo's Caper (SNES),
Mario All Stars (SNES), Hamelin No Violin Damaki (SNES) Metroid Fusion (GBA), DK King of Swing (GBA),
Castlevania: AoS (GBA), Monster World IV (Genesis)

The outline is coloured according to the colour it surrounds. Every part of an object has its own coloured outline.

The outline of a block will be the darkest shade of the inner block.

Above: Slime Mori Mori DQ (GBA)
Right: Sam and Max Hit the Road (PC)

Selective outline

Selective outline is line art that is shaded with a light source! It's the most common type of outline in pixel art, and works great with backgrounds.

Ristar (Genesis), Pulseman (Genesis), Alundra (PS1), Parodius Da (SNES), LoZ: Minish Cap (GBA),
Super Pocket Fighter (Saturn), Shantae: Risky's Revenge (DSi)

It blends perfectly with the environment.
Light or dark background, it doesn't matter!

Case example: Pokémon sprites

Generation IV sprites (DS)

Pokémon sprites from the Gameboy Advance up to the Nintendo DS feature selective outline. They're timeless. The colourful outline makes them so great.

Pokémon sprites are a prime example of selective outline.

Go study them.

It may be hard to see the outline fully without zooming in or with inner colour. Let's remove everything but the outline.

It's super effective!

It's now obvious that:

- 1) The line art is clearly shaded.**
- 2) The light source is visible.**

Namco x Capcom (PS2)

Streetfighter III: 3rd Strike (Arcade), Marvel vs Capcom II (Arcade)

Conclusion

Here's a summary of the different types of outlines, **different outlines can completely change the style of a sprite!** Regardless of what technique you use, line art will be applied at any stage of the process.

Food for thought

- Introduction
- Lines & Curves
- Lines Are Everywhere

Types of Outlines

- No Outline
- Black Inline
- Black Contour
- Coloured Outlines
- Selective Outlines

Chapter

2

Anti-Aliasing

Introduction

A picture is worth a thousand words. So for the next few pages... Zoom in!

Aliased Anti-aliased

Anti-aliasing helps you smooth out edges **by placing pixels in little corners**. Pay attention to where these little blocks are: they usually **blend** dark areas with light areas. They're sometimes found between 2 shades too, **smoothing** highlights from shadows!

Starfox 2 (SNES, unpublished)

Anti-aliasing is often abbreviated as "AA".

To AA or not to AA?

One is not better than the other, but anti-aliasing is of **utmost** importance for pixelart.

Should I use anti-aliasing or not? Is it worth my time? **Let's have a case by case study.**

A custom pixel art of Nintendo's Metaknight. I originally created this with anti-aliasing. However, when removing all anti-aliasing, the picture didn't lose much quality. It's hard to tell the difference. **AA is just icing on the cake here.**

Three sprites from *Scribblenauts* (NDS). The kangaroo in the original already had anti-aliasing. Can you tell the difference? It's hardly noticeable. These sprites don't benefit from anti-aliasing.

The style of the game is relatively simple, so anti-aliasing is hardly necessary.

original graphics

no anti-aliasing

A King Dedede sprite from *Kirby Super Star Ultra* (NDS) . This is where the lack of anti-aliasing becomes painfully noticeable. This style is all about soft and smooth shapes. **Without anti-aliasing, all detail is lost.**

original graphics

no anti-aliasing

An Unown from *Pokémon Crystal* (GBC) . The sprite without AA feels blocky. The original graphics had an abundance of AA. In the game, the sprite was displayed on a white background. **Since sprites could have a total of 4 colours, they maximized AA.** The black sprite without AA feels harsh on a pure white background.

original graphics

no anti-aliasing

Portrait from *Fatal Fury 2* (GB). Removing the AA makes the sprite more readable, but at a cost: there's less detail. **To get the most out of a gameboy palette, it's best to add AA.**

Objects from *Rhythm Heaven/Paradise* (NDS). Most of the graphics in this game are entirely aliased, sharp, and jagged. This was done to mimic Ko Takeuchi's art style. However, by adding slight AA the sprites have a softer look.

L: Original graphics

R: Extra anti-aliasing

Portraits from *Metal Gear: Ghost Babel* (GBC). Here, the difference is only noticeable when zoomed in. When these portraits are displayed at a small resolution, you can barely tell the difference. **The shapes are clean enough to have minimal anti-aliasing.**

original graphics

no anti-aliasing

Fuka Kazamatsuri from *Disgaea 4* (PS3). These sprites are scaled down drawings that have been touched up by pixel artists. If you remove all the AA, there is little difference. Colours with low contrast don't need much AA. Nonetheless as this was displayed in HD resolution on a Playstation 3, smooth anti-aliasing is a must.

original graphics

no anti-aliasing

Advance Wars (GBA). As with *Disgaea*, this art was down-scaled and touched up manually to fit its limitations. **They used AA to preserve the detail of the original art.** Without it, it's just a pixelly mess.

original graphics

with anti-aliasing

SMW2: Yoshi's island (SNES). Yikes! The game's art style was clearly going for a crayon look. This sprites therefore need to be crisp and sharp. **Anti-aliasing makes it worse.**

Conclusion

Anti-Aliased	PROS	CONS
	<ul style="list-style-type: none"> + Smooths curves on small sprites + Necessary for large sprites + Sub-pixeling animation 	<ul style="list-style-type: none"> - Tedious if overdone - Blurs tiny sprites
Aliased	<ul style="list-style-type: none"> + Makes small sprites more readable + Limits your colours + Faster 	<ul style="list-style-type: none"> - Creates jagged lineart - Sharp & blocky

When is it necessary?

Guest writer: Temmie Chang (Tuyo)

TuyoART.Tumblr.com

Temmie's work focuses on smooth and easy to read line work. Although there seems to be little anti-aliasing at first glance, she uses it quite strategically.

Anti-Aliasing is used to **smooth out those unavoidable jaggies**.

Clarity

Characters, faces and eyes usually draw people's attention. It's best to make them clear, recognizable and easy to read.

High contrast

If you have 2 highly contrasting colours, try blending them using some intermediary pixels.

Detail

This area contains a lot of small curves. Smaller curves are often more jagged. It requires more AA than bigger curves.

Line weight

Anti-aliasing is used to add or remove some line weight. By adding AA, you can make things look thicker or thinner.

How to apply

AA is simply putting pixels in little corners to make lines and shapes smoother.

It's kind of like **cushions on a couch!**

These examples should help you identify good AA from bad AA.
They range from simple to complex.

How many blocks do I add?

About half of the length of the line. Too little is better than too much.

How many shades do I use?

One to start practicing.

Two for smoother results.

Three if you have enough colours and feel confident.

Note: too much AA blurs the line between pixel art and vector art

I recommend a mix of 1 and 2 shades. Go look up some of your favourite sprites that have AA. Try and see how they do it. See what suits YOU.

Which corners do I fill?

The following pages will show you some techniques to help you!

Flat curves

Below are some examples of **flat curves**. They're rare for small sprites, but are more common with larger pixel art. If you're not happy with the aliased look, you can still add AA.

Darkstalkers 3 (Arcade/PS1)

Longer steps = Longer AA

Remember

There are many exceptions. Longer AA isn't *always* necessary.

You can have shorter blocks. It's completely up to you!

Always make sure to zoom out and judge for yourself.

Although drawings are not pixel art, they're technically made up of pixels on a screen. The technical term for this is **raster graphic images**, or in simple English: "images on a pixel grid".

**Let's zoom in on a flat curve that is very horizontal.
We'll then compare it to a line that is more diagonal.**

Hat in Time (PC)

Notice how **the steeper the curve, the less colours there are**.

Of course, for pixel art, it would be too blurry with too many colours. It wouldn't resemble traditional pixel art anymore, it would resemble a regular image instead.

Longer steps = More shades of AA

Summary

45° lines

Anti aliasing on 45° lines is uncommon but there are exceptions! Here, NES limitations showcase the lack of AA nicely. With fewer colours, there is little to no need for AA.

Kirby's Adventure (NES)

Sprites with more colours, offer more variety:

Mega Man Battle Chip Challenge (GBA)

Kirby's Super Star Ultra (3DS)

The centre of the curve can be either **lighter or darker**; it depends on the type of curve.

Convex curve

The centre has **light colours**.

The ends have dark colours.

outwards

outline

w/o outline

dark BG

Concave curve

The centre has dark colours.

The ends have **light colours**.

inwards

outline

w/o outline

dark BG

Darker or lighter pixels change the **weight** of the 45° part.

Pixel-Logic Bonus #2

Still unsure how to make a 45° line slightly curve? **No problem!**
Here is an example of a **curved in line**.

The following curve is from the red frame featured on this sprite.
It's an outline, but it could easily be blended with a background.

Jagged lines

What to do with a naturally jagged line? They are rare, but exist nonetheless. Try this trick.

Wish to stop there? Fine, the line is smooth enough.
Want to go even smoother? Try this.

This works for other types of jagged lines!

Some examples of this technique

Maho Sensei Negima! Private Lesson 2 (GBA)

Temmie Chang's isometric Halloween scene (@tuyoki)

Darkstalkers 3 (Arcade/PS1)

Line weight

Manipulating colours can help you **make lines look thicker or thinner**, even at 1 px!

Mouths usually tend to be just a simple line. So let's take mouths as an example!

Breath of Fire IV (PS1)

Dimples are **light**, lips are **dark**.

Dimples are **dark** and appear **thicker**.

Look! What feels thicker or thinner?

DARK = THICKER

LIGHT = THINNER

You can even add lighter lines on the tip of a curve to recreate brushstrokes
(see orange and cyan examples)

Just play around, but don't use too many shades!

Observe the lines on the following sprites. **Focus on their faces.**

By adding more anti aliasing, lines appear thicker.

Less anti aliasing makes lines sharper and thinner.

Earthworm Jim (Sega Genesis)

Disgaea 4, Disgaea D:2 (PS3)

Look how easily a line can become **thicker** or **thinner**.
The colours and the pixel placements make all the difference!

Remember

There's no point overdoing AA. You can get the same result with less effort. In the example on the right, the blurred side is almost identical in all stages. So there's no need to overdo AA.

Just stick to 1 or 2 colours.

Line weight is complex. It's the basis of sub-pixel animation. This will continue in the chapter:
"Sub-pixeling".

Banding

...is BAD.

This happens when two rows of pixels perfectly **hug** each other. Sounds cute, but it *really isn't!*
They are the same length and **stick to each other**.

Little Nemo: Dream Master (NES)

It can get worse:

Ghostbusters (Genesis/Megadrive)

Worst part is, this is the tip of the iceberg with this example. There's so much banding, I'm not going to bother with it.

Why is this so bad?

- It makes your curves look **blocky**.
- It makes lines appear **thicker** than you originally wanted them to be.
- It **blurs** your outline too much.
- It follows the outline perfectly, resulting in **pillowshading**.

You might be thinking: "*I don't see a problem with it?*"

This is because **you're looking at it zoomed in**. When viewed at 1x or 2x size, it really bleeds into the sprite, and that's when you notice banding.

How do I fix it?

- Remove a pixel or two from the edge.
- Add a pixel or two to the edge.
- Use Anti-aliasing.

Check the colour coded arrows to see these fixes!

Dragon Warrior Monsters 2 (GBC)

Left: With banding
Right: Fixed with the advice above.

Banding is bad, but don't worry.
Sometimes it's unavoidable.

When you see it . . . fix it!
Just try to eliminate it as much as you can!

There are less significant types of banding such as parallel, dithering banding and AA-banding, but those will be mentioned in the chapter "**Clean-up**".

Pixel-Logic Bonus #3

Still don't see what's so wrong about banding? Let's examine.

If banding were in a regular digital drawing, it would look like this:

NO banding

Banding

Note that this is just cell shaded. It would far get worse if it were soft-shaded.

Another way to prove banding is a pain in the neck is by blurring the image.

Just...ew!

Conclusion

Anti-aliasing is **a big subject**. Don't worry if you feel overwhelmed. Most of these techniques **will become instinctive over time** as you make more pixel art.

Some people make pixel art without any AA and they do an incredibly beautiful job! Remember to **look up videogames** that inspire you and **see how they use AA**.

Shining Force CD (Sega CD)

Food for thought

- Introduction
- To AA or not to AA?
- When is it necessary?

Techniques

- How to apply
- Flat curves
- 45 ° lines
- Jagged lines
- Line weight

Avoid

- Banding

In the next chapter we'll have a good look at **colours** and how to pick palettes!

Chapter Colour

3

Introduction

Colours are lots of fun but it can get tricky. They are the **most subjective** part of sprites as they build **the atmosphere of a game /picture**.

Batman (1989 , NES)

Shin Megami Tensei
(1992 ,SNES)

Mega man 6 (1994 , NES)

Super Metroid (1994 ,SNES)

Tales of Phantasia (1995, SNES)

SMW2: Yoshi's Island (1995, SNES)

Red Earth (1996 , Arcade)

Breath of Fire IV (2000 , PS1)

Left: Drawn to Life (2007, NDS)

Top right : Shovel Knight (2014, Various)

Bottom right : Mighty Switch Force (2013, WiiU/3DS)

Colour theory is a universal skill.

It can be applied to all kinds of arts: from painting and photography to Interior design. **We won't delve into much detail here**, because it's something already taught in schools and tutorials regarding colour theory are widely spread across the internet. Colours can make or break an image, so make sure you know your basic colour theory skills.

For Pixel-logic we will just **focus on aspects specifically for pixel art and game design**.

SOME SECTIONS HAVE COLOURS WITH LOW BRIGHTNESS.

Colours are not displayed the same way on all monitors.
It's a common issue with art. **Please adjust your settings!**

How to pick colours

Pixel art is a digital art. Unlike traditional media, making colours works **with sliders**. Here are the 3 factors that make up a colour for digital art. You can find them in all software.

For this book, we will use Method 1 as the standard for future pages and explanations that refer to colour picking.

Method 1 - The 3 Colour sliders

Note: Some programs use **Brightness** instead of **Value**. It's just a different name. When the third slider says **Luminosity** it goes towards white rather than the pure hue.

Most, if not all programs should have **extra colour pickers**. These 3 factors are not displayed the same way in each program!

Hue + Saturation / Value
MSPaint, GraphicsGale , Flash

Value + Saturation / Hue
Paint Tool SAI , Photoshop,
Clip/Manga Studio

Hue + Value / Saturation
Pro Motion , Photoshop,

Some programs use triangles or circles for picking colours instead of a square. Don't worry: You'll always have what you need.

Method 2 – Red, Green, Blue

RGB, is an **additive** colouring method:

To obtain **lighter colours**, you **add more** of each value.

To obtain pure **greys**, give **the same value to each slider**.

To obtain **duller colours**, move the sliders **closer together**.

Some programs help you mix colours by showing a preview of what colours you can possibly make.

Why make palettes?

Having a palette doesn't necessarily mean literally having colours on the side. You can still eye-drop colours within your pixel art. Don't worry.

Saves you time

You save more time eye dropping the same colours, instead of recreating new ones or blending them.

Keeps you organized

If you're using loads of colours, you might get lost. It's a hassle trying to find colours if you're working with big art.

Makes animation easier

The more shades you have, the harder it is to animate sprites. You don't want colours to flash when your pixel art animates.

Here, a palette is not really needed here, just eye drop!

Guest artist: Justin Cyr

However ,this definitely requires a palette

Guest artist: Ahruron

Some programs will automatically generate a palette for you, so you don't have to!

Colour ramps

These are ramps. Simple!

Pixel art and having a low amount of colours go hand in hand. A good way to do that, is by reusing the same colours across different shades. You're not obliged to do this, but it can create some interesting harmonies.

You might think: "This is confusing to me". It doesn't matter how you display your palette.

As long as YOU know how to use it. See?
You can still mix ramps!

Hue shifting

Hue shifting, also known as “coloured shadows” can also be applied to any other visual art. It makes your art more colourful and appealing to look at.

Method 1 - Regular hue shift

Light brown, used for every shade.
The shadow is boring black.

With every shade, they become more red.
The shadow is now **warm red**.

You can give green different moods by giving highlights and shadows different colours.

Do this by **shifting the hue sliders**.
It's up to you how much you shift hues.

You can hue shift left or right on the colour slider.
The **A** ramps hue shift towards yellow slightly, whereas the **B** ramps hue shift towards purple.

The A ramps look a bit odd. The B ramps are probably what you're familiar with.

Sonic Rush Adventure (2007 , NDS)

Seiken Densetsu 3 (1995 , SNES)

Sonic Rush Adventure (2007 , NDS)

Mighty Gunvolt (2014 , 3DS)

Sonic 3 (1994 , Genesis)

Coropata (2009 , NDS)

Yellow is the brightest colour of the rainbow. Purple is the darkest. **This is why generally people often hue shift from yellow to purple.**

You can have subtle hue shift or drastic hue shift. It's a matter of preference.
Even in greyscale you can notice the principle in action!

Method 2 - Multiply layers

Instead of manually hue shifting every colour ramp, you can experiment with shadows by using multiply layers. You can find them in more complex software.

Palette by Cocefi

Once you found some cool combinations just eye-drop away!

The examples just show blue green and magenta, but you can use other colours!

Pixel-Logic Bonus #3

Hue-shifting isn't the only thing
Playing with saturation is important too!

Saturation shift isn't just like hue shift. Hue is used to create an atmosphere or feeling.

Saturation is used to highlight a particular area of your shading.

Don't think of colours like numbers. Just experiment, and see what suits you.

All colours are the same saturation

Mixed saturation

Saturated shadows-
Desaturated highlights

Desaturated shadows -
Saturated highlights

1 shade is heavily saturated

The lighter shade is **vibrant**.
The darker shade is **dull**.

The lighter shade is **dull**.
The darker shade is **vibrant**.

Guest artist: Ahrعون

Conclusion

Take a look at this Tentacruel sprite, both in its original form and its manually edited versions.

See the differences? **Small colour choices can have big effects!**

Pokémon Heart Gold/Soul Silver (2009, DS)

These are just a few methods to alter colours.

The key is to experiment and study other pictures you like.

Hue and saturation are ESSENTIAL to shading and anti-aliasing.

Black tones

You can do so much more to add style to your sprites!

Quite a few artists and games **add a colour tint to the black or choose a dark grey**.

Fire Emblem (GBA), Mega Man 7 (SNES), Mario Party Advance (GBA), Legend of Zelda: Link to the Past (SNES),
Mario & Luigi: Dream Team (NDS), Earthbound (SNES), Chrono Trigger (SNES), Breath of Fire IV (PS1)

There isn't a technical reason why pixel artists or games choose to do this.
It has got nothing to do with limitations. It's purely aesthetic!

From L to R: Super Mario Kart (SNES), SMW2: Yoshi's Island (SNES), SMA3: Yoshi's Island (GBA), Mario & Luigi:
Superstar Saga (GBA), Mario Party Advance (GBA), Mario & Luigi: Partners in Time (NDS), Yoshi's Island DS (NDS)

Black tones are not limited by game or style.
Even within the same game or **within the same style**, you can have **subtle differences**:

Dull purple

pure black

dark brown

dull cyan

Pokémon Black & White (2011, NDS)

Can't see the subtle differences? **Let's brighten them up a little bit.**

Dull purple

pure black

dark brown

dull cyan

Even though your monitor does not display these colours, remember that your pixel art is being shared online, on different platforms or different systems. **Brightness will vary from each device.**

Using greys

Greys are like the Ditto of colours. They can easily camouflage their way into a sprite without you even realizing it.

Especially with a limited palette. It works well with palettes that have special lightsources atmospheres: night time palettes, fiery red environments, toxic green glow and so much more!

When you blend 2 complementary colours, you obtain almost a pure grey. It makes grey perfect for blending. Not pretty, but useful!

Greys cancels out colours.
It makes them neutral.

The Chaos Engine (1993, Amiga CD32)

This is a tree from *Boktai: The Sun Is In Your Hand* (2003, GBA). The overall mood and lighting of this scene is purple, and as such all the colours appear different than their usual hues.

The tree trunk **looks brown**, but under a night-time light. It's **actually a grey with hints of purple**.

If you de-saturate colours, you can easily fool people's eyes and mimic colours under a different light! That's why greys can easily blend in.

Use greys to substitute colours.

The use of greys will be mentioned again in the chapter "sub-pixeling".

Choosing colours I

Guest writer: Cocefi

Black tones

Try avoiding pure blacks unless it's truly necessary. You can use dark brown, deep purple, dark green or even dark grey instead!

Shadows

Give shadows a colour tint too. Whenever possible, compliment the shadow colour with the highlight.

The soft pink roof has a dull purple shadow. Cocefi's highlights tend to have bright saturated colours. His shadows are a little bit desaturated and hue shift.

Experimenting

Don't be afraid to try weird colour combinations. There's a lot of Trial & Error involved. Make sure to fiddle around with the Hue/Saturation sliders, not just brightness for shading.

Choosing colours II

Guest writer: Syosa (しよさ)

My favourite colour is a dark purple (R,G,B)=(84,58,84).

I can make so **many colour ramps** and gradients **from one single colour**.

Reusing the same shadow colours makes pixel art looks more beautiful, I think.

When making colour ramps by the colour system (red, yellow, green...). I put **dark colours and light colours together as much as possible**. This is because it is easier to get an overall harmonised hue.

The **amount of colours** on your colour ramps **depends on the size** of your pixel art.

For small sprites, one ramp of 2-3 colours is enough, even if you have lots of different colours. You can't tell the difference between 2 similar colours at that size. It doesn't have any impact.

Changing colours during progress

I change colours constantly. Take some time to look back. Look at pixel art by others then look at your own picture again. If I still feel uneasy after looking back over the colours, I change them all one-by-one.

Colour correction

This really depends on what the pixel art will be used for.

For prints and crafts

Colours can be severely restricted, so fix it accordingly.

Syosa is referring here to the CYMK print limitation that comes with printing digital work. Colours will change in according to this palette, so be wary when using RGB for print.

For web use

I embed the image in a **sRGB** ICC profile which allows me to see and deal with the effects of colour-change within browser.

For games

Sometimes the colours do not match with those of other images, so even when the colouring of the image is fine in itself, I sometimes still end up adjusting it.

Syosa's advice was translated from his native language: Japanese.

Translation: Alexander Hicks

Choosing colours III

Guest writer: Jinn

Colours and mood

While body language and facial expression can set the mood, painting with warmer or colder colours can increase the mood! Greys tend to be neutral colours.

Using **blues, purples and teals** can give you the impression of a **colder/sadder emotion**, while **reds, oranges and yellows** can give a **warmer/happier emotion!**

Don't be afraid to play with your colour ramps!

Diversifying your colours will make your work more interesting to look at. It will break the monochromatic look. You can achieve this by using different hues in the same ramp.

Just make sure the colours will still blend well together. Experimentation is the key!

Contrast

Guest writer: Paul Veer

Readability is the #1 priority when choosing colours. I like to choose colours that **add a lot of contrast to sprites**. I always try to have **1 main colour** for each character I design. This colour either :

- makes up most of the character
- or highlights the most important features

I then use **a sub colour** to add extra features; usually a colour that contrasts a lot with the main colour. Contrast can be used to **make a character stand out from the background**. This is specifically aimed towards games. This isn't an issue with a static illustration, though.

Fish (left) is **mostly green**. I use a **yellow to highlight** his mouth and fins to emphasize his fish-like appearance. The brighter yellow contrasts well with the green.

If a **black outline defined those details, the sprite would be muddy and less readable. A precious waste of pixels and space!**

Paul introduced a very important concept: **Readability**, which will be the subject of **Chapter 4**.

Different limitations

Pixel art is born from limitations. Colours can be affected by limits. Today, there are no limits, but artists still like to challenge themselves! Sometimes it can create beautiful effects.

However, when the general public talk about bit-graphics, **they confuse the console's processing power with the colour display.**

Consoles with the same microprocessor power don't have the same colour rules.

This confusion lead popular culture to refer to graphics from consoles before 1990 as **8-bit**, and **16-bit** for graphics after 1990 .

Most people see the lack of colours, but they aren't aware of the exact rules and limitations.

Look up the limitations of each console, or computer for more info. You'll be surprised!

Even as of 2015, modern day **.GIF image files still have a colour limitation of 256 colours.**

The format last updated in 1989 and is still 8 bits per pixel. 1 bit allows for 2 colours. In math, $256 = 2$ to the power of 8 ($=2^8$).

NES

Commodore 64

Sega Master System

ZX Spectrum

Double Dragon looks different on each 8-bit console

Sprites with limited colours

Note: You don't have to limit your colours. It's a choice.

This section is for people who want to replicate old video games, hacking a 2D video game or like to have fun with limitations. 1 colour you always include in the total colour count is transparency. For the sake of convenience I will exclude it from the next examples

My sprite originally had 25 colours
(24 + transparency).

There is 1 colour ramp for every main colour.
Yellow – Skin tone – Brown – Teal – Green – Grey

Reduced the colours from 24 to 20.

- Replaced the greys with the skin tones.
- The white shirt uses the skin tone. Not bad.
- Removed the darkest teal. It was barely visible.

15 colours. This is the final version I decided to use.
16 colours is usually the limit for most sprites.

- Fused the skin tones with the brown hair.
- Green and teal now share the same highlight.
- Removed the orange AA: it was barely visible.

10 colours. The sprite is still intact.
It doesn't look weirdyet.

- Swapped the yellow out for a skin tone.
- Recoloured the greens with the teal ramp.
- Fused the darkest shades with each other

Beyond 10 colours this particular sprite loses its quality, colours and detail.

However, each sprite is different. There is no “one rule fits all” with colours.

Step by step summary

Scenes with limited colours

Guest writer: Jinn

Re-use your colours to keep your palette small.

Colours can be re-used in the same piece without losing its value. You can place colours together that would otherwise belong to different ramps!

The **reds** on the **hair** = the **bed** and the **night stand**.

The **dark skin tones** = the **bedsheets**, the **pillow** and the **wall**.

The **light skin tones** = the **candle**.

The key is to diversify your colours as much as possible. **Having different objects with the same colour touching directly will make them blend**. The sheets and bed have different colours, so they don't blend, while skin tone and sheets are the same colour, so they feel like a whole. The hair is purposefully red to separate the girl from the wall.

Extreme limitation

Guest writer: Cocefi

Sometimes for some extreme reason, we have to work with a severely limited ugly palette.

EWWW!

Luckily, we can make it more intuitive to use by rearranging the colours by how we perceive the colours in terms of luminosity. Some colours in the rainbow “feel” darker and lighter.

Groovy~

Guess you could call it *Xtreme* Hue-shifting. You can extend the palette further with **dithering** too. But be warned: excessive dithering can make a surface look textured or rough.

Conclusion

Colour is all about context. It doesn't just create the mood or atmosphere of your pixel art, it also defines the style. Colours can easily fool the eye, and with some practice, you'll be able to use them to your advantage.

Pokémon Heart Gold/Soul Silver (2009, DS)

Food for thought

- Introduction
- How to pick colours
- Why make palettes?
- Colour ramps

Practice

- Hue shifting
- Black tones
- Greys
- Choosing colours I-III
- Contrast

Limitations (optional)

- Different limitations
- Sprites
- Scenes
- Extreme limitation

Colouring doesn't stop at this chapter. Many other aspects use colours to their advantage to get the most out of pixel art. Just make sure to refresh your colour theory and remember:

Experiment!

Chapter Readability

4

Introduction

Ever looked at a sprite and wondered: "what is this supposed to be?"

Misinterpreting sprites is common because they lack detail.

Zelda: LTTP had some muddy sprites.

Agahnim is the peak of pixel misinterpretations.

Agahnim

So is he wearing a hat, or is it a face?

Readability means Clarity.

How easy is it for the viewer to understand what you pixelated?

How well does your pixel art convey what you're TRYING to show your audience?

How well does your sprite read?

Size matters...

Is Mario smiling or shocked when you lose a life in Mario 3? At 16x16 pixels, it's hard to tell he's shocked with his moustache. When he is on a bigger canvas, it is easier to tell.

SMALLER sprites make it **HARDER** to convey things

SMB (NES)	SMB3 (NES)	SMB2 (NES)	SMW (SNES)	SML (GB)	SML2 (GB)
14x14	16x16	16x24	16x24	12x11	16x21

Big sprites need clean lines and solid drawings. Small sprites need recognizable features for readability. You can't squeeze details into tiny sprites, so make sure to adapt character designs. The size of your sprite and canvas will determine what your focus should be.

Guest artist: Syosa

Case Study: Cryamore

One of the most important decisions in the development of Cryamore was the sprite size.

Original sprite model ~190px tall

PROS: Clean and detailed at high res.

More room to animate.

CONS: Time and effort for animation.

70% of her original model ~130 px tall

PROS: Moderate high res quality.

Frames are finished sooner.

Simplified facial expressions.

CONS: More readability issues, less HD.

Less detail for complex character design.

We were kinda setting the bar extremely high when it comes to ultra-high res HD sprites. [...] Frankly, it would've made no difference to just hand draw it at that point. Of course, we could just keep the HD sprites and reduce the frame count, but that would make things look ten times cheaper, [...] So, we sat back and took a constructive approach at the way we were doing things, detached from the emotional appeal of how much we were in love with this look.

Cryamore Dev-Blog

The smaller the sprite animation, the smoother the illusion of movement is. Just by the size being cut down, animations will look even more fluid. Smaller sprites also allow you swap costumes more easily!

[Persona 4 Arena \(Arcade/PS3/xb360\)](#)

[Guilty Gear XX \(Arcade/PS2\)](#)

[The King of Fighters XIII \(Arcade/PS3\)](#)

[Cryamore](#)

[Tales of Destiny: Director's Cut \(PS2\)](#)

[Nameco x Capcom \(PS2\)](#)

[Disgaea 1 \(PS2\)](#)

[La Pucelle: Tactics \(PS2\)](#)

The line between binary art and pixel art starts to blur when sprites get too big. Games like *Dengeki Bunko Fighting Climax* (PS3) are borderline binary art.

...but pixels matter more!

Bigger sprites have little readability issues. Smaller sprites tend to be a bit trickier.

Obvious right? But it's not that simple.

Super Mario Kart (SNES) had improved Yoshi sprites for the Japanese version. When he shrinks on screen, he gets less READABLE. Does he still look like Yoshi?

Even within the same canvas,
your sprites can always be improved.

Guest artist: Neorice/ Guido Bos (@Neoriceisgood)

Pixel-Logic Bonus #5

**Editing a sprite over and over is common.
Make multiple versions and have
people pick, if you feel uncertain!**

This sprite from *Pokémon Red/Blue* (1998, GB) is meant to be a boy playing his Game Boy. The sprite is within 16x16. **However many people see this as a boy holding a cup.** Most of the square looks white. It has 2 black pixels and the 2 grey ones to show the shadow of the rim.

Let's move the pixels around and see if we can fix it.

If we change the sprite drastically, we risk creating **new readability problems**. Right now it looks like the Game boy became his shirt, and his torso.

We can extend the cup and move it up covering the face even more, but **this could easily look like a beard or all kinds of other things**. It's too muddy.

We now have a flat grey shape with a white line of 4 px wide. **The white highlight makes the object more 3D**. But it still looks like a random cube/prism

By simply adding a 2px line to define the Game boy's cartridge slot, it works! **This looks more like a kid holding a Game boy!**

**For small sprites, simplicity usually works.
Don't overdo details and stick to simple shapes.**

Why every pixel matters I

Guest writer: Glauber Kotaki

Very small resolutions can easily get problematic as every pixel, **including its colour**, makes a big difference in the whole piece. Thus **pixel placement plays an important role** in order for viewers to understand your work.

One pixel might just change how people interpret it!

Changing just a few pixels can make this bat:

Chasm (PC & PS4) (Work in Progress, future release)

Why every pixel matters II

Older video-game graphics may be small, but the place of each pixel is not trivial!

A tiny area like 6 by 6 pixels can offer you a large amount of variety!

Characters from Technōs' Crash 'n' the boys & River City Ransom (NES/Famicom)

The **Kunio-kun series** made each character look different by slightly adjusting pixels of only their eyes and hairstyles! They were enough to show diversity.

Even the smallest pixel can make a difference for low-res graphics. The **buzzy beetles from SMB** somewhat resembled shells with a big black pearl-like eye.

Buzzy beetle from Super Mario Brothers (1985, NES)

In the *Super Mario All-Stars* remake (pictured bottom left ■), they look more like the concept art.

Recognizable features

Guest writer: Ellian

So you need to create a new sprite. What size does it actually need to be?

Ask yourself a few questions:

Do I need to see their hands moving? Do their mouths need to be visible or animated? **Must facial expression be readable?** Do they wear or hold an item? Does the sword have a magical gem in it?

No matter how big or small the item is,
on a small pixel canvas it needs to be recognizable!

The smallest part I want here is facial expressions.
I don't care about hands or other body parts.

Try to figure out **the smallest part that needs to be visible**. Once you've got that down, it's easy to figure out the **minimal** sprite size you can work with.

Don't focus on getting every detail into your sprite. Find out what makes the character unique and represent the concept the best. You'll often hear "**less is more**", and it tends to be true.

If you have the slightest doubt about your sprite being readable or not, **ask someone else**, and don't tell them what it's supposed to be! Even better, ask someone with little to no pixel art knowledge.

Easy to read symbols

A few pixels in height can make a **BIG** difference.

By Michafrar

With less space, there is little room for many facial features or hands.

You still can add them, but they will make your work crowded and muddy.

If you're using concept art, photo references or any sort of guiding,
be ready to sacrifice unimportant details if necessary.

Working in bigger resolutions may seem easier, but anything is possible with small resolutions.
Choose what is essential, so don't worry if some details don't fit your canvas!

Original art by
Monolith Soft

By Michafrar

Guest artist:
Neorice

Symbols I - Hands

The next few pages will discuss **hands** and **eyes**. We'll tackle more in future chapters. They are the trickiest at small scales. You won't have enough space to pixel every finger!

1. Start hands by painting shapes. Tiny line art is too hard.

Line art is tricky with barely any space! It will confuse you even more. **Use flat shapes, then detail.** Much easier! It will help you picture the hands in 3D in your head.

2. Draw hands like mittens - *then* add detail.

There is no point highlighting every single finger. You won't have the space to. Focus on basic shapes. Even when you have fingers spread out, start with mittens.

3. Focus on the index and the thumb. They define the hands.

An opposable thumb and an index finger define the human hand. **Those two fingers are enough** to show gripping, pinching, pointing, and so much more.

4.

Draw only 3 fingers and a thumb if needed.

Cartoons sometimes draw 4 fingers to simplify animation. Pixel art too. **Only draw 5 fingers if you have enough space.**

5.

Use different colours to separate each finger.

You won't always have room to have all fingers or give them an outline. The more different colours there are, the more they stand out.

To tell where each finger is, you will have to play around with colour brightness. **Highlights and shadows help bring volume** to your otherwise flat hands!

6.

Draw the hand, shrink it and use it as reference.

Working at small scale can be tricky because you can't "draw" spontaneously. If you're really having trouble or work under a deadline, draw a hand in your regular painting program and shrink it. Then use it as a reference. You can also study the anti-aliasing to help you out a bit.

Symbols II - Eyes

1.

Eyes are the main focus and highly important.

Human beings are captivated by emotions and faces. For this reason alone, you should polish your creature sprites, may it be animals or humanoids. Your audience identifies faces by looking for eyes. **They are generally the first thing people notice.**

Art Guest artist: Temmie Chang

2.

Sometimes there is no space for eyes!

Beyond Oasis (Genesis/Megadrive)

Sprites that don't have enough space for any facial features usually can't fit in eyes because they would be smaller than 1 px. If so, **focus on the shadows cast on the face to create the eye area.** If you are unsure, look up some references of games.

3.

Glasses: keep it simple!

Ace Attorney Investigations: Miles Edgeworth (NDS) + Tales of the World: Narikiri Dungeon 3

You might have to sacrifice detail depending on sprite size. You either focus on
The glasses themselves and exclude the eyes. OR
The top of the frame and exclude the bottom side of the frame.

4. A few pixels make a big difference when zoomed out.

Guest artist: Anubis Jr

It's hard to tell at first glance, but a few pixels difference can have many outcomes. When zoomed in, some pixel placement may not make ANY sense to you. It may feel unnatural if you're used to brush strokes. When zoomed out, some pixel combinations may give eyes a completely different feel! **A-A and sub-pixeling really come in handy here!**

A white shine can also affect the outcome! Sometimes it's a single pixel, sometimes it's AA or sub-pixels.

By Michafrar

5. Eyes come in many styles, but don't avoid pixel detail.

Shock Troopers: 2nd Squad (Arcade)

Eyes usually define your style. **With pixels you can do whatever you want in term of eyes.** There are no limitations besides your canvas. You can further develop your style but just like regular art, make sure to polish your technique.

6. Use subtle Anti-aliasing if needed.

Guest artist: Thernz

As seen in **Chapter 2**, AA can improve clarity. It has nice results!

Character design & Proportions

Head vs. Body

Super Back to the Future 2 (SNES, 1993, Japan exclusive)

Big heads have many advantages. They **give room for emotions and expressions** and clearly show who the character is. It's a stylistic choice so it may not be suited for every situation. **Heads are the main reference for human proportion and they easily vary!**

Castlevania: Aria of Sorrow (GBA), Castlevania: Dawn of Sorrow (NDS)

You may depict characters with **realistic proportions**. They **focus on body language**. As a result, you should pay attention to volume, shading and anatomy within these restricted areas. Make sure to use silhouettes. Your characters have personality and act.

Give bodies personality by diversifying poses and body proportions

Different proportions have different functions.

The proportions you choose depend mostly on what your sprite is used for. General artwork, user icons, overworld sprites, dialogue sprites, different perspectives: you name it!

Lyn - Fire Emblem (GBA)

Riou - Suikoden II (PS1)

Mario & Luigi: Superstar Saga (GBA)

Pixelart finds a way to adapt all character designs to fit small areas.

Silhouettes

Feat. guest writer: Glauber Kotaki

A clear silhouette shows important features like head, limbs, cloth, etc.

Anything that highlights the character or object's action or function is a good start.

This is also very useful if you're going to further animate it.

Streets of Rage 2

Streets of Rage 3

Streets of Rage - like most sequels do - would improve their sprites over time. The silhouette of *Signal* is better in the 3rd instalments as his stance, his fist and his hairstyle is highlighted.

Duelyst (PC) (Open Beta, 2016)

Drawing a rough silhouette base and filling up with details is a good practice. **Try not to overlay things, and if that happens, use colour contrast to tell features apart.**

The silhouette doesn't show too much, but it became **readable by using different colours in all sort of ways within the drawing.**

Chasm (PC & PS4) (WIP, future date)

Colour design

Feat. guest writer: Paul Veer

Giving your characters a **main and secondary colour**, gives you nice side effects. Their design becomes more recognizable and more readable. Don't include unnecessary details on your sprites. **Break them down to 2 or 3 main colours like other recognizable characters.**

Nuclear Throne (PC, Steam)

Fish?

That's the **green** guy with the **yellow** lips and fins!

Rebel?

She wears a large **blue** scarf.

Robot?

He's defined by his **red** scary and ominous eye, separating top and bottom.

Well-known characters seen in many games have designs with vibrant colours.

Mario

Sonic

Pikachu

Pick the right colours to represent your characters features. Wrong colours lead to confusion.

Nose or beak?

Swoopers from *Super Mario World* (SNES) are bats. However their nose was coloured orange, which makes it look like a bird with a beak. Later games fixed this.

Why were Yoshi's arms orange?

This isn't due graphical limitations. Probably so that the arms wouldn't blend with the main body, but alas, they look like the stirrup of his saddle. *Super Mario Maker* (WiiU) fixed it. This issue is similar to Link's infamous pink hair from *Zelda: LTTP*.

Light & Shadow

Guest writer: Glauber Kotaki

Drawing outlines can take a lot of precious space, so playing with dark and light tones instead might do the trick.

Light is used to **show important details**,
Dark pixels **fills the silhouette or outlines different features**.

Light and dark could change roles depending on your background colour or light source. **Use both together to form shape, volume and depth**.

Chasm (PC & PS4) (WIP, future release)

The darkest tones are used not only as shade, but to give depth and outline elements!
The brightest tones highlight edges and crucial details.

Using a different light source (e.g. in this example, from the bottom) to tell muscles and other body parts apart.

Duelyst (PC) (Open Beta, 2016)

Spacing and tangents

Spacing refers to **how far apart things are**. If two areas of the pixel drawing touch, the viewer may have a hard time telling what's going on. Spacing is using limited space to fit in as much information as possible. If you use up too much space in your sprite, **give it more room to breathe!**

Think of it like letter-spacing with fonts!

For example: a mouth needs space above and under it, so you can tell it's a mouth. If the mouth were to touch the chin, or even the nose, it would be unclear what it's meant to be.

Nuclear Throne (PC, Steam)

One way is to get rid of in-lines.

They can hinder readability as seen in **Chapter 1** (p9) , **Chapter 3**(p20) and in this chapter on the previous page you just read! They're not bad per say, but can be annoying.

Another way is to re-arrange pixels.

In *Super Mario Brothers 3*, the frog suit is meant to have eyes on top of Mario or Luigi's head. The way pixels are spaced out makes it look like bunny ears instead! Except for one good frame: Mario kicking a shell is undoubtedly a frog head. Let's use it as a reference to fix this.

Top row: Original
Bottom row: Edited

Not only did I remove the black inline, **I simplified the design**. The eyes are completely white with no eyelids. The pupils are now 2x2 pixels and don't blend in with the outline!

Here is how we interpret the frog eyes if they were in HD
(top row = unedited, bottom row = edited).

Moving areas and adding more space

Before the remakes of *Pokémon Ruby/Sapphire/Emerald* (GBA), Brendan created some confusion: **Is it white hair or is it a hat?** The back pose doesn't help the problem: his hair is painted blue and blends with the headband!

If we use the space between the eye and the sideburns, we create a tangent!

We can create more space for the hair **by selecting a part of the face and move it to the right**. Now the hair has 2px of width, enough for it to stand out. Make sure to try multiple versions!

The palette doesn't allow for a dark brown. So to paint the hair we have to use the darkest skin tone and make the hair more noticeable.

Sprites and Backgrounds

Sprites should always stand out from backgrounds for game play purposes.

What do you want your audience to focus on?

If you are not making a game, **you still want to distinguish backgrounds from objects**. This happens in other mediums such as Photography. This is for Readability.

Adding Outlines

Correcting colours

Focus (foreground is sharp/background is blurrier)

Tak: Mojo Mistake (NDS)

Case Study: Kirby and the Amazing Mirror

Kirby and the Amazing Mirror (GBA) made the decision to include highly detailed paintings as backgrounds. It's no surprise all 3 techniques were used:

Objects and sprites have clear outlines to stand out.

The colours of the background are softer to compliment the foreground.

The background isn't in focus and appears more painterly.

Anti-aliasing & Dithering

More advanced techniques such as AA and dithering might not get a chance to be used, as they take critical space.

As seen in **Chapter 2**, AA can slightly improve readability *when used moderately*.

From Kirby's Dream Land 2 (GB)

The original King Dedede sprite (left) has subtle AA to clean up the curves. The sprite on the right is just as good, but lacks colour and it's easy to misinterpret blobs of pixels.

From Jewel Master (Genesis)
Left: Original. Right: Edited.

Dithering (checkered shading) is pretty useless on small scale sprites. **Dithering works well on larger pixel art or textured surfaces**. It makes your sprite look rougher and less smooth.

This will be detailed in the chapter titled: "Dithering".
A less common technique nowadays, but useful for colour limitations.

How to spot readability issues

Use preview thumbnails.

By Michafrar

When working on a picture, make sure to zoom out a lot. To prevent this you can also just have a permanent preview of what your work looks like at its true resolution.
(1x- 100% size)

This example is within Graphics Gale.

Blurring the picture.

By Michafrar

Sprites will most likely look blurry on different devices, or even the human eye will blur pixels when viewed from far away. Blurring can also help you find banding.

If it looks bad when blurred, you have to go back and fix it in the pixel version.

Waifu2x

waifu2x

[en/ia/ru](#)

Single-Image Super-Resolution for anime/fan-art using Deep Convolutional Neural Networks

Image

URL: or
FILE: No file selected.

Limits: Size: 3MB, Noise Reduction: 2560x2560px, Upscaling: 1280x1280px

Noise Reduction (expect JPEG Artifact)
 None Medium High Super(tmp)

When using 2x scaling, we never recommend to use high level of noise reduction, it almost always makes worse, it makes sense for only some rare cases when image had really bad quality from the beginning

Waifu2x allows you to upscale any picture, not just pixel art. It upscales your work, reduces the noise level and carefully optimizing your work for higher resolutions.

When curves don't look right, you might want to go back and fix those jaggies! It's...also really cool.

Conclusion

Big or small, pixel art can occasionally create confusion. With limited space we sometimes have to have to sacrifice detail to keep things clear and readable.

Remember that every single pixel matters.

If you're unsure of how readable your sprite is, **don't be afraid to go back and fix things!**
Working small is a challenge, but it will make you realise how important every pixel is.

Food for thought

- Introduction
- Size matters...
- ...but pixels matter more!
- Why every pixel matters I
- Why every pixel matters II
- Recognizable features

Tips and tricks

- Easy to read symbols
- Symbols I - Hands
- Symbols II - Eyes
- Spacing and tangents
- Anti-Aliasing & Dithering
- How to spot readability issues

Art design

- Ch. design & Proportion
- Silhouettes
- Colour design
- Light & Shadow
- Sprites and backgrounds

Pokémon Red/Blue/Green/Yellow (GBA)

The background of the image is a pixelated landscape featuring a large, bright yellow sun in the upper left, rolling green and brown hills, and a dark purple waterfall cascading down a rocky cliff on the right. The overall aesthetic is reminiscent of a low-resolution video game or a digital artwork.

Chapter

Dithering

5

Introduction

Dithering is a technique to make **gradients using limited colours**.

You use patterns to mix colours.

With only a few colours you can create the illusion of 3 colours or more!

Dithering is often associated **with the early days** of pixelart.

Older computer graphics got the most out of their colour limits with dithering techniques.

~ 56 unique colours.

Full colour

Pixel art? ✗

7 unique colours.

Smooth

Pixel art? ✓

4 unique colours.

Dithering

Pixel art? ✓

When to use dithering

Too much dithering causes your pixel art to look **ROUGH** and **GRAINY**.

It gives pixel art an unnecessary gritty texture.

BUT

Large **cel-shaded gradients without dithering** result in **FLAT** and **STRIPED** areas.

Over time, game graphics added more and more colours. Dithering is less common now. It requires a lot of space to be used properly, so that's why **it's rarely found in sprites** but **occasionally in backgrounds**. It also harms readability, as seen in **Chapter 4, p.26**.

To understand how often and to what degree dithering is used, **study game art and learn from your favourites**. You'll learn a lot from just observation. Try shading with clean shapes first, though.

Street Fighter Alpha 2 (PS1, Arcade, various consoles)

When should I try dithering?

- **Gradients** that would otherwise use too many colours to do manually.
- **Things that don't animate**. Seriously.
- **Textures** (see stylized dithering).
- **Heavy colour limitations**.
- **Backgrounds**: skies, space, vast areas that may otherwise look empty or flat.

This is a sprite from *Monster in My Pocket* (NES). The fully dithered version on the top left is the original as it appears in the game within NES limitations. The others are modified versions.

DITHERING	PROS	CONS
	<ul style="list-style-type: none">+ Good for limited colours+ Skies or vast backgrounds	<ul style="list-style-type: none">- Rough and gritty- Time-consuming- Unnecessary texture- Not suitable for sprites- Useless for high colours- Hinders animation- Wobbling frames
SMOOTH SHADING	<hr/> <ul style="list-style-type: none">+ Small sprites and tilesets+ Readable sprites+ Better for animation+ Soft painted or cel-shaded feel	<hr/> <ul style="list-style-type: none">- May look flat- Doesn't do gradients well

Checkered dithering

These are the most common patterns you will find as they offer the most variety.

Below are all the levels of brightness within the checkered 'family'.

Should you get lost, **remember each level with a pattern.**

Checkers, crosses, squares, diamonds, etc.

Mario Tennis (Gameboy Colour)

You can choose how many levels of dithering you want between 2 shades. It all comes down to preference or the length of the gradient or how many shades you have.

If you get to work on larger areas, you can freestyle the dithering a little bit, as long as you never have a wide pixel (2x1 or 2 pixels that touch each other).

Dithering for curves

Curves can be trickier to dither, so make sure to fiddle around to see how it looks. Sometimes **you may get double pixels** that look out of place. When this happens, **you can select and slide the dithering you've already got**, rather than redo it.

1 tile, duplicated and mirrored

2 tiles, one being slightly different

If your dithering is part of a tile set, this may be unavoidable.

This is because tile sets are always an even number of pixels.

If this happens, make sure to have 2 different tiles.

Ecco the Dolphin (Genesis/Mega Drive)

Contrast

When you have no colour limitations, you should use dithering with caution. It's best to avoid it. **Your goal is to have dithering seamlessly blend colours without them standing out.** If the difference between 2 colours is too high (high contrast), you probably shouldn't dither.

With low contrast, it feels softer.

Pokémon Mystery Dungeon 3:
Explorers of the Sky (NDS)

with high contrast, it's quite harsh!

Earthworm Jim (Genesis/Mega Drive)

Sonic Advance 2 (GBA)

**Checkered dithering is most useful for gradients covering large areas.
Keep the contrast low, so the dithering will be smoother.**

Other patterns

Parallel lines

A type of dithering found in Genesis/Mega Drive games, but can be used today for stylistic purposes.
For CRT TV's, they are more effective 50-50 dithering than the regular checkers.

Left and centre: Vectorman
Right: Donald Duck in Maui Mallard

Lines can be used as smears or blur with limited palettes. Lines work better for blur than checkerboards do. **This only works for limited animation, NOT smooth animations.**

Pokémon Crystal (GBC)

Checkers are more suited for gradients. Parallel lines were for buffer-shades and opacity tricks for old CRT televisions. For more examples, check page 16.

Discontinued lines

A variant of the parallel lines. The only difference is that this show more value and levels of gradients. It can also add a neat effect.

Beyond Oasis / The Story of Thor (Genesis/Mega Drive)

Pokémon Mystery Dungeon
3: EoS (NDS)

Strip Poker: aSGoC (PC DOS)

Earthworm Jim
(Genesis/Mega Drive)

Ecco the Dolphin (Genesis/Mega Drive)

Dents

A variant of checkered dithering or parallel lines. It uses only 1 line of checkerboards. They resemble dents or teeth. This dithering is useful for textures if you have little space. **This type isn't suited for gradients**, though!

Intertwined dithering

Kolibri (Sega 32X)

Intertwined Dithering (woven, overlapped, etc.) has patches of dithering enter much darker or lighter patches. The gradient sometimes goes back to lighter patches on its way to the darkest shade. Different patches of checkers are weaved together.

Ecco the Dolphin (Genesis/Mega Drive)

If you have trouble doing this manually, make 2 layers of dithering, and have them overlap!

You can still do this manually, but having 2 layers makes it easier not to get lost!

World of Illusion (Genesis/Mega Drive)

Random dithering

Randomized dithering doesn't have much thought put to it. You still need to make sure the gradient seamlessly flows from light to dark. Random dithering can be obtained by randomly hand placing pixels here and there. However, it's usually the result of filters, photo-manipulation or spray-paint tools.

Kirby's Dreamland 3 (SNES)

This isn't really handcrafted pixelart, **so it's still advised to manually fix it.**
It can appear quite lazy, so use it in clever ways and on big canvases.

A gradient reduced to 4 colours with automatic dithering.
It still needs a lot of work and looks like random noise.

In most cases, random dithering isn't recommended.
Try to make patterns or tiles out of them (see page 12)

Stylised dithering

Now here's where things get interesting!

Get creative!

The previous forms of dithering were quite rough. With stylised dithering, **you can apply your own textures to create gradients without that gritty feel!** Remember, that you need space to use these.

Stylised dithering is a great way to get started and have fun with textures!

By Michafrar

Shovel Knight (PC)

Kirby's Adventure (NES)

Street Fighter Alpha: Warriors' Dream (GBC)

You can even take random dithering (from p. 10) and turn them into repeating tile sets to avoid them looking chaotic. This randomness is **controlled**, rather than **loose**.

Crash 'n' the boys: Street Challenge (NES)

Crystalis (NES)

Don't confuse texturing with gradients!

Gradients are the transition from light to dark. Textures are the feel of material.

Stylised dithering can be a combination or both, or just regular gradients.

Textures don't always need a gradient from light to dark!

Dithering can provide texture if you use it for patches, but not as gradients.

texture

gradient

texture with gradient

These graphics below **have textures**, but **no dithering nor gradients**.

By Michafrar

Guest artist: Neoriceisgood

Guest artist:
Anubis Jr

Case Study: SMW2: Yoshi's Island

Yoshi's Island is bursting with stylized dithering. On this screenshot alone there are many examples.

Another thing to notice is that *Yoshi's Island* chose to have smooth cel-shaded gradients for the sky.
There is no dithering and it holds up well.

More than just gradients

Breaking through cel-shading

A modern way to use dithering is to break through cel shading. Even with unlimited colours, dithering sometimes imitate soft shading. Think of this usage of dithering like a **smudge brush**.

Pokémon Fire Red/ Leaf Green (GBA)

The highlight of Gengar's horn blends into the darker main shade, rather than being cel-shaded. You can do the same technique, but just using a buffer-shade in your colour-ramps.

This looks fine cel-shaded

but dithering looks better here ...

Mixing colours

Dithering can help you blend colours, especially on blurry displays. You'll only use this technique if you're working with limited colours, though.

Let's see this technique in use with some parallel dithering used in this Genesis/Mega Drive sprite. The results don't look pretty by modern standards, but **it did look nice on CRT TV's**.

Computer graphics after this point would have more colours and even transparent (alpha) layers, so **this technique is extremely rare nowadays**. However, older graphical displays such as the 4 colour CGA mode hugely benefited from having extra values by blending cyan, magenta, black and white!

We briefly discussed this in [chapter 3\(page 25\)](#) where with 4 colours you can easily obtain more values!

Brushes for dithering?

When dithering is time-consuming, there are ways to use dithering-brushes!
Some of these programs use dither patterns or brushes that help you speed things up.
No need to “copy-paste” all those checkers.

Pro Motion

GraphicsGale

Graf x2

Aseprite and other programs allow you to make brushes too.

More interestingly, game artist and game developer **Dan Fessler (@DanFessler)** studies **HD Index painting for Photoshop** which makes dithering easier to manipulate.

Article: danfessler.com/blog/hd-index-painting-in-photoshop

Preview video: youtu.be/7Q36EyvaYG8

Support the indie game *Chasm!* www.chasmgame.com

Remember pixel art is about control, so make sure to manually fix your results!

Before transparent layers...

The Sega Genesis (Mega Drive) heavily relied on lined dithering. **It blends colours when playing the console on lower quality outputs** (North-American co-axial cables, RF outputs or PAL antenna cables)

Top to bottom:
Comix Zone, Earthworm Jim and Donald Duck in Maui Mallard (Genesis/Megadrive)

The Super Nintendo, had dithering early in its lifecycle, but later games used proper alpha layers.

Super Mario World (SNES)

Dithering isn't new

Dithering can be traced back to **many older artistic methods**.

(Cross) hatching is the oldest form of **using patterns to show tone and value** by using just 1 colour. It can be found in pencil drawings, printmaking, etching, woodblock etc.

Pointillism also requires small distinct dots to create an image. Traditional art isn't limited to a grid, so **this way of mixing colours is organic and free-form**.

Paul Signac Entrée du port de Marseille (1911)

Monochrome graphics, such as MacPaint can only show 2 colours: black and white. Many pixel dithering patterns were used to show greyscale.

Works by Susan Kare(1984)

Conclusion

**Many pixel artists choose not to use dithering.
It all comes down to preference.**

You most likely won't use it much. It can be quite time-consuming and tricky to get right. You can choose to avoid it and stick to clean, solid shapes.

Remember: LESS is *MORE*.

Dithering is a powerful tool nonetheless. There are some marvellous things to create with each pattern. **If you do choose to have dithering, use it with moderation.** It shouldn't stand out or clash with other visuals.

Food for thought

- Introduction
- When to use dithering

Techniques

- Checkered dithering
- Other patterns
- Stylised dithering

Trivia

- Brushes for dithering?
- Before transparent layers
- Dithering isn't new

Lord Monarch (MegaDrive)

Chapter Game Perspectives

6

Introduction

Perspective is how the world is viewed by the human eye.
The further an object is, the smaller it looks. The closer it is, the **bigger** it looks.
It's an integral part of art and illustration.

When creating pixel art illustrations, perspective is a necessary skill.
So when you're creating video games, you need to consider the following:

In most 2D games, there is no real perspective or vanishing points. As artists and designers, we need to think outside the box to make explorable worlds! Many of the game perspectives in this chapter are pseudo 3D projections, meaning that they *imply* 3 dimensions - **length, width & depth** - but are really just 2D fields.

Use a perspective that benefits your game-play.
Make sure the visuals of your world and characters work with your game design.

Perspective vocabulary

Here's a quick refresher on some perspective vocabulary that will be used frequently in this chapter.

Plane

A 2D flat surface that shows length and width.
It's like an infinite wall, ceiling or floor.

Axis

A geometric line with a fixed direction.
Axis Y is up and down, axis X is left and right, and axis Z goes back and forth.

Vanishing point

Due to perspective, two parallel lines meet at a single point.
Like a road that extends towards the horizon and disappears into a single dot.

Projection

The way a 3D view is drawn in 2D. Think of it like how the world is shown on a map.

Orthographic

Flat views with no perspective.

We'll avoid math as much as we can, but we'll refer to Width as X, Length as Y, and Depth as Z when talking about dimensions or axis.

Orthographic projections

Side-scroller

Top-Down

Top

Isometric

45° Dimetric

Oblique

Multiview drawings

These are flat views with no perspective.
They're quite common in most 2D games.
Everything is perpendicular in a parallel 90° grid and the same scale.

FRONT/SIDE VIEW

TOP DOWN VIEW

TOP VIEW

These views lack depth, so you can use *parallax scrolling* to add perspective.

Only 1 or 2 planes are visible with game-play being on a 2D plane.

With only 2 planes visible, and no vanishing points, everything looks like a **square grid**. Vertical and horizontal lines all form 90° angles. **The geometry is just a guideline though**. You can draw things at any angle you want.

Side view

This is the **most common perspective for 2D games**. It's often associated with platformers and shoot'em ups as it focuses on vertical and horizontal movement on 1 single plane.

2D side-scrollers come in many genres but usually stick to similar views, not just 1:

These views are ideal for corridor-type levels.

No matter the view, the line the character travels along does not change. Even when it looks like you can go up or down, you're always stuck to a single 2D path.

Castlevania Chronicles (PS1)

Donkey Kong Country 3 (SNES)

Shovel Knight (PC, Various)

Frogatto (to be released)

140 Megaman X2 (SNES)

Ristar (MegaDrive)

Top-down view

The grid is made up of squares tiles which makes creating worlds and environments a breeze.
It's often associated with free-roaming overworld and it's suitable for exploration.

You can have different variations of top-down angles.
It depends on how high, or low you want the camera to be.

Mercs (Arcade)

Top (L-R) : Mother 3 (GBA), Pocky & rocky (SNES)
Bottom (L-R) : Advance wars (GBA), The Story of Thor 2 (Sega Saturn)

Top down games usually view the world from above, at 45°.

Zombies Ate My Neighbors (SNES)

Mario & Luigi: Superstar Saga (GBA)

However some dungeon crawler games (like 2D *Zelda* titles) look into a room with a camera placed directly above. This top view isn't orthographic anymore and resembles a 1-point perspective view. As a result, the room is in perspective while the objects are not. They appear in a top-down angle instead.

142

LoZ: Link to the Past (SNES)

Goof Troop (SNES)

The Zelda perspective problem

Overworld example.

Dungeon example.

Oddly enough, *outside the dungeons*, Zelda games adopt the traditional top-down view. This looks vastly different from the 1-point perspective used in dungeon rooms.

All objects are viewed at a 45° tilted camera, yet the room is at 90° . Everything looks correct when sprites are near the north wall (**A**). When sprites are near the south wall (**B**), they don't make sense. Technically the character should appear like (**C**) but you wouldn't be able to see him very well.

By flipping the screen *upside down*, we can see why the sprites in **B look very wrong, yet the perspective stays the same. It's as if Link is laying on the floor.**

If walls are blocking the view, you can easily remove them and create an invisible "4th wall". Some games include walls; others remove them to show more of the floor.

Top view

This is a sub category of top down views. This view is **EXACTLY 90°** (if you were looking straight downwards). This design choice is uncommon and only works for a particular set of game-play types. You can find real world examples of this style in geographic maps, blue prints and floor plans.

Twin Cobra II (Arcade)

Contra 3 (stage 2) (SNES)

Hotline Miami (PC)

A few Mode 7 games have maps in this view transformed in-game to simulate other views.

This view is good for aerial views, but it lacks depth. If you want to focus on height, the following views are better options: Top down, dimetric and planometric oblique. See p.12 and 19 for more!

Paraline views

These are views that give a three-dimensional quality on a 2D screen.

This perspective shows 3 sides of an object, at all times.

Everything is in true measure and seen from a **bird's eye view**.

Axonometric shapes*

ISOMETRIC

45° DIMETRIC

OBIQUE

Focuses on **all planes (TOP + SIDES)**.

Isometric means **that all axes are equal**.

Focuses on **the horizontal (TOP) plane**.

Dimetric means **only 2 axes are equal**.

Focuses on **the vertical (FRONT) plane**.

Oblique means **the front is flat, the rest is slanted**.

*There are more axonometric views, such as "trimetric" so if you'd like more in depth reading, look up books by Francis D.K. Ching.

Isometric view

Isometric pixel art is often associated with diagonal movement, since the grid is diamond-shaped at multiples of 30° angles. However, **you can't have exact 30° lines in pixel art**, so everyone uses stairs of 2 pixels. This is technically 26.5° , but it's the closest thing to 30° lines. **Constructing worlds is much easier with this "2 pixel" method.**

Top (L-R) : Landstalker (Megadrive), Final Fantasy Tactics Advance (GBA), Solstice (NES)
Bottom (L-R) : Harry Potter 1 (GBA), Final Fantasy Tactics Advance (GBA), Kingdom Hearts: CoM (GBA)

The unique aspect here is that **the grid is made of diamond tiles**, not squares.
This makes it harder to fit into square grids and align them.

These tiles don't align well in square grids but they're nicer for free-form pixel art. The area where the lines connect is clean.

These tiles align perfectly and suited for game development and tile sets. Unfortunately the areas where lines cross each other are chunky (double pixels) and not so nice to look at.

Instead of using lines, it's easier to use lineless shapes to indicate each diamond, like a checker board. Use this method to avoid chunky cross sections!

One diamond is spread across **2 square tiles**.
Every other adjacent diamond is spread across **4 tiles**.

Try making a checkerboard to practice!

It doesn't matter if you prefer tile sets or not. **You will always need a grid to help guide you.** If you use free-form backgrounds for games, you will have to turn them into a playable map. It can look more unique, but can be a nightmare to program if you have to turn it into a map. Make sure whatever you draw can have proper collision.

A free-form isometric piece Guest
artist: Temmie Chang

The tiled isometric backgrounds of
Luminous Arc (NDS)

Within an isometric grid, you can build all sorts of items. Not everything has to be necessarily blocky. Cubes and cylinders can have a load of personality and come in all shapes and sizes.

Kingdom Hearts: Chain of Memories (GBA)

Making objects

When making objects, you can approach them in two ways:
You can eyeball them, or you can construct them.

When you eyeball them, you:
Visually estimate measurements.
Can easily deconstruct objects
into simple geometric shapes

When you construct them, you:
Will be slower but way more precise.
Use guidelines and get the most
accurate results.

Sidenote: Eyeballing is only as good as the artist's knowledge, it's advised to construct first so you get a good grasp of how to eyeball.

With just a simple cube, you build all sorts of objects!

A **cylinder** can be turned into a tree stump or a barrel.
A **pyramid** can be turned into a roof or a tent.
A **cone** can be turned into a tree or a tower.
A **sphere** can be turned into a mushroom or a bowl.

Drawing a circle on a horizontal plane

1.

Draw the medians.

2.

Oval around the square.

3.

Draw the circle *within*.

4.

... and voilà!

Drawing a circle on a vertical plane

Finding the tip of a cone/pyramid

Converting sprites to an isometric view

1. Have your side scrolling sprite ready (use lines to guide you if needed).
2. Skew it by **30° (0.5)**
3. **Adjust the sprite** by moving parts around to add more depth.
4. **Clean up and fill in the gaps.** Fix any remaining mistakes.

Important: Don't skew the object the opposite way.
Skew it in the direction the object (or character) is facing.

Why 87%?

If you simply skew your square, it won't have equal sides! With the help of trigonometry, you can find out how to keep the diamond as it is. The length you need is cosine of 30°, because you're skewing it upwards at 30°.

$$\cos 30^\circ = \text{about } 0.866/1$$

That's roughly 87% of the original length, but once skewed it will be back to normal!

Terrain

Most isometric fields have flat areas. You can have different altitudes, but you'll often have cubical platforms, towers or plateaus. Flat terrains are the easiest to program and draw. Not many 2D videogames have slopes. This example below from *Kirby's Dream Course* is a good reference for isometric slopes.

Captured using *Kirby's Dream Course Editor v. 1.13b* by Devin Acker.

In grid based RPGs like *Final Fantasy Tactics Advance* 2, these slopes will only appear in 4 directions since the game-play only has 4 directions.

45° Dimetric

This is a very uncommon view. It works well if a map has high structures that you don't want your artwork to get in the way of gameplay. The same techniques of isometric art apply, but instead of 30°, only 2 sides are 45°, so essentially your guidelines are series of single 1x1 pixels. The vertical axis is 90° but the other two are 45°.

L-R: Earthbound (SNES - Fourside ONLY), Boktai 2: Solar Boy Django (GBA), Nox (PC)

This view is sometimes considered **oblique**, because the top plane is orthographic. It doesn't look like an oblique view, until you rotate it! Other names include *axonometric oblique*, or *plan oblique* or even *military oblique* and commonly *planometric oblique*. A notable example is *Sim City*, on the SNES.

Oblique

The front planes are **orthographic**, so flat and without perspective.

However, all other planes slant towards the side, and remain parallel. Usually, they are slanted 45° but occasionally it can be 2x1 lines.

Think “side-scrollers + 2 more planes”.

The front planes follow the orthographic rules of a 90° grid.

The top and side follow 45° grid lines of 1x1 pixels (but sometimes you *can* have 2 x 2 lines or 3 x 3 lines).

L-R: Earthbound (SNES), Double Dragon II (NES), Pacmania (Arcade)

If you’re struggling with this view, you can use the skewing technique (mentioned previously on p.17) to turn top down maps into oblique ones. Simply slope the map vertically by 45° (or 1 unit) instead of 30°.

True Perspective

Pixel art that isn't used for games generally follow the rules of regular art, perspective and painting.

L: No vanishing point, all equal size.

R: True perspective with vanishing point.

An object seen from a top down angle will also obey the normal rules of perspectives and has its shape skewed towards a vanishing point. No matter what viewpoint, the lines will be skewed. Games that have 3D environments with sprite textures can be manipulated to look like a traditional top-down view. This example below is from *Pokémon Black/White* (NDS).

Original graphics.

Orthographic version (by user GuyPerfect).

True Perspective isn't unique to 3D games. In game illustrations can easily imitate perspective.

2D games can have a perspective view, but it requires sprites to grow bigger and smaller in size as a result. It usually takes too much time and energy to do this manually, so newer games use their engines to resize sprites automatically.

Indiana Jones and the Fate of Atlantis (MSDOS)

Here are some games that feature scaled sprites, manual and/or automatic.

Saga Frontier (PS 1)

Star Ocean 2 (PS1)

Contra (Level 2, NES)

The World Ends With You (NDS)

Pixel-Logic Bonus #6

To further understand how 2D views trick your eye, here's some behind the scenes of 3D games that imitate top-down views.

During an *Iwata Asks* about *The Legend of Zelda: A Link between Worlds* (N3DS), the director Hiromasa Shikata and his team reported that they went through a lot of trial and error with the top-down view. With this perspective in 3D, you don't actually see much of the character's face, but just the top of their head. You would have trouble telling it was the playable character Link. It was later revealed by Eiji Aonuma (producer of the series) that many objects in the game were set at an angle to improve visibility.

*A true top-down view actually has lots of problems.
If you make it truthfully, it doesn't look interesting at all.
So you have to fake it - but in a good way.*

Satoru Iwata

This technique isn't something new to game developers. It's been used in older games such as the *Pokémon* on the Nintendo DS. This example shows that the fences and trees are made of sprites set at a 45° angle.

Clarity Issues

In *Chrono Trigger* on the SNES (and later on the PS1 and NDS), you travel the world in a top-down view. In the later portion of the game, a flying ship known as "*The Black Omen*" appears and floats over the land. The shape of this construction is quite peculiar. **It's easy to misinterpret.**

This is what the ship is meant to look like. The actual ship was never shown outside of the overworld and 1 battle screen on the deck. The ship is only visible from 1 angle (the front).

The easiest way to avoid any confusion is by simply **flipping the ship vertically**. With simple adjustments, it can no longer be mistaken for a tower.

Remember to ask for feedback from others to avoid readability issues!

Using guidelines

Guest writer: Cocefi

When you build an isometric scene, **use a grid and guide lines to aid you.**
You can sketch it out in a different program first, or simply go directly into pixel art.

Even organic forms use geometric shapes as guides!

Build a rough shape with just a few ovals.

These are like the skeleton of our object.

Follow the outer shape of the ovals... and you can easily outline the row of leaves!

If not, adjust the ovals a bit.

Block shapes within the tree.

Define details and shading.

Add highlights and shadows.

This isn't just a tutorial on how to draw trees. The point here is to **deconstruct** shapes and help them guide you. **You can use this for ANY PERSPECTIVE!**

Showing scale

Most projections show the game world from a bird's eye view. 2D videogames usually have you look into a shoebox from the top, or from the side as they are the easiest camera angles. However to show a sense of scale requires thinking outside the box.

Why are there no low-angle shots and only in cutscenes?

In low-angle shots, it's near impossible for the player to know where they are walking. It's manageable in 3D since the player can easily move the camera back down.

In 3D games you see low angle shots in *Shadow of the Colossus* (PS2), as the game is setting the mood and showing a sense of scale. This technique are more of a story telling device, so in 2D pixel art games you'll only see them in cutscenes.

Metroid Zero Mission (GBA)

You can distinguish views into 2 planes to give a sense of scale.

LoZ: Minish Cap (GBA)

You can use Mode 7 to scale up...

SMW2: Yoshi's Island (SNES)

...or spread graphics across 2 screens.

Super Metroid (SNES)

Conclusion

The way your audience experiences your world is a pretty big deal.

With games, the projection you use will end up defining the player's experience. Don't feel limited by the 7 projections discussed in this chapter. Remember that the player will look at this view of the world throughout the whole game. With illustrations, feel free to draw in any perspective you want. You have more freedom but you still have to follow the basic rules of perspective!

Quick info

Introduction
Orthographic projections

Types of views

Multiview drawings
Paraline drawings
True perspective

Extra info

Clarity issues
Using guidelines
Showing scale

Oh no! You've reached the end...
... for the moment!

Thank you for reading this book so far!

Pixel-Logic is currently being updated with new chapters, with the upcoming one revolving around **clean up**. There is still a few chapters left to go and your copy will be updated for free as it develops!

Thanks for your patience and support, we look forward to sharing the rest with you very soon!

- Michael and Jenna

