

CS475/CS675 Computer Graphics

Principles of Animation

Animation

- The term animation has a Greek (*animos*) as well as Roman (*anima*) root, meaning “to bring to life.”

Ratatouille, Pixar Animation Studios, 2007.

Spirited Away, Studio Ghibli, 2001.

Animation

- Series of pictures of objects/characters in motion
- Displayed at some rate
 - 25 fps, 29.97 fps, 30 fps, 60fps
- Examples
 - Flip Books
 - Stop Motion (Claymation)
 - Traditional Hand Drawn Animation (Cel Animation)
 - Computer-assisted Keyframing
 - Motion Capture
 - Simulation

Animation

- Series of pictures of objects/characters in motion
- Displayed at some rate
 - 25 fps, 29.97 fps, 30 fps, 60fps
- Examples
 - Flip Books
 - Stop Motion (Claymation)
 - **Traditional Hand Drawn Animation (Cel Animation)**
 - Computer-assisted Keyframing
 - Motion Capture
 - Simulation

Character Animation

- Traditional
 - Cell Animation, hand drawn, 2D
 - Lead Animator for keyframes

<http://animation.about.com/od/flashanimationtutorials/ss/flash31detanim2.htm>

Character Animation

- Traditional, hand drawn animation
 - Lead Animator for keyframes and many secondary animators for the in-betweens

<http://animation.about.com/od/flashanimationtutorials/ss/flash31detanim2.htm>

Character Animation

- Traditional, hand drawn animation
 - *Keyframing @24fps – how many drawings for a 2 hour movie?*

<http://animation.about.com/od/flashanimationtutorials/ss/flash31detanim2.htm>

Principles of Animation

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

- Principles of Traditional Animation Applied to 3D Computer Animation, John Lasseter, SIGGRAPH 1997.

Principles of Animation

- Characters composed of living flesh do not move rigidly (muscle flex, skin sags, etc.)
- Preservation of volume is key
- Disney animators demonstrate it here with a half-filled bag of flour.

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.
CS 475/CS 675: Lecture 15

Principles of Animation

- Squash and Stretch

Weight is given to the ball using timing.

Add squash and stretch to further define the motion and show the speed of the ball.

A 2D representation of motion blur

Principles of Animation

- Squash and Stretch

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

Approximately maintain volume...but drastically change physical characteristics over time

Principles of Animation

- Anticipation

- Tell the audience what you are going to do before you do it.
- Can be as simple as facial expressions or as broad as a body wind-up.
- What is Donald about to do?

Principles of Animation

- Staging

Cartoon Animation, Preston Blair, Walter Foster, 1984

- A principle borrowed from the theatre stage.
- Try to make actions to be clear in silhouette.
- Character posing and placing the camera is the key.

Principles of Animation

- Straight Ahead and Pose to Pose

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

- Two ways to animate a scene.
- Start with an idea in mind and draw all frames until done. Good for frantic motion such as a character jumping around in excitement.
- Draw the key frames first. Fill in the in-betweens.

Principles of Animation

- Follow Through and Overlapping Action
 - Everything does not have to stop once a pose is reached.
 - The way the action is completed tells us a great deal about a character. In some sense this is the opposite of anticipation... tell the audience what happened!

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

Principles of Animation

- Follow Through and Overlapping Action

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

ANIMATOR: Ham Luske—

Principles of Animation

- Slow In and Slow Out

- Animator specifies the primary or key frames which are most important.
- In order to stress these frames, move slowly away from one key frame , quickly in the in-between frames, and slowly into the next frame.
- Most time is spent on/near the key frames.

Principles of Animation

- Arcs

- Motion in straight lines is often not *organic*.
- Most human motion happens on curved trajectories or arcs.

The Animator's Survival Kit, Richard Williams, Faber & Faber, 2002

Principles of Animation

- Arcs

- Motion in straight lines is often not *organic*.
- Most human motion happens on curved trajectories or arcs.

Cartoon Animation, Preston Blair, Walter Foster, 1984

Principles of Animation

- Timing
- The number of drawings determine the amount of time it takes on the screen
- no in-betweens: character hit with a huge force and his head is nearly snapped off
- two : nervous tic, muscle spasm
- five: Come on...hurry
- seven: tries to get a better look at something
- ten: stretches a sore neck

Timing for animation, Harold Whitaker, John Halas, Focal Press, 2002

Principles of Animation

- Exaggeration

- Exaggerate to make the action more believable.
- Realism and believability are difficult to achieve.
- Convey emotions.

Cartoon Animation, Preston Blair, Walter Foster, 1984

Principles of Animation

- Secondary Action
 - Action aside from that of the primary character.
 - Must not distract the audience.

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

Principles of Animation

- Solid Drawing and Appeal
- Characters are solid – have weight in the real world.
- Appeal is what makes people want to look at a character.

"Illusion Of Life" by Frank Thomas & Ollie Johnston, Hyperion Press, (ISBN 0-7868-6070-7), 1981.

How does all this lead to animation?

Principles of Animation

Principles of Animation

Principles of Animation

Principles of Animation

Character animation

Principles of Animation

How about 3D Characters?

The same principles apply.

Character Animation

- A character in 3D is just like us.

<http://www.okino.com/conv/skinning.htm>

Character Animation

- A character in 3D is just like us.
- Inside they have a skeleton made up of rigid bones.

Character Animation

- A character in 3D is just like us.
- Inside they have a skeleton made up of rigid bones.
- Outside is a skin.

Character Animation

- A character in 3D is just like us
- Inside they have a skeleton made up of rigid bones.
- Outside is a skin mesh.

Character Animation

- A character in 3D is just like us
- Inside they have a skeleton made up of rigid bones.
- Outside is a skin mesh.
- The skin mesh can be very detailed – has additional elements to capture look of the character.

<http://udn.epicgames.com/Three/UT3CustomCharacters.html>

Character Animation

- A character in 3D is just like us
- Inside they have a skeleton made up of rigid bones.
- Outside is a skin mesh.
- Parts of the skin are associated to the bones.

Character Animation

- A character in 3D is just like us
- Inside they have a skeleton made up of rigid bones.
- Outside is a skin mesh.
- Parts of the skin are associated to the bones.
- We move the bones to move the skin.

<http://www.okino.com/conv/skinning.htm>

Character Animation

- But how do we move the bones?
 - Manually
 - Mimic a performer

