2D Art and Animation

[COGS Meeting 02/18/2015]
[Andrew]

Types of Images

- Raster Art
- Vector Art
- Pixel Art

- These are the standard image types you're familiar with: PNG, JPEG, BMP, etc.
- Internally represented as a fixed-size grid of colored pixels.
- For this talk, we'll assume 'Raster Art' is referring to Digital Painting.
- Digital Painting is creating images like this, usually with the help of a graphics tablet:

Programs for Raster art:

Adobe Photoshop:

Programs for Raster art:

PaintTool SAI:

Programs for Raster art:

GIMP:

Programs for Raster art:

Paint.NET:

- Technically, Pixel Art is also raster graphics.
- However, requires a very different skillset and tools from that of Digital Painting.

Minecraft is to 3d modeling...

...as pixel art is to digital painting

Pixel art is **very difficult**:

- It's like the "assembly language" of the art world.
- Very low-level drawing... Hardcore artists literally work one pixel at a time.
- Extremely tedious and time consuming.
- Many less "shortcuts" exist than in standard digital painting.
- Self-imposed restrictions: Color count, resolution, etc.
- Usually working with low resolution details must be abstracted in a careful and intelligent way... a difficult challenge to many new artists.
- Many other unavoidable restrictions/limitations, as we'll see later.

Programs for Pixel art:

GraphicsGale:

Programs for Pixel art:

Aseprite:

- Special format of images different from raster.
- Images are actually made up of disjoint polygonal shapes.
- This representation results in small file sizes.
- Even more importantly, allows for completely lossless scaling and rotation.

Resizing vector images:

By comparison, resizing raster images:

Vector art is also difficult:

- Like pixel art, it requires a very different skillset and tools.
- Being confined to polygons, lines, paths, etc, can be challenging and limiting.

Programs for Vector art:

Adobe Illustrator:

Programs for Vector art:

Inkscape:

Programs for Vector art:

Mischief:

- Unlike with vector art, scaling raster graphics can be problematic.
- Let's look at pixel art first:
 - Bilinear Interpolation is Photoshop's default scaling method. You cannot use this for resizing pixel art.
 - Nearest Neighbor is the ideal scaling algorithm for pixel art.
 - However, must only scale upwards by integer multiples.
 - 1.5x zoom, for example, produces bad results.

(Bilinear Interpolation)

(Nearest Neighbor)

(NN, w/ Non-Integer)

- With other forms of raster art (Digital Painting, etc)...
 - Nearest Neighbor for upscaling doesn't look very good.
 - Interpolation works better for upscaling, but still looks shitty.

(Nearest Neighbor)

(Bilinear Interpolation)

- As a general rule of thumb:
 - **Pixel Art** should ONLY be upscaled.
 - Downscaling will ruin the image it's not an integer multiple.
 - Raster Art should ONLY be downscaled.
 - Upscaling will always look bad, and ruin the image.

- When making raster graphics for your games, it's a good idea to always make them bigger than the size you actually need.
- You're sacrificing file size for greater flexibility in lossless resizing.

Rotating Images

- Rotating can also be problematic, especially for pixel art.
 - Programs like Photoshop aren't built for pixel art rotation doesn't preserve pixel integrity.
 - Programs that do support pixel rotation still generally mangle the image.
 - Only clean way to do rotation is to redraw the image by hand.

Spritesheet Animation

- Think of flip-books. Many fully rendered images played in quick succession.
- End result looks like this:

• But actually consists of this:

- Very time consuming and laborious to create these.
- Can be stored as a literal sheet of sprites, and animated programmatically.
- Or can be stored as an animated GIF file.

Per-frame information you might include for reassembly of the components:

- X-Offset
- Y-Offset
- Rotation Angle
- Z-Index (Depth)
- Component Index (sprite variant to use)

Example:

(No Alignment)

(X-Off = 25)

(Y-Off = 15)

(Rotation = 180°)

(Z-Index = 5)

(Comp Index = 2)

Programs for Modular Animation:

Spine:

Programs for Modular Animation:

Spriter:

- Some games may fully hand draw their entire environments. However, it's uncommon.
- Many games have repetition in their scenery.
- Especially for grid-based games, they build their maps by sampling from a tileset.

- A common challenge: Make sure the tiles loop seamlessly.
 - First draw the tile without worrying about looping.
 - Then offset it (with wraparound) by half its width and height.
 - Fix the seams.

Programs for Tileset work:

AutoTileGen:

Programs for Tileset work:

Pyxel Edit:

Program Demos

• • •

Bonus

Psuedo-Pixel Art generation with Photoshop:

<u> http://danfessler.com/blog/hd-index-painting-in-photoshop</u>

