

UNIVERSIDAD DE LAS AMÉRICAS

MULTIMEDIA Y PRODUCCIÓN AUDIOVISUAL

Métodos de Integración entre Imágenes Generadas por Computador

(CGI) y Video Real

Trabajo de Titulación presentado en conformidad a los requisitos

establecidos para optar por el título de:

Licenciado en Comunicación

Profesor Guía:

Enrique Saltos Hidalgo

AUTOR:

JOSÉ RAFAEL SERRANO AYALA

Año

2011

II

DECLARACIÓN DEL PROFESOR GUÍA

“Declaro haber dirigido este trabajo a través de reuniones periódicas con el

estudiante, orientando sus conocimientos para un adecuado desarrollo del

tema escogido, y dando cumplimiento a todas las disposiciones vigentes que

regulan los Trabajos de Titulación.”

Enrique Saltos Hidalgo

BS. Computer Sciences

C.I.: 171235713-4

III

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

“Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes”

José Rafael, Serrano Ayala

C.I.: 171262469-9

IV

AGRADECIMIENTO

A toda la gente que estuvo conmigo durante

este proyecto apoyándome, alentándome,

distrayéndome. A la música.

V

DEDICATORIA

A toda la gente que piense que no se puede

hacer solo las cosas.

VI

RESUMEN

Este proyecto busca determinar cuál o cuáles son los métodos más eficientes

para integrar material filmado en video con imágenes generadas por computar

(CGI), para esto se analizará y pondrá a prueba algunos de los métodos más

usados en la industria, para finalmente aplicarlos en la producción de un video

musical en el que se integre el material filmado con la animación de manera

real y convincente.

VII

ABSTRACT

The objective of this project is to analyze and prove the different ways to

achieve a realistic and convincing integration between filmed footage and

computer generated images (CGI) for the production of a musical video.

ÍNDICE

CAPITULO I ... 1

1 PRODUCCIÓN AUDIOVISUAL ... 1

1.1 CONCEPTUALIZACIÓN DEL PRODUCTO O PROYECTO 1
1.2 LA PREPRODUCCIÓN .. 2
1.3 EL STORYBOARD... 11
1.4 LA PRODUCCIÓN.. 11
1.5 POSTPRODUCCIÓN ... 12

CAPITULO II .. 15

2 EL VIDEO MUSICAL ... 15

2.1 HISTORIA .. 15
2.2 LA IMPORTANCIA DEL VIDEO MUSICAL 18
2.3 TIPOLOGÍA DEL VIDEO MUSICAL ... 21
2.4 MÉTODOS CONTEMPORÁNEOS DE DIFUSIÓN Y

TRANSMISIÓN DEL VIDEO MUSICAL.. 22

CAPITULO III... 24

3 IMÁGENES GENERADAS POR COMPUTADOR
(CGI) ... 24

3.1 HISTORIA DE LAS IMÁGENES GENERADAS POR
COMPUTADOR (CGI).. 24

3.2 IMPORTANCIA DE LAS IMÁGENES GENERADAS POR
COMPUTADOR EN EL CINE Y LA TELEVISIÓN.......................... 36

3.3 EL HIPERREALISMO EN LAS IMÁGENES GENERADAS
POR COMPUTADOR... 39

CAPITULO IV .. 41

4 LA ANIMACIÓN... 41

4.1 COMIENZOS DE LA ANIMACIÓN ... 41
4.2 ANIMACIÓN 2D.. 45
4.3 ANIMACIÓN 3D.. 46
4.4 MOTORES DE RENDER EN APLICACIONES 3D 48
4.5 EMPRESAS REPRESENTATIVAS Y SUS MÁS GRANDES

LOGROS EN EL ÁREA DE DESARROLLO COMERCIAL DE
LA ANIMACIÓN CON CGI A NIVEL MUNDIAL.............................. 51

CAPITULO V ... 84

5 CAPTURA DE INFORMACIÓN DE MOVIMIENTO Y
MOVIMIENTO DE CÁMARA .. 84

5.1 HISTORIA .. 84
5.2 MOTION CAPTURE O MOTION TRACKING 84
5.3 MATCH MOVING ... 87

CAPITULO VI .. 97

6 ROTOSCOPÍA.. 97

6.1 USO E IMPORTANCIA .. 97

CAPITULO VII... 102

7 HIGH DYNAMIC RANGE IMAGES (HDRI) 102

7.1 HISTORIA .. 102
7.2 HDRI APLICADO A LA CREACIÓN DE IMÁGENES

GENERADAS POR COMPUTADOR (CGI).................................. 103

CAPITULO VIII ... 106

CONCLUSIONES .. 106

Bibliografía .. 109

Anexos .. 111

1

CAPITULO I

1 PRODUCCIÓN AUDIOVISUAL

1.1 CONCEPTUALIZACIÓN DEL PRODUCTO O PROYECTO

Lo primero que se debe hacer antes de iniciar cualquier proceso en la

realización de un producto audiovisual es saber exactamente que se quiere

lograr y comunicar en dicho video. Por lo cual es clave identificar bien el tema

que se va a tratar, el público al que se quiere llegar, posición social y

económica del mismo, ubicación geográfica, cultura y que es lo que realmente

se quiere comunicar con el video. Además es de suma importancia conocer

con qué recursos económicos se cuenta para dicha realización, esto es

importante porque el equipo debe saber exactamente hasta donde puede llevar

la producción en cuestión de costos, esto incluye equipos tecnológicos, equipo

humano, locaciones, traslados, etc. De esta forma podemos asegurarnos el

éxito del producto final. Después se debe organizar la información recopilada y

adaptarla en un guión o una idea acorde a las necesidades que se presenten.

La canción de la que se va a hacer el video musical en este proyecto es

Paranoid Eyes del grupo británico Pink Floyd, el tema musical describe el

proceso de readaptación que tiene un ex soldado con la vida cotidiana en la

ciudad, habla también de cómo se le dificulta pretender convencerse que no

sucedió nada durante sus días de batalla.

A continuación la idea general sobre la cual trata este video:

Mateo es un hombre de unos 34 años de edad, solitario, con un aire triste

siempre a su alrededor, no tiene familia, es ex militar sobreviviente de guerra y

vive de la pensión que le da el gobierno. Su constante acción en el campo de

batalla y la pérdida de muchos de sus mejores amigos en la guerra, le han

2

dejado serios y constantes trastornos psicológicos que lo llevan a sufrir de

alucinaciones, en las que confunde capítulos de su pasado en batalla con su

diario vivir. Por esto a lo largo de la trama del video mientras se esfuerza por

llevar una vida cotidiana y vivir como el resto de personas, se encuentra con su

pasado en algunas ocasiones.

El agobio que llega a sentir después de la presión que han ejercido tantos

episodios, terminan por vencerlo y trata de ahogar su desesperación con

alcohol, lo que lo lleva a alucinar aún más. Es ahí cuando decide ir en busca

de algún tipo de consuelo donde aquellos que le causaron tanto daño y se

dirige al edificio de la Republica.

Finalmente al encontrarse frente a frente con el símbolo de todo lo malo que le

ocurrió en la vida, vive su última alucinación, en la que un avión caza aparece

por detrás del edificio emblema de la REPUBLICA y arremete contra él con sus

armas. Cuando las imágenes vuelven a tomar color Mateo se encuentra

tendido en un campo de batalla, malherido y en los últimos momentos de su

vida, momentos en los que estuvo imaginando como hubiera sido su vida si

sobrevivía a la guerra.

Mateo muere solitario en aquel campo de batalla.

Esta trama fue creada en base a la idea central de la canción, y dado que el

tema principal en este trabajo de tesis es aplicar técnicas de matchmoving para

empatar material filmado con animaciones, decidí incluir vehículos de guerra

antiguos y un edificio de una agencia gubernamental ficticia. La trama

explicada más detalladamente en los siguientes capítulos.

1.2 LA PREPRODUCCIÓN

La preproducción, se podría decir que es la etapa que asegura de cierta forma

un buen resultado en el rodaje.

3

En esta parte del proceso se realiza un análisis de todo lo que se va a necesitar

durante el rodaje además de la realización del guión. En otras palabras se

organiza esquemáticamente todos los recursos que va a necesitar un rodaje en

particular, en base a los requerimientos que dicte el guión final del video.

Como etapas de este proceso podemos mencionar:

• Definición del proyecto: Saber exactamente de qué se quiere hablar y a

quien está dirigido el proyecto.

• La investigación y la indagación: es el proceso en el cual el equipo

conoce que recursos pueden ser útiles según el target al que se quiere

llegar. Recursos como locaciones, vestimenta, utilería, idioma, permisos

especiales para filmar a personajes o lugares, etc.

• En el caso de este proyecto, no se contó con mayor presupuesto para

alquiler de equipos, ni de locaciones, se trabajó en base a canje y apoyo

de quienes trabajaron en él.

• Guionización: se realiza la estructura del guión, detallando planos y

acciones en cada una de las escenas.

Este proyecto de tesis siguió el siguiente guión:

4

Cuadro Nº 1.1 Guión Paranoid Eyes

Escena Tiempo Plano Acción Audio

01 0 a 12 sec
PG
a

PPP

Travelling de la habitación hasta que se muestra PPP de los ojos de Mateo. Abre sus ojos (con
pereza). Mateo esta acostado con el cuerpo hacia la cámara. Gira para mirar al techo.

Guitarras y sonido del intro

02 12 a 16 sec
Picado

PG
Cambiar el ángulo de la toma, Mateo termina de girar hacia el techo (Cámara) y 2 segundos después

se levanta de la cama hasta salir del cuadro.
Button your lip don't let the shield slip

03 17 a 21 sec

Travelling
PP

Pies de Mateo caminando. Mateo entra al baño y se enjuaga la cara para despertarse se agacha. (El
plano no cambia)

Guitar a y ambientales

04 22 a 25 sec
PM
a

PP

El agachado en el lavabo mojándose la cara.
Cámara abandona el baño y enfoca una foto en la habitación.

(Foto de él y su escuadrón o una novia que se note que ya ha muerto)
Take a fresh grip on your bullet proof mask

05 26 a 32 sec

PP
a

PG

De la fotografía regresa a Mateo quien se está terminando de vestir
Guitarra y ambientales

and if they try to break down

06 32 a 35 sec
Levemente

contrapicado
PPP

Mateo toma las llaves de su carro, una caminera y abandona la habitación.
(El foco solo en las llaves y caminera, mateo desenfocado mientras se va, puede quedar de fondo

enfocado otra fotografía o algo que nos ambiente en su vida solitaria)
your disguise with their questions

07 36 a 41 sec

PM

Desde fuera a un lado del carro
Mateo maneja por la carretera y cambia de estación o algo.

(Se muestra mal dormido)

you can hide hide hide behind paranoid
eyes.

08 44 a 45 sec PM**** Levanta la vista al retrovisor Inicia guitarra y ambiental
09 45 a 47 sec PG Entra el Vehículo de Guerra en escena con toma posterior del vehículo Entra el Órgano abruptamente y decae

10 48 a 49 sec PM
Dentro del carro se ve la cabeza de mateo y sus ojos si hay como en el retrovisor viendo para atrás

confundido.
Guitarra y ambiental

11 50 a 53 sec PG
Con toma posterior, del vehículo de guerra se abre para ponerse del lado del conductor (del lado de

Mateo)
Guitarra y ambiental

Cascabeleo

12 54 a 59 sec

PG

Toma frontal de los dos vehículos, se ve el vehículo de guerra a lado de Mateo, el vehículo apunta sus
armas hacia el carro.

Behind paranoid eyes

13 59 a 1:01 sc
PG

Mateo cambia de rumbo abruptamente, entra en una callecita y se detiene. Ambiental de vehículo frenando

14
1:02 a 1:04 min
toma 3 sec mas

PP
Mateo dentro del vehículo, por la ventana se ve el polvo de cómo se detuvo rápidamente y pone la

cabeza en el volante como resignado
Ambiental y Guitarra

15
3 sec menos

1:05 a 1:10 min
PG

Desde afuera se ve como Mateo baja del vehículo cogiéndose la cabeza y camina estresado.
Abandona su vehículo con caminera en mano

you put on your brave face and slip over
the road for a jar

16 1:11 a 1:14 min PG
Frontal o de espaldas de él caminando, con foco en él y el resto desenfocado, tal vez con las dos

manos en la cabeza viendo al piso, tiene la caminera en la mano.
Ambiental

17 1:15 a 1:19 min

PM

Cámara un poco
errática

Lateral
Camina y bebe solitario

fixing your grin as you casually lean on the
bar

18 1:20 a 1:23 min

PM
Cámara un poco

errática

Lateral
Camina y bebe solitario

Ambiental

5

19 1: 24 a 1:31 min PP
Frontal

Bebe y camina solitario.
Sonríe como si se riera de su vidaR tristeR resignado.

laughing too loud at the rest of the World
with the boys in the crowd

20 1:32 a 1:35 min

PG

Lateral, camina bebiendo y cruza una transversal, Ambiental

21 1:36 a 1:38 min
PG

en la que esta parqueada el tanque (el cañón sigue el paso de Mateo), Mateo no le para bola y
continua

you hide hide hide

22 1:39 a 1:48 min PP
Secuencia de proceso de borrachera, rostro, mateo bebe y termina por caer arrimado en un poste con

un mural tras de él
Ambiental, voces y subida de piano

23 1:49 a 1:51 min PP Los pies de mateo desde su perspectiva fade in y fade out behind petrified eyes

24 1:52 a 2:10 min PG
Frontal al muro (martillos de THE WALL) y mateo en una esquina, los elementos del muro empiezan a

tomar vida. Mateo mira al suelo
Ambiental con subidas de guitarra

25 2:12 a 2:14 min
PM

contrapicado
Mateo en el piso y el mural se ríe de él, Mateo abre los ojos fastidiado Ambiental y risas

26 2:15 a 2:27 min PG
Se levanta y hace señas de aléjate al muro, camina hacia la calle. El mural se queda murmurando y

reclamándole
Ambiental y murmullos, un cigarrillo se

enciende

27 2:28 a 2:33 min PP Frontal, Mateo en el bus con la cabeza tambaleándose
you believed in their stories of fame fortune

and glory
28 2:34 a 2:37 min PG Diagonal, Mateo se levanta para bajarse del bus Ambiental

29 2:38 a 2:42 min
PP
a

PG

Mateo se baja del bus (toma lateral), frente al edificio de la milicia. Camina hacia el edificio (Paneo de
cámara para mostrar el edificio, Mateo queda de espaldas, nunca miro el edificio)

now you're lost in a haze of alchohol soft
middle age

30 2:43 a 2:47 min
PP

contrapicado frontal
Mateo deja de caminar y levanta la mirada hacia el edificio lentamente Ambiental

31 2:48 a 2:52 min

PG

Lateral. Mateo mirando al edificio, se desenfoca la toma y en el fondo se ve un avión que se dirige
hacia él.

the pie in the sky turned out to be miles too
high

32 2:53 a 2:58 min
PG

Regresa a ver al escuchar los motores y el avión dispara contra él sus metralletas
Ambiental

Aumentar sonidos leves de disparos
33 2:59 a 3:02 min ********** Fade a Blanco and you hide hide hide

34
3:03 a 3:20 min
Hasta 3:16 min

PPP

Mateo en el piso con los ojos abiertos, en reflejo de los ojos se ve gente caminando en todas
direcciones, como que nadaR yendo al trabajo

Ambiental subida y bajada de piano 3
veces y una risa en el fondo

Cascabel y voces

35
Inicia en 3:17 min
3:21 a 3:24 min

PG
Lentamente inicia un zoom OUT desde sus ojos en PPP a PG.

Sus ojos se tornan de Cafés a blancos sin vida.
behind brown and mild eyes

36 3:25 a 3:30 min
PG

Mateo esta tendido en un campo de guerra abandonado. Ambiental piano caeR

Fuente: Investigación realizada.
Elaborado por: José Rafael Serrano Ayala.

6

• Búsqueda de locaciones: es muy importante saber de ante mano que y

donde se va a filmar de cada escena, por lo cual es de mucha ayuda

realizar un reconocimiento previo de las locaciones antes del rodaje.

Por esto el equipo de producción realizo 2 viajes previos al del día de

grabación para tener claro que se iba a filmar y en qué lugar. Esto sin

duda fue de gran ayuda ya que no se perdió tiempo buscando las mejores

locaciones en día del rodaje, y se logró aprovechar todo el día para filmar.

De no haber realizado este reconocimiento de locaciones, el equipo de

producción hubiera tenido que filmar todo el material en no menos de 2

días, lo que en una producción comercial representaría un muy importante

incremento en el costo para el presupuesto del rodaje.

• Plan de rodaje: este es un punto muy importante ya que en otras

palabras el plan de rodaje es el cronograma a seguir para cumplir

eficientemente con los tiempos dispuestos por el equipo. Aquí se detalla

el orden en que se va a filmar cada escena y el tiempo estimado que

debería tomar cada una de ellas.

Para este proyecto se realizó el siguiente plan de rodaje, de acuerdo a las

necesidades del mismo, tomando en cuenta las distancias entre las

locaciones y las necesidades de luz, se optó por arrancar el rodaje a las 7

AM en el edificio del Banco Central, después se filmó la escena del bus

mientras el equipo se trasladaba al valle de Tumbaco donde se filmó todo

el resto del video musical. El rodaje concluyó a las 11 PM.

7

Cuadro Nº 1.2 Plan de Rodaje Paranoid Eyes

Duración Plano Acción Escena real

1 4 sec
PP
a

PG

Mateo se baja del bus (toma lateral), frente al edificio de la milicia. Camina hacia el edificio (Paneo de cámara para mostrar el
edificio, Mateo queda de espaldas, nunca miro el edificio)

29

2 4 sec
PP

contrapicado frontal
Mateo deja de caminar y levanta la mirada hacia el edificio lentamente 30

3 4 sec

PG

Lateral. Mateo mirando al edificio, se desenfoca la toma y en el fondo se ve un avión que se dirige hacia él. 31

4 5 sec
PG

Regresa a ver al escuchar los motores y el avión dispara contra él sus metralletas 32

5 5 sec PP Frontal, Mateo en el bus con la cabeza tambaleándose 27
6 3 sec PG Diagonal, Mateo se levanta para bajarse del bus 28

7 13 sec

PPP

Mateo en el piso con los ojos abiertos, en reflejo de los ojos se ve gente caminando en todas direcciones, como que nadaR
yendo al trabajo

34

8 7 sec PG
Lentamente inicia un zoom OUT desde sus ojos en PPP a PG.

Sus ojos se tornan de Cafés a blancos sin vida.
35

9 5 sec
PG

Mateo esta tendido en un campo de guerra abandonado 36

10 5 sec

PM

Desde fuera a un lado del carro
Mateo maneja por la carretera y cambia de estación o algo.

(Se muestra mal dormido)
07

11 1 sec
PM

Levanta la vista al retrovisor 08

12 1 sec PM Dentro del carro se ve la cabeza de mateo y sus ojos si hay como en el retrovisor viendo para atrás confundido. 10
13 2 sec PG Entra el Vehículo de Guerra en escena con toma posterior del vehículo 09
14 3 sec PG Con toma posterior, del vehículo de guerra se abre para ponerse del lado del conductor (del lado de Mateo) 11

15 5 sec

PG

Toma frontal de los dos vehículos, se ve el vehículo de guerra a lado de Mateo, el vehículo apunta sus armas hacia el carro. 12

16 2 sec
PG

Mateo cambia de rumbo abruptamente, entra en una callecita y se detiene. 13

17 5 sec PP
Mateo dentro del vehículo, por la ventana se ve el polvo de cómo se detuvo rápidamente y pone la cabeza en el volante como

resignado
14

18 3 sec PG
Desde afuera se ve como Mateo baja del vehículo cogiéndose la cabeza y camina estresado. Abandona su vehículo con

caminera en mano
15

19 3sec PG
Frontal o de espaldas de él caminando, con foco en él y el resto desenfocado, tal vez con las dos manos en la cabeza viendo al

piso, tiene la caminera en la mano.
16

20 4 sec
****PM

Cámara un poco
errática

Lateral
Camina y bebe solitario

17

21 3 sec

PM
Cámara un poco

errática

Lateral
Camina y bebe solitario

18

8

22 7 sec PP
Frontal

Bebe y camina solitario.
Sonríe como si se riera de su vidaR tristeR resignado.

19

23 3 sec

PG

Lateral, camina bebiendo y cruza una transversal, 20

24 2 sec
PG

en la que esta parqueada el tanque (el cañón sigue el paso de Mateo), Mateo no le para bola y continua 21

25 9 sec PP Secuencia de proceso de borrachera, rostro, mateo bebe y termina por caer arrimado en un poste con un mural tras de él 22
26 2 sec PP Los pies de mateo desde su perspectiva fade in y fade out 23

27 8 sec PG
Frontal al muro (martillos de THE WALL) y mateo en una esquina, los elementos del muro empiezan a tomar vida. Mateo mira al

suelo
24

28 2 sec
PM

contrapicado
Mateo en el piso y el mural se ríe de él, Mateo abre los ojos fastidiado 25

29 12 sec PG Se levanta y hace señas de aléjate al muro, camina hacia la calle. El mural se queda murmurando y reclamándole 26

30 12 sec
PG
a

PPP

Travelling de la habitación hasta que se muestra PPP de los ojos de Mateo. Abre sus ojos (con pereza). Mateo esta acostado
con el cuerpo hacia la cámara. Gira para mirar al techo.

01

31 4 sec
Picado

PG
Cambiar el ángulo de la toma, Mateo termina de girar hacia el techo (Cámara) y 2 segundos después se levanta de la cama hasta

salir del cuadro.
02

32 4 sec

Travelling
PP

Pies de Mateo caminando. Mateo entra al baño y se enjuaga la cara para despertarse se agacha. (El plano no cambia) 03

33 3 sec
PM
a

PP

El agachado en el lavabo mojándose la cara.
Cámara abandona el baño y enfoca una foto en la habitación.

(Foto de él y su escuadrón o una novia que se note que ya ha muerto)
04

34 6sec

PP
a

PG

De la fotografía regresa a Mateo quien se está terminando de vestir 05

35 3 sec
Levemente

contrapicado
PPP

Mateo toma las llaves de su carro, una caminera y abandona la habitación.
(El foco solo en las llaves y caminera, mateo desenfocado mientras se va, puede quedar de fondo enfocado otra fotografía o algo

que nos ambiente en su vida solitaria)
06

Fuente: Investigación realizada.
Elaborado por: José Rafael Serrano Ayala.

9

Realizar y cumplir con lo dispuesto en un plan de rodaje ayuda sin duda

alguna a agilitar el buen desarrollo de una jornada de filmación, lo que nos

ayuda a no desgastar innecesariamente ni al equipo humano ni a los

equipos electrónicos.

• Preparación y ensayo para efectos especiales: Esta etapa es muy

importante para el desarrollo efectivo de una producción con efectos

visuales. Siempre va a ser necesario realizar ensayos en las locaciones

que se va a utilizar y con los personajes reales de la producción,

simulando un rodaje real, solo así se podrá proveer posibles problemas

que se puedan presentar, así también como cambios que deban

realizarse para asegurar resultados óptimos en el momento de la

postproducción.

Siempre se debe considerar para cualquier parte del proceso de producción

que es mejor proveer posibles imprevistos, antes que tener sorpresas que

puedan retrasar, posponer o poner en cualquier clase de riesgo al producto

audiovisual.

En caso de que una producción audiovisual no requiera nada de animación o

ningún tipo de postproducción compleja, la preproducción será la etapa más

larga de todo el proceso, ya que con un buen planeamiento y una buena

organización el tiempo de producción se reduce, lo que a su vez se traduce en

consumir menos recursos humanos y económicos en la realización.

En el caso de este proyecto se realizaron pruebas para la escena del avión y

del muro de ladrillos, de no haber realizado estas pruebas lo más posible es

que los resultados que se hubieran obtenido para la integración de la

animación con el video filmado no hubieran sido naturales. En el caso de la

escena del muro de ladrillos estaba planeado realizar la integración de los

movimientos de cámara manualmente y sin el uso de un software, pero durante

las pruebas este proceso fue muy arduo y no se obtuvo un buen resultado, por

10

lo que se decidió realizar la integración con el software BOUJOU 4.0™. En el

caso de la escena del avión, el encuadre de cámara que estaba planeado

originalmente para la escena no brindaba suficiente cantidad de detalle para

que el software BOUJOU 4.0™ pueda interpretar correctamente el material

filmado, por ende los resultados que se obtuvieron no fueron para nada

satisfactorios, esto se solucionó cambiando el plano de la cámara para darle

más espacio a el edificio posterior de esta manera el software tuvo mucha más

información para poder realizar una lectura de los movimientos de cámara que

se hizo en la toma.

Imagen 1.1 Banco Central del Ecuador

Fuente: Imágenes de la prueba realizada para la toma del edificio, la toma entraba horizontal y

no tenía suficiente información.
Elaborado por: José Rafael Serrano Ayala.

La segunda etapa más larga de todo el proyecto fue la de preproducción que

tomó un poco menos de 3 semanas y se desarrolló en el siguiente orden:

• Conceptualización de la idea.

• Realización del guión.

• Buscar y realizar pruebas en las locaciones.

• Realización del plan de rodaje.

• Juntar y organizar al equipo humano.

11

1.3 EL STORYBOARD

Esta es una guía grafica clave para una buena comunicación entre el guionista,

el director, el director de arte y el post productor. En él se detalla mediante

gráficos que sucede en cada toma, acciones de los personajes, expresiones,

movimientos de cámara que existan en ella y en ocasiones también se incluye

información de audio o diálogos.

Teniendo una idea gráfica como la que brinda un buen Storyboard, se puede

tener una noción clara de si las secuencias van a funcionar y si van a

comunicar lo que se necesite que comunique el video.

Una técnica más explícita que el Storyboard es el Animatic, o como fue

conocida en sus inicios Leica Reel. Consiste en crear en base a las imágenes

de un Storyboard o imágenes más detalladas, animaciones que expliquen de

manera más clara lo que se busca en el resultado final del video. Esta técnica

es más efectiva que el Storyboard ya que muestra mediante dibujos o

imágenes un borrador completo de cómo deberá quedar el video, además si se

da el caso y las voces de montaje o la música final ya están grabadas, se las

utiliza como fondo del Animatic, así la idea se puede transmitir de una forma

más real y eficiente, mostrando en este los tiempos, movimientos de cámara e

incluso el audio del video planeado.

El Storyboard utilizado para la conceptualización del video musical del tema

Paranoid Eyes, de la banda británica Pink Floyd™ se encuentra en el Anexo 1

de esta tesis.

1.4 LA PRODUCCIÓN

La producción en sí es el momento en el que finalmente todo lo que se planeó

y se imaginó empieza a trasladarse del papel a la cinta del film. Es el proceso

en el cual se realiza la filmación y se pone a prueba todo el proceso de la

12

preproducción. En esta etapa se captura todo el material de video y de audio

necesario para la edición del video. Es primordial que el director asuma el rol

de líder durante el rodaje, coordinando a los personajes o actores, la

iluminación, la utilería, el contenido del video, etc. De esta forma el rodaje se

llevará a cabo acorde a lo planeado y a lo que el director busca en su proyecto.

Solo así se podrá grabar todo el material necesario para obtener un producto

audiovisual de calidad.

Es primordial hacer que esta etapa dure el menor tiempo posible, ya que en

muchos de los casos es donde más recursos humanos y económicos se

consumen. He aquí el porqué de tener una Preproducción eficiente y de crear

un plan de rodaje que ayude a realizar toda las tomas necesarias en el menor

tiempo posible, como fue el caso del rodaje de este proyecto. Como se

mencionó anteriormente, el rodaje se inició a las 7 de la mañana en el edificio

del Banco Central del Ecuador y culminó a las 11 de la noche del mismo día en

la casa de Mateo, en el valle de Tumbaco. Para más detalle de cómo se fueron

cumpliendo las etapas de grabación, mirar en detalle el plan de rodaje.

La etapa más corta en este proyecto fue la de producción, que tomó alrededor

de 16 horas en un solo día de rodaje. En ella se filmó todo el material que se

planeó para el video musical de este proyecto. Por supuesto cumplir con este

tiempo en el rodaje se logró gracias a que en el proceso de preproducción se

realizó un plan de rodaje adecuado y un reconocimiento de locaciones

apropiado.

1.5 POSTPRODUCCIÓN

En esta etapa se arma todo el video, se junta y se editan las tomas filmadas, se

arreglan y empatan los audios, se corrigen o retocan los colores y finalmente se

integra el video con las animaciones si es que el video lo requiere.

13

Imagen 1.2 Ejemplo de retoque de color usado en el video de tesis, toma original

Fuente: Investigación realizada.

Imagen 1.3 Ejemplo de retoque de color usado en el video de tesis, toma original

Fuente: Investigación realizada.

En su totalidad este proceso es muy importante ya que en él se dan los

retoques finales y se da un sentido global al video. A la vez dependiendo de

los requerimientos, por ejemplo si la producción requiere de muchas

animaciones o procesos de postproducción muy complejos, puede llegar a ser

la etapa más larga de toda la producción, ya que en ella se revisa cada parte

del video, se arreglan las secuencias y se suelen corregir errores que pudieron

suscitarse durante el rodaje. Además el tiempo que puede consumir el render

de las animaciones, como ya vimos antes, puede llegar a ser muy extenso

según la complejidad de las mismas, si a esto le sumamos el tiempo para tener

un buen resultado de matchmoving si es necesario, podemos aumentar aún

más la duración y complejidad de esta etapa.

14

En el caso de la realización de este proyecto la etapa de postproducción fue la

más larga de todas, tomo poco más de 4 semanas desde su inicio hasta su

final y se realizó en el siguiente orden:

• Buscar las imágenes de referencia para los elementos a modelar en 3D.

• La construcción, texturizado e iluminación de los elementos en el software

Maya™ 2009 de Autodesk ©.

• Obtener un buen resultado para integrar las animaciones con el material

filmado, esto fue muy complicado ya que fueron alrededor de 7 escenas

distintas en las que se tuvo que realizar matchmoving y cada una tenía

diferentes movimientos de cámara, además de tener distintos elementos

filmados.

• Realizar los renders necesarios de las animaciones.

• Editar y dar sentido a cada toma con la música de la canción escogida.

• Montar y juntar todo el material filmado y animado para obtener el

producto final como estaba planeado.

• Corrección de color en el video final.

Ahora bien, insisto en que no se debe tomar a la ligera ninguna de estas tres

etapas ya que cada una de ellas tiene un aporte esencial para obtener un

producto audiovisual de alta calidad, optimizando al máximo cada uno de los

recursos con que cuenta la producción.

15

CAPITULO II

2 EL VIDEO MUSICAL

2.1 HISTORIA

El video musical es muchas veces comparado con un cortometraje, solo que su

ritmo y su historia giran generalmente en torno a un tema musical.

El primer indicio del video musical nace en 1894, con George Thomas que fue

contratado para proyectar imágenes sucesivas de fondo en una presentación

en vivo de los músicos Edward Marks y Joseph Stern.

En 1926 surge la capacidad de grabar en una cinta video y sonido a la vez, lo

que inicia un pequeño boom de producción de cortos.

Según el historiador Donald Clarke, los verdaderos antecesores del video

musical fueron los cortos musicales que produjo el músico Luis Jordán para sí

mismo en muchas de sus canciones en la década de los 40’s.

Imagen 2.1 Escena del video musical Buzz me Baby

Fuente: Luis Jordán.

16

Para 1964, The Beatles lanzaron el primer film musical A Hard Day’s Night

dirigido por el norteamericano Richard Lester. El film fue pensado como una

especie de documental que integraba diálogos cómicos, fantasía y secuencias

musicales. El estilo que se presentó en estas secuencias marcó una nueva

línea en el lenguaje visual del género.

Imagen 2.2 Escena del tren en el film musical A Hadr Day’s Night

Fuente: The Beatles.

En Octubre de 1996 el crítico Roger Ebert aseguro que Lester creó una nueva

forma de hacer videos:

“... He influenced many other films. Today when we watch TV and see quick

cutting, hand-held cameras, interviews conducted on the run with moving

targets, quickly intercut snatches of dialogue, music under documentary action

and all the other trademarks of the modern style, we are looking at the children

of A Hard Day's Night".

Traducción: “Rel influencio muchos otros films. Hoy en día cuando miramos

televisión y encontramos un corte rápido, cámaras sostenidas a mano,

entrevistas conducidas corriendo con personajes en movimiento, diálogos

pequeños entre secuencias cortas de video, música de fondo durante un

17

documental y cualquier otro convencionalismo del estilo moderno, estamos

observando aun predecesor de A Hard Day’s Night”. José Rafael Serrano.

Ya en 1965 The Beatles iniciaron una campaña de promoción de sus canciones

grabando diez videos promocionales de sus temas, para exhibirlos y promover

sus temas en el exterior.

A lo largo de las décadas de los 60’s y 70’s numerosas bandas entre ellas The

Who, The Kinks, The Rolling Stones, Protocol Harum, The Troggs, The Doors,

The Carpenters, Bob dylan, David Bowie, entre otras, empezaron a filmar

numerosos cortos musicales con novedosos movimientos de cámara, muchos

de ellos mostraban imágenes de la guerra de Vietnam, psicodelia, otros a

chicos vándalos haciendo de las suyas en las ciudades, es por ello que algunos

fueron vetados y se permitía su difusión en el aire.

1974, Australia lanza al aire dos shows de TV musicales, Countdown y Sounds,

los mismo que tuvieron un roll muy importante en la popularización de los

videos musicales tanto en Australia como en otros países. Por supuesto para

el momento no había suficientes videos musicales para cubrir las proyecciones

de los programas, así que los ejecutivos de Sounds contrataron a Russell

Mulcahy para que filmara y empatara material filmado con canciones de artistas

conocidos que no tuvieran videos propios. La estrategia fue todo un éxito y

Mulcahy tuvo que dedicarse de lleno a dirigir dichos videos. En mediados de

los 70’s Mulcahy viaja al Reino Unido donde continua dirigiendo videos

musicales, hasta que en 1979 dirige el primer video musical que saldría en

MTV, Video Kill The Radio Star de la banda The Buggles.

18

Imagen 2.3 Escena del video musical Video Kill The Radio Star

Fuente: The Buggles.

En Estados Unidos, Video Concert Hall fue la primera programación dirigida a

los videos musicales que se lanzó al aire. Tres años después le siguió

MTV™© (Music Television™©) con el concepto revolucionario de transmitir

videos musicales 24 horas al día, lo cual terminó por abrir las puertas a la

industria del video musical.

Desde entonces el video musical ha evolucionado en innumerables formas y

técnicas, siendo hoy en día una de las herramientas más eficientes de

publicidad para una banda.

2.2 LA IMPORTANCIA DEL VIDEO MUSICAL

Inicialmente los videos musicales se crearon para ser mostrados localmente

ante el público cuando los artistas se encontraban de gira. Hoy en día son

pieza clave para la difusión comercial de toda banda o solista en el mundo, ya

que es uno de los métodos más efectivos para llegar a todos los públicos.

Se puede notar la importancia que le dan los artistas hoy en día a los videos

musicales comparando que en a inicios de 1970 David Bowie gastó un

19

presupuesto de $200 para la realización del video para su tema “John, I’m only

Dancing”.

Imagen 2.4 Escena del video musical Video Kill The Radio Star

Fuente: David Bowie.

Para 1983 Michael Jackson gastó 1 millón de Dólares en su video para el tema

Thriller.

Imagen 2.5 Escena del video musical Thriller

Fuente: Michael Jackson.

Y para el 2007 el mismo Michael Jackson junto a su hermana Jannet Jackson,

gastaron más de 7 Millones de dólares en la producción de su video “Scream

©”.

20

Imagen 2.6 Escena del video musical Scream

Fuente: Michael Jackson & Janete Jackson.

Además de romper records en los costos de producción en sus videos

musicales, Michael Jackson fue el primero en darse cuenta del valor publicitario

que tenían los videos para la carrera de cada artista y fue así que se inicia el

boom por producir videos cada vez más complejos y costosos con el fin de

captar más la atención del público.

Se podría decir además que el video musical no tiene ningún tipo de restricción

de forma ni de contenido, ya que al ser netamente para el artista y como su fin

es captar la atención del público, los videos musicales exploran cada vez

técnicas y tramas más innovadoras. Por esto decidí resolver este proyecto a

través de un video musical, para tener la libertad de crear una trama propia y

sin ataduras. Por supuesto en él trato de mostrar ciertos rasgos característicos

de la banda Pink Floyd ™, como son los conflictos con la guerra, la paranoia, el

inconformismo de la juventud hacia la sociedad, etc. Además incluí en el video

uno de los emblemas más conocidos de la banda que son los martillos

marchantes, para mantener un vínculo más claro entre el guion escrito para la

tesis, y la banda en sí:

21

Imagen 2.7 Imagen de martillos marchantes del film THE WALL

Fuente: Sony Music.

Imagen 2.8 Escena de martillos marchantes con matchmoving
usados en el video de tesis

Fuente: José Rafael Serrano.

2.3 TIPOLOGÍA DEL VIDEO MUSICAL

Se pueden clasificar los videos musicales dentro de 3 categorías principales

según su temática y narrativa.

El video musical Dramático o narrativo en el tipo de video musical se narra

una historia en la que existe un personaje principal. A lo largo del video

musical se desarrolla una historia completa, la misma que en algunos casos

mantiene una relación lineal con la letra de la canción (se muestra en imágenes

exactamente lo que se dice en la letra de la canción), en otros casos tiene una

22

relación de adaptación (en la que se narra una historia paralela que tiene

relación con la canción) y finalmente la de superposición (en esta se muestra

una narración visualmente ajena a la letra de la canción, aunque por lo general

en un sentido global tienen un mismo significado y relación).

El video musical performance es la narración en la que se muestra a la

banda tocando una canción y no existe ninguna otra trama o temática. En este

se ve únicamente a la banda tocando sus instrumentos y a su vocalista

cantando el tema, ya sea en un escenario, estudio de grabación, o algún tipo

de escenografía que puede o no ser ambientada con la temática de la canción.

El video musical conceptual es la narración en la que se muestra un conjunto

de imágenes que pueden o no tener vínculos estéticos entre sí, pero que no

necesariamente tienen una relación directa ni con la letra de la canción ni con

su significado. Este tipo de video musical se utiliza para mediante las

imágenes y los sonidos realzar el sentir de la música y despertar sensaciones.

Para este trabajo de tesis, se decidió realizar un video musical narrativo de

superposición. Dada la letra y significado de la canción, y a que obviamente no

se podía contar con la participación de la banda, se narra una historia paralela

a la canción, en la que no se ve literalmente lo que dice la letra de la misma,

pero en un sentido global se encuentran íntimamente ligadas.

2.4 MÉTODOS CONTEMPORÁNEOS DE DIFUSIÓN Y TRANSMISIÓN DEL

VIDEO MUSICAL

Los principales medios de difusión de un video musical son los canales de

televisión, entre ellos los 2 principales cadenas de Tv, son la cadena

Norteamericana MTV © (Music Television ©) y la Canadiense MuchMusic ©.

23

Imagen 2.9 Logo Original

Fuente: MTV©.

MTV ™© se lanzó al aire en Agosto de 1981 y que en la actualidad cuenta con

16 canales hermanos en todo el mundo, su estrategia fue dar a todo el público

del planeta MTV ™© en su propio idioma. Es así que por mencionar algunos

de ellos, MTV© cuenta con MTV Brasil™, MTV Canada™, MTV Thailand™,

MTV Poland™, MTV Latin America™, MTV Greece™, etc. De esta forma logró

llegar a cada rincón del planeta y conseguir una difusión global de videos

musicales lo que fue un impulso gigantesco para la industria. Aunque

inicialmente MTV© enfocó su programación en los videos musicales, a partir de

“The Real World ™” en 1992, fue cambiando el enfoque de su programación de

solo transmitir videos musicales a también producir y transmitir Reality shows.

Imagen 2.10 Logo Original

Fuente: MuchMusic ™

Otra cadena grande es la cadena Canadiense MuchMusic ™ que salió al aire

en 1984 y de igual manera se dedicó a transmitir videos musicales durante toda

su programación, así como conciertos y novedades.

24

CAPITULO III

3 IMÁGENES GENERADAS POR COMPUTADOR (CGI)

3.1 HISTORIA DE LAS IMÁGENES GENERADAS POR COMPUTADOR

(CGI)

Las imágenes generadas por computador o sus siglas en inglés CGI (Computer

Generated Images) son hoy en día uno de los recursos más importantes para

las industrias del entretenimiento, tecnología y producción, ya que brindan al

resultado final de la producción realismo en visualización de productos o

estructuras y abaratan costos de realización. Las CGI son utilizadas en la

industria de la televisión, el cine, la publicidad, el internet y son la base de los

video juegos tanto para computador como para consolas. Como su nombre lo

indica, se considera imagen generada por computador a toda imagen estática o

animada que sea creada a través de aplicaciones en un computador, ya sea

esta una pintura, un personaje caminando, una criatura fantástica, un paisaje

hiperrealista, una caricatura o cualquier otro elemento que sería imposible

lograr en la vida real.

Conforme ha pasado el tiempo, las CGI y las distintas industrias del

entretenimiento han ido cada vez caminando más de la mano. A continuación,

un pequeño recuento de los sucesos más importantes en la historia de las CGI:

La primera película en utilizar 3D, de tipo Wireframe Graphics fue Star Wars ™

en el 1973.

25

Imagen 3.1 Póster promocional del film StarWars

Fuente: LucasFilms©

Imagen 3.2 Póster promotional del film Alien
Así como también Alien en 1979.

Fuente: 20th Century FOX ©

26

La primera película en utilizar CGI fue TRON ™ (Producida por los estudios

Disney ©) en el año de 1982, en la que se invirtieron más de cincuenta mil

minutos de animación y material filmado. Lastimosamente su éxito no fue el

esperado y aunque tuvo innumerables críticas, siempre será reconocida como

un hito en la industria del cine y las imágenes generadas por computador.

Imagen 3.3 Póster promocional del film TRON

Fuente: Estudios Disney ©

27

En 1982 la empresa LucasFilms © se encargó de desarrollar el primer

personaje foto realista animado para el film El joven Sherlock Holmes.

Imagen 3.4 El Joven Sherlock Holmes,

Fuente: Amblin Entertainment ©

En 1985 el grupo de música británico Dire Straits lanzó el primer video de

música realizado con CGI para la canción Money for nothing, trabajando en

conjunto con quienes fundaron Mainframe Entertainment, una de las empresas

más grandes de la industria.

Imagen 3.5 Imagen del video musical Money for nothing de Dire Straits

Fuente: Dire Straits

28

En 1987 Captain Power and the Soldiers of The Future, fue la primera serie de

televisión en utilizar personajes modelados en computador.

Imagen 3.6 Póster promocional de el film Captain Power and The Soldiers of The Future

Fuente: Gary Goddard productor ejecutivo

En 1988 Pixar ™ & © fue la primera en ganar un Oscar con el corto animado

Tin Toy.

Imagen 3.7 Imagen de Tin Toy

Fuente: Pixar ™ & © & ™

29

En 1990 el film de Paul Verhoeven Total Recall fue uno de los primeros en

utilizar motion capture para la implementación de personajes CGI.

Imagen 3.8 Imagen del film Total Recall,

Fuente: TriStar Pictures ™

En 1991 se utilizó CGI para generar fuego hiperrealista en el film Backdraft. En

este año además, James Cameron es el primero en usar CGI para generar

grandes efectos especiales en la película TERMINATOR: The Judgment Day,

en la que también se recrea de manera realista con CGI los movimientos de un

actor.

Imagen 3.9 Imagen del film TERMINATOR 2

Fuente: TriStar Pictures ™

30

En 1993 Quarxs es la primera serie animada transmitida por televisión, este

año también da luz a la primera película con criaturas hiperrealistas en el film

de Steven Spielberg Jursassic Park, uno de los films más aclamados de la

época.

Imagen 3.10 Imagen del film Jurassic Park

Fuente: Universal Pictures ©

En 1994 la película norteamericana Los Picapiedra, fue la primera en utilizar

CGI para generar pelos en sus criaturas prehistóricas, elemento que no había

sido utilizado hasta entonces y crea el precedente a la creación de criaturas

cubiertas de pelo realistas en el cine y la televisión.

Imagen 3.11 Imagen del film TERMINATOR 2

Fuente: Universal Pictures ©

31

1995 marca un antes y un después con el film de Pixar ™ & © Toy Story,

siendo el primer largometraje hecho exclusivamente con CGI, su éxito fue tal

que la industria de la animación tuvo un crecimiento astronómico. Es a partir

de Toy Story que se empiezan a desarrollar largometrajes realizados en su

totalidad con animación 3D, cosa que no se había hecho hasta entonces. En

resumidas cuentas Toy Story de Pixar ™ & © fue, por así llamarlo, el ejemplo a

seguir para otros estudios como Blue Sky Studios, Dreamworks ™ & ©,

Lucasfilms, entre otros que con el tiempo desarrollaron también proyectos

similares.

Imagen 3.12 Póster promocional del film animado Toy Story

Fuente: Pixar ™ & © & ™

En 1997 se proyecta la primera película para lentes estereoscópicos Marvin the

Martian in 3D una película de la Warner Brothers. Esta técnica consiste en

crear la ilusión de profundidad de campo en video, animación o dibujo, y se

logra presentando una versión con pequeñas diferencias de tamaño o

ubicación de los elementos que componen la imagen a cada ojo.

32

Imagen 3.13 Póster promocional del film animado Marvin the Martian

Fuente: Warner Bros ©

En el año 2001 Columbia Pictures lanza Final Fantasy: The spirits within siendo

este el primer largometraje hiperrealista realizado enteramente con CGI.

Imagen 3.14 Póster promocional del film de animación 3D Final Fantasy

Fuente: Columbia Pictures ™

En el año 2003 Lord of the Rings: The Fellowship of the Ring fue la primera

película en utilizar Inteligencia Artificial (AI) para dar vida a personajes CGI que

tengan rasgos propios e independientes del resto de personajes. Antes de

33

esta técnica para animar un ejército se podían hacer dos cosas, la primera

animar uno de los personajes y multiplicarlo hasta tener muchos personajes y

dar la ilusión de un ejército, pero lo negativo de esto es que al realizar todos los

personajes los mismos movimientos, se restaba el efecto de representación de

la realidad de la toma y por ende del proyecto. La otra opción era animar uno

por uno cada personaje, lo que consumía demasiados recursos de tiempo,

personal y dinero. A todo esto la inteligencia artificial brinda una solución

rápida, eficaz y realista para animar grandes cantidades de personajes con

rasgos únicos e independientes.

Imagen 3.15 Póster promocional del film Lord of The Rings La Comunidad del Anillo

Fuente: New Line Cinema © & ™.

En el año 2004 el film Expreso Polar, protagonizado por Tom Hanks fue el

primero en su género en utilizar la técnica de Motion Capture para todos sus

personajes.

34

Imagen 3.16 Póster promocional del film de animación 3D Expreso Polar

Fuente: Castle Rock Entertainment ™.

En el año 2007 Beowulf, es el primer film realizado enteramente con CGI con

un nivel de detalle hiperrealista muy alto, ya que además de contar con

movimientos, texturas e iluminación como hasta el momento nunca vistas en un

proyecto similar, el film contó con un elenco de actores de la vida real como

Anthony Hopkins, Paul Baker, Angelina Jolie, entre otros, que fueron logrados

en CGI impecablemente.

Imagen 3.17 Póster promocional del film de animación 3D BEOWULF

Fuente: ImageMovers ©.

3
5

Gráfico 3.1 Cronográfico de la historia de las CGI en el cine

Fuente: Investigación realizada.
Elaborado por: José Rafael Serrano Ayala.

36

3.2 IMPORTANCIA DE LAS IMÁGENES GENERADAS POR

COMPUTADOR EN EL CINE Y LA TELEVISIÓN

Las imágenes generadas por computador (CGI), son hoy en día uno de los

recursos más utilizados en la mayoría de las producciones de cine y televisión,

esto se debe a dos factores importantes:

El primer punto a considerar es que dada la alta demanda de hoy en día por

desarrollar efectos especiales cada vez más realistas y creíbles, especialmente

para películas y series de televisión de ciencia ficción, acción, terror entre otras,

los productores y directores buscan apoyo en las CGI ya que los resultados

que estas otorgan simplemente no tienen comparación con los que se lograba

hace algunas décadas con maquetas, títeres, dobles, animatronix, etc.

Imagen 3.18 Década de los 80’s, animatronic

Fuente: NIMBACREATIONS.

37

Imagen 3.19 Combinación de material filmado y CGI para el film Piratas del Caribe

Fuente: ILM ™.

El nivel impecable de detalle que se puede llegar a obtener en las CGI y los

avances en las tecnologías para integrarlas con material filmado brindan a los

realizadores las herramientas para hacer y crear todo tipo de puesta en

escena, desde mundos fantásticos con personajes inexistentes, hasta viajes en

el tiempo con batallas épicas, esto en combinación con la integración entre CGI

y material filmado logra resultados como los logrados en The Lord of the Rings

™, Jurassic Park, Harry Potter, The Matrix, El Laberinto del Fauno ™, 300, Las

Crónicas de Narnía, las series de televisión Héroes, Supernatural, Smallville, e

innumerables documentales producidos por Descoger, National Geographic y

muchas otras más que han cambiado la forma de percibir y vivir el cine y la

televisión.

El otro punto a analizar es el gran ahorro de tiempo y dinero que puede implicar

el uso de CGI para una producción, esto se debe a que en cualquier

producción los costos de movilización y manutención de un equipo completo de

trabajo de locación a locación son demasiado elevados, así como también el

contratar, preparar y vestir a 15.000 extras para una batalla de fondo, estos dos

ejemplos son manejados de mejor manera en términos de CGI, ya que es más

práctico, rápido e incluso más económico crear los fondos y los ejércitos en el

38

computador y mezclarlos con el material filmado, así como también lo es crear

los paisajes. El mismo principio se aplica, por citar otro ejemplo, en el caso de

un film que requiera un viaje interestelar. Obviamente resulta más conveniente

el montar un set con pantallas azules, generar naves, estaciones espaciales y

los paisajes del espacio en un computador, que pensar siquiera en montar una

producción en el espacio exterior.

Sin embargo los costos para obtener CGI de mucha calidad son muy elevados

y una producción siempre deberá analizar el costo beneficio que tendría

incursionar en un gasto de esa magnitud, con ejemplos como los citados

anteriormente se justifica claramente el uso de CGI en una producción, pero

este no es el caso en todas las producciones, en las que según sea el caso,

probablemente lo mejor sería buscar una solución que no incluya la utilización

de CGI.

En el caso de esta producción, resultaba muy complicado conseguir el tanque y

el avión de la segunda guerra mundial, trasladarlos, hacerlos funcionar,

pilotearlos, etc. Además en el caso de la escena del ataque del avión, hubiera

sido necesario montar toda una estructura arquitectónica para cambiar de

nombre el edificio del Banco Central del Ecuador, solo así se habría podido

tapar las ventanas y montar el logo de Republica. Por las necesidades del

proyecto se optó por montarlos a través de CGI. Los vehículos fueron

escogidos y analizados en base a un breve estudio de los vehículos de guerra

utilizados en la Segunda Guerra Mundial y fueron construidos en 3D en el

software MAYA 2009 ™ de la compañía Autodesk ©, las texturas fueron

creadas en el software Photoshop CS3 ™ de Adobe © ™.

39

Imagen 3.20 P-51 Mustang Fighter modelado para proyecto de tesis,

Fuente: José Rafael Serrano.

Imagen 3.21 M20 Utility Car modelado para proyecto de tesis

Fuente: José Rafael Serrano.

3.3 EL HIPERREALISMO EN LAS IMÁGENES GENERADAS POR

COMPUTADOR

En un inicio las imágenes generadas por computador no eran más que puntos

y líneas de vectores animadas que formaban siluetas poligonales sin ningún

tipo de detalle (el ejemplo claro de Star Wars en 1973), pero como hemos visto

con el pasar del tiempo las CGI se fueron haciendo cada vez más necesarias

para las producciones. Esto llevó a los artistas, a los desarrolladores de

aplicaciones, motores de render y partes de computadores a llevar cada vez

más al límite sus habilidades, lo que desencadenó en un nivel de detalle que

fácilmente engaña al ojo más entrenado. Es decir que los resultados que se

pueden llegar a obtener en una imagen generada por computador, ya sea esta

de un ser humano, una criatura de ciencia ficción, un paisaje, un vehículo o

cualquiera que sea el tema, puede llegar a ser tan parecido a lo que uno

40

encontraría en la vida real que resulta muy complejo el poder definir si lo que

se está viendo es producido en un computador o simplemente material filmado

o fotografiado. Esto es el hiperrealismo en las CGI, emular en el computador

imágenes o video clips que copien exactamente cada detalle de un entorno, o

de lo que podemos apreciar y percibir visualmente en la realidad: texturas,

colores, reflejos, brillos, iluminación, sombras, etc., de tal manera que el

resultado de dicha imagen sea natural y no despierte duda alguna de su

posible veracidad.

Imagen 3.22 Imagen vectorial

Fuente: José Serrano.

Imagen 3.23 Imagen hiperrealista de la actualidad, CGI para el film Piratas del Caribe

Fuente: ILM ™

41

CAPITULO IV

4 LA ANIMACIÓN

4.1 COMIENZOS DE LA ANIMACIÓN

Se dice que la animación viene desarrollándose a la par con el desarrollo

artístico del hombre, ya que los primeros indicios de animación se encuentran

en las primitivas pinturas del paleolítico (Cuevas de Altamira), donde se

representaba a los animales en movimiento con numerosas patas y posiciones

sobrepuestas sobre la misma figura, de esta manera se daba la sensación de

movimiento. En Egipto se encontraron murales enteros con imágenes

sucesivas más detalladas mostrando cómo se realizaban ciertos rituales o

simplemente contando hechos importantes como batallas, cosechas, etc.

La animación tal como la conocemos tiene sus inicios en 1829 con el

Fenaquistiscopio, invento de Plateau y Ritter que consistía en dos discos

giratorios que daban la ilusión de movimiento.

Imagen 4.1 Imagen del Fenaquistiscopio

Fuente: Ferdinand Plateau.

42

El Fenaquistiscopio fue utilizado en la primera proyección del artista Peter

Roget “The persistence of visión with regard to moving objects “. Tras algunos

inventos que le sucedieron al Fenaquistiscopio, llego el Kinetoscopio,

desarrollado por Thomas Alba Edison, aparato capaz de proyectar hasta 50

pies de película en un tiempo record para la época de 13 segundos.

Imagen 4.2 Imagen de la estructura de un Kinetoscopio

Fuente: Thomas Alba Edison.

Tras la invención del Kinetoscopio, vino el Cinematógrafo desarrollado por los

hermanos Louis y Augustine Lumiere y fue el primer aparato en ser capaz de

proyectar imágenes en movimiento.

Imagen 4.3 Imagen de la estructura de un Cinematógrafo

Fuente: Los Hermanos Lumiere.

43

En 1909 Winsor MacCay logró lo que fue considerado como una obra maestra

de la animación hasta el día de hoy. El corto animado se llamó Historia de un

dinosaurio, y fue un hito ya que en su presentación, MacCay parecía dar

órdenes al dinosaurio Gertie e incluso logró dar la ilusión de alimentar al dibujo.

Además, fue el primer personaje animado pensado y diseñado para el

propósito de la animación.

Imagen 4.4 Imagen del corto animado Historia de un Dinosaurio

Fuente: Winsor MacCay.

Luego de MacCey aparecen numerosos artistas con trabajos memorables, pero

el más destacado quizás es Pat Salivan con El Gato Félix.

Imagen 4.5 Imagen de la caricatura de El Gato Félix

Fuente: Pat Salivan.

En 1915, Earl Hurd desarrolló la animación por celdas, técnica que permite por

primera vez, separar en distintas capas los elementos de una animación, lo que

44

se traduce en un gran ahorro de tiempo para los animadores al poder dibujar

en una capa los fondos o elementos estáticos de una escena, y en otra capa

distinta los elementos animados, de esta forma no tenían que redibujar los

elementos estáticos en cada cuadro lo que conllevo también en elementos con

mayor nivel de detalle.

Imagen 4.6 Imagen del desglose de la animación por capas

Fuente: José Rafael Serrano.

Para 1938 el norteamericano Walt Disney había logrado producir el primer

largometraje animado realizado en ese país, Blanca Nieves, costó alrededor de

1.5 millones de dólares, fue financiado casi en su totalidad por un préstamo

bancario, y terminó recaudando más de 8 millones de dólares en su estreno.

Tras el rotundo éxito que obtuvo con Blanca Nieves en 1939 construyó nuevos

estudios donde produjo los largometrajes Pinocho y Fantasía, además de un

sinnúmero de cortos animados con las estrellas de Disney, Mickey, Pluto,

Donald, entre otros.

45

4.2 ANIMACIÓN 2D

La animación 2D es, como su nombre lo dice, toda animación que exista y se

creó solo en 2 dimensiones, es decir que pueden rotar y trasladarse

linealmente en el plano de X (horizontal) y en el plano de Y (vertical). Dentro

de esta categoría están dibujos animados como Los Simpsons (antes de su

película), He-Man, Meteoro, Los Caballeros de Zodiaco, Charlie Brown, etc.

Aunque también se realizaron importantes producciones combinando

animación tradicional con material filmado, algunas de ellas son Cool World,

Pete’s Dragon, Space Jam y Who Framed Roger Rabbit. Esto claro está,

independientemente de si son realizados a mano o en computador. Esta

técnica se utiliza mayormente para crear animaciones con elementos como

texto, fotografías, dibujos, pinturas, entre otros. Cabe aclarar que técnicamente

el video, la fotografía, el dibujo, un objeto modelado en 3D y prácticamente

cualquier imagen generada por computador, es una imagen 2d en su output

final, ya que no posee profundidad ni volumen, aparte del que proyecta su

propia composición gráfica, es decir que por más de que se esté representando

un elemento de la vida real o un elemento creado en computador a través de

un software 3D, el resultado final del render será siempre en una hoja de papel,

cinta de video, película de cine, etc., más no un elemento al que podamos

palpar, observar o con el que podamos interactuar tal como se lo ve en la

imagen.

46

Imagen 4.7 Ejemplo de dibujo 2D

Fuente: José Rafael Serrano.

4.3 ANIMACIÓN 3D

Animación 3D es también como su nombre lo indica, la representación animada

de objetos que existen al momento de su creación en 3 dimensiones, X del

plano horizontal, Y del plano vertical y Z del plano de profundidad. Los objetos

son modelados, texturizados, iluminados y renderizados en un computador, de

tal manera que se puede tener una representación digital exacta de cualquier

ángulo que se necesite de dicho objeto. Como ejemplo de esta técnica se

debe mencionar a Toy Story, Shrek, Finding Nemo, Expreso Polar, siendo que

estas últimas mencionadas fueron realizadas íntegramente en computador,

debemos también mencionar aquellas producciones filmadas que contaron con

animación 3D como apoyo tales como, la trilogía de Jurassic Park,

Transformers, Star Wars la guerra de los Clones, Terminator, entre muchas

otras.

47

Imagen 4.8 Ejemplo de dibujo 2D

Fuente: José Rafael Serrano.

Imagen 4.9 Ejemplo de wireframe 3D

Fuente: José Rafael Serrano.

Imagen 4.10 Ejemplo de output 2D de un arte en 3D

Fuente: José Rafael Serrano.

48

Todas las animaciones de este proyecto se realizaron en el software de

animación 3D MAYA 2009 ™ de Autodesk ©, dada la naturaleza del proyecto

de realizar integración entre animación y material filmado, decidí que lo mejor

sería realizar todas las animaciones en 3D, además en este guión en particular

se necesitaba que las animaciones sean lo más parecido a la vida real que se

pudiera, por lo que la animación 2D quedó descartada ya que lograr un

resultado como el que se logra en 3D con animación 2D, tomaría demasiado

tiempo y se necesitaría de muchos recursos humanos.

4.4 MOTORES DE RENDER EN APLICACIONES 3D

El render es la parte del proceso de creación de CGI en la que se obtiene una

imagen final para ser utilizada. Durante el proceso se computa todos los

aspectos de la figura modelada en el software 3D, forma, color, iluminación,

sombras, texturas, distancia focal, tipo de cámara, etc.; Para tener como

resultado una imagen con información en pixeles o una secuencia de imágenes

en el caso de animación.

Por si solos los motores de render son programas muy complejos que calculan

el funcionamiento real de la mecánica de la luz y su interacción con los

elementos, propiedades de las texturas, la atmósfera que rodea los elementos

y muchos otros parámetros que dan como resultado imágenes cada vez más

realistas. Algunos de ellos se distribuyen gratuitamente dentro de los

aplicaciones de animación 3D, otros son de libre acceso y Open Source, otros

son comerciales y están disponibles para su compra y otros son desarrollados

por empresas especializadas en producción de animación para su uso privado

y no son comercializados.

En este proyecto vamos a enfocarnos en 3 motores de render:

Mental ray ™ fue desarrollado por Mental Images ® la empresa Alemana que

fue comprada en el año de 2007 por Nvidia ©. Es hoy en día uno de los

49

motores de render más utilizados ya que viene incluido en aplicaciones de

animación como Autodesk © Maya ™ y 3dMax ™ (dos de los softwares más

empleados por la industria del entretenimiento) y además ofrece resultados

hiperrealistas de muy alta calidad. Ha sido utilizado en películas como Hulk,

The Matrix Reloaded & Revolution, Poseidon, Spiderman 3, entre otras. En el

año 2003 fue premiado por La Academia por sus importantes aportaciones a la

industria del entretenimiento.

Imagen 4.11 render para el film Spiderman 3

Fuente: Sony Pictures ©.

Vray ™ fue desarrollado en Bélgica por Chaos Software ©, es un motor de

render que con una interfaz de manejo muy sencilla utiliza algoritmos de

iluminación muy complejos, ofrece dos tipos de Motion blur, tiempos mucho

menores en los procesos de cálculo, etc. Esto y muchos más le brinda

ventajas en el mercado frente a sus similares. Es mayormente utilizado en la

industria de los videojuegos y en visualizaciones arquitectónicas con resultados

realmente realistas. Todo esto con un precio moderado para el mercado de

hasta $ 900 dólares americanos.

50

Imagen 4.12 Render de una cocina realizado con VRAY ™

Fuente: Bertrand Benoit.

RenderMan ™ fue desarrollado por los estudios Pixar ™ & © ™ hace más de

20 años y desde entonces ha estado en la vanguardia de la industria. Hoy en

día ofrece un método de aprovechar la memoria más eficientemente que sus

similares, lo que le permite manejar geometrías, texturas y materiales muy

complejos de manera rápida y con resultados impresionantes. Gran parte del

poder de render de RenderMan ™ yace en que funciona a base del algoritmo

de REYES (Renders Everything You Ever Saw) el mismo que es capaz de

procesar cantidades inmensas de información, mediante un proceso que en

palabras simples, transforma los componentes del modelado en piezas más

pequeñas, descarta lo que no va a entrar en el cuadro de la cámara y vuelve a

ensamblar las piezas.

No en vano es probablemente el motor de render más utilizado por los grandes

estudios de filmación. Algunos de sus proyectos más destacados son

Wolverine ®, Transformers 2 ®, Bolt ®, Hancock ®, Iron Man ®, Star Wars La

guerra de los Clones ®, Beowulf ®, SpiderMan 3 ®, Dinosaur ®, Monsters INC

®, Jurassic Park ®, ToyStory ®, entre muchas más.

51

Imagen 4.13 Render realizado con Renderman del film animado en 3D UP

Fuente: Pixar ™ & © ™.

Para obtener los renders finales que se utilizaron en este proyecto, se utilizó

Mental Ray ™, ya que este motor de render viene incluido en el software de

animación utilizado para crear los elementos de 3D, MAYA 2009 ™.

4.5 EMPRESAS REPRESENTATIVAS Y SUS MÁS GRANDES LOGROS EN

EL ÁREA DE DESARROLLO COMERCIAL DE LA ANIMACIÓN CON

CGI A NIVEL MUNDIAL

Blue Sky Studios ©:

Los estudios fueron fundados en 1987 con la meta de crear las mejores

imágenes hiperrealistas de alta definición en CGI, durante sus primeros años

se centró en la elaboración de efectos especiales para películas y comerciales

para televisión, entre sus clientes más conocidos estaban Nickelodeon©,

M&M™, Texaco®, entre otros. En 1997 la FOX© compró los estudios y es a

partir de ahí que vuelve a centrar su trabajo en la animación por computadora.

Además posee su propio software para la realización de CGI llamado CGI

studio, que es considerado uno de los más poderosos motores de render en la

industria. Entre sus películas animadas más renombradas están:

52

Ice Age (2002), película que fue nominada al Oscar a mejor película animada.

Imagen 4.14 Póster promocional del film Ice Age

Fuente: Blue Sky Studios ©.

Robots (2005)

Imagen 4.15 Póster promocional del film Robots

Fuente: Blue Sky Studios ©.

53

Imagen 4.16 Horton y el mundo de los quien (2008)

Fuente: 2008, póster promocional del film Horton y el mundo de Los Quien, Blue Sky Studios©

Imagen 4.17 Ice Age: La caída de los dinosaurios (2009)

Fuente: 2009, póster promocional del film Ice Age La Caída de los Dinosaurios, Blue Sky

Studios©

Dreamworks ™ & © Studios™ & ©:

La empresa se fundó a raíz de la unión de Dreamworks ™ & © ™ & © y Pacific

Data Images ©, y en el 2004 se establece como una empresa pública. Se ha

destacado en el mercado por la elaboración de comerciales de TV y

largometrajes hechos a base de CGI. Entre las más conocidas están:

54

Antz (1998)

Imagen 4.18 Póster promocional del film Antz

Fuente: Dreamworks ™ & © Studios ™ & ©.

Shrek (2001), fue la primera película CGI en ganar un premio de la Academia a

mejor película animada, su éxito fue tal que puso a Dreamworks ™ & © ™ & ©

dentro de lo más alto en la industria.

Imagen 4.19 Póster promocional del film Shrek

Fuente: Dreamworks ™ & © Studios ™ & ©.

55

Shrek II (2004), es hasta la fecha la película más exitosa de Dreamworks™ &

©™ & ©.

Imagen 4.20 Póster promocional del film Shrek II

Fuente: Dreamworks ™ & © Studios ™ & ©.

Madagascar (2005)

Imagen 4.21 Póster promocional del film Madagasca

Fuente: Dreamworks ™ & © Studios ™ & ©.

56

Kung Fu Panda (2008)

Imagen 4.22 Póster promocional del film Kung Fu Panda

Fuente: Dreamworks ™ & © Studios ™ & ©.

Pixar™ & © ™:

Inicialmente Pixar ™ & © se fundó como una división de LucasFilms con el

nombre de The Graphics Group en 1979, tras muchos trabajos con éxito

enorme, en 1986 Pixar ™ & © fue vendida a Steve Jobs. En 1991 Pixar ™ & ©

Y los Estudios Disney firman un contrato de colaboración para 3 largometrajes,

en 1997 el acuerdo se volvió a firmar pero en esta ocasión para 5

largometrajes, hasta que finalmente en el año 2006 los Studios Disney

compraron el 100% de las acciones de Pixar ™ & ©. Ente las películas más

exitosas podemos mencionar:

57

Toy Story (1995), fue el primer trabajo importante de Pixar™ & © en el cine y

obtuvo 5 nominaciones al Oscar. Este film abrió las puertas a la producción de

películas hechas enteramente en CGI.

Imagen 4.23 Póster promocional del film Toy Story

Fuente: Pixar ™ & ©.

Monsters Inc (2001), tuvo 4 nominaciones al Oscar y gano el premio a mejor

canción original con el tema If I didn’t have you de Randy Newman.

Imagen 4.24 Póster promocional del film Monsters INC

Fuente: Pixar ™ & ©.

58

Finding Nemo (2003), ganadora de innumerables premios, obtuvo el Oscar a

mejor película animada en 2003.

Imagen 4.25 Póster promocional del film Finding NEMO

Fuente: Pixar ™ & ©.

Los Increíbles (2004), obtuvo 4 nominaciones a los premios de la academia y

ganó a mejor película animada y a mejor edición de sonido.

Imagen 4.26 Póster promocional del film Los Increíbles

Fuente: Pixar ™ & ©.

59

WALL-E (2008), Fue nominada a 6 premios Oscar y ganó el premio a mejor

película animada en 2008.

Imagen 4.27 Póster promocional del film WALL-E

Fuente: Pixar ™ & ©.

Walt Disney Animation Studios©:

Es uno de los estudios de animación más antiguos, se estableció como tal a

partir de la producción de Blancanieves y los 7 Enanitos en 1934. Mayormente

se centró en la producción de largometrajes en animación 2D, pero se vio

forzada a incursionar en la animación con CGI a partir de que estudios como

Dreamworks ™ & ©, Blue Sky Studios

© http://en.wikipedia.org/wiki/Registered_trademark_symbol e incluso Pixar ™

& © empezaron a realizar producciones muy exitosas con animación digital. A

pesar de que Disney © compro por completo a Pixar ™ & ©, ambos siguen

trabajando como empresas distintas y bajo imágenes autónomas.

60

Entre sus trabajos más sobresalientes están:

Blancanieves y los siete enanitos (1934), fue el primer largometraje animado

creado en la historia, en su producción trabajaron alrededor de 750 artistas y

tuvo un costo de 1.4 millones de dólares. Estuvo nominada al Oscar por mejor

banda sonora, pero se le otorgó un premio especial en 1939, en el que aparte

de haber la estatuilla dorada normal, se hicieron 7 adicionales de menor

tamaño.

Imagen 4.28 Póster promocional del film Snow White

Fuente: Walt Disney Animation Studios ©.

61

Fantasía (1940), ganó en 1941 una mención especial de los premios de la

Academia por su banda sonora.

Imagen 4.29 Carátula de la reedición del film Fantasía

Fuente: Walt Disney Animation Studios ©.

Dumbo (1941), obtuvo dos nominaciones de la Academia y gano la estatuilla a

mejor banda sonora.

Imagen 4.30 Póster promocional del film Dumbo

Fuente: Walt Disney Animation Studios ©.

62

Bambi (1942), Obtuvo 3 nominaciones a los premios de la academia.

Imagen 4.31 Póster promocional del film Bambi

Fuente: Walt Disney Animation Studios ©.

La Cenicienta (1950), obtuvo también 3 nominaciones a los premios de la

Academia.

Imagen 4.32 Póster promocional del film Cinderella

Fuente: Walt Disney Animation Studios ©.

63

Alicia en el País de las Maravillas (1951), obtuvo una nominación al Oscar por

mejor banda sonora adaptada.

Imagen 4.33 Póster promocional del film Alice in Wonderland

Fuente: Walt Disney Animation Studios ©.

La Bella Durmiente (1959), tuvo una nominación al Oscar por mejor banda

sonora y contó con un presupuesto que excedió los 6 millones de dólares, la

película más cara de Disney hasta entonces.

Imagen 4.34 Póster promocional del film La Bella Durmiente

Fuente: Walt Disney Animation Studios ©.

64

The Jungle Book (1967), estuvo nominada a mejor canción original por los

premios de la Academia.

Imagen 4.35 Póster promocional del film The Jungle BooK

Fuente: Walt Disney Animation Studios ©.

La Sirenita (1989), después de Fantasía, fue la película que demandó más

efectos especiales en las producciones de Disney hasta la fecha. Obtuvo tres

nominaciones a los premios Oscar y ganó en dos categorías, Mejor banda

sonora y Mejor canción original.

Imagen 4.36 Póster promocional del film La Sirenita

Fuente: Walt Disney Animation Studios ©.

65

La Bella y la Bestia (1991), tuvo 4 nominaciones a los Premios Oscar,

incluyendo por primera vez en la historia la nominación a mejor film animado.

Ganó el premio a mejor canción y a mejor banda sonora. En este proyecto

contó con más de 600 colaboradores entre artistas, técnicos, músicos, etc. Fue

también una de las primeras películas de Disney © que contó con el apoyo de

CGI. Es considerada una de las películas románticas más representativas en

Estados Unidos.

Imagen 4.37 Póster promocional del film La Bella y la Bestia,

Fuente: Walt Disney Animation Studios ©.

El Rey León (1994), hasta el momento la película más exitosa de Disney ©, se

produjo a la par con el film Pocahontas, en el que el equipo de Disney © tenía

puesto más dedicación, sin embargo El Rey León tuvo mucho más acogida por

el público y la crítica. También contó con el apoyo de animación 3D que le

dieron al film escenas dramáticas e impactantes.

66

Obtuvo el Oscar a mejor canción original.

Imagen 4.38 Póster promocional del film The Lion King

Fuente: Walt Disney Animation Studios ©.

Dinosaurio (2000), fue el primer largometraje de Disney realizado enteramente

en CGI

Imagen 4.39 Póster promocional del film Dinosaur

Fuente: Walt Disney Animation Studios ©.

67

The Princess and the Frog (2009), Es el último film que produjo hasta el

momento Disney, aun que tiene dos proyectos más en producción.

Imagen 4.40 Póster promocional del film The Princess Frog

Fuente: Walt Disney Animation Studios ©.

Studio Ghibli™:

Fue fundado en 1985, aunque tuvo trabajos previos junto a la compañía

Takuma. En la actualidad es dirigido por el director Hayao Miyazaki y por su

colega y mentor Izao Takahata y muchos de los derechos de sus trabajos son

compartidos con los estudios Disney.

Entre sus trabajos más destacados se encuentran:

68

Castel in the sky (1986)

Imagen 4.41 Póster promocional del film Castle in the Sky

Fuente: Studio Ghibli ™

Kiki’s Delivery Service (1989)

Imagen 4.42 Póster promocional del film Kiki’s Delivery Service

Fuente: Studio Ghibli ™.

69

La princesa Mononoke (1997)

Imagen 4.43 Póster promocional del film Princess Mononoke,

Fuente: Studio Ghibli ™

El viaje de Chihiro (2001), Esta película ganó más de 14 premios

internacionales incluyendo el Oscar a mejor película animada, siendo la

primera y única película en animación tradicional japonesa en ganar este

premio.

Imagen 4.44 Póster promocional del film Spirited Away

Fuente: Studio Ghibli ™.

70

El increíble Castillo del Vagabundo (2004), también obtuvo más de 6 premios

internacionales incluyendo mejor película, y premio del Público a mejor

película.

Imagen 4.45 Póster promocional del film Howl’s Moving Castle

Fuente: Studio Ghibli ™.

ILM (Industrial Light and Magic) ™:

Esta empresa nació en 1977 y revolucionó el mundo de las imágenes

generadas por computador con el film Star Wars. Financiada desde un inicio

por George Lucas © quien buscaba desarrollar nuevas tecnologías y nuevos

procesos que brinden mejores resultados para sus películas. En 1986, Lucas

vende una de las secciones de ILM ™, es a partir de esto que surge PIXAR

Studios™ & ©. Hasta el momento ha sido merecedora de 14 premios de la

Academia por sus efectos especiales, 17 premios de la Academia en otras

áreas relacionadas y ha trabajado en más de 200 películas.

71

Entre los films más destacados se encuentran:

Star Wars IV (1977), fue la primera de la serie de películas de Star Wars y

rompió esquemas con sus efectos especiales, nunca antes vistos para la

época. Obtuvo 7 premios de la Academia, entre ellos el de mejores efectos

visuales.

Imagen 4.46 Portada de DVD del film Star Wars IV,

Fuente: Industrial Light Magic (ILM) ™.

72

Star Trek II (1982), en esta ocasión ILM ™ construyó los modelos físicos de las

naves y logró efectos de destrucción fueron simulados mediante efectos

visuales.

Imagen 4.47 Póster promocional del film Star Trek II,

Fuente: Industrial Light Magic (ILM) ™.

E.T El Extraterrestre (1982), obtuvo 9 nominaciones a los premios Oscar, y

gano 4 de estos, incluyendo el de mejores efectos especiales.

Imagen 4.48 Póster promocional del film ET

Fuente: Industrial Light Magic (ILM) ™.

73

La Historia Sin Fin (1984)

Imagen 4.49 Póster promocional del film La Historia Sin Fin

Fuente: Industrial Light Magic (ILM) ™.

Back to the Future (1985), obtuvo el premio de la Academia a mejores efectos

especiales.

Imagen 4.50 Póster promocional del film Volver al Futuro

Fuente: Industrial Light Magic (ILM) ™.

74

Indiana Jones and The Last Crusade (1989)

Imagen 4.51 Póster promocional del film Indiana Jones the Last Crusade

Fuente: Industrial Light Magic (ILM) ™.

Terminator 2: The Judgment Day (1991), este film obtuvo 6 nominaciones a los

premios de la Academia y ganó 4, entre ellos el de mejores efectos especiales

por la excelente realización de los efectos de metal líquido en el cyborg T-1000.

Imagen 4.52 Póster del film Terminator 2 y escena del cyborgT-1000

Fuente: Industrial Light Magic (ILM) ™.

75

Jurassic Park (1993), recaudó más de 920 millones de dólares a nivel mundial,

y se mantuvo como la película más taquillera hasta 1997, era la primera vez

que se veía dinosaurios hiperrealistas en la pantalla gigante. Obtuvo 4 premios

Saturn, entre ellos el de mejores efectos especiales, además de haber ganado

3 premios de la Academia entre los cuales también estaba el de mejores

efectos especiales. Jurassic Park marcó un hito al ser un ejemplo excepcional

de lo que se podía lograr conjugando CGI con video.

Imagen 4.53 Póster promocional del film Jurassic Park

Fuente: Industrial Light Magic (ILM) ™.

76

Forest Gump (1994), Este film obtuvo 13 nominaciones a los premios Oscar y

gano 6, entre ellos el premio a la mejor película y mejores efectos especiales.

Imagen 4.54 Póster promocional del film Forrest Gump

Fuente: Industrial Light Magic (ILM) ™.

Men in Black (1997)

Imagen 4.55 Póster promocional del film Men in Black

Fuente: Industrial Light Magic (ILM) ™.

77

Starship Troopers (1997)

Imagen 4.56 Póster promocional del film Starship Toopers

Fuente: Industrial Light Magic (ILM) ™.

Titanic (1997), el film se convirtió en un éxito total, ganó 11 premios de la

Academia sin contar alrededor de 76 premios en otros festivales y recaudó más

de 1.8 billones de dólares alrededor del mundo.

Imagen 4.57 Póster promocional del film Titanic

Fuente: Industrial Light Magic (ILM) ™.

78

The Mummy (1999)

Imagen 4.58 Póster promocional del film The Mummy

Fuente: Industrial Light Magic (ILM) ™.

Pearl Harbor (2001)

Imagen 4.59 Póster promocional del film Pearl Harbor

Fuente: Industrial Light Magic (ILM) ™.

79

Artificial Intelligence (2001)

Imagen 4.60 Póster promocional del film Artificial Intelligence

Fuente: Industrial Light Magic (ILM) ™.

Harry Potter y la Piedra Filosofal (2001)

Imagen 4.61 Póster promocional del film Harry Potter y La Piedra Filosofal

Fuente: Industrial Light Magic (ILM) ™.

80

The Hulk (2003)

Imagen 4.62 Póster promocional del film HULK

Fuente: Industrial Light Magic (ILM) ™.

Piratas del Caribe La maldición del Perla Negra (2003)

Imagen 4.63 Póster promocional del film Piratas del Caribe

Fuente: Industrial Light Magic (ILM) ™.

81

El Día después de Mañana (2004)

Imagen 4.64 Póster promocional del film The Day After Tomorrow

Fuente: Industrial Light Magic (ILM) ™.

Sky Captain and the World of Tomorrow (2004)

Imagen 4.65 Póster del film Sky Captain and The World of Tomorrow

Fuente: Industrial Light Magic (ILM) ™

82

Las Crónicas de Narnia El León la Bruja y el armario (2005)

Imagen 4.66 Póster promocional del film Las Crónicas de Narnia
El León, La Bruja y El Armario

Fuente: Industrial Light Magic (ILM) ™.

Transformers (2007)

Imagen 4.67 Póster promocional del film Transformers

Fuente: Industrial Light Magic (ILM) ™.

83

Iron Man (2008)

Imagen 4.68 Póster promocional del film Iron Man

Fuente: Industrial Light Magic (ILM) ™

Twilight (2008)

Imagen 4.69 Póster promocional del film Twilight

Fuente: Industrial Light Magic (ILM) ™

84

CAPITULO V

5 CAPTURA DE INFORMACIÓN DE MOVIMIENTO Y

MOVIMIENTO DE CÁMARA

5.1 HISTORIA

Estas tecnologías y técnicas fueron desarrolladas para lograr integrar el video

con las imágenes generadas en computador. Básicamente consiste en

analizar ciertos puntos de referencia en el material filmado, ya sea para

emularlos en una representación de dicha cámara en el ordenador, o para

copiar los movimientos de los puntos de referencia en objetos generados en el

computador. Las técnicas son utilizadas siempre que una producción demande

el uso de CGI dentro de una escena filmada y es la solución para lograr

resultados realistas y convincentes cuando se requiere el uso de estas dos

técnicas audiovisuales simultáneamente.

5.2 MOTION CAPTURE O MOTION TRACKING

Motion capture también conocido como Motion tracking es capturar el

movimiento producido por algo o por alguien para ser procesado y analizado.

La idea es recrear mediante este análisis el movimiento realizado en la vida

real en un objeto o un personaje creado en el computador. Esta técnica sirve

para recrear movimientos simples como una trayectoria, o complejos como

expresiones faciales o deformación de músculos por esfuerzo.

Su funcionamiento es básicamente capturar los cambios de posición y rotación

de puntos de referencia pegados a trajes especiales, por medio de un sistema

de cámaras ubicadas en distintas posiciones, lo que permite triangular la

información que se captura de cada punto de referencia en base a la

información que tienen las cámaras de cada uno de estos puntos. Obteniendo

85

así información que se podrá plasmar en 3 dimensiones en las aplicaciones de

animación. La técnica requiere necesariamente de piezas de hardware

especializadas como son las cámaras o los trajes con los puntos de referencia.

Imagen 5.1 Imagen del proceso de realización de Golum

Fuente: Película Señor de los Anillos

Tuvo sus inicios a finales de los años 70. Para inicios de los años 80, la

técnica empezó a volverse comercial con los sistemas Op-Eye y SelSpot y se

empezó a experimentar con mapeo óptico de movimiento. Los marcadores que

se utilizaban podían ser luces LED intermitentes o pequeñas esferas

reflectivas, de esta manera era más sencillo para los sistemas diferenciar los

elementos de referencia de los de fondo en una toma. En un inicio los

sistemas solo podían procesar información transmitida por hasta una docena

de marcadores, pero con el tiempo y la evolución de los sistemas esto cambió y

se pudo reconocer y procesar varias docenas de puntos de referencia.

Para 1985 se logró recrear en tiempo real movimiento de un brazo y de una

boca y mostrarlo en video en un personaje de baja resolución. Posteriormente

se incluyó en postproducción más elementos y se sacó una imagen en alta

resolución mezclada con fondo de video filmado.

86

Los adelantos en el desarrollo de mejor hardware y software, han permitido a

esta técnica llevar a cabo proyectos muy importantes, el más destacado hasta

la fecha es el film Expreso Polar, en el cual personajes reales fueron filmados

para después dar vida a personajes CGI. La técnica Motion capture es

utilizada además de la industria del entretenimiento, video juegos,

investigaciones médicas, militares, científicas, etc.

Imagen 5.2 Imagen del proceso de realización con Tom Hanks
representando a su personaje en el film

Fuente: Película Expreso Polar

Imagen 5.3 Combinación de material filmado y CGI para el film Piratas del Caribe

Fuente: ILM ™

87

En ella se la primera imagen con sensores de movimiento (puntos blancos)

sobre el rostro del actor, la segunda imagen muestra el borrador de 3D y

finalmente la tercera imagen muestra el render final utilizado en el film.

Bien llevada a cabo esta técnica puede ahorrar mucho dinero en una

producción, ya que todo el proceso para realizar un movimiento o una

expresión determinada en un personaje con animación tradicional puede llegar

a ser largo y tedioso. Mientras que si el ordenador copia los movimientos ya

realizados por un personaje en vida real y simplemente los traduce a los del

personaje CGI, el resultado puede ser mucho más realista y acertado que el

que se podría tener con animación tradicional en el mismo tiempo de

producción. Esto en contraste con los altos costos que tienen los equipos para

registrar y procesar el movimiento. Otros problemas que se pueden presentar

son: que siempre va a ser más sencillo volver a filmar una toma en la que salió

algo mal, que editar la información ya capturada; o que la técnica es

extremadamente útil cuando el objeto real y el CGI tienen las mismas

proporciones físicas, por esto es muy utilizada cuando se busca dar vida a

personajes reales recreados en CGI, como es el caso de Expreso Polar o

Beowulf.

5.3 MATCH MOVING

Esta técnica se utiliza para insertar de manera realista y convincente elementos

CGI en material filmado. A través de ella se logra mantener proporciones de

escala, distancia, posición y orientación de los elementos CGI respecto de la

escena filmada y los personajes en ella filmada. Ya que es una técnica que

requiere únicamente de software y un buen computador, se ha convertido en

una herramienta que todo productor de CGI debe tener y dominar.

Match moving puede realizarse tanto en 2D como en 3D.

88

La técnica en 2D es realizada básicamente seleccionando puntos de referencia

que sean sencillos de identificar para el software, de esta manera su posición

es registrada en cada fotograma del video y después puede ser copiada por

elementos CGI. Así se puede capturar datos de translación, escala y rotación

de un objeto. El proceso en 2D es muy útil para realizar Match moving en

escenas poco complejas como reemplazar una señal de tránsito, el cielo,

aumentar estructuras, o cualquier caso en el que el movimiento de cámara no

sea complejo.

En el caso de la técnica para obtener información 3D, el software calcula y

recoge toda la información que sea necesaria de decenas o cientos de puntos

de referencia que puede haber en el video filmado, de esta forma puede

recrear por así llamarlo, una copia virtual casi idéntica del espacio que se filmó

y además se obtiene una representación de los movimientos que realizó la

cámara que filmó la escena. El siguiente paso es calibrar la orientación de la

escena que se obtiene en el plano X, Y, y en Z. Una vez concluido esto se

exporta la cámara que se obtuvo en el formato que se necesite (según el

software de animación que se utilice) y se puede adherir los elementos CGI sin

mayor inconveniente. Es recomendable incluir deliberadamente puntos de

referencia u objetos de lo que conozcamos sus proporciones durante la

filmación de una toma, de esta forma se garantiza un mejor resultado.

Entre los software´s más utilizados en la industria podemos encontrar PF

Track™ de la compañía The Pixel Farm©, Matchmover Pro™ de la compañía

REALVIZ© y Boujou™ de la compañía 2d3 ©, y sus costos fluctúan entre los

$400 a los $10.000 dólares americanos. Aunque cada uno tiene sus pros y sus

contras, el más recomendado para realizar este tipo de trabajo es Boujou, por

su fácil de entender interfaz y modo de trabajo sencillo, aunque a la vez es

sumamente costoso.

En este proyecto se utilizó el software Boujou™ de la empresa 2d3 ©, como en

muchos de estos software´s una vez cargada la secuencia de imágenes en el

89

programa, lo único que se necesita es saber la distancia focal con la que se

realizó la toma y el tamaño del chip sensor de imagen de la cámara de video.

Se entiende por distancia focal a la medida de relación que existe entre el

diámetro de la lente y la distancia de su centro óptico, hasta el espacio en que

está ubicado el chip sensor de luz de la video cámara. Es importante recalcar

que mientras más larga sea la distancia focal en la cámara, habrá por así

llamarlo más zoom en la imagen y mientras menor sea la distancia focal,

encontraremos menos zoom en la imagen.

Imagen 5.4 Imagen que representa una imagen tomada con poca distancia focal

Fuente: José Rafael Serrano.

90

Imagen 5.5 Imagen que representa una imagen tomada con mayor distancia focal

Fuente: José Rafael Serrano.

El tamaño del chip sensor de imagen varía mucho de cámara a cámara y se

mide en su mayoría en pulgadas. También es conocido por su nombre en

inglés FILM GATE.

Estos dos datos, la distancia focal y el tamaño del chip de imagen, están

íntimamente relacionados en el momento de utilizar Boujou™ (así como la gran

mayoría de programas) como medio para realizar match moving. El programa

calcula cuanto se mueven los objetos filmados en base a algoritmos

desarrollados por la compañía que lo desarrolló 2d3 ©. Estos algoritmos

calculan un fenómeno llamado PARALLAX, que no es otra cosa que el

aparente cambio de posición que tienen los objetos cuando se observan desde

2 puntos de vista distintos. Es por esto que es de suma importancia conocer la

distancia focal, ya que de ella depende de donde proviene la luz que entra al

chip de luz, el mismo que según su tamaño ubicará la información lumínica en

distintos lugares, estas dos variantes cambian significativamente al fenómeno

91

PARALLAX y por ende la información que entra a la cámara y después al

software de matchmoving. Tendrán más PARALLAX o nos dará la ilusión de

que se han movido en mayor proporción los objetos que se encuentran más

cerca de la cámara. Por otro lado, a mayor distancia entre los objetos y la

cámara, nos dará la impresión de que los objetos se mueven en menor

proporción.

Imagen 5.6 Imagen en la que se muestra el fenómeno PARALLAX, en ella vemos como el

objeto más cercano a la cámara (cubo rojo), muestra aparentemente un mayor cambio de

posición que el más lejano (rectángulo plomo)

Fuente: José Rafael Serrano

Imagen 5.7 Imagen en la que se muestra el fenómeno PARALLAX, en ella vemos como el

objeto más cercano a la cámara (cubo rojo), muestra aparentemente un mayor cambio de

posición que el más lejano (rectángulo plomo)

Fuente: José Rafael Serrano

92

Imagen 5.8 Imagen en la que se muestra el fenómeno PARALLAX, en ella vemos como el

objeto más cercano a la cámara (cubo rojo), muestra aparentemente un mayor cambio de

posición que el más lejano (rectángulo plomo)

Fuente: José Rafael Serrano

Por supuesto para facilitar el trabajo al software el usuario debe seleccionar

ciertos puntos clave y moverlos manualmente según el movimiento que estos

tengan en el material filmado, de esta forma podemos evitar que el programa

realicé predicciones erróneas y por ende un que obtenga un resultado

equivocado. Una vez realizados estos pasos y los descritos anteriormente el

programa realizará sus predicciones, dependiendo de cuantos puntos de

referencia se hayan colocado manualmente y de que tan complejo se al

movimiento de la escena, el proceso puede durar de un par de minutos hasta

algunas horas. Por esto es muy recomendable darle al programa solo la

información necesaria para que realice los cálculos y que pueda llevar a cabo

las predicciones de manera continua sin tener que repasar cada cuadro una y

otra vez con cada uno de los puntos de referencia que se le proporcione

manualmente, esto solo haría más lento el proceso y no necesariamente

ayudara al resultado final. El resultado que se obtuvo con esta técnica fue muy

bueno, preciso y no requirió de muchos intentos para obtener las escenas

finales.

93

A continuación imágenes explicativas.

Imagen 5.9 Imagen del proceso de match moving, para este proyecto de tesis, selección

manual de puntos clave (cruces color verde obscuro)

Fuente: software Boujou ™

Imagen 5.10 Imagen del proceso de match moving, para este proyecto de tesis,

resolución automática de puntos clave (esferas color celeste) y lectura de movimiento de

cámara 2D

Fuente: software Boujou ™

94

Imagen 5.11 Imagen del proceso de match moving, para este proyecto de tesis,

resolución automática de puntos clave y lectura de movimiento de cámara 3D (línea roja

marca trayectoria de la cámara y el recuadro amarillo representa al cuerpo de la cámara)

Fuente: software Boujou ™

Imagen 5.12 Imagen del proceso de match moving, para este proyecto de tesis,

resolución automática de puntos clave y lectura de movimiento de cámara 3D (línea roja

marca trayectoria de la cámara y el recuadro amarillo representa al cuerpo de la cámara)

Fuente: software Boujou ™

Una vez que se obtiene resultados satisfactorios en el software de match

moving, se procede a exportar la escena en el formato que utilice el software

de 3D que se va a utilizar para la realización de las animaciones. En algunos

casos se deberá hacer ciertos ajustes hasta llegar a una integración perfecta,

estos ajustes serán pocos si el resultado del software de match moving fue

bueno, ya que en el software de 3D se interpretaran y representaran tanto los

movimientos de cámara de la escena filmada, como una representación física

del entorno que se filmó a través de, en el caso de MAYA 2009™, Null

95

Object´s, que son pequeñas cruces de color verde que funcionan como

controladores de animación o como referencia de la posición de ciertos objetos.

Imagen 5.13 Imagen de la toma real montada en ella podemos ver la toma tal como la

envía

Fuente: Maya 2009 ™,

Boujou ™ al software de 3D

Imagen 5.14 Imagen de la información captada por Boujou™ montada en Maya 2009™,

en ella podemos ver las cruces verdes (Null object´s) que representan el marco de las

ventanas del edificio que Boujou ™ capto en el proceso de lectura de movimiento de

cámara además del avión modelado ya puesto en escena

Fuente: Boujou ™ al software de 3D

96

Imagen 5.15 Imagen de la información captada por Boujou ™ montada en Maya 2009 ™,

en ella podemos ver las cruces verdes que representan al entorno que Boujou ™ capto

en el proceso de lectura de movimiento de cámara y en color verde claro la cámara

creada por Boujou ™ para Maya 2009™

Fuente: Boujou ™ al software de 3D

97

CAPITULO VI

6 ROTOSCOPÍA

6.1 USO E IMPORTANCIA

En un inicio la rotoscopía surge como una técnica para ayudar a crear

animación realista y consistía en redibujar el movimiento de actores filmados,

sobre una película transparente para componerla con un fondo y otros

elementos, de esta manera se copiaba el movimiento real para trasladarlo a un

personaje de caricatura y se creaba una escena animada.

La técnica su inventada por el animador Norteamericano Max Fleischer en el

año de 1915 y se utilizó por primera vez en la serie Out of the Inkwell. La

técnica fue patentada en 1917. Entre las caricaturas pioneras en esta técnica

más conocidas podemos mencionar a Betty Boop y la caricatura de Superman.

Disney utilizó por primera vez la técnica en sus film Blancanieves en 1937 y

continuó utilizándola hasta los años 50’s en todas sus films con personajes

humanos animados.

Se conoce como rotoscopía también a la técnica utilizada para aislar o separar

elementos del video, el proceso es básicamente el mismo explicado

anteriormente, pero el fin es distinto. Tras haber copiado los movimientos de

un elemento en el video, se crea lo que se conoce como una capa matte, lo

que a su vez se puede utilizar para eliminar el elemento deseado o aislarlo para

montarlo sobre un fondo distinto.

Esta técnica es una de las herramientas más importantes que tiene la

postproducción, aunque es un trabajo muy largo y meticuloso, sin ella no se

podría tener resultados de montaje verdaderamente realistas, a menos claro

que todo sea filmado en un estudio sobre pantalla verde para luego sustraer el

98

material que se va a utilizar. Aun que así se cuente con estudio e iluminación

profesional, es muy probable que haya que hacer retoques con rotoscopía.

En este proyecto se montaron la mayor parte de las escenas integradas con

CGI por medio de la rotoscopía, sin esta técnica hubiera sido imposible realizar

un montaje verdaderamente creíble, ya que las animaciones quedarían

sobrepuestas al video por completo como se describe en las siguientes

imágenes.

Imagen 6.1 Imagen de la escena del muro, en ella podemos ver la toma como fue filmada

Fuente: José Serrano

99

Imagen 6.2 Imagen de la escena del muro, en ella podemos ver la toma como fue filmada

y la imagen de la animación sobreponiéndose al actor y al poste de luz

Fuente: José Serrano

Imagen 6.3 Imagen de la escena del muro, en ella podemos ver la toma como fue filmada

y la imagen de la animación después de realizar la rotoscopía, claramente podemos

observar como a través de la rotoscopía podemos aislar elementos de una animación o

un video, para luego suplantarlos por otros

Fuente: José Serrano

100

Imagen 6.4 Imagen de la escena del tanque, en ella podemos ver la toma como fue

filmada

Fuente: José Serrano

Imagen 6.5 Imagen de la escena del tanque, en ella podemos ver la toma como fue

filmada y la imagen de la animación sobreponiéndose al vehículo central

Fuente: José Serrano

101

Imagen 6.6 Imagen de la escena del tanque, en ella podemos ver la toma como fue

filmada y la imagen de la animación después de realizar la rotoscopía, una vez más

podemos observar como a través de la rotoscopía podemos aislar elementos de una

animación o un video, para luego suplantarlos por otros

Fuente: José Serrano

102

CAPITULO VII

7 HIGH DYNAMIC RANGE IMAGES (HDRI)

7.1 HISTORIA

HDRI o sus siglas en ingles High dynamic range image’s, es como se conoce a

la técnica con la que se obtiene en una sola fotografía un espectro lumínico

mucho más amplio que en una fotografía normal. Esto se logra generalmente

capturando una serie de fotografías normales con distintos valores de

exposición, desde una fotografía casi sin detalle por la poca exposición hasta

una muy clara por sobre exposición, lo siguiente es juntarlas a través de algún

software en una imagen HDRI que contenga todo el valor lumínico que la

imagen en la vida real.

Gustave Le Gray, fotógrafo francés del siglo XX fue el primero en proponer el

concepto de utilizar dos imágenes con exposiciones distintas para obtener una

sola imagen. Lo hizo para fotografiar un paisaje marino, para lo cual utilizó un

negativo con poca exposición para el cielo y un negativo con mayor exposición

para el océano, de esta forma obtuvo un positivo que mostraba claramente el

cielo y el océano.

103

Imagen 7.1 Fotografía de paisaje marino, primer acercamiento a HDRI

Fuente: Gustave Le Gray

Entre las décadas de los 30’s y de los 40’s el fotógrafo norteamericano Charles

Wyckoff fue quien planteó las imágenes HDRI como las conocemos hoy

después de que implementó el mapeo de tonos para combinar la información

de distintas fotografías en una sola HDR.

7.2 HDRI APLICADO A LA CREACIÓN DE IMÁGENES GENERADAS POR

COMPUTADOR (CGI)

Las imágenes HDRI son hoy en día una herramienta muy importante para la

creación de CGI hiperrealista, ya que brindan información de iluminación y de

reflectividad muy precisa para ser emulada en las distintas aplicaciones de 3D.

Esto se debe a que una fotografía normal solo es capaz de mostrar un rango

dinámico de luz de 300: 1, mientras que en una imagen HDR muestra un rango

dinámico de luz de 50,000: 1, que es el que podemos encontrar en el entorno

real que nos rodea.

104

Imagen 7.2. Imagen hiperrealista de un Ford Mustang modelado en 3D e iluminado con

una imagen HDRI

Fuente: Jeff Patton

Imagen 7.3 Imagen hiperrealista de Mercedes Benz SLS modelado en 3D e iluminado con

una imagen HDRI

Fuente: www.twister-cgi.com

105

Sin embargo el tiempo de render en una aplicación 3D de un solo fotograma

que utilice iluminación HDR puede ser extremadamente largo, por lo que

generalmente si se trata de renderear cientos o miles de fotogramas, se utilizan

granjas de render para poder cumplir con los tiempos.

Las granjas de render son redes de múltiples computadores trabajando al

mismo tiempo en renderizar imágenes y su tamaño puede variar entre unas

cuantas computadoras hasta cientos y cientos de ellas.

Lastimosamente no se pudo contar con el apoyo de esta técnica para el

desarrollo de este proyecto, dada la falta de equipos y de presupuesto.

106

CAPITULO VIII

CONCLUSIONES

1.- La animación fue un aporte muy importante para la industria del

entretenimiento desde sus inicios y lo es hasta ahora. Ayudó a realizar

filmes y contar historias fantásticas de formas muy digeribles para todo tipo

de público. Ayudó a crear también personajes con los cuales todos nos

podemos identificar como es el caso de los filmes de Walt Disney, PIXAR™

&©, DREAMWORKS™ & ©, etc. Personajes e historias que en su gran

mayoría serían imposibles de recrear solo con el video y que con el apoyo

de las imágenes generadas en computador, llevan al espectador a un nivel

de entretenimiento mucho más real, en el que este se identifica con las

tramas fantásticas y sus personajes.

2.- Los aportes que han brindado las imágenes generadas por computador o

CGI han sido realmente importantes para la industria del entretenimiento,

dada la alta calidad y realismo que se puede obtener en el resultado final,

puedo decir que las CGI han cambiado por completo la forma de hacer y

concebir la producción audio visual, ya sea esta de televisión, cine,

comerciales, etc. Hoy en día en nuestro país los profesionales empiezan a

alcanzar niveles muy altos en postproducción y producción, por lo que no

es de extrañar que en pocos años empecemos a producir largometrajes

animados de la altura de los films que ya se han producido dentro del país,

films como Que tan Lejos, Ratas ratones y rateros, Crónicas, etc. También

cabe mencionar el tremendo avance que hemos tenido en la producción y

postproducción de comerciales, hace unos años la mayor parte de estos

eran creados en su totalidad en el extranjero, pero hoy en día dada la alta

calidad que está demostrando la producción de nuestro país, esto está

cambiando rápidamente.

107

3.- Es muy importante trabajar y conocer las herramientas adecuadas para

obtener un buen resultado en el proceso de hacer Match moving o un

Motion tracking, además de que el uso de un software adecuado es

indispensable, se debe tener muy claro las especificaciones de nuestros

equipos y las necesidades de los software´s, además obviamente se debe

saber exactamente que se va a hacer en cada toma en el proceso de

postproducción y conocer muy bien el escenario sobre el cual se va a

trabajar. De esta forma se puede prever el tener puntos clave para

referencia en los movimientos de cámara o de los objetos que se desea

montar y por ende se tendrá un resultado de Match moving óptimo para una

producción audiovisual de calidad.

4.- Las fotografías High Dinamic Range o HDRI, brindan una referencia de

iluminación prácticamente real para la elaboración de imágenes CGI, ya

que al tener estas un rango lumínico mucho más amplio que una fotografía

normal, le brindan al proceso de iluminación en 3D información muy precisa

acerca de la cantidad y de la intensidad de luz que se proyecta desde cada

lugar en el entorno 3D. Esto nos da como resultado superficies y texturas

emuladas mucho más realistas, con brillos, reflexiones, refraxiones, glow’s,

relieves, entre otras propiedades de las mismas que realmente se pueden

llegar a confundir con las que encontraríamos en el mundo real.

5.- En la actualidad el video musical se ha vuelto una herramienta

indispensable para la difusión de temas musicales en todo el mundo.

Además es una de las expresiones audiovisuales más abiertas a forma y

contenido, lo que la ha hecho sufrir a los largo de las últimas décadas

innumerables cambios y transformaciones, haciendo que cada día los

artistas y los directores utilicen nuevos y más creativos recursos que los

lleven a causar un verdadero impacto en el espectador, cosa que cada día

se vuelve más y más complicado.

108

6.- Es muy importante que todo profesional dedicado a la realización de

productos audiovisuales, ya sea como productor, director o postproductor,

esté al tanto de todos los avances tecnológicos que sufre la industria dentro

y fuera del país año tras año, de esta forma podemos siempre estar

mejorando nuestras técnicas y entregando cada vez mejores resultados en

nuestras producciones, lo que a su vez se traduce en mejorar el nivel de

producción audiovisual de nuestro país.

109

BIBLIOGRAFÍA

1. BEAUVAIS, Daniel, Producir en Video 2, IPAL, 1989.

2. BEAUVAIS, Daniel, Producir en Video 3, IPAL, 1989.

3. BECKERMAN, Howard. Animation: The Whole Story, Allworth, 2003.

4. Beckerman, Howard. Animation: The Whole Story, Random House, 2003.

5. CARLSON, Wayne, http://design.osu.edu/carlson/history/timeline.html, 1960
2004.

6. DRIEMEYER, Thomas: Rendering with mental ray, SpringerWienNewYork,
2005.

7. KEAZOR, Henry; WÜBBENA, Thorsten, Rewind, Play, Fast Forward. The
Past, Present and Future of the Music Video. Bielefeld, 2010.

8. KEMP, Planificación y producción de materiales audiovisuales, Alfaomega.

9. MEYER, Jon, http://www.cybergrain.com/tech/hdr

10. NEGRON, David, http://www.davidjnegron.com/sitebuildercontent

11. PHARR, Humphreys, Physically Based Rendering. Morgan Kaufmann,
2004.

12. ROGER, Ebert, A Hard´s Day Night, (1964),
http://rogerebert.suntimes.com/apps/pbcs.dll/article?AID=/19961027/RE
VIEWS08/401010326, 27/10/1996

13. http://alonsorincon.wordpress.com/2006/02/04/tecnicas-de-animacion-i-
rotoscoping

14. http://bourn2fly.tripod.com

15. http://design.osu.edu/carlson/history/timeline.html

16. http://disney.go.com/vault/archives/movies_ai.html

17. http://edition.cnn.com/SHOWBIZ/Music/9807/31/encore.mtv/index.html,
1998

18. http://hubpages.com/hub/HDR-Photography

19. http://kailepdesign.wordpress.com/2008/01/15/historia-de-la-animacion-
principios-de-la-animacion-etapas-de-la-animacion

110

20. http://radoff.com/blog/2008/08/22/anatomy-of-an-mmorpg

21. http://wiki.cgsociety.org/index.php/Renderman, 2006

22. http://www.animation.dreamers.com/enlaces/estudios.php

23. http://www.articlesbase.com/art-and-entertainment-articles/what-is-the-
history-behind-music-videos-1318869.html

24. http://www.blueskystudios.com/content/company.php

25. http://www.cgarchitect.com/news/Reviews/Review007_1.asp

26. http://www.cristalab.com/blog/conceptos-para-crear-videos-musicales-
c62588l

27. http://www.disneyanimation.com

28. http://www.disneyanimation.com/aboutus/history.html

29. http://www.Dreamworksanimation.com

30. http://www.etereaestudios.com/training_img/hdri_fake/hdri_fake_es_01.htm

31. http://www.filmsite.org/visualeffects9.html

32. http://www.fxguide.com/article262.html

33. http://www.fxguide.com/article268.html

34. http://www.getty.edu/art/exhibitions/le_gray

35. http://www.ilm.com/ilm_services.html

36. http://www.ilm.com/inside_timeline.html

37. http://www.muchmusic.com/aboutus

38. http://www.onlineghibli.com/about.php

39. http://www.Pixar.com/companyinfo/about_us/overview.htm

40. http://www.tiradecontacto.net/distanciafocal.htm

41. http://www.trinisica.com/sub_learn_typedissue.asp?lv

42. https://renderman.Pixar.com/products/whats_renderman/2.html

111

ANEXOS

ANEXOS 1

FOCUS GROUP

En un focus group realizado a 16 personas, se realizaron las siguientes

preguntas, a continuación los resultados:

¿Considera importante que se produzca videos musicales en el Ecuador?

¿Considera de calidad la producción de televisión en el Ecuador?

¿Conoce usted de videos musicales producidos en Ecuador?

¿Considera importante el uso de efectos especiales y animación en una

producción audiovisual?

¿De qué trata la historia que se cuenta en este video?

¿Cree que la integración entre animación y video de este proyecto de

tesis, es realista?

¿Cree que la integración entre animación y video de este proyecto de

tesis, es creíble?

Conclusiones del focus group:

1.- Según los datos obtenidos a través de este focus, se nota claramente que

la gente considera importante que se realicen producciones de videos

musicales dentro del país y no fuera de este, esto ayuda a fomentar que los

productores nacionales mejoremos la calidad de nuestro trabajo y nos

volvamos más competitivos tanto en el mercado nacional como en el

internacional.

2.- También se puede ver que el video musical de este trabajo de tesis logró

transmitir efectivamente la trama de la historia y que los efectos especiales

y la integración de los mismos con el material filmado fueron bien logrados.

ANEXOS 2

Tesis
ParanoidEyes

Scene
1

Duration
12:00

Panel
1

Duration
12:00

Ación
Travelling de la habitación
hasta que se muestra PPP de los
ojos de Mateo. Abre sus ojos
(con pereza). Mateo esta
acostado con el cuerpo hacia la
cámara. Gira para mirar al
techo.

Movimientos de cámara
PPP a PG

Audio
Guitarras y sonido del intro

Scene
2

Duration
04:00

Panel
1

Duration
04:00

Ación
Cambiar el ángulo de la toma,
Mateo termina de girar hacia el
techo (Cámara) y 2 segundos
después se levanta de la cama
hasta salir del cuadro.

Movimientos de cámara
Picado PG

Audio
Button your lip don't let the
shield slip

Scene
3

Duration
04:00

Panel
1

Duration
04:00

Ación
Pies de Mateo caminando. Mateo
entra al baño y se enjuaga la
cara para despertarse se agacha.
(El plano no cambia)

Movimientos de cámara
Travelling PP

Audio
Guitar a y ambientales

Tesis ParanoidEyes Page 1/12

Scene
4

Duration
03:00

Panel
1

Duration
03:00

Ación
El agachado en el lavabo
mojándose la cara.
Cámara abandona el baño y enfoca
una foto en la habitación.
(Foto de él y su escuadrón o una
novia que se note que ya ha
muerto)

Movimientos de cámara
PM a PP

Audio
T ake a fresh grip on your
bullet proof mask

Scene
5

Duration
06:00

Panel
1

Duration
06:00

Ación
De la fotografía regresa a Mateo
quien se está terminando de
vestir

Movimientos de cámara
PP a PG

Audio
Guitarra y ambientales,
and if they try to break down

Scene
6

Duration
03:00

Panel
1

Duration
03:00

Ación
Mateo toma las llaves de su
carro, una caminera y abandona
la habitación.
(El foco solo en las llaves y
caminera, mateo desenfocado
mientras se va, puede quedar de
fondo enfocado otra fotografía o
algo que nos ambiente en su vida
solitaria)

Movimientos de cámara
Levemente contrapicado PPP

Audio
your disguise with their
questions

Tesis ParanoidEyes Page 2/12

Scene
7

Duration
05:00

Panel
1

Duration
05:00

Ación
Desde fuera a un lado del carro
Mateo maneja por la carretera y
cambia de estación o algo.
(Se muestra mal dormido)

Movimientos de cámara
PM

Audio
you can hide hide hide
behind paranoid eyes.

Scene
8

Duration
05:00

Panel
1

Duration
05:00

Ación
Levanta la vista al retrovisor

Movimientos de cámara
PM

Audio
Inicia guitarra y ambiental

Scene
9

Duration
02:00

Panel
1

Duration
02:00

Ación
Entra el Vehículo de Guerra en
escena con toma posterior del
vehículo

Movimientos de cámara
PG

Audio
Entra el Órgano abruptamente y
decae

Tesis ParanoidEyes Page 3/12

Scene
10

Duration
05:00

Panel
1

Duration
05:00

Ación
Dentro del carro se ve la cabeza
de mateo y sus ojos si hay como
en el retrovisor viendo para
atrás confundido.

Movimientos de cámara
PG

Audio
Guitarra y ambiental

Scene
11

Duration
03:00

Panel
1

Duration
03:00

Ación
Con toma posterior, del vehículo
de guerra se abre para ponerse
del lado del conductor (del lado
de Mateo)

Movimientos de cámara
PG

Audio
Guitarra y ambiental
Cascabeleo

Scene
12

Duration
05:00

Panel
1

Duration
05:00

Ación
Toma frontal de los dos
vehículos, se ve el vehículo de
guerra a lado de Mateo, el
vehículo apunta sus armas hacia
el carro.

Movimientos de cámara
PG

Audio
Behind paranoid eyes

Tesis ParanoidEyes Page 4/12

Scene
13

Duration
02:00

Panel
1

Duration
02:00

Ación
Mateo cambia de rumbo
abruptamente, entra en una
callecita y se detiene.

Movimientos de cámara
PG

Audio
Ambiental de vehículo frenando

Scene
14

Duration
02:00

Panel
1

Duration
02:00

Ación
Mateo dentro del vehículo, por
la ventana se ve el polvo de
cómo se detuvo rápidamente y
pone la cabeza en el volante
como resignado

Movimientos de cámara
PP

Audio
Ambiental y Guitarra

Scene
15

Duration
05:00

Panel
1

Duration
05:00

Ación
Desde afuera se ve como Mateo
baja del vehículo cogiéndose la
cabeza y camina estresado.
Abandona su vehículo con
caminera en mano

Movimientos de cámara
PG

Audio
you put on your brave face and
slip over the road for a jar

Tesis ParanoidEyes Page 5/12

Scene
16

Duration
03:00

Panel
1

Duration
03:00

Ación
Frontal o de espaldas de él
caminando, con foco en él y el
resto desenfocado, tal vez con
las dos manos en la cabeza
viendo al piso, tiene la
caminera en la mano.

Movimientos de cámara
PG

Audio
Ambiental

Scene
17

Duration
05:00

Panel
1

Duration
05:00

Ación
Lateral
Camina y bebe solitario

Movimientos de cámara
PM Camara erratica

Audio
fixing your grin as you casually
lean on the bar

Scene
18

Duration
05:00

Panel
1

Duration
05:00

Ación
Lateral
Camina y bebe solitario

Movimientos de cámara
PM Camara erratica

Audio
Ambiental

Tesis ParanoidEyes Page 6/12

Scene
19

Duration
07:00

Panel
1

Duration
07:00

Ación
Frontal
Bebe y camina solitario.
Sonríe como si se riera de su
vida? triste? resignado.

Movimientos de cámara
PP

Audio
laughing too loud at the rest of
the world
with the boys in the crowd

Scene
20

Duration
03:00

Panel
1

Duration
03:00

Ación
Lateral, camina bebiendo y cruza
una transversal,

Movimientos de cámara
PG

Audio
Ambiental

Scene
21

Duration
02:00

Panel
1

Duration
02:00

Ación
en la que esta parqueada el
tanque (el cañón sigue el paso
de Mateo), Mateo no le para bola
y continua

Movimientos de cámara
PG

Audio
you hide hide hide

Tesis ParanoidEyes Page 7/12

Scene
22

Duration
09:00

Panel
1

Duration
09:00

Ación
Secuencia de proceso de
borrachera, rostro, mateo bebe y
termina por caer arrimado en un
poste con un mural tras de él

Movimientos de cámara
Termina en PG

Audio
Ambiental, voces y subida de
piano

Scene
23

Duration
02:00

Panel
1

Duration
02:00

Ación
Los pies de mateo desde su
perspectiva fade in y fade out

Movimientos de cámara
PP

Audio
behind petrified eyes

Scene
24

Duration
18:00

Panel
1

Duration
18:00

Ación
Frontal al muro (martillos de
THE WALL) y mateo en una
esquina, los elementos del muro
empiezan a tomar vida. Mateo
mira al suelo

Movimientos de cámara
PGa

Audio
Ambiental con subidas de
guitarra

Tesis ParanoidEyes Page 8/12

Scene
25

Duration
02:00

Panel
1

Duration
02:00

Ación
Mateo en el piso y el mural se
ríe de él, Mateo abre los ojos
fastidiado

Movimientos de cámara
PM
contrapicado

Audio
Ambiental y risas

Scene
26

Duration
12:00

Panel
1

Duration
12:00

Ación
Se levanta y hace señas de
aléjate al muro, camina hacia la
calle. El mural se queda
murmurando y reclamándole

Movimientos de cámara
PG

Audio
Ambiental y murmullos, un
cigarrillo se enciende

Scene
27

Duration
05:00

Panel
1

Duration
05:00

Ación
Frontal, Mateo en el bus con la
cabeza tambaleándose

Movimientos de cámara
PP

Audio
you believed in their stories of
fame fortune and glory

Tesis ParanoidEyes Page 9/12

Scene
28

Duration
03:00

Panel
1

Duration
03:00

Ación
Diagonal, Mateo se levanta para
bajarse del bus

Movimientos de cámara
PG

Audio
Ambiental

Scene
29

Duration
04:00

Panel
1

Duration
04:00

Ación
Mateo se baja del bus (toma
lateral), frente al edificio de
la milicia. Camina hacia el
edificio (Paneo de cámara para
mostrar el edificio, Mateo queda
de espaldas, nunca miro el
edificio)

Movimientos de cámara
PP a PG

Audio
now you're lost in a haze of
alchohol soft middle age

Scene
30

Duration
04:00

Panel
1

Duration
04:00

Ación
Mateo deja de caminar y levanta
la mirada hacia el edificio
lentamente

Movimientos de cámara
PP contrapicado frontal

Audio
Ambiental

Tesis ParanoidEyes Page 10/12

Scene
28

Duration
03:00

Panel
1

Duration
03:00

Ación
Diagonal, Mateo se levanta para
bajarse del bus

Movimientos de cámara
PG

Audio
Ambiental

Scene
29

Duration
04:00

Panel
1

Duration
04:00

Ación
Mateo se baja del bus (toma
lateral), frente al edificio de
la milicia. Camina hacia el
edificio (Paneo de cámara para
mostrar el edificio, Mateo queda
de espaldas, nunca miro el
edificio)

Movimientos de cámara
PP a PG

Audio
now you're lost in a haze of
alchohol soft middle age

Scene
30

Duration
04:00

Panel
1

Duration
04:00

Ación
Mateo deja de caminar y levanta
la mirada hacia el edificio
lentamente

Movimientos de cámara
PP contrapicado frontal

Audio
Ambiental

Tesis ParanoidEyes Page 10/12

Scene
31

Duration
04:00

Panel
1

Duration
04:00

Ación
Lateral. Mateo mirando al
edificio, se desenfoca la toma y
en el fondo se ve un avión que
se dirige hacia él.

Movimientos de cámara
PG

Audio
the pie in the sky turned out to
be miles too high

Scene
32

Duration
05:00

Panel
1

Duration
05:00

Ación
Regresa a ver al escuchar los
motores y el avión dispara
contra él sus metralletas

Movimientos de cámara
PG

Audio
Ambiental
Aumentar sonidos leves de
disparos

Scene
33

Duration
03:00

Panel
1

Duration
03:00

Ación
Fade a blanco

Movimientos de cámara
and you hide hide hide

Audio
Fade a Blanco

Tesis ParanoidEyes Page 11/12

Scene
34

Duration
05:00

Panel
1

Duration
05:00

Ación
Mateo en el piso con los ojos
abiertos, en reflejo de los ojos
se ve gente caminando en todas
direcciones, como que nada?
yendo al trabajo

Movimientos de cámara
PPP

Audio
Ambiental subida y bajada de
piano 3 veces y una risa en el
fondo
Cascabel y voces

Scene
35

Duration
03:00

Panel
1

Duration
03:00

Ación
Lentamente inicia un zoom OUT
desde sus ojos en PPP a PG.
Sus ojos se tornan de Cafés a
blancos sin vida.

Movimientos de cámara
PG

Audio
behind brown and mild eyes

Scene
36

Duration
05:00

Panel
1

Duration
05:00

Ación
Mateo esta tendido en un campo
de guerra abandonado.

Movimientos de cámara
PG

Audio
Ambiental piano cae?

Tesis ParanoidEyes Page 12/12

