

Informatyka w służbie efektów specjalnych. Część druga

Aleksander Denisiuk. <http://wmii.uwm.edu.pl/~denisjuk/uwm/>

28 września 2017

1 Modelowanie UFO

1. Usuń kostkę **Delete**
2. Wyłącz perspektywę **F5**
3. Ustaw widok z przodu **NumPad 1**
4. Dodaj krzywą Béziera (rysunek 1)
 - (a) w lewym dolnym okienku zaznacz *Align to View* (rysunek 2)
5. We właściwościach krzywej zaznacz opcję *2D* (rysunek 3)
6. Ustaw obrazek UFO jako tło (rysunek 4)
 - (a) włącz panel narzędzi **N**
 - (b) na dole opcja *Background Images*
 - (c) kliknij w *Add Image*
7. Przejdź w tryb edycji **Tab**
8. Wymodeluj połowę konturu UFO i wyjdź z trybu edycji **Tab** (rysunek 5)
 - (a) chwycić krzywą i przesunąć myszką: **G**
 - (b) zaznaczyć jeden punkt: prawy przycisk myszki
 - (c) dodać kolejny fragment krzywej do zaznaczonego wierzchołka (*ekstrudować*): **E**
 - (d) zmiana trybu krzywej na zaznaczonym odcinku: **V**
 - *Free* — jeżeli na krzywej jest załamanie
 - *Vector* — jeżeli krzywa jest prostoliniowa
9. Przejdź do widoku z góry **NumPad 7**
10. Dodaj okrąg Béziera
11. Wybierz we właściwościach okręgu jako *Bevel Object* krzywą Béziera (*AddBezierCurve*, rysunek 6)
12. Zaznacz krzywą i w trybie edycji przesun ją całą (**A**, **G**) tak, aby wierzchołek UFO był na oko jednym punktem, bez dziurki i bez nałożenia się (rysunek 7)

Rysunek 1: Dodawanie krzywej Béziera

Rysunek 2: Zaznaczenie opcji *Align to View*

Rysunek 3: Zaznaczenie opcji *2D*

Rysunek 4: Ustawianie obrazka jako tła

Rysunek 5: Połowa konturu UFO

Rysunek 6: Opcja *Bevel Object*

Rysunek 7: Dopasowanie pozycji krzywej Béziera

Rysunek 8: Zmiana nazwy obiektu

13. Wyjdź z trybu edycji, zaznacz UFO i skonwertuj na *mesh*: **Alt+C**, *Mesh from Curve*
14. Krzywą można usunąć
15. W opcjach mesha zmień nazwę obiektu z *BezierCircle* na *UFO* (rysunek 8)
16. W trybie edycji, w widoku z góry zaznacz okręgiem wszystkie wierzchołki mesha w otoczeniu wierzchołka UFO (**C**, click, **Esc**, kółko myszki zmienia promień zaznaczenia — rysunek 9)
17. Połącz zaznaczone wierzchołki (rysunek 10)
18. Powtórz połączenie w otoczeniu dolnego wierzchołka UFO **Chift+NumPad 7**
19. Wyjdź z trybu edycji
20. Zapisz plik
21. Spróbuj wyrenderować UFO **F12**. (Wyjście z trybu po **Esc**.)

Rysunek 9: Zaznaczone wierzchołki masha w otoczeniu wierzchołka UFO

Rysunek 10: Połączenie wierzchołków masha w otoczeniu wierzchołka UFO

Rysunek 11: Przełączenie głównego okna w tryb Movie Clip Editor

2 Camera Tracking

1. Utwórz nowy plik, usuń kostkę
2. Przełącz główne okno w tryb *Movie Clip Editor* (rysunek 11)
3. Ustaw parametry filmu: *EndFrame* na 550 (22 sekundy), *Frame Rate* na 25 (standard Pal) (rysunek 12)
4. Przejrzyj cały film i znajdź charakterystyczne punkty, które są widoczne przez cały film — ustawisz w nich markery
5. Dodaj markery **Ctrl**+Click. Zaznaczone markery można przesuwać **C** oraz skalować **S**
6. Ustaw parametry kamery i obiektywu: *Sensor Width* na 35, *Lens Focal Length* na 48 mm (rysunek 13)
7. Zaznacz wszystkie markery **A** i kliknij w *Track* (skrót **Ctrl+T**)
8. Przejdź na zakładkę *Solve* i wybierz opcję *Solve Camera Motion*. Jeżeli błąd rozwiązania jest poniżej trzech (rysunek 14), *tracking* jest uważany za dobry.

3 Ustawienia sceny

1. Określ skalę: zaznacz dwa markery i kliknij w *Set Scale, Apply Scale* (rysunek 15)
2. Określ środek: zaznacz jeden marker i kliknij w *Set Origin* (rysunek 15)

Rysunek 12: Ustawienia parametrów filmu

Rysunek 13: Ustawienia parametrów kamery i obiektywu

Rysunek 14: Błąd rozwiązania

Rysunek 15: Ustawienia skalowania, środka, osi i płaszczyzn

Rysunek 16: Przełączenie układu okien

3. (Opcjonalnie) Określ kierunek osi: zaznacz jeden marker i kliknij w *Set X Axis* albo w *Set Y Axis* (rysunek 15)
4. Ustaw płaszczyznę poziomą albo pionową: zaznacz trzy markery i kliknij w *Floor* albo *Wall* (rysunek 15)
5. Kliknij w *Set as Background* oraz w *Setup Tracking Scene* (rysunek 15)
6. Przełącz układ okien w *Animation* (rysunek 16)
7. Wszystkie obiekty ustawione są w dwóch warstwach: nieprzezroczystej i przezroczystej
8. Ustaw podłogę i ścianę w warstwie przezroczystej
 - (a) **G** chwyta obiekt, myszka przesuwa
 - (b) **R** obraca obiekt
 - (c) **S** skaluje obiekt
 - (d) **Shift+D** duplikuje obiekt
 - (e) użyj różnych widoków (z góry, od kamery, etc)

4 Dodawanie UFO i renderowanie filmu

1. Dodaj do sceny UFO
 - (a) *File, Append* i znajdź w pliku z UFO stosowny obiekt
2. Prawdopodobnie zechcesz przeskalować UFO
3. Ustaw UFO za ścianą, dodaj klatkę kluczową **I** na położenie i obrót
4. Przesuwając po skali czasu, zamodeluj ruch i lądowanie UFO, dodając poszczególne klatki kluczowe
5. Ustaw opcje renderowania filmu (rysunek 17)
 - (a) polecam format *Ogg Theora*
 - (b) możesz zmienić miejsce renderowania (*Output*)

Rysunek 17: Ustawienia renderowania filmu

6. Wyrenderuj film **Ctrl+F12**
7. Obejrzyj film i w razie potrzeby nanieś poprawki.