

IMGD 1001 - The Game Development Process: The Art Pipeline

by

Robert W. Lindeman (gogo@wpi.edu)

Kent Quirk (kent_quirk@cognitoy.com)

(with lots of input from Mark Claypool!)

Outline

- The 2D art pipeline
 - Concept
 - Creation
 - Conversion
- The 3D art pipeline
 - Concept
 - Modeling
 - Texturing
 - Lighting
- Asset Management

What's a Pipeline?

- *In the pipeline*

- *Informal.* in the process of being developed, provided, or completed; in the works; under way. (Random House)

- For our purposes

- The sequence of operations required to move art assets from concept to the finished product

Types of 2D Art

- These are created with tools:

- UI
- Sprites / pixel art
- Type and fonts

- These need a pipeline:

- Character art
- Scenery / worlds
- Characters
- Animation
- Video

2D Asset Creation

2D Pipeline (1 of 3)

- Now draw charts for for each of the remaining things
- Concept:
 - Sketches
 - Napkin-style
 - Detailed design treatments
 - Paper prototypes (for UI)

2D UI Prototype

designersnotebook.com

Lindeman & Quirk (& Claypool) - WPI Dept. of Computer Science

Paper Prototype UI

boxesandarrows.com

Lindeman & Quirk (& Claypool) - WPI Dept. of Computer Science

2D Pipeline (2 of 3)

□ Creation

- Commercial / third party tools:
 - Photoshop, The Gimp, sprite editors, HTML/browsers, Flash...
- Homegrown tools
 - Specialized animation systems
 - Tools that simulate key game features (UI layout tool, etc)
 - The game engine

Assets for a 2D animation

eberlein.org/euphoria

Another 2D character

cvrpg.com

One More

aniway.com

2D Pipeline (3 of 3)

□ Conversion

- Putting the assets into the final form

- File type conversion
 - PSD to TGA / JPG, for example
 - Compression
 - Collection (zip files, pak files, etc)
- Testing in the game
- Debug / fix

3D Asset Creation

3D Pipeline (1 of 4)

□ Concept:

■ Sketches

- *Napkin-style*
- *Detailed design treatments*
- *Paper prototypes (for UI)*
- Maquettes
- Animation sketches / flipbooks
- Mockup models
- Texture mockups
- Architectural layout

3D UI Prototype

lostgarden.com

3D Pipeline (2 of 4)

Creation

- Commercial / third party tools:
 - *Photoshop, The Gimp, sprite editors, HTML/browsers, Flash...*
 - 3D tools: 3D Studio Max, Maya, Lightwave, Blender
- Homegrown tools
 - Specialized animation systems
 - Tools that simulate key game features (UI layout tool, etc)
 - The game engine
 - Exporters / plugins

3D Studio Max

gamedev.net

Stages of a Model

3D Pipeline (3 of 4)

- *Animation systems*
 - *Motion capture*
 - *Third party tools*
 - *Homebuilt tools*
- **Texturing systems**
- **Shaders / surface tools**
- **Renderers / video systems**

Texturing and Accessories

garagegames.com

A Model, Textured

zbrush

Character and a Skin

secretlair.com

Another Skin

cresswells.com

3D Pipeline (4 of 4)

Conversion

- Export from modeling to custom formats
- *Putting the assets into the final form*
 - File type conversion*
 - *PSD to TGA / JPG, for example*
 - *Compression*
 - *Collection (zip files, pak files, etc)*
 - Testing in the game*
 - Debug / fix*

Asset Management

- How do you share the production process across time, space, and content creators?
 - Source code has many tools -- "solved"
 - Data is harder
 - Not easily merged
 - Dependencies not obvious
 - Relationships complex
 - Some commercial systems are trying
 - Typically a combination of:
 - Homegrown tools
 - Convention and process