

Chapter 6.8

Cinematography

Before You Begin

- Is there a need for cinematics?
- Do they integrate with game play?
- What does the budget provide

Cinematic Language

- The Cinema has a long history
- A medium for Storytelling
- Delivers emotional content
- Provides strong visual language

Integrating Cinematics

- Offering Rewards
- Control Pacing
- Advancing the Plot
- Hints, clues and instruction

Pre-Rendered vs. Mechinima

■ Pre-Rendering Cinematics

■ Pros

- Access to state of the art tools
- Not dependent on real-time rendering
- Schedule less dependent on game development

■ Cons

- Creating assets specific to the cinematics
- Time intensive production
- Size of finished movies may require disk access

Pre-Rendered vs. Mechinima

- Real-Time Cinematics: Mechinima
 - Pros
 - Can use game assets for cinematic scenes
 - More seamless integration into game play
 - Ability to enhance non-interactive sequences
 - Cons
 - Limited to real-time game engine capabilities
 - Require special tools for creating sequences
 - Cinematic production tied to game production

Scheduling

- Avoiding time consuming processes
 - Difficult Animation
 - Full Body Shots for Characters
 - Close-Up shots
 - Inessential Detail

Images in Motion: Fundamentals

- Framing
 - Composing in X, Y and Z
- Lines of Action
 - Directing the action through the frame
- Editing: Juxtaposing images
 - Cinemas most powerful tool
 - Keep the audience oriented

Pre-Production: Research

- Research your subject thoroughly
 - Study every visual source in the genre
 - Collect photo source of each element
 - Color Scheme
 - Visual look and feel
 - Surfaces for textures
 - Organize reference materials
 - Sign off on direction prior to production

Pre-Production: Storyboards

- Editorial Storyboards
- Key Frame Storyboards
- Concept and Design Illustrations
- Layout Design

Summary:

Good Production Practices

- Know the role of the cinematics
- Chose an appropriate approach
- Good research helps unify the vision
- Detailed Storyboards save time
- The map is not the territory
 - Expect and plan for the unexpected
- Use an iterative approach to production