
Univerza v Ljubljani

Fakulteta za računalnǐstvo in informatiko

Steven Osterc

Vizualizacija glasbe

DIPLOMSKO DELO

UNIVERZITETNI ŠTUDIJSKI PROGRAM

PRVE STOPNJE

RAČUNALNIŠTVO IN INFORMATIKA

Mentor: izr. prof. dr. Narvika Bovcon

Ljubljana, 2017

Rezultati diplomskega dela so intelektualna lastnina avtorja in Fakultete

za računalnǐstvo in informatiko Univerze v Ljubljani. Za objavljanje ali iz-

korǐsčanje rezultatov diplomskega dela je potrebno pisno soglasje avtorja,

Fakultete za računalnǐstvo in informatiko ter mentorja.

Besedilo je oblikovano z urejevalnikom besedil LATEX.

Fakulteta za računalnǐstvo in informatiko izdaja naslednjo nalogo:

Vizualizacija glasbe

Tematika naloge:

Opǐsite, kako ste izdelali skladbo in njeno vizualno predstavitev s pomočjo

izbranih računalnǐskih orodij. Vizualizacija naj se odziva na glasbo. Pred-

stavite tako idejno, načrtovalsko kot tudi tehnično plat izvedbe.

Zahvaljujem se mentorici izr. prof. dr. Narviki Bovcon za pomoč pri

razvoju ideje ter napotke pri zaključku izdelave diplomskega dela. Zahvalil bi

se Luki za idejne nasvete pri izdelavi glasbe, Dominiki za pomoč pri glasbeni

terminologiji, Gašperju za pomoč pri prevodih iz angleščine in Alenu za po-

sojo dodatnega RAM pomnilnika. Zahvalil bi se še mami in sestri ter vsem

ostalim prijateljem, ki so mi v času študija stali ob strani, me vzpodbujali in

me navdihnili za izdelavo tega diplomskega dela.

Kazalo

Povzetek

Abstract

1 Uvod 1

1.1 Motivacija . 1

1.2 Cilji diplomske naloge . 2

1.3 Kraǰsi pregled dela . 2

2 Predstavitev uporabljenih tehnologij 5

2.1 Ableton Live . 5

2.2 Adobe After Effects . 9

3 Produkcija glasbe s programom Ableton Live 15

3.1 Idejna zasnova glasbe . 15

3.2 Produkcija posameznih delov glasbe 15

3.3 Združitev v končni izdelek . 19

3.4 Izvoz posameznih delov in končnega izdelka 20

4 Animacija glasbe s programom Adobe After Effects 21

4.1 Idejna zasnova animacij . 21

4.2 Animacija glasbenih zank posameznih zvokov 21

4.3 Sestavljanje animacijskih zank v odseke končnega videa 32

5 Sestavljanje animacijskih odsekov v končni video 37

5.1 Združitev in prikaz animacij za posamezen zvok 37

5.2 Združitev odsekov animacij 38

5.3 Dodajanje prostora in zaključka končnega videa 38

5.4 Sestavljanje končnega videa 39

5.5 Končni video izdelek . 39

6 Sklepne ugotovitve 41

Literatura 43

Seznam uporabljenih kratic

kratica angleško slovensko

2D two-dimensional dvodimenzionalen [7]

3D three-dimensional tridimenzionalen [7]

DAW digital audio workstation digitalna avdio delovna po-

staja

MIDI musical instrument digital

interface

digitalni vmesnik glasbenih

instrumentov

VST virtual studio technology virtualna studijska tehnolo-

gija

OpenGL Open Graphics Library knjižnica OpenGL

Povzetek

Naslov: Vizualizacija glasbe

Avtor: Steven Osterc

Diplomsko delo opisuje proces izdelave animacijskega videa, v katerem se

grafični elementi odzivajo na glasbo. V prvem delu se predstavi delo s pro-

gramom Ableton Live za produkcijo glasbe ter delo s programom Adobe

After Effects za izdelavo glasbeno odzivnega animacijskega videa. Sledi opis

poteka dela produkcije glasbene podlage, ki je bila uporabljena v končnem

videu od idejnega začetka do končne pesmi. Za tem se posveti ključnim po-

glavjem diplomskega dela: tu je na vrsti opis animacije posameznih glasbenih

instrumentov od ideje do kraǰsih kompozicij, nato pa sledi še opis sestavljanja

kompozicij v končno vizualizacijo naše skladbe.

Ključne besede: glasba, vizualizacija, animacija, gibljiva grafika.

Abstract

Title: Visualization of music

Author: Steven Osterc

The thesis describes a process of creating an animation video in which the

graphical elements react to music. The first part of the thesis helps us un-

derstand the workflow for producing music in Ableton Live and the workflow

for animating motion graphics in Adobe After Effects in relation to music.

Then, the focus shifts to producing a digital musical piece from start to fin-

ish to be later used in the final video. After that, the thesis reaches its key

chapters where the process of the animation of individual instruments from

basic ideas to short animation pieces is explained. Finally, it demonstrates

how to compose those pieces into a final visualization of our musical piece.

Keywords: music, visualization, animation, motion graphics.

Poglavje 1

Uvod

1.1 Motivacija

Ljudje so že od nekdaj izražali svoja čustva, misli in zgodbe na različne

načine, pa naj je šlo za pesmi in zgodbe ob ognju ali pa za stenske poslikave iz

časov pradavnine. Čez čas se je želja po izražanju ohranila, izbolǰsevala pa se

je tehnika izražanja. Uporabljati se je začelo na primer risanje v perspektivi,

risalo se je z uporabo matematičnih formul in dokazov, glasbo se je igralo z

novimi glasbili, pelo se je v zborih, operah itd. Vedno več je bilo različnih

oblik izražanja, kar je prav tako pripeljalo do različnih umetnǐskih obdobij.

Že v času pred digitalizacijo je bilo oblik in možnosti izražanja ogromno,

danes pa se to število dnevno povečuje. Dandanes lahko zaradi napredka

razvoja s poenostavljenimi grafičnimi vmesniki grafično modeliramo, rǐsemo,

ustvarjamo in produciramo kar iz svojega prenosnega računalnika.

Navdih za izdelavo projekta v okviru teme diplomskega dela je bil pred-

vsem razvoj in številčnost različnih možnosti izražanja. Navdihuje me razno-

likost idej, prav tako kot tudi unikatnost miselnosti vsakega posameznika; ob

isti glasbeni podlagi dve osebi nikakor ne bi enako začutili glasbe in se ob njej

ne bi enako izrazili, kar pa ob večmiljardnem številu prebivalcev na Zemlji

pripelje do eksponentnih razsežnosti različnih idej in občutkov.

Diplomska naloga sodi na področje animacije gibljive grafike in avdio pro-

1

2 Steven Osterc

dukcije, v nalogi pa si želim različne elemente glasbe prikazati na svoj način

in jih združiti v zaključeno celoto. Dandanes vsak človek glasbo dojema

drugače, se z njo izraža drugače ter do nje čuti drugače, zato si želim v di-

plomski nalogi prikazati glasbo na svoj način ter ji tako poleg slušnega dodati

vizualni spekter, ki gledalcu ponudi nekaj več kot le slušno izkušnjo in mu

tako omogoči bolǰse razumevanje končnega izdelka avtorjevega ustvarjanja

in glasbene ideje.

1.2 Cilji diplomske naloge

Glavni cilj diplomske naloge je predvsem združitev vizualne in zvočne pred-

stavitve ideje v unikaten animacijski projekt s pomočjo sodobnih računalnǐskih

orodij za delo z animacijo, gibljivo grafiko, 3D modeliranjem in produkcijo

glasbe. Želel sem predstaviti potek razvoja ideje od njenih glasbenih začetkov

do končnega avdio-vizualnega izdelka, kjer se animacija odziva glede na glas-

beno podlago in se ujema z njeno energijo.

Cilj je bil spoznati program Ableton Live za produkcijo glasbe, izde-

lati enostavne animacije grafičnih elementov ob odzivnosti na glasbo v pro-

gramu Adobe After Effects ter predstaviti končno idejo z vizualnim mešanjem

različnih grafičnih elementov v končen videoposnetek.

1.3 Kraǰsi pregled dela

V diplomski nalogi sem se posvetil produkciji glasbe in animaciji 3D elemen-

tov. Prvi del diplomske naloge je posvečen pregledu uporabljene programske

opreme in tehnologij. Temu sledi glasbeni del, v katerem je predstavljen

potek ustvarjanja kraǰsega glasbenega dela z uporabo programske opreme

Ableton Live ter vključujočih vtičnikov in virtualnih instrumentov. Tretji

del je posvečen vizualnemu delu diplomske naloge in animaciji. Glede na

izdelek iz glasbenega dela diplomske naloge, so v tem delu modelirani eno-

stavni 3D objekti, ki so nato uporabljeni v animacijah. Pri izdelavi animacij

Diplomska naloga 3

sem si pomagal z računalnǐskim orodjem Adobe After Effects in vtičniki, ki

v samem programu poenostavijo delo s 3D objekti in njihovo animacijo.

V diplomskem delu bom torej zajel področje produkcije glasbe, področje

animiranja enostavnih 3D objektov ter kombiniranje glasbe in animacij v

zaključeno celoto na način hkratnega vizualnega mešanja različnih animacij

v skupen video.

4 Steven Osterc

Poglavje 2

Predstavitev uporabljenih

tehnologij

Produkcijo glasbe od začetne ideje do končnih odlomkov za posamezne instru-

mente ter skupno zaključeno zvočno spremljavo, po kateri se bodo animirali

3D objekti, sem izvedel v programu Ableton Live (verzije 9.6.1). V sklopu

programa sem uporabil tudi vtičnika VST Massive (verzije 1.3.0 proizvajalca

Native Instruments) in VST Lounge Lizzard EP-4 (proizvajalca Applied Aco-

ustics Systems). Za animacijo glasbe, odzivanje grafičnih elementov po glasbi

in končno sestavo posameznih delov končnega videa sem uporabil program

Adobe After Effects CS6 (verzije 11.0.2.12). Za pomoč pri animiranju in

izgledu 3D objektov sem uporabil vtičnike iz zbirke Trapcode (verzije 13.0.1

proizvajalca Red Giant), in sicer Sound Keys, Tao, Particular, Shine in Form,

uporabil pa sem tudi vtičnik Element 3D (verzije 2.2.2100 proizvajalca Vi-

deo Copilot). Programe in vtičnike sem poganjal na operacijskem sistemu

Windows 7 Professional (SP1).

2.1 Ableton Live

Ableton Live je program, ki je lahko glasbeni instrument, sekvencer ali di-

gitalna avdio delovna postaja (ang. Digital Audio Workstation - DAW) za

5

6 Steven Osterc

produkcijo glasbe. Na voljo ima dva vzporedna pogleda, ki ne moreta biti

vidna naenkrat (razen, če imamo na voljo več kot en zaslon), vsak od njiju

pa ima unikaten namen in funkcionalnost [11]:

• Sejni pogled (ang. Session View), kjer je vsak del glasbe neskončen,

saj se predvaja v zanki. Pogled je namenjen kreiranju, produciranju ali

nastopanju v živo, služi lahko kot skicirnik oziroma izhodǐsčna točka

kraǰsih nedokončanih glasbenih idej ali posameznih delov končne kom-

pozicije skladbe. Pogled je viden na Sliki 2.1.

Slika 2.1: Sejni pogled v programu Ableton Live.

• Ureditveni pogled (ang. Arrangement View), ki je namenjen tradi-

cionalnemu linearnemu produciranju glasbe na časovnici, kjer čas teče

od leve proti desni, tako kot pri drugih klasičnih DAW programih in

kjer se običajno ureja končno kompozicijo glasbenega dela.Pogled je

viden na Sliki 2.2.

Slika 2.2: Ureditveni pogled v programu Ableton Live.

Diplomska naloga 7

2.1.1 Avdio/MIDI posnetki

V programu lahko delamo z avdio ali z MIDI posnetki na avdio ali MIDI

napravah.

MIDI posnetki so poenostavljeno le navodila, kako naj VST oziroma nek

virtualni instrument, naložen na MIDI napravi, zaigra željeno melodijo. To-

rej lahko navodilom oziroma notam MIDI posnetkov spreminjamo dolžino,

položaj in glasbeni ključ. Na virtualni instrument, ki je naložen na MIDI

napravi, lahko zaigramo tudi preko MIDI kontrolerjev ali tipkovnice, instru-

ment pa ob pritisku na gumb v MIDI posnetek zapǐse le informacijo o tem,

kateri gumb oziroma nota je bila v nekem trenutku pritisnjena, kasneje pa

lahko istemu zaporedju not spremenimo instrument, ki po tem zaporedju

igra.

Avdio naprave vsebujejo dejanske avdio posnetke, ki so že zapisani v av-

dio obliki (na primer .mp3 ali .wav) in nad njimi lahko izvajamo le operacije

spreminjanja že obstoječega zvoka (na primer filtriranje ali modulacija). Av-

dio posnetkom se torej ne more dodajati MIDI efektov, saj slednji temeljijo

na izvajanju navodil za igranje, avdio posnetki pa z njimi ne znajo operirati.

2.1.2 Glasbeni cevovod

Glasbeni cevovod je v programu na vsaki napravi predstavljen z leve proti

desni. Tako si sledi tudi zaporedje vpliva na avdio signal. Pred instrumentom

so na levi strani vedno MIDI efekti, na desni od instrumenta pa si sledijo

avdio efekti. Tako je zato, saj program najprej pogleda navodila za igranje

not posnetka (če gre za MIDI napravo), jih z instrumentom zaigra, nato pa

avdio signal, ki ga instrument pošlje na izhod, efektira v smeri cevovoda.

Vrstni red postavljanja efektov je torej pomemben.

2.1.3 VST Massive

Massive je programski sintetizator za produkcijo glasbe, uporablja se ga lahko

kot samostojen program ali kot vtičnik znotraj DAW. Primarno je namenjen

8 Steven Osterc

produkciji digitalnih ritmičnih sintetiziranih bas zvokov ali vodilnih melo-

dij glasbenega dela. Na zvok, ki ga VST igra, lahko vplivamo z virtualnim

oscilatorjem, s katerim lahko spreminjamo obliko avdio signala, ki ga sin-

tetizator navidezno pošlje na izhod ob pritisku na katero izmed MIDI tipk.

Prav tako lahko na signal v sintetizatorju vplivamo s filtriranjem določenih

frekvenc oziroma frekvenčnih pasov signala. Signal lahko navidezno pošljemo

še skozi modulator, ki je namesto težavnih in prostorsko potratnih modula-

cijskih matrik elegantneǰsi in nudi tudi vizualen prikaz modulacije, s katerim

oblikujemo zvok [14]. Izgled vtičnika je viden na Sliki 2.3.

Slika 2.3: Izgled vtičnika Massive.

2.1.4 VST Lounge Lizzard EP-4

Lounge Lizzard EP-4 je vtičnik za Ableton Live, ki se obnaša kot virtualni

električni klavir in bazira na zvoku klasičnih instrumentov iz sedemdesetih let

Diplomska naloga 9

preǰsnjega stoletja. Ker je klavir virtualen, to pomeni, da vtičnik v realnem

času izračuna, kakšen je zvok, glede na vrednosti vhodnih parametrov, ki jih

sprejme. Prav zaradi virtualne narave lahko z manǰsimi spremembami vho-

dnih parametrov dosežemo umeten zvok, ki ga sicer s fizičnim instrumentom

ne bi mogli [13]. Izgled vtičnika je viden na Sliki 2.4.

Slika 2.4: Izgled vtičnika Lounge Lizard EP-4.

2.2 Adobe After Effects

Adobe After Effects je industrijsko standardno orodje za ustvarjanje vizu-

alno privlačne gibljive grafike in animacije, ki se lahko uporablja v filmih,

predstavitvenih videih ali drugih video produkcijah [8]. Temelji na principu

sestavljanja (ang. compositing) videa, kar pomeni, da lahko združujemo več

2D ali 3D vizualnih elementov in efektov v kraǰse kompozicije, te pa lahko

nato ponovno sestavljamo v skupno celoto in končni video [2].

Vsak projekt mora vsebovati vsaj eno kompozicijo, ob kreiranju pa ji

določimo velikost, ločljivost, razmerje med vǐsino in širino slike, število okvir-

10 Steven Osterc

jev (ang. frame) na sekundo in dolžino trajanja. Čas v kompoziciji se meri

v urah, minutah in sekundah, kar je kraǰse, pa v okvirjih.

2.2.1 Plasti

Vsaka kompozicija je lahko sestavljena iz več plasti (ang. layer), plast je

lahko enobarvno polnilo (ang. solid) [7], tekst, prazen objekt, luč, kamera,

prilagoditvena plast, oblikovna plast, avdio posnetek, video posnetek, 3D

objekt ali neka druga obstoječa kompozicija. Na vsako plast lahko dodamo

poljubno število efektov, hitro pa se lahko hitrost računalnika, zaradi dodane

kompleksnosti in večkratnega računanja za vsak piksel ali pa točko na 3D

objektu, upočasni. V vsaki kompoziciji je pomemben vrstni red plasti. Plast

na vrhu kompozicije bo vedno izrisana spredaj, tiste pod njo pa za njo (v pri-

meru da se vizualni elementi med seboj prekrivajo). Prav tako se vsaka plast

v kompoziciji na časovnici lahko pojavi le enkrat. Če jo želimo uporabiti

večkrat z različno pozicijo ali efekti, jo dupliciramo. Vrstnega reda hierar-

hije plasti v času kompozicije ni mogoče spreminjati brez dodatnih skript, s

katerimi opǐsemo željeno delovanje izven okvirjev, ki jih dopušča program.

Izgled preprostega prikazovalnika plasti je viden na Sliki 2.5.

Slika 2.5: Izgled prikazovalnika plasti v programu Adobe After Effects.

2.2.2 Kamere

Dodajanje kamere v kompozicijo je smiselno, ko delamo s 3D objekti ali 3D

plastmi in lahko tako določamo, od kod bomo gledali na našo sceno ter če so

plasti oziroma objekti v 3D prostoru postavljeni tako, kot smo si zamislili.

Diplomska naloga 11

Pogledov kamere je več in med njimi lahko preklapljamo. Na sceno lahko

gledamo z vrha, od spodaj, z leve, z desne, od spredaj, od zadaj ali pa s

pogledom po meri s poljubnega kota.

2.2.3 Luči

Luč v kompoziciji potrebujemo, ko imamo v sceni predmete, za katere želimo,

da so vidni, oziroma ko želimo objektu povečati realističnost izgleda in mu

dodamo material, zato da vidimo, kako ta izgleda na svetlobi.

Luči je več vrst:

• usmerjena luč (uporablja se na primer za simuliranje sonca, kjer je

izvor svetlobe zelo daleč in so si svetlobni žarki vzporedni ter predmete

v sceni osvetljujejo enakomerno),

• točkovna/večsmerna luč (svetloba seva na vse strani enako),

• ambientna luč (predstavlja konstantno osvetlitev oziroma približen

prispevek svetlobe k splošni sceni, ne glede na položaj luči in

predmetov),

• reflektor (poleg položaja ima luč tudi usmeritev).

Vsaki luči lahko tudi nastavimo, ali meče sence ali ne.

2.2.4 Animacija in izrazi

Animacija je v programu Adobe After Effects proces spreminjanja lastnosti

posamezne plasti v času. To pomeni, da lahko neki plasti čez čas spreminjamo

barvo, pozicijo v prostoru, prosojnost, rotacijo, vplivnost efekta ali katerokoli

drugo lastnost.

V programu se lahko plasti oziroma lastnosti plasti animira s ključnimi

okvirji (ang. keyframes), kar pomeni, da neki lastnosti ob določenem času

nastavimo ključni okvir, se prestavimo v času naprej ali nazaj ter postavimo

12 Steven Osterc

nov ključni okvir, pri katerem je vrednost lastnosti, ki jo želimo plasti spre-

minjati, drugačna od tiste v prvem postavljenem ključnem okvirju. Vrednost

lastnosti se med dvema ključnima okvirjema spreminja linearno, razen če kri-

vuljo spreminjanja prilagodimo po svojih željah z urejevalcem grafa ključnih

okvirjev. Primer tega bi bila preprosta animacija skakanja kroga, kjer lahko z

animacijo pozicije kroga po osi Y z urejevalcem grafa simuliramo gravitacijo

in tako dosežemo bolj realističen izgled skakanja.

Drug način animacije plasti ali njenih lastnosti je z uporabo izrazov

(ang. expressions). Izrazi so pravzaprav manǰsi deli oziroma vrstice skript,

ki določijo vrednost neke lastnosti plasti ob določenem času. Pri animaciji

z izrazi ne potrebujemo ključnih okvirjev, saj se sprememba lastnosti pla-

sti izračuna v vsakem okvirju plasti kompozicije. Za vsako lastnost lahko

s preprostim ali kompleksneǰsim izrazom določimo, kako želimo, da se ta

lastnost obnaša. Jezik izrazov temelji na poenostavljenem JavaScript je-

ziku [1]. Izraze lahko povežemo z relacijo otrok-starš, tako da se določena

lastnost spreminja glede na neko drugo lastnost (druge) plasti.

2.2.5 Relacija otrok-starš

Z relacijo otrok-starš dosežemo, da se plasti in njihove lastnosti povežejo

v hierarhične skupine. Na nivoju plasti to pomeni, da ob sklenitvi relacije

otrok-starš sredǐsče sveta otroka postanejo koordinate starša. Če bomo torej

nad staršem izvajali transformacije, bomo iste transformacije izvajali tudi

nad celotnim svetom njegovih otrok.

2.2.6 Vtičniki paketa Trapcode

Vtičniki paketa Trapcode so pri profesionalnem delu ključni za oblikova-

nje kvalitetnih in vizualno privlačnih gibljivih grafik. Paket sestavlja več

vtičnikov, s katerimi se delo s 3D objekti v programu Adobe After Effects

precej poenostavi in omogoča dodatne funkcionalnosti, za razvoj katerih bi

z delom samo v okolju Adobe After Effects potrebovali občutno več časa,

Diplomska naloga 13

dodatnih skript in izrazov.

• Tao [6] vtičnik lahko generira 3D geometrije oziroma verigo segmentov

vzdolž poti. Geometrija posameznega segmenta je lahko poljuben mno-

gokotnik, geometrija pa se lahko ponavlja na različne načine z dvema

ponavljalnikoma, ki lahko duplicirata segment vzdolž poti (primer tega

bi bil, da bi z geometrijo obroča tako lahko z vtičnikom Tao enostavno

zgradili tunel, po katerem bi nato potovali s premiki kamere vzdolž

poti).

• Particular [4] vtičnik je industrijski standard, ko pride do dela s siste-

mom delcev. Uporablja se lahko za simulacije dima, ognja, dežja, zvezd,

vulkanov, ognjemetov, padajočega listja v vetru in drugih delcev. Z

vtičnikom ne kontroliramo vsakega delca posebej, ampak nadzorujemo

sistem, ki nadzira posamezne delce in njihovo obnašanje.

• Form [3] vtičnik se lahko uporablja za ustvarjanje in prikaz naravnih

tekočin, razkrajanje objektov v delce (na primer gorenje papirja ali pa

simulacija duhov). Od vtičnika Particular se razlikuje predvsem v tem,

da nima mesta izvora, temveč deluje kot nek oblak s končnim številom

delcev, ki so med seboj povezani v vnaprej določeno obliko (lahko je

naključna ali pa jo dobimo iz 3D modela).

• Sound Keys [5] vtičnik z uporabo avdio spektra avdio plasti generira

zaporedje ključnih okvirov, ki jih lahko nato povežemo za uporabo

z izrazi. Vtičnik se torej lahko uporablja, ko imamo neko glasbeno

spremljavo in si želimo, da bi se nekateri grafični elementi odzivali po

njej. Vtičnik lahko omeji območje frekvenc, ki nas v nekem trenutku

zanimajo (npr. le nizki toni), z njim pa lahko prav tako določimo, kako

hitro se bo odziv na nek zvok zgodil (ali se samo vklopi/izklopi ali se

hitro vklopi in postopoma izklopi in drugimi odzivi).

• Shine vtičnik se uporablja za kreiranje volumetričnih luči (na primer

viden snop sončnih žarkov skozi okno).

14 Steven Osterc

2.2.7 Vtičnik Element 3D

Vtičnik Element 3D se uporablja za kreiranje oziroma uvažanje 3D objek-

tov v program Adobe After Effects. Vtičnik je zmožen objektom določiti

osvetljevanje, senčenje ali nanje lepiti teksture. Prednost tega vtičnika je,

da za generiranje slik v realnem času uporablja OpenGL, kar je hitreǰse od

trenutnih zmogljivosti upodabljanja (ang. rendering).

Poglavje 3

Produkcija glasbe s programom

Ableton Live

3.1 Idejna zasnova glasbe

Želel sem ustvariti približno eno minuto dolgo pesem, ki se bo začela umir-

jeno z nekaj instrumenti, nato se bo njena energija stopnjevala z dodajanjem

in kombiniranjem različnih instrumentov, po vrhuncu energije pa se bo za-

ključila spet umirjeno, kjer bo naenkrat igralo zmeraj manj instrumentov.

Odločil sem se za pet različnih sestavin in sicer za tolkala (tu sem pripravil

dve različni sekvenci), sintetični bas, vodilno melodijo s sintetično flavto, ele-

ktrični klavir in preproste glasove. Za tempo pesmi sem določil 118 udarcev

na minuto (ang. beats per minute) v 4/4 taktu (ang. bar/measure), s čimer

sem dosegel približno dva udarca na sekundo.

3.2 Produkcija posameznih delov glasbe

Ideje za posamezne dele glasbe sem začel ustvarjati v sejnem pogledu, vsak

del oziroma instrument pa je bil ustvarjen kot MIDI naprava, na katero sem

dodal željeni virtualni instrument, ki je nato odigral note na predpisani način.

15

16 Steven Osterc

3.2.1 Tolkala

Začel sem, tako da sem na prazno MIDI napravo naložil virtualno stojalo

za bobne (ang. Drum Rack), vidno na Sliki 3.1, nanj pa dodal poljubne

avdio zvoke, za katere sem želel ustvariti ponovljivo sekvenco (torej zaporedje

udarcev različnih zvokov, ki se ponavlja). Delal sem z zvokom udarca na

bas boben (ang. kick), na lesene palčke (ang. clave), na tamburin (ang.

tamborine), na mali boben (ang. snare) in zvok udarca dveh činel (ang.

hi-hat).

Slika 3.1: Izgled virtualnega stojala za bobne.

Nato sem v sejnem pogledu z dvoklikom na prazno vrstico v MIDI napravi

ustvaril novo sekvenco not (ang clip), dolgo 2 takta in ustvaril dve različni

sekvenci, vidni na Sliki 3.2.

V glasbenem cevovodu naprave sem za instrumentom tolkal (torej na

desni) dodal avdio efekt
”
EQ Eight“ oziroma ekvalizer, s katerim sem avdio

signalu oslabil ali ojačal nekatere frekvence in kot rezultat dobil čisteǰsi in

bolj zaželjen zvok. Tako sem v zvočnem prostoru končne pesmi prihranil

nekaj frekvenčnega prostora za druge zvoke z nižjimi frekvencami (na primer

sintetični bas). Signal sem nato dodatno razredčil še s kompresorjem.

Diplomska naloga 17

Slika 3.2: Dve sekvenci bobnov v dveh taktih.

3.2.2 Sintetični bas

Za kreiranje zvoka sintetičnega basa sem si pomagal z uporabo VST Mas-

sive (virtualni sintetizator). Na MIDI napravo sem pred instrument Massive

(torej na levo) dodal MIDI efekt Arpeggiator za kreiranje ritmičnih vzorcev.

Če je nota dolga en takt, jo z uporabo tega efekta v istem času glede na

določeno hitrost (v mojem primeru 1/16) instrument zaigra 16x. Efekt tako

poenostavi igranje kompleksneǰsih ritmičnih vzorcev, saj je tudi v realnem

svetu lažje v času enega takta odigrati eno noto, kot pa v istem času odigrati

16 not, z morda še kompleksneǰsim ritmom.

Za instrumentom sem dodal nekaj glasbenih efektov, in sicer:
”
Auto Fil-

ter“ (z njim sem odstranil del frekvenčnega spektra iz avdio signala),
”
EQ

Eight“ (z njim sem nekatere frekvence oslabil, druge pa ojačal) in kompre-

sor, s katerim sem še dodatno razredčil signal (kar pride prav pri sestavljanju

končne pesmi, saj se v ozkem frekvenčnem prostoru nižjih tonov posledično

ne bodo tepli signali različnih instrumentov).

Odigrane note so vidne na Sliki 3.3, glasbeni cevovod pa na Sliki 3.4.

18 Steven Osterc

Slika 3.3: Uporabljena sekvenca odigranih tonov v dveh taktih.

Slika 3.4: Glasbeni cevovod za sintetični bas (skrajno desno je še kompresor).

3.2.3 Vodilna melodija s sintetično flavto

Kot instrument za vodilno melodijo sem ponovno uporabil VST Massive,

tokrat z zvokom sintetične flavte. MIDI posnetku sem tudi tu dodal efekt

Arpeggiator, avdio efektom pa sem poleg Auto Filtra, kompresorja in EQ

Eighta dodal še efekt Reverb, s čimer sem avdio signalu dodal odmev. S tem

sem simuliral potovanje zvoka po prostoru in mu tako dodal dodatno globino

oziroma bolj naraven zvok.

Ustvaril sem dve različni sekvenci melodije – vodilno in preprosto. Pre-

prosta sekvenca melodije je bila uporabljena pri kraǰsem padcu energije v

zaključku končne pesmi, vodilna sekvenca melodije pa je služila kot zvok, ki

dodatno dviguje energijo pesmi skozi večino končne pesmi.

3.2.4 Električni klavir

Električni klavir je bil zaigran s pomočjo VST Lounge Lizard EP-4, upo-

rabil sem ga v uvodu in zaključku pesmi. Note sem zaigral z akordi oziroma

sozvočjem treh tonov, ki so vidni na Sliki 3.5. S tem sem dosegel unikatneǰsi

zvok, prav tako pa je sozvočje zvenelo melanholično oziroma umirjeno.

Diplomska naloga 19

Slika 3.5: Sozvočje treh tonov, ki jih odigra virtualni električni klavir v štirih

taktih.

Avdio efekte sem pri tem instrumentu uporabil kar znotraj virtualnega

klavirja, in sicer Equalizer (za slabljenje oziroma ojačanje določenih frekvenc)

in Reverb (za odmev in učinek prostorskosti avdio signalu). Za tem sem MIDI

posnetku dodal še avdio efekt distribucije zvočnega signala v večkanalnem

zvočnem prostoru (ang. panning), s čimer je avdio signal, s preprosto sinusno

krivuljo in dovolj hitrim časovnim korakom, potoval od leve proti desni in

nazaj. Tako je poslušalec lahko dobil občutek, da se je glasbeni vir (v tem

primeru električni klavir) premikal v prostoru oziroma ni prihajal le iz ene

umetno ustvarjene točke.

3.2.5 Glasovi

Za glasove sem uporabil glasbene vzorce Angie Brown [12]. Uporabil sem

dva različna glasova in ju predvajal s pomočjo virtualnega stojala za bobne.

Poleg efektov Auto Filter in EQ Eight sem dodal še efekt Delay, ki je s

časovnim zamikom ponovil zvočni signal, zato se je zvok slǐsal kot zakasnjen

odmev.

3.3 Združitev v končni izdelek

Posamezne sekvence oziroma odseke sem moral nato združiti v neko smiselno

celoto, to pa sem izvedel v ureditvenem pogledu. Končno pesem sem v gro-

bem razdelil na sedem različnih delov, v katere sem tudi kasneje pri animaciji

20 Steven Osterc

združeval posamezne animacijske zanke. Končna ureditev glasbenih odsekov

je vidna na Sliki 3.6.

Slika 3.6: Končna časovna ureditev pesmi (od leve proti desni) ter razdelitev

pesmi na sedem delov (ločenih z rdečimi navpičnimi črtami).

3.4 Izvoz posameznih delov in končnega iz-

delka

Ker sem pri animaciji glasbe za animacijo posameznih instrumentov potre-

boval le določen zvok, sem najprej kot avdio zanke (ang. loop) izvozil se-

kvence posameznih instrumentov (dve različni sekvenci bobnov, ena sekvenca

za sintetični bas, ena sekvenca za električni klavir, dve različni sekvenci vo-

dilne melodije ter dve različni sekvenci glasov), nato pa še celotno zaključeno

pesem. Izvoz posameznih sekvenc instrumentov mi je prav prǐsel pri sesta-

vljanju končnega animacijskega videa, kjer sem na začetku predstavil vsak

instrument in njegovo vizualizacijo posebej, šele nato pa vse skupaj prikazal

kot animacijski video.

Avdio zanke in končno pesem sem izvozil kot datoteko .wav s stopnjo

vzorčenja 44.1 kHz in 16-bitno globino.

Poglavje 4

Animacija glasbe s programom

Adobe After Effects

4.1 Idejna zasnova animacij

Vsak zvok iz Podpoglavja 3.2, sem želel predstaviti s svojo enostavno pono-

vljivo animacijo, glede na to kako si ta zvok predstavljam. Želel sem uporabiti

čim večje število različnih pristopov oblikovanja animacije in tako spoznati

več načinov, orodij in vtičnikov, s katerimi se lahko pride do vizualno pri-

vlačnih rezultatov.

Potek dela sem si zamislil, tako da sem najprej izdelal animacije za po-

samezne instrumente, jih nato združil po odsekih glede na zaključeno pesem

(vidnih na Sliki 3.6), nato pa vse odseke združil v končni video.

4.2 Animacija glasbenih zank posameznih zvo-

kov

Za vsak posamezen zvok sem najprej ustvaril novo kompozicijo v velikosti

1920x1080 pikslov in s hitrostjo 25 okvirov na sekundo, dolžino posameznih

kompozicij pa sem prilagodil dolžini avdio glasbenih zank, ki jih bom v tej

kompoziciji animiral. Vse kompozicije so bile brez enobarvnega polnila (ang.

21

22 Steven Osterc

solid) za ozadje, kar pomeni, da je bila vsaka kompozicija prosojna. To mi

je prav prǐslo pri sestavljanju in prekrivanju večih kompozicij hkrati.

4.2.1 Animacija tolkal

Za animacijo dveh različnih sekvenc tolkal sem ustvaril dve skoraj enaki ani-

maciji, razlikovali sta se predvsem v barvi objektov, smeri rotacije objektov

in smeri volumetrične luči v sceni. Obe sekvenci sta uporabljali hkrati štiri

različna tolkala, zato so bili v obeh scenah štirje različni objekti, ki sem jih

animiral. Za animacijo tolkal sem najprej potreboval iz programa Ableton

Live izvožene avdio zanke, izvozil pa sem sekvenco za vsak tip tolkala pose-

bej in ne skupne sekvence vseh tolkal, saj sem tako lahko natančno animiral

vsak objekt v sceni po svojem zvoku. Če bi delal s skupno izvoženo sekvenco

tolkal, bi bilo zaradi prekrivanja frekvenc posameznih zvokov težje izluščiti

vsak zvok posebej, kar pa bi privedlo do tega, da bi se lahko nekateri 3D

objekti nepričakovano odzivali na zvok drugega tolkala.

Za vsak zvok tolkal sem ustvaril svoj ničelni objekt in nanj dodal drsnik (ang.

Slider), ki mi je prav prǐsel za nadzor sprememb lastnosti objekta po glasbi.

Nato sem v kompozicijo dodal novo enobarvno polnilo, nanj pa za vsakega

izmed štirih tolkal dodal efekt oziroma vtičnik Sound Keys. Vsakemu od

štirih efektov sem najprej povedal, katero zvočno plast naj posluša za generi-

ranje ključnih okvirjev posameznega zvoka. Nato sem s poskušanjem poiskal

optimalen frekvenčni rang za vsako tolkalo, na katerem bo izhodni signal za

ta zvok najmočneǰsi. Generiranje ključnih okvirjev sem moral potrditi s kli-

kom na gumb
”
Apply“. Z generiranimi ključnimi okvirji sem kasneje lahko

vplival na izraze, ki so določali obnašanje spreminjanja velikosti 3D objektov.

Na koncu sem povezal izhod vsakega vtičnika Sound Keys z njemu ustreznim

drsnikom v relaciji otrok-starš, kjer je bil drsnik otrok izhoda vtičnika. To

pomeni, da se je vrednost drsnika spreminjala glede na vrednosti ključnih

okvirjev vsakega zvoka. S tem sem omogočil spreminjanje lastnosti 3D objek-

tov po glasbi z uporabo izrazov.

Diplomska naloga 23

Slika 4.1: Izgled uporabnǐskega vmesnika vtičnika Element 3D.

Za postavitev 3D scene objektov in animacijo objektov v njej sem se odločil

za vtičnik Element 3D, ki je na 2D plasti simuliral 3D prostor (zato te plasti

ni bilo potrebno spreminjati v 3D plast, kvečjemu sem ob tem dejanju dobil

opozorilo, da mora biti vtičnik za pravilno delovanje postavljen na 2D plasti).

V kompoziciji sem ustvaril novo plast v obliki enobarvnega polnila, nanj

pa dodal efekt oziroma vtičnik Element 3D. Nato sem pod lastnostmi efekta

kliknil na gumb za nastavitev scene, ob čemer se je odprlo novo okno vtičnika,

vidno na Sliki 4.1. V sceno sem dodal štiri kocke in jih enakomerno razporedil

okrog sredǐsča koordinatnega sistema scene, vse kocke pa so bile dodane v isto

skupino. Nato sem vsaki kocki dodal svoj material, s čimer sem prilagodil

osvetlitev in odbojnost materiala vsake kocke. Pri prvi sekvenci tolkal so

bile barve bela za bas boben, rdeča za tamburin, modra za udarec dveh činel

skupaj in zelena za mali boben. Pri drugi sekvenci tolkal so bile barve bela

za bas boben, oranžna za udarec dveh činel skupaj, črna za mali boben in

vijolična za lesene palčke.

Končano sceno sem potrdil s klikom na gumb v desnem zgornjem kotu

okna, končen rezultat pa je viden na Sliki 4.2. Ker sem želel naknadno spre-

minjati nekatere parametre, kot so rotacija skupine kock in izgled posameznih

24 Steven Osterc

Slika 4.2: Končna scena (skupaj z volumetričnimi lučmi) za animacijo prve

sekvence tolkal.

kock, sem do teh parametrov lahko dostopal preko kontrol vtičnika znotraj

programa Adobe After Effects. Z uporabo ključnih okvirjev sem vplival na

rotacijo celotne skupine okrog sredǐsča skupine. Ker sem si želel, da so kocke

med rotacijo sistema ves čas obrnjene proti kameri, sem tudi vsaki kocki po-

sebej dodal ključne okvirje za rotacijo okrog svoje osi. Do te lastnosti sem

za vsako kocko v oknu za kontrolo efekta vtičnika Element 3D lahko dosto-

pal preko pomožnih kanalov (ang. Auxiliary channels), preko katerih je bilo

mogoče vplivati na položaj, velikost in orientacijo posamezne kocke.

Na plast 3D objektov sem dodal še efekt oziroma vtičnik Trapcode

Shine, saj sem želel, da iz vsake izmed kock izhaja bela volumetrična luč.

Vtičnik je za delovanje simulacije 3D luči ptreboval vir svetlobe iz programa

Adobe After Effects, zato sem v kompozicijo dodal novo točkovno luč.

Pri prvi sekvenci tolkal je vtičnik novo luč obravnaval kot 3D vir svetlobe,

kjer je bila postavljena pod skupino kock, zato je tudi volumetrična luč svetila

navzgor, kar je vidno na Sliki 4.2. Pri drugi sekvenci tolkal je vtičnik novo

luč obravnaval kot 2D vir svetlobe, zato je volumetrična luč svetila stran od

Diplomska naloga 25

sredǐsča skupine kock.

Zvok udarca na posamezno tolkalo sem želel ponazoriti s spremembo velikosti

posamezne kocke, ki je prikazovala to tolkalo, zato sem lastnost
”
velikost“

z relacijo otrok-starš povezal na drsnik za ta zvok. S tvorbo te relacije je

program sam poskrbel za generiranje pravilnega izraza, ki ga je animacija

upoštevala (Slika 4.3).

Slika 4.3: Animirane lastnosti plasti kock z uporabo ključnih okvirjev in

uporabljenih izrazov.

S tem sem dosegel to, da vsakič, ko se je v glasbi zgodil na primer udarec

na bas boben, se je posledično povečala in nato nazaj na osnovno velikost

pomanǰsala bela kocka, ki je bila izbrana za predstavitev zvoka udarca na

bas boben.

Animacija je bila narejena v zanki, zato se jo je lahko uporabilo za sestavljanje

odsekov končnega videa.

4.2.2 Animacija sintetičnega basa

Za animacijo sintetičnega basa sem si zamislil animacijo, pri kateri bi se

ob vsakem udarcu odkrivali ali zakrivali deli neskončnega tunela oziroma

zaporedja oblik, kar bi sicer od daleč izgledalo le kot dupliciranje istih oblik

znotraj preǰsnje. Za simulacijo željenega učinka sem se odločil za pomoč

vtičnika Trapcode Tao, ki lahko generira 3D geometrije vzdolž poti in z

njim lahko oblikujemo zanimive objekte [6].

26 Steven Osterc

V novo kompozicijo sem dodal plast zvoka sintetičnega basa, plast za luč

(ki mi je prav prǐsla pri izgledu končnega 3D objekta, ki sem ga animiral)

ter plast enobarvnega polnila, kateremu sem dodal vtičnik oziroma efekt

Trapcode Tao. Pod zavihkom za generiranje poti (ang. Path Generator)

v lastnostih efekta sem najprej določil obliko poti, vzdolž katere bo vtičnik

generiral segmente in njegovo velikost poti. Pod zavihkom
”
Segment“ sem

določil število segmentov vzdolž poti (ali bo šlo za bolj gladek objekt z manj

robovi) in število stranic objekta. Obe številki sem nastavil na 3, da sem

dobil 3D obroč v obliki trikotnika. Pod zavihkom za ponavljanje poti (ang.

Path Repeater) sem določil, kolikokrat želim, da se oblika mojega obroča

ponovi in v katero smer v 3D prostoru. Obroč sem ponovil 32-krat v smeri

osi Z stran od kamere. Posamezni obroči se med seboj niso dotikali. S tem

sem že dobil željeni izgled prekinjenega tunela. Objektu sem pod zavihkom

za vplivanje na material in osvetljevanje določil odbojnost svetlobe, barvo pa

sem objektu želel spreminjati skozi čas.

Ker je bil zvok sintetičnega basa ustvarjen z uporabo MIDI efekta Arpeggi-

ator, sem vedel, da ga ta v enem taktu enakomerno predvaja šestnajstkrat,

celotna zvočna zanka pa je dolga dva takta oziroma štiri sekunde. S to in-

formacijo sem lahko animiral željene lastnosti obročev kar prostoročno, brez

analize ključnih okvirjev glasbe.

Za simulacijo prikaza gradnje tunela v daljavo in nato izgradnjo nazaj, sem se

poigral z lasnostjo neprozornosti (ang. opacity) objekta. Z uporabo ključnih

okvirjev sem v času spreminjal položaj zadnje stranice prisekane piramide

vidnega polja. To je dalo učinek, kot da se tunel oziroma ponovitev oblike

sproti gradi, čeprav je bilo število ponovitev obročev in njihov položaj v smeri

osi Z statičen.

Objektu sem v času z uporabo ključnih okvirjev spreminjal še velikost,

rotacijo, barvo in transparentnost, kako so bili ključni okvirji razporejeni, pa

je vidno na Sliki 4.4.

Diplomska naloga 27

Slika 4.4: Ključni okvirji lastnosti pri animaciji sintetičnega basa.

Na Sliki 4.5 je viden del končne animacije sintetičnega basa.

Slika 4.5: Končen izgled animacije sintetičnega basa.

4.2.3 Animacija vodilne melodije s sintetično flavto

Za animacijo vodilne melodije s sintetično flavto sem dobil idejo, da bi lahko

ta zvok prikazal s sistemom delcev, ki glede na glasbeni signal iz ene točke

strelja delce, na katere nato vpliva še kakšna dodatna fizikalna lastnost. Ideja

je bila tudi, preprosto prikazati efekt avdio spektra, ki se odziva na glasbo.

Pri produkciji glasbe vodilne melodije sem sicer naredil dve različni sekvenci,

vendar se delci na obe odzivajo povsem enako, tako da bom opisal le potek

dela za eno. Razlika pri implementaciji se pojavi le pri plasti zvočnih ključnih

okvirjev, kjer je bil uporabljen drug glasbeni vir.

28 Steven Osterc

V novo kompozicijo sem dodal plast zvoka, tokrat pa sem za pridobitev

glasbenih ključnih okvirjev izbral drug pristop. Z desnim klikom na plast

zvoka sem poiskal možnost Keyframe Assistant, nato pa kliknil na opcijo

Convert Audio to Keyframes, ki je iz moje avdio datoteke ustvarila novo

plast ključnih točk, na kateri je že bil efekt drsnik in sem ga predstavil že v

poglavju 4.2.1.

Tak pristop se od uporabe vtičnika Trapcode Sound Keys razlikuje pred-

vsem v tem, da tu ne moremo izbirati ranga željenih frekvenc ter načina

odziva oziroma oblike krivulje med dvema ključnima okvirjema. Zato se

bo vrednost lastnosti, na katero drsnik vpliva, izvedla vsakič, ko je zaznan

kakršenkoli avdio signal na katerikoli frekvenci.

Za prvi način prikaza zvoka vodilne melodije sem dodal novo plast enobarv-

nega polnila, na katero sem dodal efekt avdio spektra. S to plastjo sem želel

prikazati dinamičen avdio spekter glasbenega signala. Na efekt sem vezal

plast glasbe. Kot pot, po kateri je bil izrisan avdio spekter, sem z orodjem

za risanje elips narisal okroglo masko, okrog katere se je izrisal avdio spekter.

V lastnostih efekta sem določil še maksimalno vǐsino izrisa frekvenc, notranjo

in zunanjo barvo spektra ter določil, da se avdio signal izrǐse kot digitalen

signal z velikim številom diskretnih frekvenčnih pasov. Na plast sem dva-

krat dodal še efekt Glow, s katerim je spekter izgledal, kot da oddaja medlo

neonsko svetlobo.

Drug način prikaza zvoka vodilne melodije z uporabo sistema delcev sem

izvedel s pomočjo vtičnika Trapcode Particular, ki sem ga v kompozicijo

dodal na novo plast enobarvnega polnila. Pod zavihkom lastnosti efekta

za lastnosti oddajnika delcev (ang. Emitter) sem določil, da delce oddaja

neprekinjeno, da odda petdeset delcev na sekundo, lastnost hitrosti delcev pa

sem z relacijo otrok-starš povezal na drsnik plasti glasbenih ključnih okvirjev.

Avtomatsko generiran izraz ob sklenitvi relacije sem dopolnil s preprostim

Diplomska naloga 29

pogojem – v primeru da je amplituda vhodnega signala večja od 1, naj bo

hitrost delcev 1500, sicer pa 0. Izraz je viden na Sliki 4.6.

Slika 4.6: Izraz za animacijo hitrosti delcev po glasbi.

Delcem sem znotraj zavihka dodatnega sistema delcev (ang. Auxiliary

System) dodal lastnost, da spreminjajo barvo skozi čas. Delcem sem dodal

tudi simulacijo fizikalnih lastnosti, in sicer polje turbulence, zaradi katerega

so delci izgledali, kot da malce vijugajo. Tudi tem delcem sem dodal učinek

sijaja, zato so ti delci imeli neonski in žareč izgled.

Na Sliki 4.7 je viden končen izgled sistema delcev in avdio spektra med

animacijo.

Slika 4.7: Končen izgled dela animacije vodilne melodije s sintetično flavto.

30 Steven Osterc

4.2.4 Animacija električnega klavirja

Za animacijo električnega klavirja sem si zvok predstavljal kot neko polje, ki

zavibrira ob vsakem pritisku na tipko klavirja. Za realizacijo te ideje se mi

je zdel najbolj primeren vtičnik Trapcode Form, saj je našemu željenemu

podoben rezultat dela z njim prikazala vadnica z interneta [9].

V prazno kompozicijo sem dodal plast z glasbo ter novo plast enobarvnega

polnila, na katero sem dodal vtičnik Trapcode Form. Ker sem v tem delu

delal z vtičnikom Trapcode Form, na tem mestu nisem potreboval dodajati

vtičnika Trapcode Sound Keys ali pa pretvarjati avdio plasti v plast z avdio

ključnimi okvirji, saj je bilo mogoče delce manipulirati glede na glasbeni vir

kar znotraj samega efekta.

V lastnostih efekta sem določil osnovno obliko in velikost polja, število

delcev v polju in rotacijo polja v vsaki izmed ravnin. Nato sem v lastnostih

efekta določil obliko posameznih delcev, ki sestavljajo polje, njihovo velikost,

barvo in sijaj. V zavihku lastnosti efekta o odzivanju na zvočni signal sem

nanj povezal svojo zvočno plast in mu določil moč reakcije. Nastavil sem

tudi mapo odziva na zvok z mapo fraktala, ki se je izmed vseh možnosti

najlepše odzival z željenim odmikom posameznih delcev v polju in vrnitvijo

na njihovo prvotno mesto.

Plasti polja sem dodal še efekt za sijaj ter efekt Trapcode Shine, s katerim

sem delcem dodal učinek odsevanja volumetrične svetlobe. Na Sliki 4.8 je

viden rezultat efekta med animacijo.

Slika 4.8: Končen izgled dela animacije električnega klavirja.

Diplomska naloga 31

4.2.5 Animacija glasov

Glasove sem želel animirati z nekim abstraktnim, po obliki izvenzemeljskim,

3D modelom, ki bi ob odzivu na glas za trenutek spremenil obliko. Za glasove

sem imel pripravljeni dve sekvenci glasov, a se v končni animaciji med seboj

razlikujeta le v barvi, en je rdeč drug pa moder, zato bom na tej točki

predstavil potek izdelave animacije le za eno.

V prazno kompozicijo sem dodal plast z glasbo, plast s ključnimi okvirji

glasbe (tu je bil ponovno uporabljen vtičnik Trapcode Sound Keys), plast za

luč (s katero sem osvetlil abstrakten 3D objekt in mu s tem dal barvo) ter

novo plast enobarvnega polnila, na katero sem dodal vtičnik Trapcode Tao.

Podroben opis dela s tem vtičnikom sem opisal že v Podpoglavju 4.2.2, zato bi

se na tej točki osredotočil le na parametre, pomembne za to animacijo. Prav

tako sem v preǰsnjih podpoglavjih že omenil delo z vtičnikom Sound Keys.

Za obliko poti sem namesto kroga izbral fraktal, število segmentov vzdolž

poti je bilo 145, vsak segment pa je imel 3 stranice. Rotiral sem ga v 3D do

všečnega izgleda.

Objektu sem prilagodil parametre osvetljevanja. Uporabil sem osvetlje-

vanje, ki bazira na vgrajenem okolju in osvetljevanju iz slike. Za okolje sem

izbral temno industrijsko okolje. Končen izgled obeh objektov med animacijo

glasov je viden na Sliki 4.9.

Slika 4.9: Končen izgled obeh glasov med animacijo.

32 Steven Osterc

Ker sem želel z glasbo vplivati na obliko modela, sem z relacijo otrok-

starš povezal amplitudo fraktalnega premika in izhod plasti zvočnih ključnih

okvirjev. Želel sem doseči izgled gumijaste spremembe oblike objekta, kar

sem dosegel s postavitvijo ključnih okvirjev za evolucijo fraktalnega premika.

4.3 Sestavljanje animacijskih zank v odseke

končnega videa

Želel sem si, da celoten video izgleda kot kolaž večih videov, ki se lahko

naenkrat tudi večkrat ponavljajo. Všeč mi je bil princip simetrije, zato sem

vse odseke delal na tak način, da so si bile animacijske zanke simetrične ali

zrcalne iz različnih pogledov.

Animacijske zanke sem začel združevati v sedem vizualno različnih odsekov

glede na dele, na katere sem razdelil že končno pesem v Podpoglavju 3.3,

vidne na Sliki 3.6. Želel sem si, da je vsak posamezen del predstavljal energijo

trenutnega odseka, torej da se je že iz samega posnetka videlo, ali gre za uvod,

postopno gradnjo energije, energijo na vrhuncu ali zaključek. Vǐsja kot je bila

energija pesmi, več se je tudi dogajalo v videu. V vsakem odseku so nastopale

le animacije tistih zvokov, ki so se na tem mestu tudi pojavili. V vsaki

kompoziciji posameznega odseka sem delal le s kompozicijami, ustvarjenimi

v Podpoglavju 4.2, vključenih ni bilo nobenih drugih plasti, na primer kamer,

enobarvnih polnil ali teksta. Če je bilo v katerem izmed odsekov veliko število

dupliciranih kompozicij z različnimi položaji, sem jih predkomponiral v novo

kompozicijo. Nad to kompozicijo sem nato lahko izvajal premike in druge

akcije kot nad skupino vseh predkomponiranih kompozicij hkrati.

Ker sem v končnem videu želel nakazati začetek skupnega prikaza s štirimi

udarci, sem poleg sedmih odsekov dodal še uvodni odsek oziroma kompozi-

cijo. V njej sem vplival na neprozornost enobarvnega (belega) polnila z re-

lacijo otrok-starš na drsniku, ki se je odzival glede na zvočni signal glasbene

plasti. Ko se je torej slǐsal udarec, je ekran zasvetil kot bliskavica.

Diplomska naloga 33

Vsak posamezen odsek končnega videa je predstavljen s sliko združenih ani-

macijskih zank in seznamom zank oziroma instrumentov, ki so bili tu upo-

rabljeni.

4.3.1 1. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za prvo sekvenco melodije s

sintetično flavto [4.2.3], električni klavir [4.2.4] in prvo sekvenco glasov [4.2.5].

Izgled 1. odseka je viden na Sliki 4.10.

Slika 4.10: Končen izgled 1. odseka končnega videa.

4.3.2 2. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za prvo sekvenco tolkal

[4.2.1], prvo sekvenco melodije s sintetično flavto [4.2.3], električni klavir

[4.2.4] in obe sekvenci glasov [4.2.5].

Izgled 2. odseka je viden na Sliki 4.11.

34 Steven Osterc

Slika 4.11: Končen izgled 2. odseka končnega videa.

4.3.3 3. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za prvo sekvenco tolkal

[4.2.1], sintetični bas [4.2.2], prvo sekvenco melodije s sintetično flavto [4.2.3]

in obe sekvenci glasov [4.2.5].

Izgled 3. odseka je viden na Sliki 4.12.

Slika 4.12: Končen izgled 3. odseka končnega videa.

Diplomska naloga 35

4.3.4 4. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za prvo sekvenco tolkal

[4.2.1], sintetični bas [4.2.2], drugo sekvenco melodije s sintetično flavto [4.2.3]

in obe sekvenci glasov [4.2.5].

Izgled 4. odseka je viden na Sliki 4.13.

Slika 4.13: Končen izgled 4. odseka končnega videa.

4.3.5 5. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za drugo sekvenco tolkal

[4.2.1], sintetični bas [4.2.2], drugo sekvenco melodije s sintetično flavto [4.2.3]

in obe sekvenci glasov [4.2.5].

Izgled 5. odseka je viden na Sliki 4.14.

Slika 4.14: Končen izgled 5. odseka končnega videa.

36 Steven Osterc

4.3.6 6. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za drugo sekvenco tolkal

[4.2.1], sintetični bas [4.2.2], prvo sekvenco melodije s sintetično flavto [4.2.3]

in obe sekvenci glasov [4.2.5].

Izgled 6. odseka je viden na Sliki 4.15.

Slika 4.15: Končen izgled 6. odseka končnega videa.

4.3.7 7. odsek končnega videa

V odseku so bile uporabljene animacijske zanke za drugo sekvenco melodije s

sintetično flavto [4.2.3], električni klavir [4.2.4] in obe sekvenci glasov [4.2.5].

Izgled 7. odseka je viden na Sliki 4.16.

Slika 4.16: Končen izgled 7. odseka končnega videa.

Poglavje 5

Sestavljanje animacijskih

odsekov v končni video

5.1 Združitev in prikaz animacij za posame-

zen zvok

V začetku končnega videa sem želel najprej prikazati animacijo za vsak in-

strument posebej. V novo kompozicijo sem dodal posamezne animacijske

odlomke in plast enobarvnega polnila črne barve, ki je služila kot ozadje.

Med seboj sem odlomke želel povezati s tekstom, ki pove, katera vizualiza-

cija sledi. Dolžina trajanja vsakega teksta je bila štiri sekunde, od tega se

je v prvi in zadnji sekundi neprozornost spremenila iz 0% na 100%, v zadnji

sekundi pa ravno obratno. Za vsak tekst v videu je bila uporabljena pisava

Nyala.

Prekrivanje med plastjo teksta in animacijskega odlomka je trajalo pri

vsakem prehodu eno sekundo, pri čemer se je tako kot pri tekstu v prvi in

zadnji sekundi vizualizacije spremenila neprozornost. Časovnica kompozicije

skupaj združenih posameznih zvokov je vidna na Sliki 5.1.

37

38 Steven Osterc

Slika 5.1: Časovnica kompozicije skupaj združenih animacij posameznih zvo-

kov.

5.2 Združitev odsekov animacij

V novo kompozicijo sem dodal uvodni odsek prvih štirih udarcev ter vsak

odsek iz Podpoglavja 4.3. Po časovnici sem jih porazdelil, tako da se je vsak

naslednji začel takoj po koncu preǰsnjega. To sem enostavno dosegel, tako da

sem označil vse plasti oziroma odseke, nato pa s klikom na gumb v osnovni

vrstici spustnih menijev programa izbral meni
”
Animation“, nato

”
Keyframe

Assistant“ in izbral možnost
”
Sequence Layers ...“.

V kompozicijo sem dodal še 50mm kamero, saj sem pri drugi polovici

šestega odseka želel povečati dinamiko odseka z rotacijo in oddaljevanjem

pogleda. Na tem mestu sem štirikrat preslikal šesti odsek ter kopije postavil

levo, desno, nad in pod odsekom izven končnega vidnega polja. Tako ob rota-

ciji kamere v vidnem polju ni bilo praznine, ampak smo tako dobili občutek,

da se animacija ponavlja v vse smeri v neskončnost kot kalejdoskop.

5.3 Dodajanje prostora in zaključka končnega

videa

Ker sem želel končnemu videu dodati še navidezen prostor, v katerem bi se

vse animacije dogajale, sem ustvaril novo kompozicijo, v kateri sem simuliral

navidezno počasno potovanje po vesolju. V kompozicijo sem dodal novo

Diplomska naloga 39

oblikovno plast, na njej pa z orodjem za obliko zvezde izrisal zvezdo, katera

je imela polnilo, ne pa črte. Nato sem na to plast dodal efekt CC Ball

Action, ter s ključnimi okvirji vplival na lastnost razpršenosti žogic tega

efekta. Postavil sem dva okvirja, enega na začetku, kjer je bila razpršenost

550, in enega na koncu, kjer je bila razpršenost 780. S tem sem dosegel to,

da je ob predvajanju kompozicije izgledalo, kot da potujemo po vesolju.

V novo kompozicijo za zaključek videa oziroma odjavno špico sem dodal

tekst, v katerem sem napisal osnovne podatke o tipu in naslovu dela, avtorju,

mentorju dela, kraju in letu nastanka ter ustanovi, v sklopu katere je bil video

narejen. Kompozicija je bila dolga sedem sekund, od tega sem v prvi in zadnji

sekundi s ključnimi okvirji spreminjal neprozornost teksta.

5.4 Sestavljanje končnega videa

V kompozicijo končnega videa sem dodal plast enobarvnega polnila črne

barve in s tem poskrbel, da končna verzija videa ni bila več brez ozadja.

Končen video sem začel s kompozicijo iz Podpoglavja 5.1. Nato sem nada-

ljeval s tekstom, ki je predstavil začetek skupnega prikaza animacij, kot je

bilo zamǐsljeno. Sledili sta kompoziciji prostora iz Podpoglavja 5.3 in Pod-

poglavja 5.2, kjer sta obe kompoziciji tekli naenkrat. Vzporedno z njima sem

dodal še glasbeno plast končnega avdia iz Podpoglavja 3.4 in to uporabil kot

edino plast v projektu, ki je v končnem videu predvajala zvok. Na koncu je

sledila še kompozicija zaključka iz Podpoglavja 5.3.

5.5 Končni video izdelek

Končno kompozicijo iz Podpoglavja 5.4 sem iz okna projekta povlekel in

spustil nad čakalno vrsto prevajalnika (ang. Render Queue). Prevajalnik

sem nastavil na najbolǰso kvaliteto in polno resolucijo pri velikosti 1920x1080

pikslov in hitrosti 25 okvirjev na sekundo.

40 Steven Osterc

Za izhodni format videa sem izbral kodek H.264 pri bitni hitrosti 6 Mbps,

avdio pa sem nastavil s kodekom AAC visoke kalitete na stereo način pri

stopnji vzorčenja 44.1 kHz in bitni hitrosti 320 kilobajtov na sekundo.

Končni rezultat je bil video izdelek, dostopen na naslovu https://youtu.

be/nCfavOukSUw [10].

https://youtu.be/nCfavOukSUw
https://youtu.be/nCfavOukSUw

Poglavje 6

Sklepne ugotovitve

V sklopu diplomske naloge sem skozi proces produkcije glasbe v programu

Ableton Live in nato animacije 3D objektov po glasbi v programu Adobe

After Effects spoznal orodja za realizacijo projekta vizualizacije glasbe od

njenih začetkov do preprostega končnega produkta. Največji poudarek sem

posvetil animaciji posameznih glasbenih zank in odzivanju gibljive grafike

nanjo, saj je bil cilj vizualno predstaviti, kako doživljam glasbo. Spoznal

sem, da je proces izdelave animacijskega videa zahteven že od idejne zasnove

in vzame veliko časa, saj sem ustvarjal s poskušanjem in večkratnim spremi-

njanjem lastnosti objektov ali instrumentov, dokler nisem dosegel željenega

izgleda ali zvoka. Končni video vizualizacije glasbe je dobra in preprosta

osnova, ki bi jo bilo mogoče nadaljevati in razvijati.

41

42 Steven Osterc

Literatura

[1] Adobe. Expression basics. Dosegljivo: https://helpx.adobe.com/

after-effects/using/expression-basics.html, 2017. [Dostopano:

21. 9. 2017].

[2] Alja Debeljak. Izdelava videa s pomočjo paketa programske opreme

Adobe. Diplomska naloga, Fakulteta za računalnǐstvo in informatiko,

Univerza v Ljubljani, 2016.

[3] Red Giant. Trapcode Form user guide. Dosegljivo: http://www.

redgiant.com/user-guide/form/. [Dostopano: 21. 9. 2017].

[4] Red Giant. Trapcode Particular user guide. Dosegljivo: http://www.

redgiant.com/user-guide/trapcode-particular/. [Dostopano: 21.

9. 2017].

[5] Red Giant. Trapcode Sound Keys user guide. Dosegljivo: http://www.

redgiant.com/user-guide/trapcode-sound-keys/. [Dostopano: 21.

9. 2017].

[6] Red Giant. Trapcode Tao user guide. Dosegljivo: http://www.

redgiant.com/user-guide/trapcode-tao/. [Dostopano: 21. 9. 2017].

[7] Nedeljko Grabant. Angleško-slovenski slovarček osnovnih pojmov

2d in 3d grafike in animacije. Dosegljivo: http://www.mizs.gov.

si/fileadmin/mizs.gov.si/pageuploads/podrocje/Strukturni_

skladi/Gradiva/MUNUS2/MUNUS2_138RacunalniskoOblikovanje_

Slovarcek.pdf, 2011. [Dostopano 18.9.2017].

43

https://helpx.adobe.com/after-effects/using/expression-basics.html
https://helpx.adobe.com/after-effects/using/expression-basics.html
http://www.redgiant.com/user-guide/form/
http://www.redgiant.com/user-guide/form/
http://www.redgiant.com/user-guide/trapcode-particular/
http://www.redgiant.com/user-guide/trapcode-particular/
http://www.redgiant.com/user-guide/trapcode-sound-keys/
http://www.redgiant.com/user-guide/trapcode-sound-keys/
http://www.redgiant.com/user-guide/trapcode-tao/
http://www.redgiant.com/user-guide/trapcode-tao/
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/Strukturni_skladi/Gradiva/MUNUS2/MUNUS2_138RacunalniskoOblikovanje_Slovarcek.pdf
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/Strukturni_skladi/Gradiva/MUNUS2/MUNUS2_138RacunalniskoOblikovanje_Slovarcek.pdf
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/Strukturni_skladi/Gradiva/MUNUS2/MUNUS2_138RacunalniskoOblikovanje_Slovarcek.pdf
http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/podrocje/Strukturni_skladi/Gradiva/MUNUS2/MUNUS2_138RacunalniskoOblikovanje_Slovarcek.pdf

44 Steven Osterc

[8] Jerron Smith in AGI Creative Team. Adobe After Effects CS6 Digital

Classroom. John Wiley & Sons, 2012.

[9] Tibor Miklos. A Beautiful Ripple Using Form’s Audio React.

Dosegljivo: https://cgi.tutsplus.com/tutorials/a-beautiful-

ripple-using-forms-audio-react--ae-11618, 2011. [Dostopano:

19. 8. 2017].

[10] Steven Osterc. Vizualizacija glasbe. Dosegljivo: https://youtu.be/

nCfavOukSUw, 2017. [Dostopano: 26. 9. 2017].

[11] K. Robinson. Ableton Live 9. Taylor & Francis, 2014.

[12] Samplephonics. Angie Brown vocals. Dosegljivo: https:

//www.samplephonics.com/products/sample-packs/vocals/angie-

brown-vocals. [Dostopano: 15.6.2017].

[13] Applied Acoustics Systems. Lounge Lizard EP-4 User Manual. Do-

segljivo: https://www.applied-acoustics.com/lounge-lizard-ep-

4/manual/#x1-20001, 2012. [Dostopano 20. 9. 2017].

[14] Wikipedia. Ni massive — wikipedia, the free encyclopedia, 2017. [Do-

stopano 20. 9. 2017].

https://cgi.tutsplus.com/tutorials/a-beautiful-ripple-using-forms-audio-react--ae-11618
https://cgi.tutsplus.com/tutorials/a-beautiful-ripple-using-forms-audio-react--ae-11618
https://youtu.be/nCfavOukSUw
https://youtu.be/nCfavOukSUw
https://www.samplephonics.com/products/sample-packs/vocals/angie-brown-vocals
https://www.samplephonics.com/products/sample-packs/vocals/angie-brown-vocals
https://www.samplephonics.com/products/sample-packs/vocals/angie-brown-vocals
https://www.applied-acoustics.com/lounge-lizard-ep-4/manual/#x1-20001
https://www.applied-acoustics.com/lounge-lizard-ep-4/manual/#x1-20001

	Povzetek
	Abstract
	Uvod
	Motivacija
	Cilji diplomske naloge
	Krajši pregled dela

	Predstavitev uporabljenih tehnologij
	Ableton Live
	Adobe After Effects

	Produkcija glasbe s programom Ableton Live
	Idejna zasnova glasbe
	Produkcija posameznih delov glasbe
	Združitev v koncni izdelek
	Izvoz posameznih delov in koncnega izdelka

	Animacija glasbe s programom Adobe After Effects
	Idejna zasnova animacij
	Animacija glasbenih zank posameznih zvokov
	Sestavljanje animacijskih zank v odseke koncnega videa

	Sestavljanje animacijskih odsekov v koncni video
	Združitev in prikaz animacij za posamezen zvok
	Združitev odsekov animacij
	Dodajanje prostora in zakljucka koncnega videa
	Sestavljanje koncnega videa
	Koncni video izdelek

	Sklepne ugotovitve
	Literatura

