

How Valve Connects Art Direction to Gameplay

Moby Francke

Randy Lundeen


Introduction

- Team Fortress 2
 - Distinctive Silhouettes
 - Stylized shading
- Left 4 Dead
 - Creating a Dark, Gritty Horror experience
 - Applying lessons learned from TF2
 - Utilizing “Filmic” effects

Team Fortress Mod


Initial Team Fortress 2


Initial Team Fortress 2


Why The Unique Visual Style?

- Gameplay
- Readability
- Branding


Read Hierarchy

- Team - *Friend or Foe?*
 - Color
- Class - *Run or Attack?*
 - Distinctive silhouettes
 - Body proportions
 - Weapons
 - Shoes, hats and clothing folds
- Selected weapon - *What's he packin'?*
 - Highest contrast at chest level, where weapon is held
 - Gradient from dark feet to light chest


Color Swatch


Early 20th Century Commercial Illustration


Dean Cornwell


J. C. Leyendecker


Norman Rockwell


J.C. Leyendecker
Thanksgiving 1628-1928


J.C. Leyendecker
Tally-Ho, 1930


J.C. Leyendecker
Arrow collar advertisement, 1929


Red Terminator

J.C. Leyendecker
Swimmin' Hole, 1935

Before Rim Highlighting

Early Production Still
from *Meet the Heavy*


2D Rim Highlighting Paintover

Early Production Still
from *Meet the Heavy*


Character Creation

1. Character silhouette
2. Interior shapes
3. Model sheet
4. 3D Model
5. Character Skin
6. Final Character in game


Character Silhouette

- Building block of character design
- Identifiable at first read


Interior Shapes

- Solving interior character design with shadow shapes
- Keep it iconic
- Work out design in three quarter pose


Model Sheet

- Use concept painting as guide
- Solve design problems using silhouette only
- Solve interior design with shadow shapes


3D Model

- Match silhouette to model sheet
- Solve 3 quarter design with screenshots / paintovers
- Model with character in mind


Base Ambient Occlusion map


Final Character

- 3D model with texture and basic shading


Engineer Concept


Engineer model


Pyro Concept


Pyro model


Environment Design

- Creating a compelling, immersive world
- Team distinction through material hue/value/saturation.
- Impressionistic painterly look


Contrasting Team Properties

- Red
 - Warm colors
 - Natural materials
 - Angular geometry


- Blue
 - Cool colors
 - Industrial materials
 - Orthogonal forms


World texturing


Texture map


In-game Screenshot

World texturing


Texture map


In-game Screenshot

World texturing


Texture map


In-game Screenshot

World texturing


Texture map


In-game Screenshot

Model texturing


Texture map


In-game Screenshot

LEFT 4 DEAD


Introduction

- Co-op, first-person horror game
- Dynamic shared narrative
 - Experience a scary action movie with your friends
- AI Director
 - Procedurally generated character performance, pacing, effects and music
- Available this Fall


Art Direction and Gameplay

- Creating a dark, scary cinematic environment
- Applying lessons learned from TF2
- Utilizing “Filmic” Effects
- Incorporating shaders that enhance a dark setting


Filmic effects

- Color Correction
- Grain
- Vignette
- Local Contrast Enhancement
- Dynamically communicate game state

No Post-processing


Color Correction


Grain


No Grain


Grain


Before Vignette


Vignette


Local Contrast


Filmic Effects OFF


Filmic Effects ON


Normal State


Third Strike


Hunter Pounce


Normal Stress


High Stress


Lighting for Darkness

- Horror/suspense theme
- Lighting that supports fiction/navigation
- Importance of Silhouette
- Player as light source


Too many areas of contrast


Simplified lighting


In-game headlights


In-game headlights


Smoking the Set

- Separate foreground from background
 - Fog
 - Light colored fog in dark areas to contrast with silhouettes of infected in mid-ground
 - Particles
 - Adds atmosphere and helps accentuate silhouettes of infected against lighter particles

Black Fog


Light Fog


Without particles


With particles


Reload, Shove & Muzzle Flash


- Player is the light source
- Increases drama and immersion
- Flashlight is attached to the weapons
 - Reloading
 - Shoving
 - Muzzle flash
- Encourages players to coordinate actions

Self Shadowed Normal Mapping

- Normal mapping locally alters surface orientation, causing detailed lighting effects
- SSNM incorporates local self-shadowing information for greater surface richness
- Reacts to lighting from radiosity as well as dynamic lights in the scene, such as the player's flashlight
- Refactoring our shader code, this turns out to be free


Self-Shadowed Normal Mapping in Engine


Wetness / Puddles

- Film technique
- Adds details to dark settings
- Enhances moodiness


Wet Surfaces in Engine

Summary

- Team Fortress 2
 - Distinctive Silhouettes
 - Stylized shading
- Left 4 Dead
 - Creating a Dark, Gritty Horror experience
 - Applying lessons learned from TF2
 - Utilizing “Filmic” effects