

Universidad Simón Bolívar

Decanato de Extensión junto con
Especialización en Creación y Programación de Videojuegos

Curso de
Producción de Arte para Videojuegos

Jorge Veloso

Eduardo Roa

Saúl González

Enero - Abril 2015

Curso de Producción de Arte para Videojuegos.

PENSUM

Este curso ofrece el entendimiento necesario para producir arte de alta calidad para cualquier plataforma, y un proyecto de evaluación donde se trabajará junto a programadores para aplicar los conocimientos adquiridos en la creación de un videojuego desde su concepción hasta su entrega.

Este curso se hará en conjunto con la Especialización en Creación y Programación de Videojuegos del Decanato de Postgrado de la USB.

Unidad 1: Anatomía Informática de los Gráficos

Tipos de gráficos

- Unidades básicas: píxeles, nodos, vértices, pixols, voxels.
- Mapas de bits
- Vectores
- Coordenadas absolutas y relativas: XYZ y UVW

Metadata

Formatos

- 2D: .bmp, .jpeg, .gif, .png
- 3D: .fbx, .obj

Unidad 2: Optimización

Render en Tiempo Real

- Fillrate
- Draw Calls y transparencias

2D(compresión, resoluciones, optimización y filtros)

3D(cuenta de polígonos, shaders, pases y luces)

Métodos de salida y compresión de gráficos para software.

Unidad 3: Flujo de trabajo para artes gráficas

Introducción a SCRUM

Flujos de trabajo:

- Arte conceptual y SpeedPaint
- SpriteSheets
- Atlases
- Diseño en Parallax
- Diseño en 9slice para GUI
- Escenografía en motor

Unidad 4: Proyecto (a lo largo de todo el taller)

Base tecnológica

- Elección de motores o herramientas tecnológicas
- Elaboración de demostraciones tecnológicas

Desarrollo iterativo de juegos

- Diseño colaborativo del juego
- Prototipado rápido
- Pruebas lúdicas y recolección de feedback
- Refinamiento del diseño

Difusión de juegos como productos o servicios

- Distribución del juego por vías digitales
- Actividades de promoción del juego
- Documentación del desarrollo como herramienta de promoción

Trabajo en equipos multidisciplinares

- Cooperación y elaboración de consenso
- Negociación y comunicación interdisciplinaria

Consideraciones éticas y legales

- Marco legal de la creación de juegos
- Consideraciones éticas de la creación de juegos

Curso de Producción de Arte para Videojuegos.

CRONOGRAMA

Semana 1

Flujo de trabajo para artes gráficas (parte 1)
Explicación del proceso de desarrollo, formación de equipos, brainstorming

Semana 2

Anatomía Informática de los Gráficos
Entrega del Documento de Concepto

Semana 3

Optimización
Entrega de la Demostración Técnica

Semana 4

Flujo de trabajo para artes gráficas (parte 2)
Entrega del Prototipo de las Mecánicas Nucleares

Semana 5

Análisis y mejoras al Prototipo

Semana 6

Análisis y mejoras al Prototipo

Semana 7

Entrega de la Versión Alfa y Primera Prueba Lúdica Pública

Semana 8

Documentación del Desarrollo vía entrevistas o publicaciones escritas

Semana 9

Análisis y mejoras al videojuego

Semana 10

Entrega de la Versión Beta y Segunda Prueba Lúdica Pública

Semana 11

Distribución y Promoción

Semana 12

Evaluación Final, Postmortem y Cierre

Curso de Producción de Arte para Videojuegos.

METODOLOGÍA

Requisitos

- Estudiante o egresado de alguna carrera gráfica (Ilustración, Diseño, Artes) ó
- Experiencia previa en manejo de software para desarrollo gráfico (bitmaps y vectores)

Estrategias metodológicas

El curso está completamente orientado a la creación de un proyecto final en equipos de 2 ó 3 personas a través de un proceso definido por una serie de entregas. Los estudiantes recibirán retroalimentación de manera constante por parte del personal docente, de los otros estudiantes y en algunas ocasiones del público general.

Esta actividad será combinada con la discusión de casos de estudio del proceso de desarrollo de videojuegos completados, conocidos en la industria como postmortems.

Estrategias de evaluación

La evaluación se basará en las entregas del proyecto definidas en el cronograma, compuestas en su mayoría por informes escritos y/o prototipos funcionales del videojuego. En algunas entregas, los estudiantes deberán exponer su trabajo o responder preguntas de manera grupal y/o individual. Además de la evaluación por parte del personal docente, los estudiantes evaluarán el trabajo de los otros equipos, y los miembros de cada equipo harán una valoración de sus compañeros.

En los casos de evaluación a pares, se buscará minimizar los sesgos de sub- o sobre-evaluación. Una posible estrategia es usar esquemas de jerarquización o distribución de una cantidad limitada de puntos, en lugar de la asignación directa de puntuación.

Software a utilizar

Motor: Unity3D

Bitmap: GIMP, Adobe Photoshop, Corel Painter u otros

Vectores: Inkscape, Adobe Illustrator u otros

Para mayor información, puede contactar al correo esaulgd@usb.ve