


S9910

EVENT-DRIVEN HUMAN PERFORMANCES USING NVIDIA TECHNOLOGY

ARUNA INVERSEN – CREATIVE DIRECTOR & VFX SUPERVISOR, NEW MEDIA + EXPERIENTIAL


TITANIC (1997)
TIGHTROPE (1998)
MYA (2000)
TRIPLE X (2002)
ORVILLE REDENBACHER (2007)
THE CURIOUS CASE OF BENJAMIN
BUTTON (2008)
TRON LEGACY (2010)
TUPAC (2012)
TERESA TENG (2013)
MALEFICENT (2014)
BEAUTY AND THE BEAST (2017)
READY PLAYER ONE (2018)
AVENGERS: INFINITY WAR (2018)

History of Digital Humans


Propeller Guy

TITANIC (1997)


Good v. Evil

TIGHTROPE (1998)


Mya

MOTOROLA (2000)

Process (circa 1999)


ON SET PHOTOGRAPHY OF
TALENT


MANUAL CONSTRUCTION
OF HEAD


ARTISTS USE
PHOTOGRAPHY TO CREATE
TEXTURE MAPS


LIMITED FACIAL RESPONSE


SIMPLE LIGHTING

xXx
(circa 2002)


Orville

ORVILLE REDENBACHER
(2007)

Better Process (circa 2009)


Improved cameras to capture facial motion


Use the Facial Action Coding System (FACS) to drive shapes in the face


Not using marker based capture, but using UV makeup


USC Institute for Creative Technologies (ICT) – Light Stage


155 people over two years for 325 shots in The Curious Case of Benjamin Button


Benjamin Button

THE CURIOUS CASE OF
BENJAMIN BUTTON (2008)


CLU

TRON LEGACY (2010)


PIXIES

MALEFICENT (2014)


Beast

BEAUTY AND THE BEAST
(2017)


Wade Watts

READY PLAYER ONE (2018)

Event Driven Performances


2Pac at Coachella (2012)


Teresa Teng (2013-2015)

Process (circa 2019)

- ▶ Masquerade – using ML to retarget both marked and unmarked faces to digital double
- ▶ Bullseye – used to track markers, and using computer visions techniques figures out where they should be
- ▶ GAN – General Adversarial Networks, used to enhance training data


#MachineLearning


#MachineLearning


DIGITAL DOMAIN

ARUNA INVERSin

CREATIVE DIRECTOR & VFX SUPERVISOR

NEW MEDIA + EXPERIENTIAL