

The 11th ACM SIGGRAPH Conference and Exhibition
on Computer Graphics and Interactive Techniques in Asia

COMPUTER ANIMATION FESTIVAL PROGRAM GUIDE

CROSSOVER

CONFERENCE 4 - 7 December 2018
EXHIBITION 5 - 7 December 2018
Tokyo International Forum, Japan

SA2018.SIGGRAPH.ORG

Sponsored by

CAF Chair

Shuzo John Shiota
Polygon Pictures, Japan

CAF Producer

Kanako Tani
Polygon Pictures, Japan

CAF Administrator

Reina Fukuda
Polygon Pictures, Japan

CAF Jury

Saraswathi "Vani" Balgam
Filmmaker, Creative Executive, India

Jinny Hyejin Choo
Korea National University of Arts, South Korea

Yoriko Ito
Art Director/Visual Development Artist, Japan

Pol Jeremias-Vila
Pixar Animation Studios, USA

Machiko Kusahara
Media Scholar / Media Curator, Japan

John McIntosh
ShanghaiTech University, China

Seoro Oh
Chungkang College of Cultural Industries, South Korea

CAF Reviewers

Takahiko Akiyama
4D Brain Inc., Japan

Tomasz Bednarz
QUT Institute for Future Environments, Australia

Prashant Buyyala
Oriental DreamWorks, China

Ethan Chang
Shanghai Institute of Visual Art, China

S Peter Chanthanakone
University of Iowa, USA

Dayne Cowan
VHQ Media, Singapore

Nop Dharmavanich
E57, Thailand

Philippe Gluckman
Mikros Animation India, India

Sabine Hirtes
University of Applied Sciences Offenburg, Germany

John Hughes
Tau Films, USA

Siva Kumar Kasetty
The Monk Studios, India

June Kim
UNSW Art & Design, Australia

Kok Sen Lai
3dsense Media School, Singapore

Bill E. Miller
Wizanima Inc., Japan

Tomoe Moriyama
Tokyo University of Arts, Japan

Mike Nguyen
Kaywon School of Art & Design, South Korea

Koichi Noguchi
Toei Animation, Japan

Andrew Ooi
Inspidea Studios, Malaysia

Dagan Potter
Oriental DreamWorks, China

Rita Street
Radar Cartoons, USA

Paul Wang
Pearl Studios, USA

VR Theater Director

Kenji Ishimaru
Kodansha VR Lab., Japan

VR Theater Administrator

Yumiko Kano
Kodansha VR Lab., Japan

VR Theater Jury

Tuna Bora
Independent Artist / Filmmaker, USA

Katsutoshi Machiba
eje, Japan

VR Theater Technical Director

Daisuke Miyagawa
Polygon Pictures, Japan

Kaei Sou
SQUARE ENIX, Japan

VR Theater Technical Support

Wong Wai Keat (Justin)
SQUARE ENIX, Japan

Stephanie Timmins
SQUARE ENIX, Japan

Sangwon Kim
SQUARE ENIX, Japan

Production Gallery Director

Norimasa Nishihara
Born Digital, Japan

Production Gallery Curator

Sanae Hiraya
Born Digital, Japan

Production Gallery Designer

Aki Nakae
Born Digital, Japan

Production Gallery Artists

Haruhiko Shono
CG Artist, Japan

Takayuki Hayashi
Digital Matte Painter, Japan

Yoshinori Motouchi
Model Maker/Miniature Artist, Japan

Toshiyuki Kimura
Concept/Matte Artist, VFX Supervisor,
Fine Artist, Japan

Tomo Hyakutake
Character Designer, Special Make-up Artist,
Model Maker, Japan

Takehiko Hoashi
CEO, Picapixels, Japan
Outside Director, AURAS, Taiwan

Naoe Tojo
Digital Matte Painter, Japan

Kenichiro Tomiyasu
Concept Artist, Japan

AKIHITO
Fine Artist, Special Effects Make-up Artist, Japan

Eiji Kitada
Environment Modeling Supervisor,
ModelingCafe, Japan

Sachiko Eba
Digital Matte Painter, Fude, Japan

Takuya Suzuki
Environment & Props Modeling Supervisor
Photon Arts, Japan

Kouji Tajima
Concept Artist, Japan

Yuuki Morita
Creature Artist, CG Artist, Japan

Keita Okada
Digital Sculpture, Japan

Masahiro Sawada
Concept Artist, Japan

Animation Theater

from Tuesday, 04 to Friday, 07 December 2018

Venue	G407 4F, Glass Building
9:00-18:00	Animation Theater : Rising Stars – Student Films (40mins) Animation Theater : Shorts and Features 1 (40mins) Animation Theater : Shorts and Features 2 (40mins)

Electronic Theater & Production Sessions

Tuesday, 04 December 2018

Venue	G502 5F, Glass Building	Hall C 4F, C Block
16:15-18:00	Production Session: Making of "Out of the Cradle" Luminous Productions	

Wednesday, 05 December 2018

Venue	G502 5F, Glass Building	Hall C 4F, C Block
9:00-10:45	Production Session: The Making of Pixar's Bao: a Production Panel Pixar Animation Studios	
11:00-12:45		Computer Animation Festival Award Ceremony
14:15-16:00	Special Screening: "Batman Ninja"	
16:15-18:00	Production Session: Texture Look Created Post-Rendering: "Batman Ninja" Kamikaze Douga *日本語(逐次英訳)	Computer Animation Festival Opening Ceremony ----- Pre-Show "AI DJ PROJECT" by Qosmo ----- Electronic Theater (110mins) 17:00-19:00

Thursday, 06 December 2018

Venue	G502 5F, Glass Building	Hall C 4F, C Block
9:00-10:45	Production Session: Winner Talk: Best in Show "L'oiseau qui danse" Jean-Marie Marbach	Production Session: 9:30-10:30 Cinematography of "Incredibles 2" – Function and Style Erik Smitt, Pixar Animation Studios
11:00-12:45	Production Session: SONARIA: The Making of a Sound-driven, 6DOF Spotlight Story Scot Stafford, Kevin Dart	
14:15-16:00	Production Session: Implementing Unreal Engine 4 to Anime Polygon Pictures *日本語(逐次英訳)	
16:15-18:00	Production Session: Creating an Animation in 64kB: A Dive Into The Making of Immersion Ctrl-Alt-Test	
18:15-20:15		Electronic Theater (110mins)

Friday, 07 December 2018

Venue	G502 5F, Glass Building	Hall C 4F, C Block
9:00-10:45	Special Screening: "Land of the Lustrous"	
11:00-12:45	Production Session: TV Animation: "Land of the Lustrous" Approaching Color and Style for CG from Hand-drawn Concept Arts Orange *日本語(逐次英訳)	
13:30-14:15	Production Session: Incredible Environments : Building the World of "Incredibles 2" Pixar Animation Studios	Electronic Theater (110mins) 13:00-15:00
14:30-16:15	Production Session: Reinterpreting Memorable Characters in "Incredibles 2" Pixar Animation Studios	

Award Ceremony

Hall C (4F, C Block)

Wednesday, 05 December | 11:00-12:45

Winner Talk : Best in Show “L’oiseau qui danse”

G502 (5F, Glass Building)

Thursday, 06 December | 9:00-10:45

BEST IN SHOW

L’oiseau qui danse

directed by Jean-Marie Marbach

France

Created and animated with particles in the spirit of Visual Music, this music video for Canadian electro band Tennyson features the journey of an origami bird in a mysterious field of light.

BEST STUDENT PROJECT

Reverie

directed by Philip Louis Piaget Rodriguez

The Animation Workshop, VIA University College
Mexico/Denmark

Deep in the harsh countryside, where life fades with every breath, a boy tormented with grief battles an inescapable beast.

JURY SPECIAL PRIZE

Vermin

directed by Jérémie Becquer

The Animation Workshop, VIA University College
Luxembourg/Denmark

A Rat poet, whose hopeful poetry contrasts the world in which he lives in, gets confronted with the harshness of a society bias towards Mice.

Electronic Theater: Pre-Show “AI DJ PROJECT” by Qosmo

Hall C (4F, C Block)

Wednesday, 05 December | 16:15 doors open, 16:35 show starts

Photo by Yasuhiro Tani
Courtesy of Yamaguchi Center for Arts and Media [YCAM]

AI DJ PROJECT - A dialogue between AI and a human
Nao Tokui + Shoya Dozono (Qosmo)

“AI DJ Project – A dialogue between AI and a human” is a live performance featuring an Artificial Intelligence (AI) DJ playing alongside a human DJ. Utilizing deep neural network technology, the AI system selects and mixes songs and performs other musical tasks. Playing back to back, each DJ selects one song at a time, embodying a dialogue between the human and AI through music.

Electronic Theater (110mins)

Hall C (4F, C Block)

Wednesday, 05 December | 17:00-19:00

Thursday, 06 December | 18:15-20:15

Friday, 07 December | 13:00-15:00

Bilby

directed by Liron Topaz, Pierre Perifel, JP Sans
Dreamworks, USA

Grand Bassin

directed by Héloïse Courtois,
Chloé Plat Victori Jalabert, Adèle Raigneau
France

Reflection

directed by Ihsu Yoon
Giantstep, South Korea

Bacchus

directed by Rikke Alma Krogshave
Planeta Denmark

Pulse

directed by Sarah Forest
France

Book of the Dead

directed by Veselin Efremov
Unity Technologies, Sweden

Out of the Cradle

directed by Isamu Watamori
Luminous Productions, Japan

Oculus Malus

directed by Félix Benicourt, Maxime Blin, Mathieu Bouzard, Camille Bullet, Valentin Chotel, Adrien Kottelat, Quentin Masingarbe, Dorian Mouty, France

One Small Step

directed by Andrew Chesworth, Bobby Pontillas
Taiko Animation Studios, USA

Cocolors

directed by Toshihisa Yokoshima
Kamikaze Douga, Japan

How To Paint Your Rainbow

directed by Erick Oh
BEASTS AND NATIVES ALIKE, USA

The Bolt Connection

directed by Nicolas Lebas
France

Mayday – Final Chapter

directed by Muh Chen
GRASS JELLY FILM, Taiwan

Reverie

directed by Philip Louis Piaget Rodriguez
The Animation Workshop VIA University College,
Mexico/Denmark

Wild Love

directed by Paul Autric, Quentin Camus Maryka Laudet
, Léa Georges, Zoé Sottiaux, Corentin
Yvergniaux, France

Booxze

directed by Till Sander-Titgemeyer, Diego Hauenstein
Filmakademie Baden-Württemberg GmbH, Germany

Hors Piste

directed by Léo Brunel,
Loris Cavalier, Camille Jalabert,
Oscar Mallet, France

L'oiseau qui danse

directed by Jean-Marie Marbach
France

Digital Actor: Albert Einstein

directed by Leszek Plichta
Filmakademie Baden-Württemberg GmbH,
Germany

The Stained Club

directed by Mélanie Lopez
France

Vermin

directed by Jérémie Becquer
The Animation Workshop VIA University College,
Luxemburg/Denmark

Animation Theater: Rising Stars – Student Films (40mins)

G407 (4F, Glass Building)

from Tuesday, 04 to Friday, 07 December | 9:00-18:00

Game Changer

directed by Aviv A. Mano
Ringling College of Art and Design, USA

Lillandril

directed by Margaux Tamic
Pôle IIID école d'animation, France

Undiscovered

directed by Sara Litzenberger
Savannah College of Art and Design, USA

City of Memories

directed by Signe Tveitan
The Animation Workshop
VIA University College,
Denmark

Inheritor

directed by Napatsorn Potranun
Rangsit University, Thailand

Sans Gravité

directed by Charline Parisot
Supinfocom RUBIKA, France

Stuffed

directed by Élise Simoulin
Supinfocom RUBIKA, France

Animation Theater: Shorts and Features 1 (40mins)

G407 (4F, Glass Building)

from Tuesday, 04 to Friday, 07 December | 9:00-18:00

Ocean of Oblivion

directed by Seong-young Kim
Pixar, USA

God of War 4 TV Commercial

directed by UNIT IMAGE, France

Miazmat

directed by Klaudiusz Wesolowski
Platige Image, Poland

Assassin's Creed Origins Cinematic Trailer

directed by István Zorkóczy
DIGIC Pictures, Hungary

St(r)ay

directed by Chiang Yao
FREAK Agency, Spain

Grands Canons

directed by Alain Biet
France

Bloeistraat 11

directed by Nienke Deutz
France

Animation Theater: Shorts and Features 2 (40mins)

G407 (4F, Glass Building)

from Tuesday, 04 to Friday, 07 December | 9:00-18:00

Robhot

directed by Donato Sansone
Italy

An Island

directed by Rory Byrne
And Maps And Plans, Ireland

Sonder

directed by Neth Nom
Soba Productions, USA

Le Minor

directed by Tai Wedekind
France

Electronic Theater and Animation Theater
sponsored by

Digital Projection Partner

Making of "Out of the Cradle"

G502 (5F, Glass Building)

Tuesday, 04 December | 16:15-18:00

"Out of the Cradle" is an innovative documentary TV program that employs the latest cutting-edge computer graphics, and traces mankind's footsteps back to Africa, as based on the most recent academic theories. Without question, most expert studies on this topic in writing, are far too esoteric for the average person. And though the injection of an entertainment element into such areas of academia may seem the ideal solution for the purposes of education, it's often easier said than done. With this new documentary, we believe that we were able to attain this objective, by utilizing our technical skills in visual expression honed through years of making video games and full-length CG movies. In this particular session, we would like to introduce you to all the activities and work that went into this program up until its completion.

- Ryuhei Ozai, Luminous Productions, Japan
- Isamu Hasegawa, Luminous Productions, Japan
- Shuhei Shibata, NHK, Japan

The Making of Pixar's Bao : a Production Panel

G502 (5F, Glass Building)

Wednesday, 05 December | 9:00-10:45

"Bao" tells the story of an aging Chinese mom suffering from empty nest syndrome who gets another chance at motherhood when one of her dumplings springs to life as a lively, giggly dumpling boy. Dive into the production process of Pixar's latest animated short, with a cross-disciplinary group of artists who brought first time director, Domee Shi's vision to life. We'll explore the early inspiration for the story, survey the art that inspired the look and cinematography of the short, examine the efforts that went into bringing graphically appealing characters to life, and discuss the challenges of creating a culinary delight for the eyes.

- Ian Megibben, Technical Supervisor, Director of Photography(Lighting)
- Rona Liu, Production Designer
- Patrick Lin, Director of Photography(Camera)
- Mara MacMahon, Character Artist
- Domee Shi, Director
Pixar Animation Studios, USA

Texture Look Created Post-Rendering: "Batman Ninja"

G502 (5F, Glass Building)

Wednesday, 05 December | Special Screening 14:15-16:00, Session 16:15-18:00

Batman Ninja, Kamikaze Douga's first full-length theatrical offering, was released this year. Almost all of the character animation in the film was created in 3DCG, mainly using LightWave. Employing materials that were actually used during production, the speakers will explain the process they used to bring the characters to the screen looking nearly exactly as designed by Takashi Okazaki.

- Takanobu Mizuno, CGI Director
- Shunya Iwamoto, Rendering Chief
Kamikaze Douga, Japan

Cinematography of Incredibles 2 – Function and Style

Hall C (4F, C Block)

Thursday, 06 December | 9:30-10:30

Exploring the visual language of i2, we will cover influences and motivations both new and familiar to this sequel. Together we will explore visual concepts, and then talk in detail about our methods for realizing those designs to achieve our cinematic goals.

▪ Erik Smitt, Director of Photography
Pixar Animation Studios, USA

SONARIA: The Making of a Sound-driven, 6DOF Spotlight Story

G502 (5F, Glass Building)

Thursday, 06 December | 11:00-12:45

Sonaria is a short VR film directed by Scot Stafford and Chromosphere. It is a sound-driven film that pushes audio and interactive 6DOF storytelling forward. Our challenge: create an immersive 360° interactive film that can only be told in 6DOF VR; quickly transport the audience through a dozen environments, from the deep sea to above the clouds, without making the audience dizzy; combine richly detailed audio with stylized and minimalist art; and make it run in real time on a wide range of devices, from mobile phones to the latest VR headgear.

▪ Scot Stafford
Google Spotlight Stories / Pollen Music Group, USA
▪ Kevin Dart
Chromosphere, USA

Implementing Unreal Engine 4 to Anime

G502 (5F, Glass Building)

Thursday, 06 December | 14:15-16:00

Polygon Pictures' "Project Layered" is (possibly) the first Japanese "Anime" style animation series implemented real-time engine to its production.

We would like to introduce our challenges on pipeline with Unreal Engine 4; difficulties and achievements.

▪ Daisuke Miyagawa
▪ Yasuhisa Niizato
Polygon Pictures, Japan

Creating an Animation in 64kB: A Dive Into The Making of Immersion

G502 (5F, Glass Building)

Thursday, 06 December | 16:15-18:00

We will present some of the techniques used to create "H - Immersion".

This animation is rendered in real-time on consumer level hardware, but adds another technical challenge on top of it: it fits entirely within a single 64kB (65536 bytes) executable binary file. The engine, textures, 3d models, music, animations and other effects are all included inside that tiny file.

In the digital art subculture known as "the demoscene", this type of animation is referred to as "64K intro". The content is created with custom authoring tools, using various techniques including procedural generation and extreme compression. We will show how this can be done and how it affects the creation process.

- Julien Guertault, Director/Programmer
 - Laurent Le Brun, Programmer
 - Daniel Lindholm, Composer
- Ctrl-Alt-Test, France

TV Animation: "Land of the Lustrous" Approaching Color and Style for CG from Hand-drawn Concept Arts

G502 (5F, Glass Building)

Friday, 07 December | Special Screening 9:00-10:45, Session 11:00-12:45

"Land of the Lustrous" is a TV anime series that aired from October to December 2017. In order to establish the aesthetic the concept art was hand-drawn, becoming the base for exploring different styles in CG. Hand-drawn as well as graphical styles were skillfully interwoven into a realistic look made only possible through the use of CG. We will explain "concept art" from a hand-drawn perspective and "VFX art" from a CG perspective, for these can be considered the origin points of this series as they took on the challenge of achieving a next-generation visual style never before seen in the world of Japanese CG character animation.

- Kensuke Yamamoto, VFX Art Director
 - Yoichi Nishikawa, Concept Artist
- Orange, Japan

Behind the scenes of Solo - A Star Wars Story

G602 (6F, Glass Building)

Friday, 07 December | 9:30-10:30

- Nigel Summer, Creative Director
 - Atsushi Kojima, Lead Animator
- ILM Singapore, Singapore

Incredible Environments: Building the World of Incredibles 2

G502 (5F, Glass Building)

Friday, 07 December | 13:30-14:15

- Nathan Farris, Sets Supervisor
 - Chris Burrows, Sets Shading Lead
- Pixar Animation Studios, USA

From a cliff-top mansion to the gritty streets of New Urbem, the environments of Incredibles 2 spanned multiple cities and many forms of transportation. Pixar's Sets department was tasked with not only upgrading locations from the first film, but also creating multiple new dynamic urban environments, all while keeping the feel of the original. A procedural city system was built in City Engine, Houdini and Presto (Pixar's core pipeline software) that allowed for production models to be ingested and distributed in a neighborhood-based pattern and then output to a render-efficient point-instancer format. All of these buildings, vehicles and props, required a more efficient way of shading. Using Flow, Pixar's gpu-based path tracing shading tool, artists created USD-based libraries of physically plausible materials which could be assigned and re-used at modeling time. This allowed artists to quickly build cities at massive scales, with few colors tweaks in sequences and almost no paint work. Coordination with the Lighting department allowed models to come into Katana with light attach points and a structure that allows for script-based lighting setup. These techniques and many others allowed the Sets team to construct the huge world of Incredibles 2 in a short time frame.

Reinterpreting Memorable Characters in 'Incredibles 2'

G502 (5F, Glass Building)

Friday, 07 December | 14:30-16:15

- Salvatore Melluso, Character Technical Director
 - Nancy Tsang, Character Technical Director
 - Lou Hamou-Lhadj, Character Technical Director
- Pixar Animation Studios, USA

Everyone's favorite family of superheroes is back in "Incredibles 2" – but this time Helen (voice of Holly Hunter) is in the spotlight, leaving Bob (voice of Craig T. Nelson) at home with Violet (voice of Sarah Vowell) and Dash (voice of Huck Milner) to navigate the day-to-day heroics of "normal" life. It's a tough transition for everyone, made tougher by the fact that the family is still unaware of baby Jack-Jack's emerging superpowers. When a new villain hatches a brilliant and dangerous plot, the family and Frozone (voice of Samuel L. Jackson) must find a way to work together again—which is easier said than done, even when they're all Incredible.

- Jacob Speirs, Character Technical Director
- Kevin Singleton, Character Technical Director
- Trent Crow, Character Shading Technical Artist

VR Theater

Hall E (B2F, E Block)

Wednesday, 05 December | 10:00-18:00 (8 Shows)

Thursday, 06 December | 10:00-18:00 (8 Shows)

Friday, 07 December | 10:00-16:00 (6 Shows)

Hop Step Sing!

Nozokanaide Naked Heart (5mins)

directed by Hiroshi Chida
Kodansha VR Lab., Japan

Shennong: Taste of Illusion (10mins)

directed by Li Mi
Pints Studios, China

Sonaria (5mins)

directed by Scot Stafford & Chromosphere
Chromosphere, USA

Tales of Wedding Rings VR (12mins)

directed by Kaei Sou
SQUARE ENIX, Japan

VR Theater sponsored by

Production Gallery : "Artists Behind the Scenes Exhibition"

Registration area (1F, Glass Building)

Wednesday, 05 and Thursday, 06 December | 9:00-18:00

Friday, 07 December | 9:00-16:00

Production Gallery "Artists Behind the Scenes Exhibition" is an exhibition of works by artists involved in digital image production. This exhibition includes work by sixteen artists active inside and outside Japan, from works by Japanese artists working in Hollywood, to miniature pieces actually used in films, to exhibitions by concept artists who construct breathtaking visions. We hope that, through these works, you will see a side of production that normally remains out of view, building your interest in digital image production work.

Production Gallery sponsored by

Production Gallery produced by

Kawaguchi's SAKE party & CG show at Siggraph Asia 2018 (BOF)

the Sorabako (Recruit Holdings Co.,Ltd)

41F, Grand Tokyo South Tower, 1-9-2, Marunouchi, Chiyoda-ku, Tokyo

Tuesday, 04 December | 20:00-21:30

SIGGRAPH ASIA 2018 welcome all SIGGRAPH Asia 2018 attendees to attend Japan's local specialty "SAKE (Japanese rice wine)" Party!
Supported by: GHELIA Inc. & ASAHI-SHUZO SAKE BREWING CO., LTD.

SIGGRAPH Asia CAF Party in Tokyo

Production Party Marking the 3rd Night of SA2018

BENOA Ginza

B3F, Ginza Wall Bldg., 6-13-16 Ginza, Chuo-ku, Tokyo

Thursday, 06 December | 20:00-24:00

To celebrate SIGGRAPH ASIA 2018, more than 10,000 computer professionals gathering from all across the globe, a party presented by Japanese production studios will be held on 12/6(THU) from 8 pm. This party will take place as the official party of the Computer Animation Festival (CAF) of SA2018. Don't miss out on this opportunity to mix and mingle with computer professionals, educators and students from not only Japan but around the world!

Please join us to make this an extra exciting night for SIGGRAPH Asia. FREE to enter!

Special guest appearances by the creative unit AC-BU and more!

Register from Peatix ! <https://siggraphasia-cafparty.peatix.com/>

Presented by:

Anima/N-Design/ENGI/Optical Force/Orange/OLM Digital/SOLA DIGITAL ARTS/Kamikaze
Dougla/Sublimation/SAMURAI PICTURES/Sanzigen/Toei Animation/Polygon Pictures/Modeling
Cafe/LIBZENT/wise

Sponsored by:

IMAGICA DIGITALSCAPE/D-STORM/Borndigital/CG-ARTS/Institute for Information Industry/Digi
Space/ GEMHORN/Too/ FOUNDRY/ VFX-JAPAN

Co-presented by:

"Anime Technic Sessions Unlimited for Creators 2018"/CG-ARTS Human Resources Development
Forum/Taipei ACM SIGGRAPH Chapter Reunion (a.k.a. Taiwan Night)

**SIGGRAPH ASIA 2018 Tokyo
Computer Animation Festival**

wishes to thank to all contributors

**SIGGRAPH Asia 2018 Computer Animation Festival
sponsored by**

