
MAASTON MALLINTAMINEN

VISUALISOINTIKÄYTTÖÖN

LAHDEN
AMMATTIKORKEAKOULU
Tekniikan ala
Mediatekniikan koulutusohjelma
Teknisen Visualisoinnin
suuntautumisvaihtoehto
Opinnäytetyö
Kevät 2012
Ilona Moilanen

Lahden ammattikorkeakoulu
Mediatekniikan koulutusohjelma

MOILANEN, ILONA: Maaston mallintaminen
visualisointikäyttöön

Teknisen Visualisoinnin suuntautumisvaihtoehdon opinnäytetyö, 29 sivua

Kevät 2012

TIIVISTELMÄ

Maastomallit ovat yleisesti käytössä peli- ja elokuvateollisuudessa sekä
arkkitehtuurisissa visualisoinneissa. Mallinnettujen 3D-maastojen käyttö on
lisääntynyt sitä mukaa, kun tietokoneista on tullut tehokkaampia.

Opinnäytetyössä käydään läpi, millaisia maastonmallintamisen ohjelmia on
saatavilla ja osa ohjelmista otetaan tarkempaan käsittelyyn. Opinnäytetyössä
käydään myös läpi valittujen ohjelmien hyvät ja huonot puolet.

Tarkempaan käsittelyyn otettavat ohjelmat ovat Terragen- sekä 3ds Max -
ohjelmat. 3ds Max-ohjelmassa käydään läpi maaston luonti korkeuskartan ja
Displace modifier -toiminnon avulla, sekä se miten maaston tuominen onnistuu
Google Earth-ohjelmasta Autodeskin tuotteisiin kuten 3ds Max:iin käyttäen apuna
Google Sketchup -ohjelmaa. Lopuksi vielä käydään läpi ohjelmien hyvät ja
huonot puolet. Casessa mallinnetaan maasto Terragen-ohjelmassa sekä 3ds Max-
ohjelmassa korkeuskartan avulla ja verrataan kummalla mallintaminen onnistuu
paremmin.

Maasto mallinnettiin valituilla ohjelmilla ja käytiin läpi saatavilla olevia maaston
mallinnusohjelmia. Lopputuloksena päädyttiin, että valokuvamaisen
lopputuloksen saamiseksi Terragen on paras testatuista ilmaisista
mallinnusohjelmista, mutta 3ds Max antaa enemmän työkaluja myöhempään
käyttöön. Lopputulos on, että mallinnettava maasto vaikuttaa ohjelman valintaan
useimmissa tapauksissa.

Asiasanat: maaston mallintaminen, korkeuskartta, Google Sketchup, 3ds Max,
3D-visualisointi, Displace modifier, Google Earth, Terragen

2

Lahti University of Applied Sciences
Degree Programme in Media Technology

MOILANEN, ILONA: Terrain modeling for visualization use

Bachelor’s Thesis in visualization engineering 29 pages,

Spring 2012

ABSTRACT

Terrain models are widely used in the game and movie industries and also
architectural visualizations. The use of modeled 3D terrains has grown over the
years, because of better computers, and will rise even more in the future.

The aim of this thesis was to explore what kind of programs are available for
successfully modeling terrains and how modeling is done with some of them and
what are the advantages and disadvantages of those programs. A few of the
programs were studied in more detail to see how the terrain modeling is done
using different methods.

The programs that were examined in more detail were Terragen and 3ds Max.
With 3ds Max the examination included how terrain modeling is done with the
help of heightmaps and how terrains are made with the Displace modifier
function. Also, the process how terrain models can be imported from Google
Earth to Autodesk products like 3ds Max with help of the Google Sketchup was
examined. In the case part the terrain was modeled in Terragen and 3ds Max with
heightmaps and the two modeling tecniques were compared.

The conclusion made after modeling terrains in different programs and exploring
other programs that can be used for terrain modeling is that for a photorealistic
result Terragen is a good option of free modeling programs but 3ds Max gives
more tools for further processing. So the end use of the terrain model determines
the program that should be used in modeling in most of the cases.

Key words: Terrain modeling, heightmap, Google sketchup, 3ds Max, 3D-
visualization, Displace modifier, Google Earth, Terragen

3

SISÄLLYS

1! JOHDANTO 1!

2! MAASTOMALLIN KÄYTTÖMAHDOLLISUUDET 2!

3! MAASTON LUONTIIN TARKOITETTUJA OHJELMIA 3!
3.1! Maksulliset ohjelmat 3!
3.1.1! 3ds MAX 3!
3.1.2! AC3D 3!
3.1.3! Cinema 4D 4!
3.1.4! Form-Z 5!
3.1.5! Maya 6!
3.1.6! Softimage XSI 7!
3.1.7! Vue 6 8!
3.1.8! Bryce 9!
3.2! Ilmaiset ohjelmat 10!
3.2.1! Visual Terrain Maker 1.4 10!
3.2.2! Terragen 10!
3.2.3! Kashmir 3D 12!
3.2.4! Blender 3D 13!
3.3! Ohjelmissa käytettäviä tiedostomuotoja 13!

4! MAASTON MALLINTAMINEN 15!
4.1! Maaston luominen korkeuskartan avulla 15!
4.2! Procedural Terrain – Displace modifier 16!
4.3 Maaston tuominen 3ds MAX:iin suoraan Google Earth:sta 18!

5! CASE: MAASTON LUOMINEN KAHDELLA ERI OHJELMALLA 20!
5.1! Maaston luominen 20!
5.1.1! Maaston luominen Terragen 2-ohjelmistolla 20!
5.1.2! Maaston luonti korkeuskarttojen avulla 3ds Maxissa 25!
5.2! Yhteenveto ohjelmien käytöstä 27!

6! YHTENVETO 29!

LÄHTEET 30!

LIITTEET VIRHE. KIRJANMERKKIÄ EI OLE MÄÄRITETTY.!

4

TERMISTÖ

ASCII-formaatti: Tiedostomuoto, joka on sisällöltään tekstimuodossa

GIS-tiedosto: Paikkatietoa sisältävä tiedostomuoto

MEL-skriptauskieli: Autodeskin Mayan sisäinen ohjelmointikieli

USGS DEM: Yhdysvaltain geologiantutkimuslaitoksen luoma tiedostomuoto

1 JOHDANTO

Erilaisten mallinnus- ja visualisointiohjelmien kirjoon kuuluu myös

maisemamallinnukseen erikoistuneita ohjelmia. Luonnon jäljitteleminen 3D-

muodossa on hankalaa, mutta nykyään on olemassa monenlaisia ohjelmia, joilla

maaston mallintaminen onnistuu helpommin.

Maiseman mallintaminen alkaa melkeinpä aina maaston pinnanmuotojen

luonnilla. Tässä vaiheessa on huomioitava, ettei aivan samanlaiseen

lopputulokseen välttämättä päästä, mutta hyvänä ohjenuorana on pitää, että

maasto on tunnistettavissa esikuvakseen. Eri mallinnusohjelmissa tähän on

käytössä eri tapoja ja apukeinoja, mutta yleisin keino on määritellä maan pinnan

muoto maalaamalla mustavalkoinen ilmakuva. Kuvassa vaaleammat kohdat ovat

korkeampia kuin tummalla maalatut. Samaan aikaan, kun määritellään maan

pinnan muotoja on hyvä määritellä vesimassojen rajat. Niille ei määritellä

muotoja, vaan ympärillä olevat maat määrittävät ne halutun muotoisiksi. Näiden

lisäksi on maastolle valittava sopiva materiaali joko valmiista kirjastosta tai

luomalla materiaali itse.

Suurin ongelma eri maastomallinnusohjelmien kanssa on niiden

yhteensopimattomuus keskenään sekä erilaiset tiedostomuodot, jolloin maastojen

siirtäminen tai tuominen muihin mallinnusohjelmiin on hankalaa.

Maaston luomiseen tarkoitettuja ohjelmia siis löytyy, ja niiden tarjoamat

mahdollisuudet poikkeavat toisistaan. Osa ohjelmista on paremmin edukseen

kuva-, peli- tai animaatiotuotannossa riippuen ohjelmien yhteensopivuudesta ja

tiedostomuodoista.

Seuraavaksi käsitellään joitain maaston mallinnusohjelmia ja sitä miten niillä

pystytään mallintamaan maasto mahdollisimman vähällä vaivalla

visualisointikäyttöön. Lisäksi tutkitaan miten ohjelmat sopivat yhteen ja mitkä

niistä sopivat vain yhteen käyttötarkoitukseen. Työssä otetaan myös tarkempaan

käsittelyyn 3ds Max- ja Terragen-ohjelmistot sekä käydään läpi eri tavat luoda

maasto niillä sekä vertailla, millä ohjelmalla on helpointa luoda maasto vai onko

helpointa vain tuoda sellainen suoraan Google Earth:sta.

2

2 MAASTOMALLIN KÄYTTÖMAHDOLLISUUDET

Yleisimmin visuaalisen alan töissä maastomallia käytetään peleissä,

arkkitehtuurisissa visualisoinneissa sekä elokuvateollisuudessa. Peleissä

maastomalleja tarvitaan luomaan monipuolinen pelikenttä pelaajille sekä

tarjoamaan haastetta pelikentän vaihtelulla. Maastomallin on myös tarjottava

visuaalista näyttävyyttä pelin kiinnostavuuden ja todentuntuisen pelikokemuksen

aikaansaamiseksi.

Arkkitehtuurisissa visualisoinneissa maastomallilla tarjotaan mahdollisuus nähdä,

miten suunnitelma sijoittuisi maastoon sekä tarjota visuaalista ulkoasua

arkkitehtuuriselle rakennelmalle. Arkkitehtuurisesta mallista on yleensä vaikea

hahmottaa, miten se mukautuu ympäröivään maastoon tai kaavailtuun kohtaan

maisemassa, mutta maastomallin avulla voidaan digitaalisesti katsella

rakennuksen sijoittumista maastoon helpottaen näin päätöstä rakennuksen

pystyttämisestä. (Pakarinen 2009.)

Elokuvateollisuudessa maastomallin avulla pystytään luomaan erikoisia maisemia

tai maailmoja tuomaan todentuntuisuutta elokuvan kerrontaan. Tietokonegrafiikan

avulla voidaan luoda huikeita maisemia ja muuttaa säätilaa helposti helpottaen

näin elokuvan tekoa. Elokuvan kohtaukseen voi olla vaikea löytää sopivaa

maastoa, joka sopisi kohtauksen henkeen, mutta 3D-ohjelmien maastomallien

avulla tämä ongelma on ratkaistu. Joskus maastoa on muutettava radikaalisti

elokuvan kerronnan tätä vaatiessa. Oikeaa maastoa ei voida tuhota tässä

tapauksessa, mutta luotua maastomallia pystytään muokkaamaan hyvinkin

yksinkertaisesti mikä tekee siitä ideaalin ympäristön elokuviin. (e-onSoftware

2012; Wikipedia 2012g.)

Televisiossa, kuten mainoksissa, maastomallia voidaan käyttää luomaan

mielikuva maisemasta ilman että kyseiseen paikkaan olisi mentävä konkreettisesti.

Tämä säästää resursseja niin elokuva- kuin televisio-tuotannoissa.

3

3 MAASTON LUONTIIN TARKOITETTUJA OHJELMIA

3.1 Maksulliset ohjelmat

3.1.1 3ds MAX

3ds Max on ohjelma, jota käytetään useissa graafisen alan töissä sen

monipuolisuuden takia. Sitä käytetään muun muassa videopeliteollisuudessa 3D-

objektien mallintamiseen sekä grafiikan luomiseen elokuvien kohtauksia varten.

Elokuvateollisuudessa sitä on käytetty esimerkiksi Kaena: The Prophecy-

elokuvassa (kuva 1). Lisäksi 3ds Maxia käytetään myös arkkitehtuurisissa

visualisoinneissa, koska se on yhteensopiva AutoCAD-ohjelman kanssa.

Edempänä käydään perusteellisemmin läpi eri tavat, joilla maaston voi luoda 3ds

Maxissa. (Wikipedia 2012g.)

Kuva 1 Kaena The Prophecy-elokuva (Horror-movies.ca 2012.)

3.1.2 AC3D

AC3D on 3D-mallinnukseen käytetty ohjelmisto, joka sai alkunsa 1990-luvulla

Amigalla. Ohjelmistoa käyttävät suunnittelijat mallintaessaan 3D-grafiikkaa

peleihin ja simulaatioihin. Ohjelma on saatavilla Mac OS X-, Windows- ja Linux-

käyttöjärjestelmille. AC3D tukee eri tiedostoformaatteja, kuten POV-Ray,

VRML, RenderMan, 3D Studio, Lightwave, DXF, Alias triangle, Wavefront OBJ

ja Dirext X, mutta pääasiallisesti ohjelma käyttää omaa .ac tiedostoformaattia,

4

joka on ascii-muotoinen tiedostoformaatti. Ohjelma ei sisällä omaa renderöijää,

vaan tiedostot on tuotava ulos esimerkiksi RenderMan- ja POV-Ray-renderöijiä

varten. AC3D on ensimmäinen kaupallinen 3D-mallintaja joka integroi 3D-

objektien vienti-toiminnon Second Life -peliin. (PHP-Nuke 2012; Wikipedia

2012c.)

3.1.3 Cinema 4D

Cinema 4D on perusominaisuuksiltaan hiukan kevyempi ohjelmisto kuin muut

samankaltaiset ohjelmat. Ohjelmiston kerrotaan olevan käyttäjäystävällinen, ja se

on suunniteltu vähemmän tekniset käyttäjät lähtökohtana. Sillä on alempi

lähtöhinta kuin muilla kaupallisilla mallinnusohjelmilla johtuen modularisesta

suunnittelusta, joka antaa mahdollisuuden hankkia lisäominaisuuksia silloin, kun

käyttäjät tarvitsevat niitä. Esimerkiksi, BodyPaint-moduuli sallii artistin piirtää

tekstuureja suoraan 3D-mallien pinnalle. Ohjelma kehitettiin alun perin

Commodore Amigalle, ja se on saatavilla Mac OS X-, Windows- ja Linux-

käyttöjärjestelmille. (Wikipedia 2012a.)

Tyypillisimpiä käyttökohteita Cinema 4D:lle ovat muun muassa

arkkitehtisuunnitelmien visualisointi, tuoteosien visualisointi ja simulointi sekä

animaatiot televisioon tai WWW-sivuille. Ohjelmaa on käytetty elokuvissa kuten

Napapiirin pikajuna (2004) (kuva 1), King Arthur (2004), Kultainen kompassi

(2006) ja Monsteritalo (2006). (Wikipedia 2012a.)

Kuva 2 Polar Express-elokuva (Graphicrating 2010)

5

3.1.4 Form-Z

Form-Z on yleiskäyttöinen 3D-pintamallinnusohjelma. Sen pääkohde on

mallinnus, ja se myös sisältää renderöinti- ja animointiominaisuudet. Form-Z -

ohjelman käyttökohteita ovat arkkitehtuuri, sisustusarkkitehtuuri,

esimerkkikuvitus, tuotesuunnittelu ja lavastus. Oletusrenderöijä käyttää

LightWorks -renderöintiohjelmaa säteenseuranta- ja valonmallinnukseen. Form-Z

myös tukee pluginejä ja skriptejä sekä Next Limit -yrityksen Maxwell Renderer -

renderöijää. Ohjelma julkaistiin ensimmäisen kerran vuonna 1991. Form-Z on

saatavilla Mac OS X ja Windows-käyttöjärjestelmille. (AutoDessSys 2012.)

Kolmiulotteiset maastomallit voidaan helposti luoda mistä tahansa 2D

korkeuskäyristä, jotka voidaan joko piirtää Form-Z muodossa tai tuoda ohjelmaan

muualta. Form-Z tarjoaa neljä erilaista maastomallia, meshed-mallin, triangulated

meshed-mallin, stepped-mallin ja triangulated contour-mallin (kuva 3). Kaikki

mallit luodaan etukäteen valitsemalla korkeuskäyrät ja tämän jälkeen valitsemalla

muoto, josta maastomalli leikataan. Muoto voi olla mikä tahansa säännöllinen tai

epäsäännöllinen kappale, joka voi sisältää myös reikiä. (AutodessSys 2012.)

Kuva 3: Ylärivi; korkeuskäyrät ja meshed-malli, triangulated meshed-malli ja lopputulos,

Alarivi; triangulated contour-malli ja lopputulos, kerrostettu maastomalli ja lopputulos.

(Form-Z, 2012)

Yhdistämällä neljää Form-Z:ssa saatavilla olevaa maastomallia sekä muita

ohjelman tarjoamia työkaluja, voidaan maastomalliin helposti lisätä uusia

ominaisuuksia kuten jokia, järviä, litteitä alueita ja teitä, kuten kuvassa 4.

(AutoDessSys 2012.)

6

Kuva 4 Visualisointia maastomallien käytöstä mallintamisessa Form-Z. (Form-Z, 2012)

3.1.5 Maya

Maya-ohjelmaa käytetään paljon elokuva- ja televisioteollisuudessa. Ohjelma

sisältää MEL-skriptauskielen, jota käytetään yksinkertaistamaan tehtäviä Maya-

ohjelmassa. MEL-skriptauskieli tarjoaa tavan nopeuttaa monimutkaisia tai

toistuvia tehtäviä sekä antaa mahdollisuuden käyttäjille jakaa määriteltyjä

komentoja muille käyttäjille, jotka löytävät ne hyödyllisiksi. Se tarjoaa jonkun

verran muistinhallintaa, dynaamisen array-jaon sekä suoran pääsyn funktioihin

jotka on tarkoitettu Maya-ohjelmalle. MEL-skriptauskieli on rajoittunut verrattuna

muihin skriptauskieliin. (Autodesk Maya 2012.)

Yleinen vaihtoehto renderöitäessä on käyttää ohjelmaan sisäänrakennettua

renderöijää eli mental ray:tä. Tämän lisäksi ohjelmassa voi käyttää Pixarin

RenderManiä. Vuonna 2005 Autodesk (AutoCAD:in luojat) hankkivat Aliaksen

alkuperäisen Mayan luoneen yrityksen. Mayasta on olemassa kaksi versiota:

Maya Complete ja Maya Unlimited. Ohjelmasta on olemassa myös ilmainen

versio Maya Personal Learning Edition, joka jättää vesileiman kaikkiin

renderöityihin kuviin. (Wikipedia 2012h.)

Maaston mallintaminen Mayassa tapahtuu käyttämällä ohjelman sculpture-

työkalua. Tällä luodaan karkeasti halutut pinnan vaihtelut. Tarkempaan pinnan

muokkaamiseen käytetään partikkeleita, jotka tuovat pintaan enemmän

yksityiskohtia. Näiden työkalujen avulla saadaan luotua pohja-taso halutun

7

laiseksi maastoksi. Kuvassa 5 nähdään miltä taso näyttää kun siihen on käytetty

sculpture-työkalua sekä partikkeleita. (SPAFi 2011.)

Kuva 5 Maasto tehtynä sculpture-työkalulla ja partikkeleilla. (Maya, 2012)

3.1.6 Softimage XSI

Softimage XSI on ominaisuuksiltaan samankaltainen Mayan kanssa, ja sitä

pidetään kilpailevana vaihtoehtona. Alun perin Softimagea kehitettiin (nimellä

Softimage 3D) videopeliteollisuutta varten ja se varmisti asemansa Nintendo 64

SDK:ssa. Uudempi SoftImage XSI on integroitu mental ray -renderöijään.

Ohjelmaa käytetään pääasiallisesti elokuva, videopeli- ja mainos-tuotannossa

luomaan tietokoneella generoituja hahmoja, ympäristöjä ja visuaalisia efektejä.

Esimerkkejä elokuvista, joissa on käytetty Softimage XSI:tä, ovat Thor (2011)

(kuva 6), Predators (2010) ja District 9 (2009). (Wikipedia 2012d.)

Softimage XSI sisältää monipuolisen valikoiman työkaluja, ja ICE toiminnon.

ICE eli Interactive Creative Enviroment mahdollistaa käyttäjien laajentaa

Softimagen ominaisuuksia nopeasti ja helposti. (Autodesk Softimage 2012;

Wikipedia 2012d.)

8

Kuva 6 Thor-elokuva Softimagen ICE-toimintoa on käytetty väkijoukkojen tekoon (The art
of VFX 2011.)

3.1.7 Vue 6

Vue 6 -ohjelmisto on realististen 3D-ympäristöjen luomiseen, animointiin ja

renderöintiin. Sitä on käytetty viidakkomiljöön luomiseen toiseen ja kolmanteen

Pirates of Caribbean –elokuviin (kuva 7). (Wikipedia 2012g.)

Maaston luonti onnistuu käyttämällä USGS DEM -korkeustietoja,

harmaasävykorkeuskarttoja eli heightmapseja tai luomalla ne geologisten

ominaisuuksien pohjalta. USGS DEM -standardi on geomaattinen tiedostomuoto,

jonka kehitti Yhdysvaltain geologian tutkimuskeskus tallentamaan rasteri-

pohjaista digitaalista maastomallia. Se on avoin standardi, ja sitä käytetään

kaikkialla maailmassa. (e-onSoftware 2012.)

Procedural-maasto näyttää rajoittamattoman määrän yksityiskohtia, jotka lisätään

dynaamisesti kun kamera liikkuu lähemmäksi. Procedural-termillä tarkoitetaan

että esimerkiksi maaston yksityiskohdat luodaan algoritmisesti sen sijaan että ne

luotaisiin manuaalisesti. Tekniikka on usein käytössä tietokonegrafiikan

sovelluksissa ja videopelien suunnittelussa. (e-onSoftware 2012; Wikipedia

2012g; Wikipedia 2012i.)

Kaikki maastotyypit voidaan veistää interaktiivisesti ja muotoilla 3D:nä. Lisäksi

maastomalliin voidaan lisätä yli 20 geologista piirrettä kuten liettymiä, jääkausi,

eroosio sekä tasangot joko koko maastopohjaan tai maalaamalla ne suoraan

maaston pintaan.

9

Vue xSteamillä voit luoda, muokata ja renderöidä täysin animoituja Vue-näkymiä

suoraan 3ds Max-, Maya-, Lightwave-, Cinema 4D- sekä Softimage-

ohjelmistoihin. Tämä on kaikkein tehokkain ratkaisu maiseman visualisointiin. (e-

onSoftware 2012; Wikipedia 2012g; Wikipedia 2012i.)

Kuva 7: ylhäällä alkuperäinen kuva, alhaalla kuva jossa on käytetty Vue:n Matte Paint-
toimintoa (Lähde: Vue, 2012)

3.1.8 Bryce

Bryce on hyvin saatavilla ja on ammattimainen 3D-maisema ja animointityökalu.

Bryce-ohjelmalla voit lisätä HDRI-kuvapohjaisen valaistuksen, paranneltuja

taivaita ja pilviä sekä partikkeliemittereitä. Tämän lisäksi ohjelmaan on uudistettu

tuonti DAZ-studiosta, mikä mahdollistaa objektien saumattoman siirron DAZ:in

3D-kirjastosta mihin tahansa Brycen kohteeseen. (DAZ 3D 2012.)

10

Ohjelma toimii niin PC:llä kuin Mac:ssä. Ohjelma on maksullinen, mutta siitä on

saatavissa ilmaisversio ei-kaupalliseen käyttöön. (DAZ 3D 2012.)

Bryce luo hienoja virtuaalisia maisemia tehtynä ja laskettuna itse Brycessa.

Maiseman vienti muihin ohjelmiin ei ole tämän ohjelman vahvoja puolia.

(Lehtovirta & Nuutinen, 2000,100; DAZ 3D 2012.)

3.2 Ilmaiset ohjelmat

3.2.1 Visual Terrain Maker 1.4

Visual Terrain Maker on 3D-mallinnusohjelma, joka mahdollistaa visuaalisen

maiseman luonnin peleihin ja muihin samantyylisiin käyttötarkoituksiin. (Ungsoft

Developers Group 2012.)

Visual terrain Maker on yksinkertainen ja ilmainen 3D-mallinnusohjelma, joka

toimii XP/NT/2k:ssa. Ohjelmasta voidaan tuoda tietoja ulos Direct X -

tiedostomuodossa. (Ungsoft Developers Group 2012.)

Ohjelma on nopea ja luotettava, hyvin kompakti (90 kb) eikä sen käyttö vaadi

erityistä ohjelmistoa tai laitteistoa, vain OpenGL v1.1. Ohjelma sisältää maiseman

luontitoiminnon, joka käynnistyy joka kerta kun ohjelma avataan. Ohjelmaan voi

tallentaa ja ladata sisäisiä tiedostomuotoja ja se tukee Bitmap –tiedostoja

(*.BMP). Ohjelma sisältää reaaliaikaisen mallin muodonmuutos-työkalun, kuten

myös tavallisimmat kartio- ja Sharp-apuvälineet. (Ungsoft Developers Group

2012.)

3.2.2 Terragen

Terragen-ohjelma tai sen uudempi versio Terragen 2 mahdollistavat ohjelman

käyttäjien luoda realistisia maisemia tai paikkoja vain minuutteja ohjelman

latauksen jälkeen. Ohjelmassa on valmiina maastopohja jota pystyy

muokkaamaan, mutta sen lisäksi toiminnot on tehty hyvin yksinkertaisiksi ja

jaoteltu selkeiksi osa-alueiksi. Tämä tekee ohjelman käytöstä vaivatonta. Terragen

on ladattavissa Windowsille ja Macille. Ohjelma sisältää maaston muokkaamiseen

11

tarvittavat työkalut, yksityiskohtaiset pintatekstuurit, maaston viennin ja tuonnin,

pilvigeneraattorin ja renderöintimahdollisuuden. Näiden lisäksi ohjelmassa

onnistuu sumuisen ilmaston mallinnus, pehmeiden varjojen luonti sekä valaistus.

Tämä saadaan aikaiseksi glow-efektillä pilvissä ja sumussa. Ohjelmassa voidaan

myös renderöidä vesistöt ja meret laineilla ja pehmeillä heijastuksilla. (Planetside

Software 2012.)

Kuva 8: Terragenilla luotu maasto (Lähde: Planit 3D, 2012)

Terragen 2 on tehokas ratkaisu renderöintiin sekä realistiseen luonnonympäristön

animointiin (kuva 8). Ohjelmalla voi luoda kokonaisia maailmoja tyhjästä tai

tuoda valmiita maastomalleja ohjelmaan ja muokata niitä luodaksesi

mahdollisimman realistisia visualisointeja. Ohjelmassa on mahdollista hallita

säätiloja, maastoja, vesistöjä, aurinkoja, kuita ja tähtiä. Ohjelman mukana tulee

pääsy shader networksin, jota käytetään maastojen, tekstuurien, pilvien ja muiden

objektien jakeluun. Ohjelman avulla voidaan myös asetella puita ja esineitä minne

tahansa maastossa OBJ-muodossa, minkä lisäksi puita ja esineitä voi mallintaa

jossain muussa ohjelmassa, joka tukee OBJ-tallennusta tai hakea verkosta muiden

Terragen käyttäjien mallintamia objekteja. Terragen-ohjelma tarjoaa myös

liitännäisen 3ds Max-ohjelmaan, jonka avulla voidaan siirtää valoja, kameroita ja

objekteja ohjelmien välillä (EMCSTUDIOS 2012.) .

Terragen ei ole pelimoottori, vaan se on hienostunut elokuva- ja televisiolaadun

renderöijä. Se sisältää erilaisia mallinnustyökaluja, joiden avulla on mahdollista

12

luoda mahdollisimman realistisia kuvia ottamatta yhtään valokuvaa. Terragen ei

ole myöskään yleiskäyttöinen 3D-ohjelma, jolla on tarkoitus renderöidä kaikkea.

Ohjelman kehittäjät ovat luoneet erilaisia algoritmeja, joiden avulla voi simuloida

taivaita, ulkovalaistuksia, maastotekstuureja sekä renderöidä erittäin suuria ja

tarkkoja maastoja. Casessä käydään läpi miten maaston mallintaminen tapahtuu

Terragenissa käyttäen Terragen 2 esimerkkitapausta. (Planetside Software 2012.)

Kuva 9: Maasto luotuna Kashmir 3D:llä (Planit 3D 2012)

3.2.3 Kashmir 3D

Kashmir 3D on ilmainen mallinnusohjelma, joka toimii Windows95:ssä, -98:ssa,

WindowsNT 4.0:ssa, Windows 2000:ssa tai myöhemmässä versiossa. Kashmir on

ohjelma, jonka avulla pystyy luomaan CG-maisemia tai 3D-karttoja (kuva 9).

Ohjelmalla voi luoda maastomalleja käyttäen USGS- (United States Geological

Survey), DTEM- (Digital Terrain Elevation Data) tai harmaasävykorkeuskarttoja.

Ohjelma tukee myös 3D-navigointia GPS-vastaanottimella ja ohjelmassa voi

myös renderöidä pilviä, sumua, lunta ja usvaa lisäksi Oohjelmassa on

syvyysterävyyden tuki. Ohjelman avulla pystyy luomaan videoita tai kuvia

halutusta maisemasta, ohjelma on Japanilainen. (PLANIT 3D, 2012: Kashmir 3D,

2012)

13

3.2.4 Blender 3D

Blender on ilmainen avoimen lähdekoodin 3D-mallinnus ja animaatio-ohjelmisto,

joka on saatavilla yleisimpiin käyttöjärjestelmiin GNU General Public lisenssillä.

Ohjelman avulla pystyy esimerkiksi renderöimään, luomaan peliympäristöjä ja

animoimaan. (Wikipedia 2012e; Blender 2012.)

Blenderin käyttö maaston mallinnukseen tapahtuu luomalla maaston mesh -

objektin ja muokkaamalla tätä. Lopputulos on toimiva peleissä mutta erittäin

fotorealistiseen lopputulokseen ei tulla pääsemään. Uusin Blender-versio tukee

AC3D-ohjelman tiedostoformaattia, joten ohjelmien välinen mallien siirto

onnistuu helposti. Saatavilla on myös Wavefront OBJ -skripti, joka mahdollistaa

tuonnin ja viennin blenderiin .obj muodossa. (Wikipedia 2012e; Blender 2012.)

3.3 Ohjelmissa käytettäviä tiedostomuotoja

.3ds ja .max

3ds on yksi Autodesk 3ds MAX käyttämä tiedostomuoto. Se on

binaaritiedostomuoto, joten se on nopeampi ladata ja pienempi kuin ihmisen

luettava tekstipohjainen muoto.

3ds tallennusmuotoa käytettäessä on huomioitava että vaikka tallennusmuoto

onkin suosittu se ei välttämättä ole sopivin formaatti 3D-tiedonvaihtoon. Syitä

tähän ovat muun muassa seuraavat haitat:

-Kaikki meshit on tehtävä kolmioina.

-Kaikki tektuurien tiedostonimet on rajoitettu 8,3 DOS –muodossa.

-Monikulmioiden ja pisteiden määrä meshia kohti on rajoitettu 65536.

-Objektien ja kameroiden nimet saavat olla enintään 10 merkkiä pitkiä ja

materiaalien nimet enintään 16 merkkiä pitkiä.

-Suunnattua valonlähdettä ei tueta.

14

Max on kolmiulotteinen näkymä tiedosto, jonka on luonut 3ds Max. Se on 3D-

mallinnus, animaatio- ja renderöinti-sovellus. Se voi sisältää useita malleja jotka

sisältävät kolmiulotteisia viivamalleja, tekstuureja, valaistuksia, varjostuksia,

animaatioita ja muita 3D-suunnittelun elementtejä, joita käytetään kehittämään

grafiikkaapelejä, elokuvia ja televisiota. (Wikipedia 2012b; FileInfo.com, 2007b)

OBJ

OBJ tai .obj on geometrisesti määriteltävä tiedostomuoto, jonka kehitti alunperin

Wavefront technologies sen Advanced Visualizer -animation pakettiin.

Tiedostomuoto on avoin, ja se on otettu käyttöön myös muissa 3D-sovelluksissa.

Obj on yleisesti käytössä oleva tallennusmuoto. (Wikipedia. 2012j)

DWG

Binaaritiedostomuotoa käytetään tallennettaessa kaksi- ja kolmi-ulotteisia

suunnitelmia ja metatietoja. Tallennusmuoto on yleinen Autodeskin tuotteissa.

(Wikpedia, 2012f)

ARX

ARX on lisätiedosto, mikä on luotu AutoCAD ohjelmalle, sen avulla tallennetaan

2d- ja 3d-tiedostoja. (FileInfo.com, 2010)

KMZ

KMZ on eräänlainen GIS tiedosto, sillä tallennetaan karttatietoja Google Earth -

ohjelmassa. (FileInfo.com, 2009)

KML

Tallentaa maantieteelliset tiedot XML-muodossa, sisältää pisteitä, viivoja ja

polygoneja. (FileInfo.com, 2007a)

TER

Terragenin oma tallennusmuoto on .ter. Nykyään monet ohjelmat tukevat tätä

tallennusmuotoa. (Planetside Software, 2012.)

15

4 MAASTON MALLINTAMINEN

4.1 Maaston luominen korkeuskartan avulla

Helpoin tapa saada aikaiseksi realistinen maasto 3ds Maxissa tai muissa maaston

mallintamiseen soveltuvissa ohjelmissa olisi etsiä internetistä

harmaasävykorkeuskarttoja eli heightmaps:eja. Harmaasävykorkeuskartan voi

tehdä myös kuvankäsittelyohjelmassa itse. Itse tehdyssä korkeuskartassa on

erittäin tärkeää tietää etukäteen mitä haluaa luoda. Tämän lisäksi on huomioitava

ettei ole mitään järkeä tehdä liian tarkkoja yksityiskohtia, vaan kannattaa käyttää

procedural karttaa yksityiskohtien tekoon. Aluksi kuvankäsittelyohjelmassa

luodaan halutunlainen korkeuskartta tai haetaan valmis korkeuskartta internetistä.

Tämän jälkeen luodaan 3ds Max-ohjelmassa taso jossa on riittävä määrä pysty ja

vaakarivejä, jotka mahdollistavat riittävän määrän yksityiskohtia kun

korkeuskartta lisätään tasoon. On hyvä muistaa että mitä enemmän vaaka- ja

pystyrivejä tasossa on, sitä enemmän on muös pinta-alkioita. Tämä voi aiheuttaa

ongelmia prosessoinnissa ja renderöinnissä, joten on suositeltavaa pitää arvot

riittävän pieninä. Kun korkeuskartta on lisätty tasoon voidaan sitä hieman

muokata paint modifierillä. Paint modifier mahdollistaa vertex-värien

maalaamisen haluttuun objektiin. Toinen hyvä apukeino on käyttää vertex

selectionia ja translate toolia. Liian suuret muutokset kannattaa jättää tekemättä

sillä ne vaikeuttavat myöhemmin teksturointia. Alla näkyy esimerkkikuva miltä

korkeuskartan aikaansaama maasto näyttää (kuva 10). (Delta 3D 2012)

Kuva 10 Vasemmalla korkeuskartta ja oikealla lopputulos (Delta 3D, 2012)

16

4.2 Procedural Terrain – Displace modifier

Displace modifier on korkeuskartan jälkeen helpoin tapa luoda 3D maasto 3ds

Max-ohjelmassa, mutta samalla se antaa vähemmän mahdollisuuksia muokata

lopullista tulosta. Tämä mallinnuskeino on sopiva niissä tapauksissa joissa

halutaan luoda maasto nopeasti eikä käytössä ole kuvankäsittelyohjelmaa, jolla

korkeuskartan tekisi. Tässä tapauksessa masto toimii parhaiten kaukaisena

taustana tai läpilennon kohteena. Mallinnuskeino ei tuota kovinkaan

korkeatasoista lopputulosta, ja yksityiskohtien vaikea muokattavuus tekevät siitä

hieman epäaidon näköisen lähempää tarkasteltuna. (CGrats, 2009-2011)

3D-maaston luominen vaatii yleensä varsin paljon polygoneja eli monikulmioita.

Maastoissa, joissa polygonien määrä on alhainen, voidaan selvitä 2000-5000

polygonilla, mutta korkeatasoisessa maastomallissa rikotaan helposti 5 miljoonan

polygonin raja. Tekniikat ovat kaikissa suunnilleen samanlaiset, joten

perehdymme pelkästään korkea-polygoniseen maaston luomiseen. (CGrats, 2009-

2011)

Luodaan yksinkertainen maasto Procedural terrain-toiminnolla. Lopputulos tulee

olemaan kuvan 11 mukainen. Lopputulos ei näytä kovin miltään ilman

tekstuureja, mutta tuo esille, millaisen maaston toiminnolla voi luoda.

Kuva 11 Procedural Terrain-maasto (CGrats 2009-2011)

Kuvan 11 kaltaisen lopputuloksen saamiseksi on käytettävä luotuun tasoon

Displace modifier-toimintoa. Tämä toiminto eräällä tapaa syrjäyttää meshin johon

17

se viedään annetun 2D-kartan mukaan. Kartan värit vaikuttavat määrittelyyn

seuraavasti; täysin valkoinen tarkoittaa suurinta korkeutta ja täysin musta tarkoitta

pienintä korkeutta. Displace modifierissa pitää myös muuttaa maps-asetus mix

mapiksi (kuva 12), mikä mahdollistaa yksityiskohtien erottelun pohjasta. (CGrats,

2009-2011)

Kuva 12 Displace modifier maps-asetuksen muuttaminen mix-mapiksi (CGrats, 2009-
2011)

Displace modifierin lisäksi tasoon on lisättävä noise-toiminto, jonka arvoja

muuttamalla saadaan aikaiseksi pinnanmuodot tasossa. Lisäksi on lisättävä

Gradient ramp-toiminto ja muutettava se Ease in -muotoon. Sen arvoja on

muuttamalla saadaan luotua halutunlainen lopputulos. (CGrats, 2009-2011)

Äsken mainittujen toimintojen jälkeen tasoon voi lisätä Optimize modifier-

toiminnon laskemaan maastoon polygonien määrää vaikuttamatta itse maaston

muotoon kuten kuvassa 13. (CGrats, 2009-2011)

18

Kuva 13 Optimize modifier-toiminnolla laskettu maasto (CGrats 2009-2011)

4.3 Maaston tuominen AutoCAD:iin Google Earth:sta Google Sketchup:in

avulla

Maaston tuominen Google Earth-ohjelmasta Autodeskin tuotteisiin, kuten 3ds

Max-ohjelmaan, onnistuu käyttämällä Google Sketchup -ohjelmaa. Tällöin

molempien ohjelmien niin Google Sketchup:in kuin Google Earth -ohjelman,

pitää olla auki. Google Earth -ohjelmassa pitää olla valittuna haluttu maasto joka

halutaan tuoda Sketchup:iin. Kun haluttu alue on valittu, siirrytään sketchup-

ohjelmaan, ja tuodaan maasto Get Current View-toiminnolla. Tämä jälkeen pitää

vielä painaa Toggle Terrain -nappia jolloin maasto muuttuu 2D-tasosta

kolmiulotteiseksi maastoksi. Uusimmassa Google Sketchup -versiossa maaston

tuominen onnistuu ilman että Google Earth -ohjelma on auki. Tällöin Google

Sketchup -ohjelmassa valitaan Add Location -painike, jolloin aukeaa uusi ikkuna

maaston valintaan. Kun haluttu maasto on etsitty (kuva 14) pitää painaa Select

Region -painiketta, minkä jälkeen voidaan haluttua alueen kokoa vielä muokata.

Tämän jälkeen painetaan Grap-painiketta, mikä tuo maaston 2D-tasona Google

Sketchup:iin. Sketchup-ohjelmassa on vielä painettava Toggle Terrain -painiketta,

jolloin maasto muuttuu 2D-tasosta kolmiulotteiseksi (katso kuva 15 vasen).

19

Google Sketchup Pro:ssa maaston voi nyt tallentaa 3ds-muodossa tai jos 3ds Max-

ohjelmaan on asennettu Connection Extension -lisäosa voidaan maasto tuoda

suoraan SKP-tiedostona Max-ohjelmaan. Lopputulos on näkyvillä kuvassa 15

oikealla. (Youtube, 2011)

Kuva 14 Valittu maasto (Lähde: Google)

Kuva 15 Vasemmalla maasto tuotuna Toggle Terrain-komennolla Sketchup-ohjelmaan, Oikealla

maasto tuotuna 3ds Max-ohjelmaan

20

5 CASE: MAASTON LUOMINEN KAHDELLA ERI OHJELMALLA

5.1 Maaston luominen

5.1.1 Maaston luominen Terragen 2-ohjelmistolla

Esimerkkimaaston luontiin käytetään ohjelmassa valmiina olevaa korkeuskarttaa.

Ohjelma tukee korkeuskarttojen lisäksi procedural-malleja. Maaston luonti

aloitetaan valitsemalla korkeuskartta, minkä jälkeen suoritetaan ”Generate now” –

toiminto. Tämän jälkeen ohjelma luo kolmiulotteisen maaston. Lopputulos on

näkyvillä kuvassa 16.

Kuva 16 Terragenin esimerkkimaasto

Tämän jälkeen on valittava haluttu katselukulma, mikä onnistuu helposti Terragen

2 –ohjelman mukana tulevan työkalun avulla. Työkalu löytyy ylä-oikeasta

kulmasta 3D-ikkunassa, ja se tarjoaa paljon paremmat kontrollointimahdollisuudet

kuvakulman valinnassa. Kun haluttu kuvakulma on löytynyt pitää se asettaa

kameralle. Tämä toiminto tapahtuu painamalla ”Copy to Current Camera” –

painiketta. Tämän jälkeen voi kokeilla renderöidä näkymän. Omassa tapauksessa

lopputulos tuli näyttämään kuvan 17 näköiseltä.

21

Kuva 17 Valittu kuvakulma

Seuraava askel on muokata pinnan tekstuuria, mikä tapahtuu terragenissa

Shadersien avulla. Shaderin avulla pintaan on mahdollista tuoda väriä ja muuta

tarvittavaa teksturointia. Shadereissa valitaan aluksi pohjaväri maastolle, tässä

tapauksessa käytetään ruskeaa. Ensimmäisen shaderin päälle lisätään toinen

shaderi ruoholle ja valitaan sen väri vihreäksi alhaisella saturaatiolla. Tämän

muutetaan korkeus- ja jyrkkyysarvoja, jotta vuorenhuiput saadaan näkymään

ruskeana. Lopputulos on kuvan 18 näköinen. Vaikka ruoho rupeaakin näyttämään

paremmalta, on se vieläkin hieman sotilaallisen tarkka. Muuttamalla ”Fractal

breakup” arvoa, joka on hyvin samankaltainen ”Fractal noisen” kanssa, saadaan

aikaiseksi kuvan 19 kaltainen lopputulos.

22

Kuva 18 Maastoon lisätään ”ruoho”

Kuva 19 Muokattu ”ruoho”

Seuraavaksi lisätään vuorenhuipuille lunta samalla tapaa kuin ruoho mutta nyt

korkeusarvo-välilehdellä muutetaan korkeuden minimiarvoa, kun ruohoa tehtäessä

muutettiin korkeuden maksimiarvoa. Lopputulos on kuvan 20 kaltainen.

23

Kuva 20 Maastoon on lisätty vuorenhuipuille lunta

Nyt maastoon pitää lisätä enää tärkeänä elementtinä vesi ennen kuin siirrytään

yksityiskohtiin ja ilmakehään. Vesi lisätään ensiksi valitsemalla water layout ja

siellä tuomalla maastoon järvi. Tämän jälkeen järven syvyysarvoa ja paikkaa

muuttamalla saadaan aikaiseksi halutunlainen lopputulos. Vedellä on tärkeä osa

lopputuloksessa, joten sen saaminen halutun näköiseksi on tärkeää. Oma

mallinnukseni näytti lopulta kuvan 21 kaltaiselta.

Kuva 21 Vesi lisätty maastoon

24

Seuraavaksi ovat vuorossa ilmakehä ja valaistus. Ensiksi pitää muuttaa

valaistusta, jotta voidaan testata ilmakehän ja pilvien muutoksia oikeassa

valaistuksessa. Ensiksi siirrytään valaistus-sivulle tai -layoutille ja muutetaan

hieman arvoja, kun haluttu lopputulos on saavutettu riippuen maastosta voidaan

siirtyä ilmakehän pariin. Siirrytään ilmakehä-sivulle ja muokataan aluksi haze- ja

bluesky- arvoja. Näitä arvoja ei kannata muutella paljoa, sillä se voi vaikuttaa

syvyyteen, skaalaan ja lopulliseen realismiin työssä. Kun haluttu lopputulos on

saavutettu voidaan lisätä pilviä. Tässä tapauksessa kokeiltiin Mid-level

Altocumulus pilviä. Lopputulos näytti hieman ohuelta, joten pilvien depth arvoa

kasvatettiin 150:sta 500:aan ja coverage adjust muutettiin arvoon -0.25. Tämän

jälkeen pilvien cloud color ja Scattering color arvoja muutettiin, jotta pilvistä

tulisi vaaleampia lopputulos näkyy kuvassa 22. (Planetside software 2009.)

Kuva 22 Valmis lopputulos

25

5.1.2 Maaston luonti korkeuskarttojen avulla 3ds Maxissa

Tässä esimerkissä etsitään internetistä valmis korkeuskartta, toinen vaihtoehto on

tehdä se itse Photoshopissa. Kun halutunlainen korkeuskartta (kuva 23) on

löytynyt tai tehty, on aika siirtyä 3ds Max-ohjelmaan. Täällä luodaan aluksi

sopivankokoinen taso, jossa on riittävästi pysty- ja vaakarivejä jotta korkeuserot

tulevat paremmin näkyviin. Korkeuskartta tuodaan tasoon Displace modifierin

avulla ja muuttamalla tämän toiminnon vahvuusarvoa saadaan tasossa näkyviin

halutut korkeuserot. Tässä vaiheessa voidaan tasoa hieman muokata esimerkiksi

Paint modifierillä, jos tarpeen.

Kuva 23 Korkeuskartta (Totems lair 2009-2010)

Maaston näyttäessä halutunlaiselta voidaan siirtyä teksturointiin. Hyvä keino

saada siisti tekstuuri maastoon on mennä takaisin Photoshoppiin ja ottaa

internetistä haettu korkeuskartta ja muuttaa sen kirkkaus- ja kontrastiarvoja, jotta

mustien ja valkoisten alueiden välit kaventuvat hieman (Kuva 24). Lopputulos

tallennetaan omalla nimellään ja käytetään 3ds Max-ohjelmassa pinnan tekstuurin

tekemiseen.

26

Kuva 24. Maaston teksturointiin muokattu korkeuskartta

3ds Max -ohjelman puolella avataan materiaali editori, jossa valitaan yksi

materiaalipaikka ja muutetaan se blend-muotoon. Seuraavaksi valitaan kaksi

muuta materiaalipaikkaa ja muutetaan niiden värit vihreäksi ja ruskeaksi. Tämän

jälkeen ne raahataan ensimmäisen materiaalin blend-materiaaleiksi. Tämän

jälkeen blend-materiaaliin pitää vielä lisätä diffuce colorin kohdalle photoshopissa

tehty kuva, jossa korkeuskartan kirkkaus- ja kontrastiarvoja muutettiin. Kun se on

tehty saadaan aikaiseksi materiaali, jossa kaksi eri väriä sekoittuu keskenään ja

lopputulos näyttää hyvältä liitettäessä tasoon. Muokkaamalla vihreän ja ruskean

värin materiaalit esimerkiksi ruohoksi ja maaksi, saadaan todentuntuisemman

näköinen lopputulos kuten kuvassa 25. Kuvassa näkyy myös vettä, joka on

toteutettu 3ds Max-ohjelmassa luomalla toisen samankokoisen tason ja tuomalla

sen ensimmäisen tason kanssa samalle korkeudelle. Tämän jälkeen tasoon on vain

lisätty tekstuuri, eli vesi. (Delta 3D 2012.)

27

Kuva 25 Korkeuskartalla toteutettu maasto

5.2 Yhteenveto ohjelmien käytöstä

Terragen 2 on todella suunniteltu maaston mallintamiseen aina valaistusta ja

ilmakehän muutoksia myöten. Toiminnot on jaoteltu eri sivuille, ja ne ovat

melkeinpä täysin kronologisessa käyttöjärjestyksessä yläpalkissa. Ohjelman

käyttöönotto on helppoa ja internetistä löytyvän tutoriaalin avulla on helppo

päästä alkuun ja saada käsitys, mitä eri sivujen toiminnoilla saa aikaan ja miten

niillä luodaan realistinen maasto. Terragen-ohjelmaa on selkeä käyttää, ja

kolmiulotteisessa preview-ikkunassa näkee hyvin karkean kuvan maastosta.

Yksityiskohtien näkemistä varten on työ kuitenkin renderöitävä, mikä saattaa

viedä aikaa joissain tapauksissa, mutta tämän ollessa isoin huono puoli, johon

törmää nopealla tutustumisella on Terragen todella hyvä työkalu maaston

mallintamiseen.

3ds Max-ohjelmassa korkeuskartan avulla luotu maasto hyvälaatuinen ja

yksityiskohtainen. Ero Terrageniin on maaston teksturointitavassa. 3ds Max-

ohjelmassa maastoon tehdään tekstruurivaihtelua käyttämällä samasta

korkeuskartasta luotua blend-mallia, missä korkeuskartan kirkkaus- ja

kontrastiarvoja on muutettu. Lopputulos ei aivan yllä Terragenin tasolle, mutta

28

kohteissa, joissa yksityiskohtien tarkkuudella ei ole niin suurta merkitystä,

saadaan korkeuskartan avulla luotua nopeasti tarvittava maasto. Suurin ongelma ja

samalla aikaa vievin osuus on korkeuskartta. Internetistä löytyy hyviä

korkeuskarttoja, mutta joissain tapauksissa on sellainen tehtävä itse. Tämä vaatii

aikaa ja kokeiluja Photoshopissa ennen kuin sopiva korkeuskartta on luotu. 3ds

Max-ohjelman maasto sopii peleihin ja arkkitehtuurisiin visualisointeihin, joissa

itse rakennus vaatii enemmän huomiota. Oikean ohjelman valitseminen riippuu

pitkälti käyttökohteesta, mutta joissain tapauksissa on mahdollista yhdistää eri

ohjelmissa luotuja elementtejä. Terragenissa luotuja maastoja voidaan tuoda 3ds

Max-ohjelmaan ainakin .obj-muodossa.

29

6 YHTENVETO

Maastomallien tekemiseen on saatavilla laaja valikoima erilaisia 3D-ohjelmia

maksullisia ja maksuttomia. Monet ohjelmista ovat monipuolisia sisältäen niin

mallinnus- kuin animointipuolen ominaisuudet. Ilmaisista ohjelmista erityisesti

Terragen on toimiva selkeän käyttöliittymän ja hyvin jaoteltujen osien takia.

Terragenilla saa myös tehtyä erittäin yksityiskohtaisia maastoja ja se soveltuukin

käyttökohteisiin joissa vaaditaan pikkutarkkuutta lopputulokselta.

3ds Max-ohjelmassa maaston mallintaminen onnistuu helpoiten korkeuskartan

avulla, mutta Displace modifier-toiminnolla saa mallinnettua riittävän selkeän

maastomallin. 3ds Max-ohjelmassa korkeuskartalla luotu maastomalli sopii

moneen käyttötarkoitukseen kuten peligrafiikkaan ja arkkitehtuuriseen

visualisointiin kun Terragenilla luotu maasto pääsee paremmin oikeuksiin

animaatioissa tai valokuvarealistisissa visualisoinneissa.

Tilanteissa joissa maaston mallintamiseen ei ole aikaa tai mielenkiintoa on hyvänä

keinona käyttää Google Sketchup-ohjelmaa ja tuoda sen avulla kolmiulotteinen

maasto haluttuun ohjelmaan. Sketchup-ohjelmassa haetaan haluttu maasto Google

Earth-ohjelmasta ja tuodaan se Sketchup:iin. Toiminto luo 3D-maastomallin

valitusta paikasta ja lisää päälle samasta paikasta otetusta rasterikuvasta maaston

tekstuurin. Erittäin nopea tapa saada maasto aikaiseksi tapauksessa jolloin

korkeuskartan tekemiseen kuluisi liikaa aikaa tai valmista korkeuskarttaa ei ole

saatavana. Ainoana heikkona puolena on maaston tekstuurista löytyvä Googlen

logo joka saattaa häiritä lopputulosta.

Kaikissa ohjelmissa on ongelmana oppia käyttämään kyseisen ohjelman

käyttöliittymää, mutta monipuoliset tutoriaalit tulevat tässä avuksi. Maastomallien

luominen eroaa eri ohjelmissa ja usein on parasta käyttää eri ohjelmia hyvän

lopputuloksen saamiseksi. Esimerkiksi toisessa ohjelmassa on parempi mallintaa

maasto ja toisessa animoida. Toisaalta tapauksissa joissa tiettyä ohjelmaa on

käyttänyt enemmän saattaa ajankäytöllisistä syistä olla suotavaa mallintaa maasto

kyseisellä ohjelmalla. Maastomallien monipuolinen käyttömahdollisuus tuo eteen

tilanteita jossa on päätettävä sopivin ohjelma maaston mallintamiseen riippuen

käytöstä ja mallintajan taidoista.

30

LÄHTEET

Kirjalliset Lähteet:

Pekka Lehtovirta & Kari Nuutinen. 2000. 3D 3D-Sisältötuotannon Peruskirja. 1 Painos.

Jyväskylä: Gummerus kirjapaino Oy

Elektroniset Lähteet:

Autodesk Maya. 2012. [viitattu 25.4.2012]. Saatavissa http://usa.autodesk.com/maya/

Autodesk Softimage. 2012. Features. [viitattu 1.4.2012]. Saatavissa

http://usa.autodesk.com/adsk/servlet/pc/index?siteID=123112&id=13571400

AutoDesSys. 2012. form.Z features. [viitattu 6.3.2012]. Saatavissa

http://www.formz.com/products/formz/formzFeatures.php

AutoDessSys. 2012. form.Z features Terrain modeling [viitattu 18.3.2012]. Saatavissa

http://www.formz.com/products/formz/formzFeatures.php

Blender. 2012. Import & Export. [viitattu 13.4.2012]. Saatavissa

http://www.blender.org/download/python-scripts/import-export/

CADForum. 2012. CAD tip#5593: Direct import of 3D terrain model from Google Earth to

AutoCAD [viitattu 24.2.2012]. Saatavissa

http://www.cadforum.cz/cadforum_en/qaID.asp?tip=5593

CGrats CG tutorials and resources. Creating 3D Terrain in 3DS Max – Part 1 – Modeling.

2012. [viitattu 5.3.2012] Saatavissa http://www.cgrats.com/creating-3d-terrain-in-3ds-max-

modeling.html

Kuva 11 CGrats, 2009-2011. Saatavissa http://www.cgrats.com/creating-3d-terrain-in-3ds-

max-modeling.html

Kuva 12 CGrats, 2009-2011. Saatavissa http://www.cgrats.com/creating-3d-terrain-in-3ds-

max-modeling.html

31

Kuva 13 CGrats, 2009-2011. Saatavissa http://www.cgrats.com/creating-3d-terrain-in-3ds-

max-modeling.html

Daz 3D. 2012. Bryce. [viitattu 1.4.2012]. Saatavissa

http://www.daz3d.com/i/products/bryce?

Delta 3D. 2012. Static Mesh Terrain Creation in 3D Studio Max: Part 1. [viitattu 4.4.2012].

Saatavissa http://www.delta3d.org/article.php?story=2005070111291094&topic=tutorials

Kuva 10: Delta 3D. 2012. Saatavissa

http://www.delta3d.org/article.php?story=2005070111291094&topic=tutorials

EMCSTUDIOS. 2012. Planetside Software Terragen 2 plugin for Autodesk 3ds Max.

[viitattu 13.4.2012]. Saatavissa http://www.emecstudios.com/index.php/plugins/planetside-

software-terragen-2.html

e-onSoftware. 2012. Landscape visualization. [viitattu 24.3.2012]. Saatavissa http://www.e-

onsoftware.com/products/solutions/?page=landscape

FileInfo.com 2007a .KML [viitattu 30.3.2012] Saatavissa

http://www.fileinfo.com/extension/kml

FileInfo.com. 2007b. Max. [viitattu 14.4.2012]. Saatavissa

http://www.fileinfo.com/extension/max

FileInfo.com. 2009. .KMZ [viitattu 30.3.2012] Saatavissa

http://www.fileinfo.com/extension/kmz

FileInfo.com 2010 .ARX [viitattu 30.3.2012] Saatavissa

http://www.fileinfo.com/extension/arx

Kuva 3 form-Z. 2012. Saatavissa http://www.formz.com/products/formz/formzFeatures.php

Kuva 4 form-Z. 2012. Saatavissa http://www.formz.com/products/formz/formzFeatures.php

Kuva 14 Google. Haettu Sketchup ohjelmassa

Kuva1 Kaena The Prophecy-elokuva. Horror-movies.ca- 2012. Saatavissa

http://www.horror-movies.ca/horror_2794.html

32

Kashmir 3D. 2012. Download. [viitattu 24.2.2012] Saatavissa

http://www.kashmir3d.com/index-e.html

Kuva 9 Kashmir. Planit 3D. 2012.Saatavissa

http://www.planit3d.com/source/software_files/terrain.html

Kuva 23 Korkeuskartta. Totems lair. 2009-2010. Saatavissa

http://totemslair.org/guide/viewchapter.php?guida=xna4&id=14

Kuva 5 Maya. 2012. Saatavissa http://www.spafi.org/general-modeling/maya-tutorial-the-

terrain-ground-plane

Pakarinen. 2009. Virtuaalimallien käyttö arkkitehtuurivisualisoinnissa. [viitattu 26.4.2012]

Saatavissa

https://publications.theseus.fi/bitstream/handle/10024/3638/Virtuaal.pdf?sequence=1

PHP-Nuke. 2012. Lataa AC3D Ilmaiseksi. [viitattu 30.3.2012]. Saatavissa

http://fi.phpnuke.org/fi/download-item-view-x-g-b-m-m/AC3D.htm

Planetside software. 2009. Terragen 2 Help, Creatin your First Scene-dpf. [viitattu

25.3.2012]. Saatavissa http://www.planetside.co.uk/content/view/31/47/

Planetside Software. 2012. Terragen 2. [viitattu 24.2.2012]. Saatavissa

http://www.planetside.co.uk/content/view/15/27/

Planetside Software. 2012 Terragen2 import and export. [viitattu 5.4.2012] Saatavissa

http://www.planetside.co.uk/content/view/39/38/

PLANIT 3D. 2012. 3D Modeling. [viitattu 24.2.2012]. Saatavissa

http://www.planit3d.com/source/software_files/terrain.html

Kuva 2 Polar Express. Graphicrating 2010. Saatavissa

http://www.graphicrating.com/2010/11/29/design-applications-for-every-designer-3d-apps/

SPAFi. 2011. Maya Tutorial: The Terrain Ground Plane [viitattu 22.3.2012]. Saatavissa

http://www.spafi.org/general-modeling/maya-tutorial-the-terrain-ground-plane

Kuva 8 Terragen. Planit 3D. 2012. Saatavissa

http://www.planit3d.com/source/software_files/terrain.html

33

Kuva 6 Thor-elokuva. The art of VFX. 2011. Saatavissa http://www.artofvfx.com/?p=1306

Ungsoft Developers Group. 2012. Visual Terrain Maker [viitattu 14.2.2012]. Saatavissa

http://www.ungsoft.com/vtm/

Kuva 7 Vue .2012. Saatavissa http://www.e-

onsoftware.com/showcase/spotlights/?page=Ilm

Wikipedia. 2011a. Cinema 4D. [viitattu 24.3.2012]. Saatavissa

http://fi.wikipedia.org/wiki/Cinema_4D

Wikipedia. 2012b. 3ds [viitattu 30.3.2012] Saatavissa http://en.wikipedia.org/wiki/.3ds

Wikipedia. 2012c. AC3D. [viitattu 30.3.2012]. Saatavissa http://en.wikipedia.org/wiki/AC3D

Wikipedia. 2012d. Autodesk Softimage. [viitattu 1.4.2012]. Saatavissa

http://en.wikipedia.org/wiki/Autodesk_Softimage

Wikipedia. 2012e. Blender (ohjelma) [viitattu 12.4.2012]. Saatavissa

http://fi.wikipedia.org/wiki/Blender_(ohjelma)

Wikipedia 2012f. dwg [viitattu 30.3.2012] Saatavissa http://en.wikipedia.org/wiki/.dwg

Wikipedia. 2012g. Luettelo 3D-grafiikkaohjelmista. [viitattu 6.3.2012]. Saatavissa

http://fi.wikipedia.org/wiki/Luettelo_3D-grafiikkaohjelmista

Wikipedia 2012h. Maya. [viitattu 2012]. Saatavissa

http://en.wikipedia.org/wiki/Autodesk_Maya

Wikipedia. 2012i. Procedural generation [viitattu 2.4.2012] Saatavissa

http://en.wikipedia.org/wiki/Procedural_generation

Wikipedia. 2012j. Wawefront .obj file [viitattu 30.3.2012] Saatavissa

http://en.wikipedia.org/wiki/Wavefront_.obj_file

Youtube. 2011. Google Earth terrain to 3ds Max part 1&2 [viitattu 14.4.2012] Saatavissa

part 1 http://www.youtube.com/watch?v=zzRYxSScQGk

Part 2 http://www.youtube.com/watch?v=7L92Lsv3-SE&feature=relmfu

