

Άδειες Χρήσης

- Το παρόν εκπαιδευτικό υλικό υπόκειται σε άδειες χρήσης Creative Commons.
- Για εκπαιδευτικό υλικό, όπως εικόνες, που υπόκειται σε άλλου τύπου άδειας χρήσης, η άδεια χρήσης αναφέρεται ρητώς.

Χρηματοδότηση

- Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στα πλαίσια του εκπαιδευτικού έργου του διδάσκοντα.
- Το έργο «**Ανοικτά Ακαδημαϊκά Μαθήματα στο Πανεπιστήμιο Αιγαίου**» έχει χρηματοδοτήσει μόνο τη αναδιαμόρφωση του εκπαιδευτικού υλικού.
- Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

Selected Timelines of Computer Animation and Visual Effects

This handout contains a selection

of computer animation and effects timelines and milestones between 1970 and 2002.

Each of the categories is color-coded. The live action feature movies with computer-generated visual effects appear in green. Winners of the AMPAS award for visual effects are marked with an asterisk, the runners-up are listed right next to it. In magenta are animated feature movies, most of which include three-dimensional computer animation. Independent productions and short computer animations are in blue boxes.

(Four additional categories that can be found in the book are not included here: Video and Computer Games, Computer Technology and Industry Events, Related Technologies and Events, and Television Programs.)

Visual Effects Movies

Animated 2D/3D Feature Movies

Independent Shorts

For additional information visit:

www.artof3d.com

The Art of 3D Computer Animation and Effects

© 2004 Isaac Kerlow

1970s Timeline of Computer Animation and Visual Effects

1970	1971	1972	1973	1974	
Categories					
VFX Movies	Visual Effects Movies: Tora! Tora! Tora! * Patton	Visual Effects Movies: Bedknobs and Broomsticks * When Dinosaurs Ruled the Earth	Visual Effects Movies: The Poseidon Adventure * (only nominee)	(No AMPAS Visual Effects Award given this year). Visual Effects Movies: The Exorcist Westworld	Visual Effects Movies: Earthquake * (only nominee)
Animated Features	Other Movies w/VFX: Airport M*A*S*H	Other Movies w/VFX: Silent Running	Heavy Traffic by Ralph Bakshi	Visual Effects Movies: Chinatown The Towering Inferno Young Frankenstein	Other Movies w/VFX: Chinatown The Towering Inferno Young Frankenstein
Independent Shorts		Fritz the Cat by Ralph Bakshi Animated Faces , by Fred I. Parke at University of Utah	The Savage Planet by René Laloux Warner Bros. and Hanna-Barbera's Charlotte's Web	Hunger by Peter Foldes, National Film Board of Canada.	
1975	1976	1977	1978	1979	
Visual Effects Movies: The Hindenburg * (only nominee) Other Movies w/VFX: Jaws	Visual Effects Movies: King Kong * and Logan's Run * (dual award)	Visual Effects Movies: Star Wars * Close Encounters of the Third Kind Other Movies w/VFX: Airport '77 The Spy Who Loved Me Voyager animated simulations of space exploration by Jim Blinn at Jet Propulsion Lab.	Visual Effects Movies: Superman * (only nominee) Other Movies w/VFX: Capricorn One The Lord of the Rings by Ralph Bakshi	Visual Effects Movies: Alien * The Black Hole Moonraker / 1941 Star Trek—The Motion Picture Other Movies w/VFX: Apocalypse Now Galaxy Express 999 , animé by Rintaro and Kon Ichikawa Hayao Miyazaki's The Castle of Cagliostro .	

Early 1980s Timeline of Computer Animation and Visual Effects

	1980	1981	1982	1983	1984
Categories					
VFX Movies	Visual Effects Movies: The Empire Strikes Back * (only nominee)	Visual Effects Movies: Raiders of the Lost Ark * Dragonslayer	Visual Effects Movies: E.T. the Extra-Terrestrial * Blade Runner Poltergeist	Visual Effects Movies: Return of the Jedi * (only nominee) Octopussy	Visual Effects Movies: Indiana Jones and the Temple of Doom * Ghostbusters 2010
Animated Features	Other Movies w/VFX: Escape from New York Battle Beyond the Stars Xanadu	Other Movies w/VFX: An American Werewolf in London Clash of the Titans Looker	Other Movies w/VFX: Firefox Star Trek II–The Wrath of Kahn TRON	Fire and Ice by Ralph Bakshi.	Nausicaä of the Valley of the Wind by Hayao Miyazaki.
Independent Shorts	The Empire Strikes Back takes “effects movies” to a new level of complexity and accomplishment. Paul Grimault’s Le roi et l’oiseaux (The King and Mr. Bird). Vol Libre , animation of fractal landscapes by Loren Carpenter	Looker , becomes first film featuring the first virtual actor, “Cindy,” made from simulated body scans of actress Susan Dey. The Secret of Nimh , by Bluth Productions American Pop by Ralph Bakshi	TRON is first live action film with over 20 minutes of 3D computer animation. ILM’s Genesis Effect created for Star Trek II , is the first all computer-animated visual effects movie shot. Jim Henson creates The Dark Crystal with puppetry, stop motion and animatronics. Le maitres du temps by René Laloux Non-Edge Cloud and Smoke Simulations by Geoffrey Gardner at Grumman Data Systems Carla’s Island by Nelson Max at the Lawrence Livermore National Lab	Growth: Mysterious Galaxy , the first in a series of semi-abstract animations by artist-programmer Yoichiro Kawaguchi.	Bio-Sensor created at Osaka University and Toyo Links, is an early example of modeling with blobby surfaces and figure locomotion. Still Life Etude , an early simulation of light, fog, rain, and skies created at Hiroshima University. Trailer for The Works , an unfinished New York Institute of Technology movie.

Late 1980s Timeline of Computer Animation and Visual Effects

1985	1986	1987	1988	1989
------	------	------	------	------

Categories	1985	1986	1987	1988	1989
VFX Movies	Visual Effects Movies: Cocoon * Return to Oz Young Sherlock Holmes	Visual Effects Movies: Aliens * Little Shop of Horrors Other VFX Movies: Flight of the Navigator	Visual Effects Movies: Innerspace * Predator	Visual Effects Movies: Who Framed Roger Rabbit * Die Hard Willow	Visual Effects Movies: The Abyss * The Adventures of Baron Munchausen Back to the Future Part II
Animated Features	Other VFX Movies: The Last Starfighter Back to the Future	In Disney's The Great Mouse Detective the chase sequence are created with 3D computer animation.	Akira by Katsuhiro Otomo popularizes animé, feature-length sci-fi Japanese animation, with international audiences.	Who Framed Roger Rabbit breaks new ground by combining live actors with animated characters.	Other VFX Movies: Indiana Jones and the Last Crusade Field of Dreams Ghostbusters II
Independent Shorts	The Last Starfighter created with a Cray supercomputer at Digital Productions, first live action feature film with realistic computer animation. The Black Cauldron , first Disney animated feature film to use 3D CG technology Brilliance commercial by Abel and Associates features sexy female robot with convincing realistic motion. Growth III by Yoichiro Kawaguchi Tony de Peltrie by Pierre Lachapelle and team.	An American Tail by Don Bluth Jim Henson's Labyrinth John Lasseter's Luxo Jr. nominated in AMPAS Animated Short Films category. The still image Road to Point Reyes redefines realism by compositing graftals and fractals to portray a landscape. Visitor on a Foggy Night by the CG Research Group at Hiroshima University	Stanley and Stella: Breaking the Ice by Symbolics Graphics and Whitney Demo Productions, early flock animation Red's Dream by Pixar Baloon Guy by Chris Wedge at Ohio State University Rendezvous in Montreal by Nadia Magnenant Thalmann and team.	Many cars in Disney's Oliver & Company are 3D CGI models. My Neighbor Totoro by Hayao Miyazaki Stop motion, puppetry and live action in Jan Svankmajer's Alice The Land Before Time by Don Bluth Graveyard of the Fireflies by animé director Isao Takahata Pixar's Tin Toy by John Lasseter and William Reeves wins AMPAS award. Technological Threat by William Kroyer and Brian Jennings Locomotion , a Pacific Data Images short, early example of 3D squash-and-stretch. The Sky , simulations of light and skies at Hiroshima University.	The Abyss includes first convincing 3D character animation. The Little Mermaid is Disney's last film to use traditional ink and paint, CG closing shot. Kiki's Delivery Service by Hayao Miyazaki opens in Japan. All Dogs Go to Heaven by Don Bluth Knickknack by Pixar, Don't Touch Me by Kleiser-Walczak, early motion capture character animation Preview of NYIT's The Works , The Little Death by Matt Elson at Symbolics, Eurythmy by Susan Amkraut and Michael Girard

Early 1990s Timeline of Computer Animation and Visual Effects

	1990	1991	1992	1993	1994
Categories					
VFX Movies	<p>Visual Effects Movies: Total Recall * (only nominee)</p> <p>Other VFX Movies: Back to the Future III Die Hard 2: Die Harder Dick Tracy Ghost The Hunt for Red October</p>	<p>Visual Effects Movies: Terminator II: Judgment Day * Backdraft Hook</p> <p>Other VFX Movies: Star Trek VI</p>	<p>Visual Effects Movies: Death Becomes Her * Aliens 3 Batman Returns</p> <p>Other VFX Movies: Bram Stoker's Dracula The Lawnmower Man</p>	<p>Visual Effects Movies: Jurassic Park * Cliffhanger The Nightmare Before Christmas</p> <p>Other VFX Movies: The Fugitive</p>	<p>Visual Effects Movies: Forrest Gump * The Mask True Lies</p> <p>Other VFX Movies: The Flintstones Speed</p>
Animated Features	<p>Disney's The Rescuers Down Under, first Disney animated feature film done entirely with the first version of the CAPS System</p> <p>Hanna-Barbera's Jetsons: The Movie includes computer-animated vehicles and environments.</p>	<p>The animated camera in Disney's Beauty and The Beast travels in 3D space; first animated film nominated for AMPAS Best Picture.</p> <p>Mutations by William Latham and IBM UK Don Quichotte by Video System uses keyframe character animation techniques.</p> <p>Primordial Dance by Karl Sims uses particles. Leaf Magic by Alan Norton uses motion dynamics animation.</p>	<p>Early 1990s defined by successful revival of live action feature movies with visual effects.</p> <p>Aladdin is Disney's first use of fully computer-animated character and 3D organic surfaces.</p> <p>Porco Rosso by Hayao Miyazaki</p> <p>Kroyer Films' hand-drawn Fern Gully... The Last Rainforest uses edge-detection filters to draw outlines around 3D objects.</p> <p>Cool World by Ralph Bakshi</p> <p>Liquid Selves, particle systems animation by Karl Sims</p> <p>The Seven Wonders of the World by Electric Images pushes the boundaries of architectural visualization.</p>	<p>Jurassic Park sets new standards for realism, inverse kinematics and digital compositing.</p> <p>Tim Burton's The Nightmare Before Christmas takes stop motion to new heights and becomes a classic.</p> <p>Computer animation for Babylon 5 TV series is produced with off-the-shelf micro-computer systems.</p> <p>First Polar Bears commercial for Coca-Cola by Rhythm & Hues.</p>	<p>The wildebeest stampede in Disney's The Lion King is a tour de force in the integration of traditional with 3D computer animation.</p> <p>Jan Svankmajer's Faust</p> <p>Thumbelina by Don Bluth</p> <p>Listerine Arrows TV commercial by Pixar</p> <p>Immersion, an early experiment in image-based rendering</p>
Independent Shorts	<p>Karl Sims' Panspermia, early particle systems computer animation.</p>				

Late 1990s Timeline of Computer Animation and Visual Effects

	1995	1996	1997	1998	1999
Categories					
VFX Movies	Visual Effects Movies: Babe * Apollo 13 Other VFX Movies: Batman Forever Casper / Congo La Cité des enfants perdus Crimson Tide Goldeneye Judge Dredd Jumanji / Stargate Species Twelve Monkeys Waterworld	Visual Effects Movies: Independence Day * Dragonheart Twister Other VFX Movies: Mission Impossible The Rock Star Trek: First Contact	Visual Effects Movies: Titanic * The Lost World: Jurassic Park Starship Troopers Other VFX Movies: Air Force One Alien: Resurrection Batman & Robin Con Air / Contact Dante's Peak The Fifth Element Flubber Mars Attacks! Men in Black Spawn / Volcano	Visual Effects Movies: What Dreams May Come * Mighty Joe Young Armageddon Other VFX Movies: Deep Impact Deep Rising Godzilla Lost in Space Mouse Hunt Pleasantville Small Soldiers Sphere X-Files: The Movie	Visual Effects Movies: The Matrix * Star Wars Episode I—The Phantom Menace Stuart Little Other VFX Movies: End of Days Fight Club The Mummy Sleepy Hollow Wild Wild West
Animated Features	Toy Story is first fully 3D computer-animated feature movie.	Disney's Hunchback of Notre Dame has 3D confetti, crowds, and architectural details.	Princess Mononoke by Hayao Miyazaki opens in Japan (U.S. in '99).	Disney/Pixar's A Bug's Life and DreamWorks/PDI's ANTZ present all-CG insect worlds.	Toy Story 2 takes Buzz and Woody to new levels of comedic and technical achievement.
Independent Shorts	The canoe and Mother Willow sequences in Disney's Pocahontas created with 3D CG.	Warner Bros.'s Space Jam features the Looney Tunes characters.	Hydra sequence and morphed clouds in Disney's Hercules .	CG Hun crowd simulation and props in Disney's Mulan .	Disney's Fantasia 2000 in IMAX, with 3D CG.
	Mamoru Oshii's Ghost in the Shell (U.S. in '98)	The Fight by Acclaim Entertainment proves viability of mocap for character animation.	Fox's Anastasia by Don Bluth	DreamWorks' Prince of Egypt with stylized characters and superb effects animation.	Fresh animation style and NPR rendering in Brad Bird's Iron Giant .
	First-person point of view animation in New Wave's LBE The Volcano Mine	Joe's Apartment Roach Rally by Blue Sky Productions.	I Married a Strange Person by Bill Plympton	Nickelodeon's low-budget Rugrats Movie is box-office success.	Le Château des Singes , by Jean-F. Laguionie.
	Dance Fever commercial for Shell Oil by R/GA squashes and stretches cartoon cars.		Pixar's Geri's Game by Jan Pinkava wins AMPAS award, with subdivision surfaces.	Kirikou et la Sorcière , by Michel Ocelot, signals revival of French animated features.	South Park: Bigger, Longer & Uncut , uses 3D billboard technique.
	Chris Landreth's the end		Virtual Andre commercial by Digital Domain uses mocap.	Chris Wedge's Bunny at Blue Sky Studios wins Animated Short AMPAS Award.	Daniel Robichaud's Tightrope , playful jester confronts suit.
				Bingo by Chris Landreth explores neo-Dada theatre. IMAX-LBE Race For Atlantis animated by Rhythm & Hues.	Bjork's All is Full of Love music video.
					NPR rendering and surreal comedy of spatial errors in PDI's Fishing and Spatial Frames
					Fiat Lux by Paul Debevec, a landmark in image-based rendering
					Piotr Karwas' The Mask receives first SIGGRAPH Jury Honors award.

Early 2000s Timeline of Computer Animation and Visual Effects

2000	2001	2001 (cont.)	2002	2002 (cont.)
------	------	--------------	------	--------------

Categories
VFX Movies
Animated Features
Independent Shorts

<p>Visual Effects Movies: Gladiator * Hollow Man The Perfect Storm</p> <p>Other VFX Movies: 102 Dalmatians The Adventures of Rocky & Bullwinkle Cast Away The Cell / Dinosaur Dr. Seuss' How the Grinch Stole Christmas Mission: Impossible 2 Mission to Mars O Brother Where Art Thou? Pitch Black Red Planet / X-Men</p> <p>Disney's Dinosaur combines live action backgrounds with realistic 3D computer animated characters.</p> <p>Aardman Sudio's/ DreamWorks stop motion Chicken Run</p> <p>DreamWorks' The Road to El Dorado</p> <p>Fox's Titan A.E. by Don Bluth</p> <p>Disney's Emperor's New Groove and The Tigger Movie</p> <p>Nickelodeon's Rugrats in Paris</p> <p>Pixar's For the Birds by Ralph Eggleston wins AMPAS award.</p> <p>Onimusha is Best Animated Short at SIGGRAPH 2000.</p> <p>Victor Navone's Alien Song is widely viewed on the Web.</p>	<p>Visual Effects Movies: The Lord of the Rings: The Fellowship of the Ring * Artificial Intelligence Pearl Harbor</p> <p>Other VFX Movies: Black Hawk Down Cats & Dogs Enemy at the Gates Evolution The Fast and the Furious Harry Potter and the Sorcerer's Stone Jurassic Park III Lara Croft Tomb Raider Monkeybone The Mummy Returns Planet of the Apes Spy Kids Swordfish</p> <p>The AMPAS creates new category for Best Animated Feature.</p> <p>Animated Movies: '01 Shrek * Jimmy Neutron Boy Genius Monsters Inc.</p> <p>Other: Atlantis: The Lost Empire Final Fantasy: The Spirits Within Marco Polo: Return to Xanadu Mutant Aliens Osmosis Jones The Prince of Light Recess: School's Out The Trumpet of the Swan Waking Life</p> <p>Shrek combines irreverent comedy with cutting-edge rendering, wins AMPAS Animated Feature first award.</p> <p>Pixar's Monsters Inc. story turns the tables on who scares who.</p>	<p>Metropolis, anim� directed by Rintaro</p> <p>Nickelodeon's Jimmy Neutron Boy Genius delivers using off-the-shelf software and below-average budget.</p> <p>Square's Final Fantasy: The Spirits Within displays dazzling CG technique but fails to capture the mainstream box office.</p> <p>Mainframe motion-captures American Ballet Theatre dancers to animate characters in Mattel's all-CG direct-to-video Barbie in the Nutcracker.</p> <p>Pixar short Mike's New Car by Pete Docter and Roger Gould.</p> <p>Van Phan's Values is Best Animated Short at SIGGRAPH 2001.</p>	<p>Visual Effects Movies: The Lord of the Rings: The Two Towers * Spiderman Star Wars: Episode II - Attack of the Clones</p> <p>Other VFX Movies: Ast�rix & Ob�lix: Mission Cl�op�tre Blade 2 Clockstoppers Die Another Day Eight Legged Freaks Harry Potter and the Chamber of Secrets Men in Black 2 Minority Report Panic Room Reign of Fire Resident Evil Scooby-Doo The Scorpion King Solaris Spy Kids 2: Island of Lost Dreams Star Trek: Nemesis Stuart Little 2 The Time Machine xXx</p> <p>The Lord of the Rings 2 uses a combination of performance capture and keyframe techniques to animate the Gollum character, superb crowd simulation software.</p> <p>Star Wars: Episode II is shot on HD video with massive amounts of blue screen and virtual characters.</p> <p>Robert Rodriguez's Spy Kids 2 uses HD and desktop production to benefit an independent production model.</p> <p>Hayao Miyazaki's Spirited Away wins AMPAS award with fantastic story.</p>	<p>Fox's Ice Age by Chris Wedge mixes physical comedy with refined ray tracing rendering.</p> <p>Animated Movies: '02 Spirited Away * Ice Age Lilo & Stitch Spirit: Stallion of the Cimarron Treasure Planet</p> <p>Other: El bosque animado (The Living Forest) Hey Arnold! Mutant Aliens The Powerpuff Girls First Feature Return to Never Land The Wild Thornberrys</p> <p>Sylvain Chomet's Les Triplettes de Belleville is released in France, combines 2D/3D.</p> <p>Disney's Lilo & Stitch pairs a Hawaiian girl and her alien pet, luscious retro watercolors.</p> <p>Disney's Treasure Planet displays sophisticated 2D/3D technique, fails at box office.</p> <p>Mattel's direct-to-video Barbie as Rapunzel</p> <p>Memorable commercials for Blockbuster's Carl and Ray, Levi's, X-Box Mosquito, and Game Boy Advance.</p> <p>Eric Armstrong's The ChubbChubbs wins AMPAS Short Award.</p> <p>Tomek Baginski's The Cathedral is Best Short at SIGGRAPH 2002.</p>
---	--	---	--	--