
2 4 E O I - I N N O VA C I O N M a r z o 2 0 0 5 w w w . r e v i s t a e o i . c o m

Imagen digital Web: Peter Parker
se aferra a un tren en marcha
Spider-Man 2.

Imagen digital Web: Peter Parker
se aferra a un tren en marcha
Spider-Man 2.

24-31 HOLLYWOOD.qxd 16/2/05 18:09 Page 24

E O I - I N N O VA C I O N M a r z o 2 0 0 5 2 5w w w . r e v i s t a e o i . c o m

La compañía Sony Pictures
Imageworks está a la cabeza
de la creación de imágenes digitales
más realistas traspasando los límites
de lo posible en películas, juegos e
interfaces de ordenador.

La nueva
imagen de
Hollywood

GREGORY T. HUANG

24-31 HOLLYWOOD.qxd 16/2/05 18:09 Page 25

No está luchando solamente contra un científico loco que trata
de matarle con tentáculos robóticos, también tiene que salvar a
los pasajeros del tren. Es el trabajo diario del superhéroe Peter
Parker, también conocido como Spider-Man, pero significa meses
de trabajo para un equipo de la élite de los diseñadotes gráficos.

Esta secuencia de acción de la película Spiderman 2 ha
asombrado a millones de espectadores el pasado verano.
Examinemos de cerca al villano Doctor Octupus, (interpretado
por el actor Alfred Molina), y veámosle sonreir
enloquecidamente y gritar mientras deambula por los laterales
del tren. Más tarde, Spiderman (Tobey Macguire) pierde su
máscara mientras se abraza al frontal del tren haciéndolo
detenerse. Sus frenéticas expresiones faciales parecen
convincentemente naturales.

Con todas estas imágenes cambiantes del superhéroe y del
villano, la audiencia probablemente no sospecha que las caras
y las figuras que aparecen en la pantalla la mayor parte del tiempo
no son reales. En realidad, son representaciones digitales creadas
por un ordenador en la compañía Sony Pictures Imageworks en
la ciudad de Culver en California.

“Hemos llegado a un punto en el que podemos desarrollar
cualquier cosa por ordenador. Desde el cristal roto del tren, a los
edificios, las vías y la gente”, afirma Mark Sargar, un supervisor
gráfico de la película Spiderman 2 y un experto en rostros
humanos digitales de Imageworks. Señala a la secuencia del tren
mientras la hace pasar por la pantalla de su ordenador. “Fíjese
lo que hace la cámara. Aquí va rápidamente por el tren, a
continuación pasa por debajo de los actores, luego por delante
de ellos, después un plano amplio. ¿Cómo podríamos hacer esto
con una cámara real?” Pero los rostros digitales de las personas
son la última y crucial pieza de este rompecabezas. En el pasado,
incluir imágenes reales de actores en una escena digital requería
cámaras reales, trabajo de dobles y arreglos para hacer que las
imágenes reales y las digitales coincidieran; la habilidad para
hacer cualquier cosa por ordenador, incluyendo rostros
humanos abre todo un mundo de posibilidades creativas.

Rostros digitales realistas, los que pueden pasar por reales en
fotografias fijas o en películas, se encuentran entre las últimas
fronteras del diseño gráfico por ordenador. Hasta hace poco, los
rostros digitales parecían falsos cuando se les examinaba de cerca
y habían sido, por tanto, relegadas a apariciones cortas o tomas de
ambiente. El problema es que somos extraordinariamente sensibles
a la apariencia de los rostros humanos; es mucho más fácil engañar
al público con un tiranosaurio rex generado por ordenador que con
un humano digital. Los avances en simular piel, iluminar escenas
digitales y analizar las imágenes de actores reales como referencia,

permiten ahora que artistas y
programadores controlen la textura
y el movimiento de cualquier
pequeño grupo de pixels en una
cara computerizada. El equipo de
Sony espera que las audiencias sean
incapaces de advertir la diferencia
entre Toby Macguire y su doble
digital, probablemente ésta es la
primera vez que tal verosimilitud ha
sido alcanzada.

La apuesta es enorme. Los
efectos digitales constituyen un negocio de miles de millones de
dólares y sigue creciendo; en estos momentos, el presupuesto de
una película para grandes audiencias puede alcanzar los 150
millones de dólares, y la mitad va a compañías creadoras de
efectos especiales. En realidad, Spiderman 2 es sólo un ejemplo
del uso cada vez mayor que se hace en Hollywood de investigación
de vanguardia en gráficos para crear mejores actores digitales,
desde dobles de Neo, o la multitud de agentes Smith en las
películas de Matrix hasta el Gollum de la serie de El Señor de los
Anillos. Hemos llegado a un punto en el que la industria bromea
acerca de reemplazar actores por ordenadores, (como en la
película de 2002 S1m0ne). Y la empresa Sony Pictures
Imageworks, fundada en 1992 y con más de cuarenta películas
en su haber, está a la vanguardia de las empresas creadoras de
efectos que intenta conseguir contratos de los grandes estudios.

Pero el mayor beneficio que se obtiene de los actores digitales
no es reemplazar a los auténticos, sino hacer posibles escenas que
llevan a las audiencias a lugares que ningún actor real o ningún
juego de cámaras podría ir. “Esto proporciona a los directores
mayor flexibilidad y nos permite crear escenas de acción que no
podrían hacer incluso con dobles”, afirma Scott Stokdyk, que es
supervisor de efectos visuales de Imageworks para la serie
Spiderman. “En el pasado, los directores y los editores han
manipulado los cortes de acciones rápidas y los ángulos de la
cámara para contar la historia”, dice Stokdyk. “Ahora no tienen
esas limitaciones”. Liberados de estas limitaciones los directores
pueden seguir a sus actores sintéticos mientras giran alrededor
de rascacielos o esquivan balas a cámara lenta. Más importante
aún, es que los actores pueden ser envejecidos digitalmente, o
rejuvenecidos, sin tener que pasar horas de maquillaje. Estrellas
de cine fallecidas podrían ser resucitadas digitalmente.

Y las películas son solo el comienzo. La técnica de crear
humanos digitales está desbordando las amplias fronteras de los
gráficos de ordenador. Estas investigaciones podrían permitir
simulaciones médicas de extraordinario realismo, avatares de
gran similitud con los humanos para el correo electrónico o los
chats en Internet, y pronto, personajes mucho más convincentes
para los juegos o las películas interactivas. La tecnología, afirma
Sagar, “está ya lista para las grandes audiencias”.

ROSTROS VIRTUALES

Mark Sagar ha estado siempre dividido entre el arte y la ciencia.
Tras sus estudios primarios, pasó tres años viajando y pintando
retratos como modo de vida. Pero el tirón de la tecnología le hizo
acudir a la universidad en su Nueva Zelanda nativa para estudiar
ingeniería. “Nunca creí que dedicaría años de mi vida a estudiar

2 6 E O I - I N N O VA C I O N M a r z o 2 0 0 5 w w w . r e v i s t a e o i . c o m

A bordo de un tren
elevado y a toda velocidad,
un hombre enmascarado
vestido de rojo y azul
está en peligro.

PA
GI

NA
 A

NT
ER

IO
R:

CO
RT

ES
IA

 D
E

SO
NY

 P
IC

TU
RE

S
IM

AG
EW

OR
KS

24-31 HOLLYWOOD.qxd 16/2/05 18:09 Page 26

E O I - I N N O VA C I O N M a r z o 2 0 0 5 2 7w w w . r e v i s t a e o i . c o m

Películas en su cabeza:
Mark Sagar es experto en

rostros humanos
digitales en Sony

Pictures Imageworks.

JO
E

TO
RE

NO

24-31 HOLLYWOOD.qxd 16/2/05 18:10 Page 27

los rostros humanos”, indica desde su oficina en Imageworks
rodeado de libros e informes sobre percepción visual.

Escuchar a Sagar describir el rostro humano como un
dispositivo de señalización multicanal sugiere que su parte
científica e ingenieril ha ganado la batalla. Comprender la
ciencia que hay detrás de las caras, afirma, le permite hacer que
un mensaje de un personaje digital sea más creible en la pantalla.
Expresiones, como una caída de ojos, un ceño fruncido o una
mueca con los labios, significan un estado emocional y
proporcionan pistas sobre su estado de ánimo.

El camino de Sagar hacia Hollywood, se abrió casi por
accidente. A mediados de los noventa como licenciado de la
Universidad de Auckland y doctorando del MIT, desarrolló
simulaciones por ordenador de un ojo humano y de la cara para
ayudar a estudiantes de medicina a aprender técnicas quirúrgicas.
Estas simulaciones parecían tan reales que un grupo de
empresarios “punto com” le convencieron para fundar
conjuntamente una iniciativa llamada LifeFX en Newton
(Massachusetts).

La misión de esta compañía sería comercializar un software
que cualquiera, desde directores de cine a empresarios de la Red
o proveedores de correo electrónico, pudieran utilizar para
producir imágenes foto-realistas de personas.

Sagar pronto se convirtió en una autoridad en rostros digitales
para la industria del entretenimiento. En 1999 fue a Los Angeles
para trabajar en animaciones por ordenador de caras, incluyendo
una del actor Jim Carrey. Paul Debevec, un investigador gráfico
experto en la creación de fondos virtuales y técnicas digitales avan-
zadas de iluminación, vio las películas de Sagar en una conferencia
y sintió curiosidad: nunca había visto caras simuladas que pare-
ciesen tan convincentes. “Ese fue el momento que me hizo
traspasar el umbral y creer de verdad que una cara creada por
ordenador terminaría siendo realidad antes de cinco años”, afirma

Debevec, que está
ahora en el Instituto de
Tecnologías Creativas
de la Universidad del
Sur de California.

Los dos científicos iniciaron una colaboración utilizando las
técnicas de iluminación de Debevec para mejorar las caras
digitales de Sagar, una combinación que rápidamente los
catapulta a la vanguardia de este campo. Cuando intentamos
simular una cara, obtener la iluminación justa es muy
complicado. Al contrario que en simulaciones de ordenador
previas que no encajaban en diferentes contextos y tenían que
ser ajustadas por medio de prueba y error, los rostros de Sagar
y de Debevec podían ser realizados a la medida para encajar en
la iluminación de una escena. Eso era porque habían sido
construidos utilizando una gran base de datos de caras reales
fotografiadas desde diferentes ángulos e iluminadas por un
gran número de combinaciones diferentes de luz. Cuando
LifeFX cerró en el año 2002, Imageworks contrató a Sagar por
su conocimiento en esta materia de las caras digitales.
Inmediatamente comenzó a trabajar en una película que sería
una prueba para estas técnicas: Spiderman 2. Las escenas de
acción de la película requerían simulaciones detalladas y
expresivas de las caras de actores muy conocidos, un problema
particularmente difícil, según Sagar. No solamente las audiencias
tienden a rechazar caras ficticias en general, sino que son
particularmente sensibles cuando reconocen esas caras; cualquier
discrepancia entre la imagen digital y la real puede ser percibida
como una falsificación. Para hacer que la simulación funcionase,

2 8 E O I - I N N O VA C I O N M a r z o 2 0 0 5 w w w . r e v i s t a e o i . c o m

Actores digitales pueden
ahora volar en torno
a rascacielos, sobre

trenes, o bajo el agua
sin dejar de actuar.

EL VALOR DEL ROSTRO
Para este plano, el pelo,
ojos, piel y los sutiles
cambios de expresión de
Doc Ock´s fueron hechos
con el ordenador, usando
como referencia fotos del
actor Alfred Molina
tomados bajo condiciones
de luz variadas. JO

E
TO

RE
NO

 (F
AC

E
VA

LU
E)

;C
OR

TE
SÍ

A
DE

 S
ON

Y
PI

CT
UR

ES
 IM

AG
EW

OR
KS

 (F
AC

E-
OF

F)

24-31 HOLLYWOOD.qxd 16/2/05 18:10 Page 28

los investigadores necesitaron un gran cantidad de filmación de
los actores reales bajo diferentes condiciones de iluminación.

Para ello Macguire y Molina pasaron un día en el laboratorio
de Debevec. Bajo la supervisión del investigador Tim Hawkins,
ambos se sentaron en un aparato especial denominado escenario
de luz para que cuatro cámaras fijas tomasen cientos de imágenes
de sus cabezas y caras llevando a cabo diversas expresiones e
iluminadas por focos desde cualquier ángulo posible. Se hicieron
también máscaras y escaneos láser de los actores para que pudiesen
construirse unos modelos con total similitud en el ordenador.

Sagar y su equipo prepararon unos programas de uso
sencillo para que muchos otros artistas pudieran utilizar
gigabytes de imágenes sin ser interferidos por los detalles
técnicos. Por ejemplo, para hacer que la secuencia del tren
pareciese verosímil, Sagar combinó imágenes obtenidas por
Debevec en composiciones que encajaban en la iluminación real
del plató cinematográfico, para después integrar estas
composiciones junto con los modelos en tres dimensiones de los
actores. Para hacer que las caras se moviesen, animadores
manipularon estos modelos fotograma por fotograma, utilizando
fotografias o imágenes de video de los actores como guía. El
software calculaba los cambios de luz en base a cómo las caras
cambiaban de forma, e iluminaban de acuerdo a ello la piel
digital. El resultado fue actores sintéticos que parecían realmente

Macguire y Molina, entremezclados con los reales y capaces de
proyectarse por el aire, alrededor de rascacielos, sobre trenes o
por debajo del agua actuando todo el tiempo.

Imageworks es un buen ejemplo de cómo las empresas de
efectos especiales integran la nueva investigación en sus
productos finales más rápidamente de cómo lo hacían hace unos
pocos años. (Mientras que las audiencias podrían haberse
asombrado por lo que se ha mostrado recientemente en los cines,
las tecnologías gráficas fundamentales en las películas no
cambiaron mucho en los noventa). “Antes había que esperar
mucho. Cuando algo se desarrollaba había que esperar unos diez
años para que una compañía lo comercializase”, indica J. P. Lewis,
experto en gráficos y animación del laboratorio de tecnología de
gráficos por ordenador de la Universidad del Sur de California.
“Me parece que ahora las compañías están más al tanto de la
investigación y se hacen con ella mucho más rápidamente”

Un paseo por los sombreados pasillos de Imageworks la
pasada primavera nos llevaba a encontrarnos con el equipo
esforzándose para dar los últimos toques a las más de ochocientas
escenas con efectos especiales de Spiderman 2. Se trata de un
grupo de jóvenes a la moda que muestran recuerdos de la
película en sus mesas de trabajo como fotos, figuras o una
máscara de la cara de Tobey Macguire. El día que se envían los
últimos planos para la película, el supervisor de imágenes

E O I - I N N O VA C I O N M a r z o 2 0 0 5 2 9w w w . r e v i s t a e o i . c o m

Duelo virtual: Spider-Man y Doc Ock
luchan en esta secuencia completamente

digital realizada en Sony.

24-31 HOLLYWOOD.qxd 16/2/05 18:10 Page 29

3 0 E O I - I N N O VA C I O N M a r z o 2 0 0 5 w w w . r e v i s t a e o i . c o m

visuales Stokdyk lamenta que no haya más tiempo. El reto
mayor, afirma, ha sido mezclar la cara, a veces real a veces
digital, de Molina con su traje y con el fondo de la escena de estilo
comic.“Estar a la altura de la realidad”, suspira,“es casi imposible”.

PONGÁMONOS LA CARA DE JUGAR

Realmente, y a pesar de los millones de dólares gastados en esta
cuestión, a las caras digitales les queda un largo camino. Lo que
queda por hacer puede parecer solo pequeños saltos, como hacer
que los movimientos de los ojos parezcan menos robóticos,
reflejar cambios en el flujo sanguineo para que las mejillas se
enrojezcan, hacer que la piel se pliegue de una forma realista
durante una sonrisa, pero todo eso es necesario.“El último veinte
por ciento nos puede tomar el ochenta por ciento de nuestro
tiempo hasta hacerlo bien, pero creo que estamos finalmente en
ese último veinte por ciento”, afirma Darín Grant, director de
tecnología de la empresa Digital Domain en Veneca (California),
quien hizo la animación de la película Yo, Robot.

Al final, las audiencias decidirán el valor de estos dobles
digitales.“La prueba definitiva de lo que hacemos es lo que aparece
en la pantalla y cómo se traduce en la producción”, afirma Grant. Su
colega Brad Parker, un supervisor de efectos visuales y director de
Digital Domain,mantiene que los humanos digitales proporcionarán

más y más dividendos a los productores cinematográficos, y también
a la comunidad gráfica.“Es un gran asunto”, afirma.“Combina todo
lo que es difícil en los gráficos por ordenador”.

Por qué es un problema tan grande cambiar lo que nuestros
ojos detectan como equivocado en un humano digital, no es algo
totalmente resuelto. Pero los investigadores de la Universidad del
Sur de California Lewis y Ulrich Neuman están tratando de
averiguarlo. En experimentos recientes su grupo mostró
imágenes reales y digitales a voluntarios para ver si podrían
establecer las diferencias. Los resultados fueron sorprendentes
y frustrantes. “Dedicamos un año a trabajar en estas caras pero
no pudimos engañar a la gente ni siquiera un cuarto de segundo”,
explica Lewis. Predice que este trabajo conducirá a modelos
estadísticos sobre cómo se comportan las caras humanas, lo que
a su vez proporcionará herramientas de software que los artistas
puedan utilizar para hacer que los personajes muevan sus ojos
o cambien de expresión de formas sutiles, pero que puedan ser
vitales para la credibilidad.

Tales avances tendrán un impacto importante, afirma Steve
Sullivan, director de investigación y desarrollo de la empresa
Industrial Light and Magic de San Rafael (California), “cuando
veamos dentro de diez años los dobles digitales actuales, nos
parecerán terriblemente primitivos”.

Caras Digitales
COMPAÑIA TECNOLOGIAS SOBRESALIENTES PERSONAJES MAS CONOCIDOS PELICULAS RECIENTES

Digital Domain (Venice, CA) Animación de escenas a gran escala; dobles digitales Dibujo animado de Michael Jordan Yo, Robot, The Day after Tomorrow
(Anuncio de televisión)

ESC Entertainment (Alameda, CA) Grabación en alta resolución de gestos emotivos Neo, Agente Smith Matrix , Catwoman
para su inclusión en escenas generadas en ordenador

Industrial Light and Magic (San Rafael, CA) Imitación de la piel. Personajes y dobles digitales Yoda La guerra de las galaxias , Van Helsing

Sony Pictures Imageworks (Culver City, CA) Imitación de la piel y animación utilizando nuevos Spider-Man Spider-Man , Polar Express
métodos de iluminación y de gestión de movimientos

WETA Digital (Wellington, Nueva Zelanda) Animación de personajes en escenas dramáticas Gollum Trilogía del Señor de los anillos

Puñetazo: Una cara generada
por ordenador permite esta

extraordinaria aproximación en
Matrix Revolutions

CO
RT

ES
IA

 D
E

 L
UC

AS
FI

LM
 L

TD
.(

YO
DA

)

24-31 HOLLYWOOD.qxd 16/2/05 18:10 Page 30

Y no serán solo las películas las que mejorarán. Las mismas
herramientas de simulación gráfica que los cineastas están
comenzando a dominar también alimentarán el próximo gran
mercado para las caras digitales: los videojuegos. Los juegos
actuales se precian de disponer de increíbles criaturas y escenarios,
pero sus personajes humanos ni siquiera se acercan a un concepto
realista. No es práctico programar cada ángulo de visión o cada
expresión que puede aparecer en el curso de un juego interactivo.

Ahí es donde George Borshukov entra en escena. Borshukov,
un informático que diseñó los humanos digitales para la serie
Matrix, (todos los Smiths de la segunda y tercera entrega son suyos)
está ahora trabajando en la aplicación de las tecnologías de rostros
digitales en los juegos. Borshukov, que fue supervisor tecnológico
en ESC ENTERTAIMENT en Alameda (California), trabaja
actualmente en la empresa de videojuegos Electronic Arts en
Redwood City. Afirma que la próxima generación de máquinas
para juegos será capaz de albergar técnicas que muestren caras
realistas en tiempo real, pero que hará falta establecer compromisos,
aproximaciones y compresión de datos para que suceda.

El problema es que en los juegos todo tiene que suceder en un
instante. Y sin embargo, todavía se tarda varias horas en producir
un solo fotograma de las mejores caras digitales actuales. Esto es
factible si tienes meses para producir las escenas, como en una
película. En un juego interactivo, sin embargo, una imagen
particular puede no existir hasta que el usuario la convoca con un
movimiento de su mando. Hacer que eso sea posible va a requerir
un software que sea miles de veces más rápido.

En cinco años, afirman los expertos, un híbrido de juego y
película podría permitir a los espectadores/jugadores que
diseñasen y dirigiesen sus propias películas y que incluso se
incluyesen así mismos en la acción. Podremos crear el reparto
de la película mediante el escaneo de fotos de personas reales,
por ejemplo, uno mismo y sus amigos, y pasarlos por un
software que cree personajes en modelos de tres dimensiones de
esas personas. A continuación y en tiempo real, uno mismo
podrá dirigir la acción de la película mediante un dispositivo
manual o un teclado. Cualquier cosa, desde jugar con el objetivo
alrededor de los personajes hasta hacer que un actor corra en una
determinada dirección. El entretenimiento interactivo, afirma
Borshukov, es donde reside el futuro.

DE CARA AL FUTURO

De nuevo en Imageworks una vorágine de actividad rodea a
Mark Sagar. Los artistas están metidos de lleno en otro proyecto
de actores digitales, en este caso es Polar Express, basado en un
cuento infantil. Pero Sagar no está directamente implicado en este
proyecto y se ocupa de algo que se realizará más adelante: una
aproximación más elegante a las caras digitales basada en los
principios científicos subyacentes.“Veo el trabajo actual como una
etapa intermedia en la que todavía tenemos que almacenar
muchos datos”, afirma.“En algún momento utilizaremos modelos
matemáticos de cómo las cosas se mueven y cómo reflejan la luz”.

Sagar también ve otras aplicaciones en el ámbito de la
medicina, simulaciones de entrenamiento para equipos de
rescate o interfaces hombre-máquina que podrían ayudar a los
usuarios a comunicarse más efectivamente tanto con máquinas
como con otras personas. Más allá de la industria del
entretenimiento, grandes empresas como Microsoft y Honda
siguen sus propios programas de investigación para la

modelización del cuerpo humano, incluyendo un software que
podría permitirnos crear personajes virtuales realistas y avatares
digitales basados en una fotografía. Los algoritmos relacionados
podrían también ayudar a los ordenadores a reconocer caras e
interpretar expresiones, tanto con propósitos de seguridad
como para predecir las necesidades del usuario.

“Vivimos una época interesante en la que estamos
comenzando a ser capaces de simular humanos hasta el último
detalle”, afirma Sagar. Hay una cierta ironía en esta afirmación.
Porque una vez que seamos capaces de realizar a la perfección
estos humanos digitales, éstos serán indistinguibles de nosotros.
Las audiencias no se darán cuenta de que artistas y científicos
como Sagar han cambiado la apariencia del entretenimiento, y
también de la sociedad.◊

E O I - I N N O VA C I O N M a r z o 2 0 0 5 3 1w w w . r e v i s t a e o i . c o m

El Maestro de Matrix
John Gaeta, ganador de un Oscar por los efectos visuales de la

trilogía Matrix, cree que los actores digitales alcanzarán su

mayor éxito en el cine interactivo y en la realidad virtual.

Technology Review: ¿existe ya la

tecnología para hacer perfectos dobles

digitales de las estrellas de cine?

John Gaeta: Ya es técnicamente

posible, pero solo a base de un

enorme esfuerzo. Solo estamos

arañando la superficie del problema

de cómo simular todos los detalles de

una cara humana cuando hace gestos

o habla.Para nosotros una película es

un entorno de guerrilla.Te dan unas

tareas y tú piensas tanto como puedes y tan rápido como puedes.

TR: ¿Significan los actores digitales una nueva época para la

cinematografía?

Gaeta: Sí, pero con limitaciones. Probablemente nunca habrá la

necesidad de hacer Shakespeare in love con actores virtuales,

pero en los géneros de ciencia-ficción o de acción en general hay

muchas aplicaciones creativas interesantes, como la de

contemplar un suceso desde una perspectiva imposible para la

cinematografía normal. Disponer de actores o entornos virtuales

permite movimientos de cámara sin límites.

TR: ¿Qué futuro tienen los actores digitales en el entretenimiento?

Gaeta: Un nuevo tipo de cine está naciendo: el cine interactivo.

Como espectadores seremos capaces de explorar y participar en

el mundo que rodea a un momento singular que se nos presente.

Seremos capaces de observar la acción desde cualquier

perspectiva que elijamos y parecerá tan real como cualquier

película que vemos hoy; para ello, necesitamos actores virtuales

y también un diseño de producción virtual. En paralelo habrá

juegos de inmersión y después simulaciones completas de

sucesos del mundo real o de lugares. La gente interactuará con

esos mundos a través de avatares. Los personajes más evocadores

serán aquellos basados en los análisis o en la proyección de

emociones y entidades de gente real. Esto es sin duda alguna el

futuro a corto o medio plazo para los actores virtuales.

CO
RT

ES
IA

 D
E

JO
HN

 G
AE

TA

24-31 HOLLYWOOD.qxd 16/2/05 18:10 Page 31

