

Camera Work

CS5245 Vision and Graphics for Special Effects

Leow Wee Kheng

Department of Computer Science
School of Computing
National University of Singapore

Cinematography

- The art of making camera and lighting choices for media production.
- Includes many aspects
 - Film gauge (size):
8mm (amateur), 16mm (semi-pro), 35mm (pro), 65mm (epic)
 - Aspect ratio:
4:3 (TV), 1.85:1 (widescreen movie), 26:9 (HDTV)
 - Lab work
 - Camera filters
 - Camera lens, depth of field, focus
 - **Camera shots and moves** [Che80, Col]
 - Lighting [KM01, Col]
 - Special effects

- Use of camera shot types helps to make the story interesting.
- Help to lead viewers to important part of the scene.
- Characterization of shot types [Che80, Col]:
 - Shot size
 - Camera angle
 - Others

Shot Sizes

extreme wide shot

wide shot

medium shot

medium close up

close up

extreme close up

Avoid the following:

- **Indecisive cut:**

- When cutting from one shot to another of the same subject, the change in size must be significant.
- Otherwise, audience will perceive it as a mistake or a distraction.

- **Shock cut:**

- When cutting from one shot to another shot, the change in size should not be too extreme.
- Otherwise, you produce a shock effect that is most likely inappropriate.

Camera Angles

Horizontal camera angles:

Vertical camera angles:

1. High Angle 2. Eye Level 3. Low Angle

high angle

eye level

low angle

Avoid **indecisive cut**:

- When cutting from one shot to another of the same subject, the change in angle must be $> 35^\circ$.
- Otherwise, audience will perceive it as a mistake or a distraction.

Other Shot Types

two shot

over-the-shoulder

point-of-view

- Point-of-view (POV) shot:
Show a view from the subject's perspective

180° Rule

When editing shots from multiple cameras into a seamless sequence, place all cameras on the same side of line of action.

- Camera 2 and 3: Viewer stays on same side of line of action.

- Camera 2 and 4: Viewer crosses line of action. Confusing.

Composition Rules

Avoid frontal angle:

- Frontal camera angle tends to remove sense of depth.

frontal angle

oblique angle

Headroom:

- Leave empty space strategically in frame.

- Baby has **leading room** for him to crawl into.
- Mother has **looking room** for her to look into.

Camera Moves

- Pan: camera rotates from side to side (horizontally).
 - Panning too fast can cause strobing effect (broken motion) and motion sickness.
 - One way to avoid strobing is to apply scene motion blur.
- Tilt: camera rotates up and down (vertically).
- Zoom: camera lens is adjusted.
- Dolly: camera moves in and out of scene or along a moving subject.
- Crane or boom: camera moves up and down, as if on a crane.

- Dolly is a small wheeled vehicle, piloted by a **dolly grip**, that is used to move a camera around in a scene.

- Need a lot of practice to perfect the skill.
- NG example
- Good example

Difference between dolly and zoom:

- Dolly
 - Camera moves.
 - No change in camera's focal length.
 - Perspective changes.
 - Example
- Zoom
 - Camera does not move.
 - Changes camera's focal length.
 - No change in perspective.
 - Example

Interesting Examples of Camera Work

Change of shot size from extreme close up to wide shot: *Next* (2007)

Continuous camera move and shot change: *Just Do It* (2004)

Align music to camera shot: *The Lord of the Rings Part 2* (2002) [LoR]

Observe: change of shot follows 180° rule.

Shooting Techniques

- Plan your shooting session.
- Position yourself and camera properly.
- Frame your shot: check camera setting, etc.
- Learn to walk backward.
Someone places his hand at your back to guide you.
- Use tripod or dolly to reduce camera jerk.
- Stop recording 1 sec before you move: reduce camera jerk.

Summary

- Camera shot types: shot size, camera angle, others (POV)
- Camera moves: pan, tilt, zoom, dolly
- Composition rules
- Shoot techniques

References

- D. Cheshire.
The Book of Movie Photography.
1980.
- Media College.
Camera shots, www.mediacollege.com/video/shots/.
- G. Kindem and R. Musburge.
Introduction to Media Production: From Analog to Digital.
Focal Press, 2 edition, 2001.
- The Lord of the Rings DVD, The Appendices, Part 4: The Battle for Middle-Earth Begins.