

LE PETIT INFOGRAPHISTE N°04


Code Lyoko™ © Moonscoop / France 3 - 2007. All rights reserved.

Editions la corniche d'or

CODE LYOKO - genèse de la production d'une série mythique


CODE LYOKO - genèse de la production d'une série mythique


MOONSCOOP Productions

Leader européen de la production et de l'exploitation de séries d'animation pour la télévision, Moonscoop conçoit et produit six séries (26x26') en moyenne par an, en partenariat avec les principaux acteurs mondiaux de la jeunesse.

L'imagerie produite par Moonscoop s'applique à divers domaines : dessins animés, films d'entreprise et documentaires, publicité et films institutionnels, habillage de chaînes de télévision, jeux vidéo, effets spéciaux de films...

Références :

Séries animées :

- FUNKY COPS
 - CODE LYOKO
 - ALIEN BAZAR
 - INVISIBLE MAN
 - LES 4 FANTASTIQUES
- TITEUF
DOCTOR DOG
PETIT VAMPIRE

Benoît et Christophe di Sabatino, fondateurs de Moonscoop, ont procédé à l'acquisition en 2005 du premier producteur américain indépendant, Mike Young Productions, basé à Los Angeles. Objectif : poursuivre le développement de Moonscoop à l'international et s'imposer comme un des leaders de la production mondiale. Moonscoop et Mike Young Production ont alors lancé leur label unique de distribution et de marketing/licensing : Taffy Entertainment.

A noter : les dessins animés créés par Mooncoop sont un gros succès télévisuel aussi bien au niveau national qu'international. Pour vous donner une idée, Mooscoop possède 60 licences dans 25 pays, distribue 100 séries dans 100 pays, emploie plus de 300 personnes et fait un chiffre d'affaire d'environ 65 millions d'euros pour 2007.

Antefilms Studio quant à lui est le studio 3D de Moonscoop !

ANTEFILMS STUDIO

-
Filiale d'Antefilms Production, Antefilms Studio, créé fin 1997, se délocalise fin 98 sur Angoulême (sous l'attrait du projet de développement territorial charentais Magelis). La société est spécialisée dans l'animation 3D ainsi que l'intégration de la 3D dans un univers 2D.

Réparti sur 2 plateaux de 240 m², Antefilms Studio a une capacité d'accueil d'une centaine de personnes.

Les logiciels utilisés sont XSI Softimage pour la 3D, et Digital Fusion pour le compositing.

Antefilms Studio est aujourd'hui l'une des références dans le domaine de l'image de synthèse, grâce à un savoir faire reconnu et à des équipes constituées d'un large panel de talents techniques et artistiques (designers, modeleurs, animateurs, graphistes de rendu et d'effets spéciaux).

Le studio produit, pour la télévision et le cinéma, pour les séries d'animation et les films publicitaires, des images dont les dénominateurs communs sont l'innovation technologique et la qualité.


CODE LYOKO : les Créateurs

- Producteurs délégués
Benoît et Christophe Di Sabatino
- Producteur
[Nicolas Atlan](#)
- Bible graphique
Thomas Romain et Tania Palumbo
- Bible littéraire
Carlo de Boutiny, Thomas Romain et Tania Palumbo
- Direction artistique
Tania Palumbo
- Directeur d'écriture
[Sophie Decroisette](#) (saisons 1, 2 et 3), [Bruno Regeste](#) (saison 4)
- Réalisateur
[Jérôme Mouscadet](#)
- Voix françaises
Raphaëlle BRUNEAU
Géraldine FRIPPIAT
Sophie LANDRESSE
Marie-Line LANDERWYN
Frédéric MEAUX
Bruno MULLENAERTS
- Musique
Herman MARTIN
Serge TAVITIAN
- Scénaristes
[Sophie Decroisette](#), Françoise Charpiat, [Bruno Regeste](#), Ghislaine Pujol, Bruno Merle, Laurent Turner, Jean Rémi François, Karine Lollichon
- Storyboards
Monica Marten, Paul Béneteau, William Reneaud, Olivier Poirette, Alain Le Dong, Marc Antoine Boidin, Philippe Riche, Christophe Pittet
- Projet original
D'après une idée originale de Christophe Di Sabatino

CODE LYOKO : le Concept

Concept

Synopsis Mars 2004

Il existe un monde virtuel parallèle au nôtre : Lyokô.

Conçu comme un paradis numérique, Lyokô est gravement menacé. L'ordinateur dénommé X.A.N.A, qui régent l'existence digitale de ce monde a « buggé ».

X.A.N.A a pris son indépendance. Ce super calculateur projette maintenant de prendre le contrôle de notre Terre. Sa stratégie : la destruction.

Sur Lyokô, Aelita, créature humanoïde virtuelle, s'oppose au super calculateur : elle est seule.

Mais Aelita a un soutien venu d'un autre monde.

Sur Terre, une bande de quatre collégiens est au courant de l'existence de Lyokô et des intentions néfastes de X.A.N.A. Ce sont Yumi, Ulrich, Odd et Jérémie.

Ils mènent une double vie dans le plus grand secret : ils sont des collégiens comme les autres à l'heure des cours... et sauveurs de monde le reste du temps. S'ils prévenaient les autorités du danger qui menace la Terre, il n'y a pas de doute, Lyokô serait immédiatement détruit et Aelita disparaîtrait. Mais pour nos héros il n'en est pas question : entre eux et Aelita c'est une grande histoire d'amitié.

Pour combattre X.A.N.A, il n'y a qu'une solution : aller le combattre sur son terrain. Il faut se propulser sur Lyokô. Yumi, Ulrich, Odd et Jérémie ont trouvé le moyen d'y aller et ils comptent bien sauver la terre et sauver Lyokô.

Sauver le monde - Mais lequel ?

Ce n'est pas un jeu, deux mondes sont en danger

CODE LYOKO : la Préproduction 2D

-
Design et Direction Artistique

La préproduction 2d consiste à établir la direction Artistique et le look graphique de la Série, tant au niveau des personnages que des décors. Chaque personnage a sa fiche d'identité sous forme de « Model sheet ». Cette « feuille de modèle » permettra aux équipes d'Animation qui travailleront par la suite sur les épisodes, de s'inspirer et de respecter le style du personnage.

Des planches d'expressions ou de "posings" viendront également compléter la charte graphique des personnages.

C'est une aide précieuse et indispensable pour toutes les personnes qui auront à dessiner ou colorier les héros et même les personnages secondaires de la Série.


En collaboration avec la Direction Artistique et la Réalisation, l'équipe de décorateurs définit le style des décors principaux, la gamme de couleurs et les effets de lumière des scènes extérieures et intérieures.


Code Lyoko™ © Mooncoop / France 3 / Canal J - 2004 All rights reserved


Code Lyoko™ © Moonscoop / France 3 - 2007. All rights reservedd

Il faut ensuite procéder à des tests d'intégration couleurs des personnages dans les décors.


Storyboards & Animatiques

A partir des Scénarii, les Storyboarders interviennent pour transformer une narration textuelle en narration visuelle. En collaboration avec le Réalisateur, ils dessinent la mise en scène, le cadrage et les actions des personnages. Cette étape est indispensable pour tous les graphistes ou animateurs qui ont besoin de visualiser la mise en image de l'histoire.

Une fois achevé, le storyboard est filmé et sonorisé avec des voix maquettes afin de donner un avant goût du montage et du rythme du film : le storyboard devient alors un Animatique.

Tous ces travaux préparatoires une fois validés par la Production serviront ensuite de gabarit pour l'ensemble de la fabrication de la Série. L'animation 2D est fabriquée en Asie et l'animation 3D en France sur le site d'Angoulême.


CODE LYOKO : la Préproduction 3D

Nos héros sont tout d'abord dessinés en 2D avant d'être modélisés en 3D. La Directrice Artistique prépare pour chaque personnage des dessins des costumes ainsi que des poses plus techniques qui permettent de le présenter sous différents angles.

L'équipe de Modeling « interprète » les dessins pour les transformer en « sculptures » virtuelles. Cette opération est artistiquement délicate car il faut réussir à créer des volumes qui respectent le design sous toutes les faces. Par exemple, le visage reprend les codes graphiques des personnages Manga avec des traits assez anguleux et le menton en pointe ; une « interprétation » 3D trop stricte aurait donnée un volume de visage très dur et trop rigide...en adoucissant légèrement les angles et les arêtes, on donne un aspect plus agréable aux volumes tout en respectant la ligne directrice du Design.

Chaque personnage est ainsi transformé en modèles « Fil de fer » grâce au « tissage » des polygones qui composent son enveloppe. Il faut ensuite donner des paramètres de matières et de réflexion de lumière aux polygones afin de découvrir enfin le volume à la manière d'un « moulage de plâtre ». En appliquant les couleurs et les textures sur ce volume, on habille enfin le héros de son costume de scène tel que vous le verrez à l'écran.


Code Lyoko™ © MoonScoop / France 3 - 2007. All rights reserved

Toutes ces étapes et opérations sont répétées pour chaque héros mais également pour chaque monstre envoyé par XANA ou pour n'importe quel véhicule de la série.


Code Lyoko™ © Moonscoop / France 3 - 2007. All rights reserved


Code Lyoko™ © Moonscoop / France 3 - 2007 All rights reserved

Recherches Design & Ambiances Décors 3D

Une fois défini le principe des décors des 4 Territoires, le Designer (Eric Guillon) prépare des croquis 2D de chaque univers ainsi que des dessins d'ambiances afin de préparer le travail des textures et des lumières sur les modèles 3D.


D'après ces modèles, l'équipe de Préproduction retranscrit ces dessins 2D en volume 3D. Elle prépare également les textures qui viendront « mappées » ces volumes pour donner l'apparence d'un rocher ou d'un arbre par exemple. Une fois les volumes « habillés » de leurs textures, ils passent sous la lumière des infographistes en charge des rendus qui recréeront l'ambiance d'un paysage de montagnes, l'atmosphère d'un sous-bois, la clarté d'une nuit polaire, l'ambiance électronique du 5ème territoire ou la prise de vues sous marine de la mer numérique.

Les différentes étapes de Design, Modeling, Textures et Rendus sont validés par la Réalisation et la Production.

Avant que les personnages ne partent combattre les attaques de XANA, il faut les « actoriser », c'est-à-dire leur adjoindre un squelette et des paramètres de déformation pour la peau et les vêtements...il faut les rendre « animables », qu'ils puissent courir, sauter, parler !

C'est le talent des Animateurs qui leur donne vie et la façon de se comporter : on anime pas de la même manière un personnage féminin ou un personnage masculin voir une personnage félin tel que Odd.

Après le travail Animation, c'est au département Rendu Fx d'apporter la touche finale aux images en réglant la lumière et les effets spéciaux (Lasers, explosions, effets atmosphériques...)...il faut souvent calculer plusieurs couches par images avant d'obtenir l'image définitive.


Code Lyoko™ © Mooncoop / France 3 - 2007. All rights reserved


Le temps moyen de calcul d'une image est de 8 à 12 minutes ; sachant qu'il faut calculer 25 images par secondes et plus de 8 minutes de 3D par épisode, on imagine la puissance de calculs et le parc machine nécessaires pour gérer ce flot d'images et livrer à temps votre série préférée.

Pour réussir ce challenge, il faut également mettre en place des équipes conséquentes aux compétences diverses. Plus de 200 personnes auront travaillé de 2002 à 2007 à la fabrication des séquences 3D des 97 épisodes de Code Lyoko. Cela représente plus de 120 000 heures de travail uniquement pour l'Animation 3D.

Une fois calculées, toutes les images 2D et 3D sont regroupées à Paris chez Xana Postproduction afin de finaliser le montage images de tous les épisodes. Il ne leur manque plus que « la parole », la musique et les effets sonores (réalisés au Studio Maya) pour qu'ils soient prêts à être diffusés dans le monde entier (plus de 120 pays).

Rénato - Antefilms Studio

11 avenue de Cognac - 16000 Angoulême

CODE LYOKO - Jeux Vidéo

Code Lyoko « Plongez vers l'infini » est un jeu développé en exclusivité pour la console Nintendo Wii.

Le game play a été réalisé de manière à utiliser au maximum les fonctionnalités de la Wii, et apporter une expérience de jeu inédite qui plongera le joueur au cœur de l'univers Code Lyoko.


En effet le joueur incarnera ses personnages préférés tout au long de l'aventure et devra utiliser le "Nunchuk" et la "Wiimote" de manière unique en fonction du style de combat et du héros qu'il incarnera.


Affrontez de nouveaux monstres créés spécialement pour le jeu et tentez de venir à bout des "boss", ces monstres surpuissants et gardiens presque invincibles de la puissance de X.A.N.A. Découvrez en exclusivité le dangereux territoire "Volcano" qui renferme un terrible secret.


Asseyez-vous aux commandes des Navskids, ces vaisseaux rapides et suréquipés, qui vous entraîneront dans des combats toujours plus excitants contre les nombreux monstres qui peuplent la Mer Numérique.

La Terre et le Lyoko sont en grand danger, alors n'hésitez plus: venez défier X.A.N.A. le machiavélique virus et sauver l'avenir de notre monde !

Marie Turmo - Video Game Project Manager

CODE LYOKO Produits Dérivés

Code Lyoko est un véritable succès sur le Web : codelyoko.com compte à ce jour 175000 membres à lui seul, mais le phénomène est bien plus grand si on y additionne les membres de la myriade de sites réalisés par les enfants eux-mêmes. En effet, en parallèle du site officiel, les enfants déploient tous leurs talents de jeunes webmasters pour développer des sites très complets, déployant une grande ingéniosité pour relayer très vite toutes les informations qu'ils peuvent recueillir et pour relater tous les événements que nous organisons.

Le programme de licences est aujourd'hui conséquent (jeu vidéo sur Nintendo DS, sur la Wii, jouets, collection Bibliothèque Verte, textile, papeterie scolaire, etc.) et les sorties produits 2008 très attendues : jeux vidéo sur PS2, PSP et PC, second jeu sur Nintendo DS, coffret DVD, Publishing, Cosmétique, Musique, etc.

2008 sera également le point de départ d'un partenariat entre Code Lyoko et le parc du Futuroscope, qui accueillera une attraction « Objectif Lyoko ».

Sébastien Fillion

Braund Manager International

Liste des Licenciés :

ALFRED CREATION	Wall stickers
BABY MOUSSE	Chaussures & chaussons
CTI	Linge de lit
EMI	Musique
France Cartes	Cartes à jouer
GIOCHI PREZIOSI	Jouets
HACHETTE	Edition
KOCH MEDIA	Jeux vidéo
MINDSCAPE	Jeux vidéo
NOVADIS	Eaux de toilette
OBERTHUR	Bagagerie et papeterie scolaire
PANINI Comics	Edition: Magazine officiel
SAHINLER	Gamme de textile
UNIVERSAL	DVD