

"Posing at three thirty" (Große Geste auf halb vier)

Submitted by: Tjark Ihmels | Julia Riedel | Tidi Tiedemann | Tom Klingenberg

"I really think that one day our grandchildren will ask us: Did you seriously listen to the same piece over and over again?"

Brian Eno

As a precondition for this project, it was necessary to systemise aesthetic parameters of cinematic storytelling so as to ensure that a computer programme can generate the entire movie.

Generating the story

The movie is generated using a database of almost 12,000 small movie sequences (approximately 30 hours of material). These sequences are very short: each sequence is composed of only one take, for example "the Elderly Lady enters the bar" or "the Anarchist meets another character".

The movie is generated by several generators that have been networked.

These generators not only develop the story line but also make basic aesthetic decisions. To give an example, the camera could be used in a shot–countershot setting, an overshoulder take could be applied, or the scene could be dramaturgically charged using background music where the atmospheric sound of the room is not deemed to suffice. The basic story line is created by

the main generator, which decides whether or not two characters meet in a set place. If the characters meet, the generator also decides whether or not the characters engage in a conversation. Where this is the case, the dialogue generator takes over. The dialogue generator decides how long the conversation lasts and what is said. The picture and sound tracks run simultaneously but independently of each other, so that the generator can also decide on the appropriate camera take. In addition, it decides whether or not additional movie sequences are to be included in the conversation setting (a third character enters the room). The dialogue generator informs the sound generator when spoken text is used, so that background music can be regulated accordingly where applicable.

Once the conversation is over, the main generator takes over again, decides whether a singular action, a mood etc. should follow and hands over to the relevant generator.

In the background, the following generators are applied:

- · main generator
- dialogue generator
- sound generator
- action generator
- mood generator
- · camera generator

Content

The central story line takes place in a hotel in which a total of 12 persons are present. Two of these (the Barmaid and the Singing Lady) take on a special

function. All persons have individual characters. Their interests circle around certain themes, and they have been named accordingly.

The Elderly Lady
The Anarchist

The Aesthete

The Woman Who Knows Best

The Man Of The Baroque

The Cocoonist

The Culture-Vulture

The Moralist

The Man Who Has No Doubts

The Woman Of Fate/Chance

Special Characters:

The Singing Lady

The Barmaid

All of these individuals live their lives in the hotel where they do or do not meet and interact. Their personal profiles permit interaction and confrontations; however, these do not necessarily erupt. One does not know what will happen and is carried away in the self-generating movie. Predictions as to what will happen are impossible, as there is a multitude of possible dramaturgical turns.

Chronology of events

Autumn 2003:

- · Idea and concept are outlined
- The characters are conceptualised
- The first two characters are created

Spring 2004

- A test version using two characters (the Man Of The Baroque, the Moralist) is produced, results are evaluated
- · The technical parameters are determined

Autumn 2004

- The characters are created
- The planning for the database and the shooting begins

Spring 2005

- Shooting is concluded
- Cutting is concluded
- English version is prepared
- Programming and Compositing is carried out
- · Trial period is started

Summer 2005

- Production will officially go on air on June 10
- English version is set to be finalised

Shooting

As time and budget resources for this completely new genre of movie were extremely limited, the makers of the Institute for Media Design and of Kontrastfilm in Mainz came up with an extraordinary way of organising the shooting.

Shooting was set up similarly to circuit training during Physical Education classes in schools. Surely you remember: there were different disciplines at each location (high jump, long jump, sprint, shot put). Everyone was assigned a task and after a certain time, the students had to change (from high jump to shot put etc.).

The logistics of the shooting were organised according to this principle. There were five locations, each of which had a complete movie team (direction, camera, sound, light). The actors were divided up into the different rooms. Rotation took place after 75 minutes, during which a set number of scenes had been shot. The actors then moved to the next location and were hosted by the next team. Between the changeovers, there was a 30 minute break.

As not all ten actors were available for the entire length of the shooting period, the complex schedule had to be adjusted on several occasions. In order to optimise time efficiency, shooting and equipment schedules were developed for each individual actor. Before the shooting of the movie started, directors and cameramen were briefed about formats, camera work and basic aesthetic premises.

Due to this logistic precision, little effort had to be devoted to post production.

All takes in digital video format were then digitised individually and labelled with a computer compatible number. After that, all takes were revised and read into a huge database.

Aims of the Project

"Posing at three thirty" is an experimental Internet project. Individual artistic elements (camera work, dramaturgical set-up etc.) are combined with purely mathematical procedures. Generated cinematic storytelling is at the centre of this project. This method has only been made possible through modern information technology and is now adequately and individually distributed via the internet. An individual, endless movie can be generated for every user.

The movie does not tell a story created by the authors – it tells its own story: As a result, there is of course a danger of arbitrariness. However, it was decided to let the characters of the movie circle exclusively around their own themes. Therefore, a reasonable and associative story line is probable.

The characters and location of the movie have been chosen so as to bridge possible lengthy passages caused by multi-faceted images.

A conscious decision was taken to exclude the user from any interaction with the story line. Only the various generators interact with each other. Voyeurism as a central principle of art was to play a fundamental part in this project.

The makers will regard this project as a success if it manages to reach viewers on a regular basis (once or twice a week) for a period of 5 to 10 minutes at a time. We are considering placing it in the late night TV programme; however at this early stage, nothing definite can be said about this matter.

Technical Information

Test Version

In order to monitor the technical and content demands of the project, a test run with two characters (the Man Of The Baroque and the Moralist) was realised. This test version can be reproduced using Macromedia Flash. Beta versions of the main generator and dialogue generator were developed using MS Visual Studio. PHP was used to integrate them into the Apache Web Server which organised the streaming of data. Thanks to this procedure we gained considerable experience regarding the further development of the project.

Current Full Version

All generators (main generator, action gen-erator, dialogue generator, camera generator, mood generator and sound generator) cooperate to control live cut, synchronisation with sound, and camera takes such as shot-countershot during dialogues. They are controlled by the main generator which determines the order of the takes and the length of the sequences.

Total database size	400 GB	
Film Sequences	11.885	
Used platforms	Linux, Windows, Mac OS X	
Visual Studio	Timeline	
	Generators	
	Transmission	
QuickTime Library	Editing	
QuickTime Broadcaster	Encoding (H263 Codec)	
QuickTime Plug-in	Media reproduction	
Mac OS X Streaming-Server	Lifestream	
Apache Web Server	Hosting of the website	
PHP	Website (XHTML, CCS)	

Authors

Authors, Direction,
Project Management:
Tjark Ihmels | Julia Riedel

Production:

Tidi Tiedemann

Programming:

Tom Klingenberg

We thank Thomas Vollmar for his support and valuable advice regarding the planning of the test version.

The production of the project is a joint effort of the Institute for Media Design, a research facility of the Mainz University of Applied Sciences and of Kontrastfilm, Mainz.

Persons involved

The state of the s

Team members

Sound/Assistance

Tan Kulali

	TA A
Actors	
The Elderly Lady	Monika Dortschy
The Anarchist	Inka Schmietendorf
The Aesthete	Henry Meyer
The Woman Who Knows Best	Christina Hecke
The Man Of The Baroque	Stephan Bieker
The Cocoonist	Mark Himmelmann
The Culture-Vulture	Birgit Heinrich
The Moralist	Michael Günther
The Man Who Has No Doubts	Aurel Crisafulli
The Woman Of Fate/Chance	Anne Werner
Special Characters:	
The Singing Lady	Ivanca Pitrek
The Barmaid	Bianca Kestler

		Cound	Datrile Märlear
Over-all direction	Tjark Ihmels	Sound	Patrik Märker
	Julia Riedel	Compositing	Steffen Röthinger
Executive Production	Tidi Tiedemann QuickTime Programming		
Production Management	Katja Federkiel		Stephan Eichhorn
Web Design	Esther Wienand	Translation	Greg Bond
Team 1 – Breakfast Roc	om	Team 5 - Bluescreen	
Direction	Daniel Seideneder	Direction	Johannes v. Hesler
Camera	Harald Capota	Camera of Improvisation	Jean Marc Junge
		Bluescreen Technican	Uwe Winter
Team 2 - Lobby		Sound/Assistance	Gabriela Mizerska
Direction	Arne Ahrens		
Camera	Nils Keber	Drivers/Runners	Marco Fois
Sound/Assistance	Steffen Röthinger		Jascha Hekmati
Team 3 - Room			Gianni Fois
	C 1: 14/	Make-up/Costumes, Su	ipport
Direction	Saskia Wagner		Claudia Gaida
Camera	Cordula Stahl	Art Direction	Petra Heuser
Sound/Assistance	Christian Schleisiek	Catering	Jo and Marlis
Team 4 - Bar		Making Of	Robert Schröder
Direction	Jennifer Rohbacher		Steffen Röthinger
Camera	Nina Werth	The project was supported by the	
Sound/Assistance	Ton Kulali	The project was supported by the	

Central Hotel Eden in Mainz. We thank the whole team.

