

The GUIDE

A general rule-set for materials 'n' stuff

Section 1:

An introduction before diving in...

Where to start...

This document aims to give a brief overview of the types of materials that are allowed for fansite submissions as well as a “best practice” for those materials. Follow these simple guidelines and the materials you submit will be the envy of all and cause the production team to weep massive tears of joy and sing your praise for all time (or until they end work for the day, which ever comes first really). **Failure** to follow the guides will also cause the production team to weep... because they’ll sadly have to **reject** your submission.

So what is Pixel Art anyway?

Think of your computer screen like a massive sheet made up of tiny little squares. Each of those squares is an individual pixel. It is the job of the pixel artist to control the creation of an image on that pixel level, square by square, much like creating a mosaic from ceramic tiles. The end result of that controlled pixel placement is pixel art (or it might just be the precursor to OCD. The verdict is still out)! This is important to know because if it’s not pixel art it’s not Habbo and will not be approved for use.

The pencil tool is your best friend.

A grid of 7x4 pixels (scaled 1000%!!)

A pixel art hotel!

Ok. I get that. What's NOT Pixel Art then?

Pretty much everything else. Yeah, that just about covers it. No seriously. Anything that is not worked on at the pixel level is not pixel art.

Includes: Digital photography, scanned drawings, digital paintings, vectors.

This is a photo of some guy

This is a photo of some guy converted to vectors

Squee fangirl digital painting edition

SQUEEEEE! <3

Note: Smooth gradients are NOT pixel art, and should not be used. If the gradient tool was used, it's wrong.

What about a pixelized photo! That works right!?

NO! That's not pixel art. That's a pixelized... photo. Saving a photo in a reduced palette to create the look of pixel art creates a rather messy image without the precision and clarity of pixel art.

I'd block that too.

When saving images of this kind an automatic dither is often used to help bridge colors to give the look of smoother transitions between them. **Habbo DOES NOT use automatic dithering. AT ALL**

pattern

diffusion

I can scale pixel art right?

Mostly no. You can scale pixel art **up** in whole hundreds of percents (200%, 300%, 400%) while using Nearest Neighbor interpolation to keep the pixels sharp. You **cannot** scale pixel art down unless it's redrawn. You **cannot** scale in any other image interpolation mode but Nearest Neighbor. In general, it's good practice to avoid scaling pixel art all together.

What defines the Habbo Pixel Art style then?

Habbo pixel art can really be boiled down to 3 main characteristics:

- The dark (often black) outline that surrounds Habbos main graphics. This is used to help separate elements from other elements.
- The angle at which the world is laid out and items are drawn. That world view is a slightly tilted angle that has no vanishing point. It's called (near) Isometric.
- The vibrant colors and simple rendering (that is it's not made to look like a real thing/photo-realistic).

When these characteristics come together you get an image that is easy to understand quickly and all the elements can stand on their own yet still work together.

Section 2:

General Image Guidelines

What cannot be used?

While we allow fansites to use our assets on their web sites and in their submissions, we don't allow the usage of certain elements. These types of assets are linked to our subscriptions, clubs, mascots, and iconography used in the User-Interface (UI). Both old and new incarnations of these elements are all off limits.

Restricted elements

Staff related imagery

Subscriptions: HC, BC, old VIP

Achievements: all styles
(limited example)

Original VIP badge

Official fansites (no alterations of)

Frank + bots

Infobus

Beta rat

User help groups: Guardians, habboX's, Ambassadors

Discontinued elements :battle ball, snowstorm, wobble squabble, pixels

ALL FX icons (limited example)

Catalog icons (limited example)

ANY UI iconography (limited example)

Habbo logo and logo font + Stories

What else isn't allowed?

✘ blurring pixels. oh the horror

✔ better

✘ soft drop shadows

Modern graphics programs are great with all the tools and filters they offer but unfortunately using most of them ruins pixel art. So please be kind to your pixels and don't use them :p

You'll see with most of these no-no's the end result is not allowed because the pixel-level of control which is characteristic of pixel art is lost. Blurring, soft shadows, and smooth gradients also eat up a lot of color space which in turns adds file weight (kb's)- something we try to avoid bloating needlessly.

✔ better

✘ smooth gradients

✔ better

Others' work (Trademarked and Copy-written)

Imagery from movies, tv shows, cartoons, comics, bands, games (realistically that's anything that is not Habbo) are **NOT** allowed. Previously uploaded imagery did not follow the same guidelines and will not be considered valid proof for new submission approval requests.

Pixel art made by other people from pixel art forums, deviant art, or other Habbos is also not allowed.

Simply: Your art must be original or exist within Habbo.

✘ NOOOOOOOO

Saw Movie

Hunger Games

Lana Del Rey

Bambi

Old Badges

Badges hold a special place in the hearts of many a Habbo so direct copies of old badges will not be permitted.

If any asset sneaks through the cracks and is uploaded with imagery that doesn't follow our guidelines it will be deleted and/or replaced with something else.

Section 3:

Badge Graphics

Specific Rules for Badges

Badges are used in our clients and on the web. It is important that these graphics are easy to understand in all contexts and must conform to the following rule-set in order to be approved.

pixel art
max size: 40x40 pixels
format: .gif

- **CANNOT** contain restricted materials
- **MUST BE ORIGINAL ARTWORK**

- Cannot be animated
- Empty space should be transparent, not filled in matte.
- No cropped image / multi part badges
- No copying of old designs
- **DON'T** save a .png and rename it to a gif... that's still a .png!

Tips!

- Colorful and easily recognizable on both light and dark backgrounds.
- Simplicity / a single concept.
- Easy to understand quickly
- Badges that don't fill in the entire image space are generally more desirable.
- Designs that are pseudo 3d or have depth.

What to avoid

- Cluttered and unreadable
- Too dark
- Not following the guidelines

image cropped

multi-part

automatic dithering

outlined incorrectly

not Habbo looking

scaled incorrectly

unreadable

not pixel art + white background

COPY-WRITTEN

also has automatic dither ;)

Section 4:

Web Promo Graphics

Specific Rules for Web Promos

Fansites get **ONE** web promo image that will be used on the Habbo web to promote all their events. It is best that this image reflect your fansite style but should conform to the following rules in order to be approved:

pixel art
max size: 759x300
format: .png (8bit)

- Left side must be a flat color that allows **WHITE** text to be easily read.
- Graphics should only appear on the right side (however, some minor over-flow of background graphics is acceptable).

- Does not contain restricted materials.
- Habbo Avatars should not be used.
- Graphic area should contain your fansite logo. It should not extend out of the graphic area.

There is a template for this asset. Please ask for it if you'd like an official resource!

Tip!

try the :screenshot command is a great tool for grabbing background imagery of rooms :p

Web Promo Breakdown

The text in text safe zone is displayed as white and backgrounds should take this into consideration when selecting a color.

Use darker toned flat colors for best results.

This area is not visible on the new web.

examples

This would be rejected

HABBO
fansite

SHOCKNEWS

Officielt Habbo-fansite siden den 10. marts 2008!

- No place for text
- Logo overflows
- Frank is restricted!
- Edges should be square

Section 5:

Small Promo Graphics

Specific Rules for Small Promos

Fansites get ONE small promo image to be used in promoting their in-game events if the slots are available. In order to have your small promo approved please follow these rules.

pixel art
max size: 150x150 pixels
format: .png (24bit allowed)

- Doesn't contain restricted materials
- **MUST BE ORIGINAL ARTWORK**
- Avoid Avatar use
- Should contain fansite logo

Fun
Expressive
Eye catching

no outline
dull
wasted space

wasted space
image is dull

Tips!

- Keep it lively and not dull.
- Avoid cropping. If you have to crop contain the image with an outline.