

 AUTODESK
Official Press

Todd Palamar

Mastering Autodesk® Maya® 2016

 SYBEX
A Wiley Brand

Mastering

Autodesk®

Maya® 2016

Todd Palamar

 AUTODESK
Official Press

 SYBEX
A Wiley Brand

Acquisitions Editor: Stephanie McComb
Development Editor: Gary Schwartz
Technical Editor: Keith Reicher
Production Editor: Rebecca Anderson
Copy Editor: Linda Recktenwald
Editorial Manager: Mary Beth Wakefield
Production Manager: Kathleen Wisor
Associate Publisher: Jim Minatel
Book Designers: Maureen Forsy, Happenstance Type-O-Rama; Judy Fung
Proofreader: Kim Wimpsett
Indexer: Robert Swanson
Project Coordinator, Cover: Brent Savage
Cover Designer: Wiley
Cover Image: Courtesy of Todd Palamar

Copyright © 2016 by John Wiley & Sons, Inc., Indianapolis, Indiana
Published simultaneously in Canada

ISBN: 978-1-119-05982-0
ISBN: 978-1-119-05970-7 (ebk.)
ISBN: 978-1-119-05985-1 (ebk.)

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at (877) 762-2974, outside the U.S. at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2015945407

TRADEMARKS: Wiley, the Wiley logo, and the Sybex logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Autodesk and Maya are registered trademarks of Autodesk, Inc. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

10987654321

Acknowledgments

I would like to thank Eric Keller, whose work on previous editions has built a foundation for this current edition. A big thanks to Keith Reicher, our technical editor, who worked above and beyond the call of duty.

I would also like to thank our development editor, Gary Schwartz. Gary is a pleasure to work with, and he always put the content of the book first.

About the Author

Todd Palamar is a 23-year veteran of the computer animation industry. After transitioning early in his career from traditional special effects to computer-generated imagery, Todd did effects work for several direct-to-video movies. He later went on to work on numerous video games, including Sega of Japan's coin-operated title *Behind Enemy Lines*, as well as *Dukes of Hazzard* and *Trophy Buck 2* for the Sony PlayStation console.

For six years, Todd taught at Full Sail University in Winter Park, Florida. During this time, he received numerous accolades as an outstanding educator. Todd currently runs his own company, Surrealistic Producing Effects, making and distributing movies. Todd has written several books, among them *Maya Cloth for Characters* (Surrealistic Producing Effects, 2008), *Maya Studio Projects: Dynamics* (Sybex, 2009), and *Maya Studio Projects: Photorealistic Characters* (Sybex, 2011). The breadth of his experience has allowed him to work on location-based entertainment, military simulations, television commercials, and corporate spots. You can see more of Todd's work on his company's website, www.speffects.com.

Contents at a Glance

<i>Introduction</i>	<i>xix</i>
Chapter 1 • Working in Autodesk Maya	1
Chapter 2 • Introduction to Animation	39
Chapter 3 • Hard-Surface Modeling	111
Chapter 4 • Organic Modeling	163
Chapter 5 • Rigging and Muscle Systems	201
Chapter 6 • Animation Techniques	275
Chapter 7 • Lighting with mental ray	313
Chapter 8 • mental ray Shading Techniques	347
Chapter 9 • Texture Mapping	373
Chapter 10 • Paint Effects	419
Chapter 11 • Rendering for Compositing	473
Chapter 12 • Introducing nParticles	507
Chapter 13 • Dynamic Effects	581
Chapter 14 • Hair and Clothing	631
Chapter 15 • Maya Fluids	677
Chapter 16 • Scene Management and Virtual Filmmaking	725
Appendix A • The Bottom Line	783
Appendix B • Autodesk Maya 2016 Certification	803
<i>Index</i>	807

Contents

<i>Introduction</i>	<i>ix</i>
---------------------------	-------	-----------

Chapter 1 • Working in Autodesk Maya	1
Color Management.....	1
Creating and Editing Nodes.....	3
Using the Hypergraph.....	3
Connecting Nodes with the Node Editor.....	8
Creating Node Hierarchies in the Outliner.....	13
Displaying Options in the Outliner.....	17
The Channel Box.....	20
The Attribute Editor.....	24
Working with Shader Nodes in the Hypershade.....	27
Creating Maya Projects.....	35
Creating a New Project.....	36
Editing and Changing Projects.....	37
The Bottom Line.....	38
Chapter 2 • Introduction to Animation	39
Using Joints and Constraints.....	39
Joint Basics.....	39
Point Constraints.....	41
Aim Constraints.....	41
Inverse Kinematics.....	44
IK Handle Tool.....	45
Creating a Master Control.....	48
Keyframe Animation.....	51
Creating Keyframes.....	52
Auto Keyframe.....	54
Moving and Scaling Keyframes on the Timeline.....	55
Copy, Paste, and Cut Keyframes.....	57
The Graph Editor.....	59
Animation Curves.....	60
Editing Animation Curves.....	65
Weighted Tangents.....	69
Additional Editing Tools.....	70
Breakdowns and In-Betweens.....	74
Pre- and Post-Infinity.....	76
Playblast and FCheck.....	79
Driven Keys.....	81
Creating a Driven Key.....	81
Looping Driven Keys.....	84

Copying and Pasting Driven Keys.....	85
Motion-Path Animation	88
Motion Trails.....	90
Animating Constraints.....	93
Animation Layers.....	97
Creating an Animation Layer.....	97
Layer Mode	99
Other Options in the Layer Editor.....	102
Layer Hierarchy	103
Merging Layers	106
Grease Pencil.....	107
The Bottom Line.....	109
Chapter 3 • Hard-Surface Modeling	111
Understanding Polygon Geometry	111
Polygon Vertices	111
Polygon Edges	112
Polygon Faces.....	113
Working with Smooth Polygons.....	114
Understanding NURBS.....	115
Understanding Curves.....	116
Understanding NURBS Surfaces	118
Surface Seams	121
NURBS Display Controls.....	121
Using Subdivision Surfaces	122
Employing Image Planes	122
Modeling NURBS Surfaces.....	126
Lofting Surfaces	134
Attaching Surfaces	136
Converting NURBS Surfaces to Polygons	139
Modeling with Polygons.....	140
Using Booleans	141
Cleaning Topology	146
Creating Your Own Polygons.....	148
Multi-Cut Tool	151
Combining and Merging Geometry	153
Bridge Polygon	155
Mirror Cut	159
The Bottom Line.....	160
Chapter 4 • Organic Modeling	163
Implement Box Modeling	163
Shaping Using Smooth Mesh Polygon Geometry	164
Multi-Cut with Edge Flow.....	175
Slide Edge Tool	177
Offset Edge Loops.....	178

Employ Build-Out Modeling	179
Extrude along a Curve	181
Sculpt Polygons	185
Soft Select Tool	185
Sculpting Tools	187
Use Retopology Tools	189
Importing and Exporting	189
Alembic Cache Files	190
Slide on Surface	190
Quad Draw	193
Reduce	198
The Bottom Line	199
 Chapter 5 • Rigging and Muscle Systems	201
Understanding Rigging	201
Creating and Organizing Joint Hierarchies	203
Orienting Joints	211
Naming Joints	212
Mirroring Joints	215
Rigging the Giraffe	216
IK Legs	216
FK Blending	219
Rotate-Plane Solver	221
Creating Custom Attributes	225
Spline IK	230
Human Inverse Kinematics	237
Skeleton Generator	237
Character Controls	239
Interoperability	241
Skinning Geometry	242
Interactive/Smooth Binding	243
Weighting the Giraffe	243
Geodesic Voxel Binding	250
Painting Skin Weights	253
Editing Skin Weights in the Component Editor	258
Copying Skin Weights	259
Mirroring Skin Weights	260
The Maya Muscle System	260
Understanding the Maya Muscle System	260
Using Capsules	261
Creating a Muscle Using the Muscle Builder	262
Editing Muscle Parameters	268
Converting the Smooth Skin to a Muscle System	270
Sliding Weights	272
The Bottom Line	273

Chapter 6 • Animation Techniques	275
Working with Deformers	275
ShrinkWrapping Geometry	275
Using Textures to Deform Objects	278
Delta Mush	281
Animating Facial Expressions Using Blend Shapes	283
Creating Blend Shape Targets	286
Creating Blend Shapes	292
Painting Blend Shape Weights	294
Adding Targets	297
Animating a Scene Using Nonlinear Deformers	298
Creating a Wave Deformer	299
Squashing and Stretching Objects	300
Twisting Objects	302
Creating a Jiggle Effect	304
Applying Jiggle Deformers	304
Painting Jiggle Weights	305
Optimizing Animations with the Geometry Cache	307
Creating a Geometry Cache	307
Editing the Cache Playback	308
Applying Motion Capture	309
The Bottom Line	311
Chapter 7 • Lighting with mental ray	313
Shadow-Casting Lights	313
Shadow Preview	314
Depth Map Shadows	316
mental ray Shadow Map Overrides	320
Raytrace Shadows	322
Indirect Lighting: Global Illumination	323
Color Bleeding	326
Indirect Illumination: Final Gathering	326
Light-Emitting Objects	327
Using Lights with Final Gathering	331
Image-Based Lighting	332
Enabling IBL	332
IBL and Final Gathering	333
Physical Sun and Sky	335
Enabling Physical Sun and Sky	335
Editing the Sky Settings	337
mental ray Area Lights	338
Light Shaders	341
Physical Light Shader	341
Tone Mapping	343
Photometric Lights and Profiles	344
The Bottom Line	345

Chapter 8 • mental ray Shading Techniques	347
Shading Concepts	347
Diffusion	350
Reflection	351
Refraction	351
The Fresnel Effect	353
Anisotropy	353
Layering Shaders	354
Creating Reflections and Refractions	355
Creating Metals and Plastics	362
Adding Shaders to Individual Polygons	364
Building a Layered Car Paint Shader	365
Base Parameters	367
Flake Parameters	369
Specular Reflection Layer	370
Glossy Reflection Parameters	370
The Bottom Line	371
Chapter 9 • Texture Mapping	373
UV Texture Layout	373
What Are UV Texture Coordinates?	374
Mapping the Giraffe Leg	376
Unfolding UVs	381
Mapping the Giraffe Head	381
Mirroring UVs	384
More UV Tools	387
Arranging UV Shells	388
Additional UV Mapping Considerations	391
Transferring UVs	392
Multiple UV Sets	392
Optimizing Textures	392
Bump and Normal Mapping	393
Bump Maps	393
Normal Maps	394
Creating Normal Maps	396
Applying Normal Maps	400
Displacement Mapping	402
Subsurface Scattering	407
Fast, Simple Skin-Shader Setup	407
Subsurface Specularity	411
ShaderFX	415
The Bottom Line	417
Chapter 10 • Paint Effects	419
Using the Paint Effects Canvas	419
The Paint Effects Window	420

Painting in Scene Mode	424
Painting on 3D Objects	425
Understanding Strokes	427
The Anatomy of a Paint Effects Stroke	427
Brush Sharing	430
Understanding Brush Curve Nodes	431
Designing Brushes	433
Starting from Scratch	433
Tubes	436
Growing Flowers	438
Adding Leaves	444
Create Complexity by Adding Strokes to a Curve	447
Shaping Strokes with Behavior Controls	450
Applying Forces	450
Displacement, Spiral, and Bend	451
Animating Strokes	453
Animating Attribute Values	455
Adding Turbulence	456
Animating Growth	457
Modifiers	458
Surface Collisions	459
Rendering Paint Effects	460
Illumination	461
Shadow Effects	461
Shading Strokes and Tubes	463
Texturing Strokes	466
Converting Strokes to Geometry	469
The Bottom Line	471
Chapter 11 • Rendering for Compositing	473
Render Layers	473
Creating Render Layers	474
Render Layer Overrides	477
Creating Overrides for Rendering Cameras	479
Material Overrides	481
Render Layer Blend Modes	481
Render Passes	486
Rendering Multiple Passes from a Single Render Layer	488
Creating an Ambient Occlusion Render Pass	492
Setting Up a Render with mental ray	494
File Tokens	494
Specifying Frame Range	497
Starting a Batch Render	498
Command-Line Rendering	499
mental ray Quality Settings	502
Tessellation and Approximation Nodes	502

Sampling	504
Filtering	504
The Bottom Line	504
Chapter 12 • Introducing nParticles	507
Creating nParticles	507
Drawing nParticles Using the nParticle Tool	508
Spawning nParticles from an Emitter	512
Emitting nParticles from a Surface	515
Filling an Object with nParticles	518
Making nParticles Collide with nRigid	523
Passive Collision Objects	523
Collide Strength and Collision Ramps	528
Using nParticles to Simulate Liquids	531
Creating Liquid Behavior	531
Converting nParticles to Polygons	536
Shading the nParticle Mesh	537
Emitting nParticles Using a Texture	539
Surface Emission	539
Using Wind	545
Shading nParticles and Using Hardware Rendering to Create Flame Effects	549
Shading nParticles to Simulate Flames	549
Creating an nCache	551
Using the Hardware Render Buffer	553
Controlling nParticles with Fields	556
Using Multiple Emitters	556
Volume Axis Curve	560
Working with Force Fields	566
Painting Field Maps	569
Using Dynamic Fields	572
Rendering Particles with mental ray	576
The Bottom Line	579
Chapter 13 • Dynamic Effects	581
Creating nCloth Objects	581
Making a Polygon Mesh Dynamic	582
Applying nCloth Presets	585
Making Surfaces Sticky	587
Creating nConstraints	589
Making nCloth Objects Expand Using Pressure	593
Additional Techniques	595
Creating an nCache	595
Creating nCloth and nParticle Interactions	597
Creating an nParticle Goal	598
Controlling Collision Events	601
Bursting an Object Open Using Tearable nConstraints	603
Crumbling Tower	604

Soft Body Dynamics	606
Creating Flying Debris Using nParticle Instancing	607
Adding nParticles to the Scene	607
Sending the Debris Flying Using a Field	610
Creating a More Convincing Explosion by Adjusting nParticle Mass	612
Instancing Geometry	613
Animating Instances Using nParticle Expressions	615
Randomizing Instance Index	615
Connecting Instance Size to nParticle Mass	620
Controlling the Rotation of nParticles	624
Bullet Physics	626
The Bottom Line	629
Chapter 14 • Hair and Clothing	631
Understanding XGen	631
Creating an XGen Description	632
XGen Library	637
Rendering an XGen Description	638
Animating Using Dynamic Curves	642
Using Dynamic Curves with IK Splines	642
Creating an IK Spline Handle from the Dynamic Curve	647
Using Forces	648
Adding Hair to a Character	649
Applying Hair to a Surface	649
Determining Hair Shape	653
Styling Hair	656
Start and Rest Positions	656
Painting Follicle Attributes	658
Modifying Curves	660
Curling, Noise, Sub Clumping, and Braids	660
Rendering Hair	661
Creating Clothing for Characters	662
Modeling Clothes for nCloth	662
Using Constraints	664
Connecting Buttons to the Shirt	670
Applying Forces	671
Painting nCloth Properties	671
The Bottom Line	675
Chapter 15 • Maya Fluids	677
Using Fluid Containers	677
Using 2D Containers	678
Adding an Emitter	679
Using Fields with Fluids	683
Using 3D Containers	686

Fluid Interactions	687
Emitting Fluids from a Surface	687
Making Flames	690
Igniting the Fuel	693
Filling Objects	694
Rendering Fluid Containers	700
Creating Fluids and nParticle Interactions	702
Emitting Fluids from nParticles	702
Creating Flaming Trails	706
Creating Water Effects	708
Bifrost Liquid Simulation	708
Shading Bifrost Liquids	714
Guiding Liquid	717
Creating an Ocean	720
The Bottom Line	722
Chapter 16 • Scene Management and Virtual Filmmaking	725
Organizing Complex Node Structures with Assets	725
Creating an Asset	726
Publishing Asset Attributes	730
Using the Asset Editor	731
Viewing Assets in the Node Editor	733
File References	733
Referencing a File	734
Bounding-Box Representations	736
Determining the Image Size and Film Speed of the Camera	737
Setting the Size and Resolution of the Image	738
Setting the Film Speed	740
Creating and Animating Cameras	740
Creating a Camera	741
Setting Camera Attributes	744
Limiting the Range of Renderable Objects with Clipping Planes	747
Composing the Shot Using the Film-Back Settings	750
Creating a Camera-Shake Effect	752
Using an Expression to Control Alpha Offset	755
Creating Custom Camera Rigs	758
Swivel Camera Rig	758
Swivel Camera Rig Asset	760
Applying Depth of Field and Motion Blur	764
Rendering Using Depth of Field	764
Creating a Rack Focus Rig	767
Adding Motion Blur to an Animation	771
Using Orthographic and Stereo Cameras	774
Orthographic Cameras	774
Stereo Cameras	775
Using the Camera Sequencer	778
The Bottom Line	782

Appendices

Appendix A • The Bottom Line	783
Chapter 1: Working in Autodesk Maya	783
Chapter 2: Introduction to Animation	784
Chapter 3: Hard-Surface Modeling	785
Chapter 4: Organic Modeling	786
Chapter 5: Rigging and Muscle Systems	787
Chapter 6: Animation Techniques	788
Chapter 7: Lighting with mental ray	789
Chapter 8: mental ray Shading Techniques	790
Chapter 9: Texture Mapping	791
Chapter 10: Paint Effects	792
Chapter 11: Rendering for Compositing	794
Chapter 12: Introducing nParticles	795
Chapter 13: Dynamic Effects	796
Chapter 14: Hair and Clothing	797
Chapter 15: Maya Fluids	798
Chapter 16: Scene Management and Virtual Filmmaking	799
Appendix B • Autodesk Maya 2016 Certification	803
<i>Index</i>	<i>807</i>

Introduction

The Autodesk® Maya® program is big. It is really, really huge. The book you hold in your hands, and all the exercises within it, represents a mere sliver of what can be created in Maya. Mastering Maya takes years of study and practice. I have been using Maya almost every day since 1999, and I'm still constantly facing new challenges and making new discoveries.

This book is meant to be a guide to help you not only understand Maya but also learn about Maya. The title *Mastering Autodesk Maya 2016* implies an active engagement with the software. This book is packed with hands-on tutorials. If you're looking for a quick-reference guide that simply describes each and every button, control, and tool in the Maya interface, turn to the Maya documentation that comes with the software. This book is not a description of Maya; it is an explanation illustrated with practical examples.

The skills you acquire through the examples in this book should prepare you for using Maya in a professional environment. To that end, some features, such as lighting and rendering with mental ray®, nDynamics, Fluids, and Maya Muscle, have received more emphasis and attention than others. Features that have not changed significantly over the past few versions of the software, such as Maya Software rendering, standard Maya shaders, and older rigging techniques, receive less attention since they have been thoroughly covered elsewhere.

When you read this book and work through the exercises, do not hesitate to use the Maya help files. I won't be insulted! The Maya documentation has a very useful search function that allows you to find complete descriptions of each control in the software. To use the help files, click the Help menu in the Maya menu interface. The documentation consists of a large library of Maya resources, which will appear in your default web browser when you access the help files. Experienced Maya artists never hesitate to use the help files to find more information about the software; there is no shame in asking questions! In addition, hovering over a tool or setting will give you a brief description. Features new to Maya, highlighted in green throughout the interface, have links to larger descriptions as well as movies.

Who Should Buy This Book

This book is written for intermediate Maya users and users who are advanced in some aspects of Maya and want to learn more about other facets of the program. The book is intended for artists who are familiar with Maya and the Maya interface or those who have significant experience using similar 3D packages. If you have used older versions of Maya, this book will help you catch up on the features in Maya 2016.

If you have never used Maya or any other 3D software on a computer before, this book will be too challenging and you will quickly become frustrated. You are encouraged to read

Introducing Autodesk Maya 2016 by Dariush Derakhshani (Sybex, 2015) or to read through the tutorials in the Maya documentation before diving into this book.

You should be familiar with the following before reading this book:

- ◆ The Maya interface.
- ◆ Computer image basics such as color channels, masking, resolution, and image compression.
- ◆ Computer animation basics, such as keyframes, squash and stretch, and 3D coordinate systems.
- ◆ Standard Maya shaders, such as the Blinn, Phong, Lambert, Layered, and Anisotropic materials, as well as standard textures, such as Fractal, Ramp, Noise, and Checker.
- ◆ Lighting and rendering with standard Maya lights and the Maya software renderer.
- ◆ The basics of working with NURBS curves, polygon surfaces, and NURBS surfaces.
- ◆ Your operating system. You need to be familiar with opening and saving files and the like. Basic computer networking skills are helpful as well.

What's Inside

The topics in this book move in a progressive order from introductory to complex. They also loosely follow a typical production pipeline for starting and completing assets. The following are brief explanations of the contents of each chapter.

There is also a companion website, which is home to all of the project files and samples referenced in the book. Go to www.sybex.com/go/masteringmaya2016, and click the Downloads tab to access the files.

- ◆ **Chapter 1: Working in Autodesk Maya** This chapter discusses how to work with the various nodes and the node structure that make up a scene. Using the Hypergraph, Outliner, Hypershade, Attribute Editor, and Connection Editor to build relationships between nodes is demonstrated through a series of exercises.
- ◆ **Chapter 2: Introduction to Animation** This chapter demonstrates basic rigging with inverse kinematics as well as animating with keyframes, expressions, and constraints. Animation layers are explained.
- ◆ **Chapter 3: Hard-Surface Modeling** This chapter introduces the various types of surfaces you can use to model. It walks you through numerous approaches for modeling parts of a bicycle.
- ◆ **Chapter 4: Organic Modeling** This chapter focuses on building a humanoid mesh, using polygon and subdivision surface techniques. Smooth mesh polygons, creasing, and soft selection are demonstrated on various parts of the model.
- ◆ **Chapter 5: Rigging and Muscle Systems** This chapter explains joints, expands on inverse kinematics, and covers smooth binding and proper rigging techniques. Maya Muscle is introduced and demonstrated on a character's leg.
- ◆ **Chapter 6: Animation Techniques** This chapter takes you through the numerous deformation tools available in Maya. Creating a facial-animation rig using blend shapes

is demonstrated, along with texture deformers, nonlinear deformers, and the geometry cache. We also take a look at importing motion capture.

- ◆ **Chapter 7: Lighting with mental ray** This chapter demonstrates a variety of lighting tools and techniques that can be used when rendering scenes with mental ray. Indirect lighting using global illumination, Final Gathering, and the Physical Sun and Sky network are all demonstrated.
- ◆ **Chapter 8: mental ray Shading Techniques** This chapter describes commonly used mental ray shaders and how they can be employed to add material qualities that mimic real-world surfaces. Tips on how to use the shaders together as well as how to light and render them using mental ray are offered.
- ◆ **Chapter 9: Texture Mapping** This chapter demonstrates how to create UV texture coordinates for a giraffe. Applying textures painted in other software packages, such as Adobe Photoshop, is discussed, as are displacement and normal maps and subsurface scattering shaders.
- ◆ **Chapter 10: Paint Effects** This chapter provides a step-by-step demonstration of how to create a custom Paint Effects brush as well as how to animate and render with Paint Effects.
- ◆ **Chapter 11: Rendering for Compositing** This chapter introduces render layers and render passes, which can be used to split the various elements of a render into separate files that are then recombined in compositing software.
- ◆ **Chapter 12: Introducing nParticles** This chapter provides numerous examples of how to use nParticles. You'll use fluid behavior, particle meshes, internal force fields, and other techniques to create amazing effects.
- ◆ **Chapter 13: Dynamic Effects** This chapter demonstrates a variety of techniques that can be used with nCloth to create effects. Traditional rigid body dynamics are compared with nCloth, and combining nCloth and nParticles is illustrated.
- ◆ **Chapter 14: Hair and Clothing** This chapter discusses how to augment your Maya creatures and characters using XGen, Maya nHair, and nCloth. Using dynamic curves to create a rig for a dragon's tail is also demonstrated.
- ◆ **Chapter 15: Maya Fluids** This chapter explains how 2D and 3D fluids can be used to create smoke, cloud, and flame effects, and it provides a demonstration of how to render using the Ocean shader. Bifrost is introduced as a way of creating liquid simulation.
- ◆ **Chapter 16: Scene Management and Virtual Filmmaking** This chapter provides an in-depth discussion of the Maya virtual camera and its attributes. A number of exercises provide examples of standard and custom camera rigs. Stereo 3D cameras are also introduced. References and the Asset Editor are also introduced. These features aid with large Maya projects that are divided between teams of artists.
- ◆ **Appendix A: The Bottom Line** This appendix contains all of the solutions from the Master It section at the end of each chapter.
- ◆ **Appendix B: Autodesk Maya 2016 Certification** This appendix contains the Autodesk Maya 2016 Certified Professional Objectives table that lists the topic, exam objective, and chapter where the information can be found.

NOTE Go to www.autodesk.com/certification to find information about the Maya 2016 Certified Professional exam covered in this book, as well as other Maya certification exams.

Conventions

Navigating in Maya is slightly different in the Windows and Mac operating systems. You can navigate the Hypergraph by using the same hot-key combination that you use in the viewport: Alt+MMB-drag/Option+MMB-drag pans through the Hypergraph workspace, and Alt+RMB-drag/Option+RMB-drag zooms in and out. (MMB refers to the middle mouse button, and RMB refers to the right mouse button.)

It is also important to note that Maya uses three digits for values listed within its tools and editors. The book may show only one or two digits when the last one or two digits are 0.

FREE AUTODESK SOFTWARE FOR STUDENTS AND EDUCATORS

The Autodesk Education Community is an online resource with more than five million members that enables educators and students to download—for free (see website for terms and conditions)—the same software as used by professionals worldwide. You can also access additional tools and materials to help you design, visualize, and simulate ideas. Connect with other learners to stay current with the latest industry trends and get the most out of your designs. Get started today at www.autodesk.com/joinedu.

How to Contact the Author

You can contact me with questions, comments, or concerns through his website at www.speffects.com, where you can see other books and productions on which he has worked.

Sybex strives to keep you supplied with the latest tools and information that you need for your work. Please check this book's website at www.sybex.com/go/masteringmaya2016, where we'll post additional content and updates that supplement this book should the need arise.

Chapter 1

Working in Autodesk Maya

The Autodesk® Maya® working environment has evolved to accommodate the individual artist as well as a team of artists working in a production pipeline. The interface presents tools, controls, and data in an organized fashion to allow you to bring your fantastic creations to life easily.

Autodesk Maya 2016 introduces a new, flattened GUI. The 3D beveled look of the interface's icons has been removed in favor of a simpler 2D look. Many of the colors have been modified as well. As a result, the GUI is now more modern and streamlined.

Understanding the way Maya organizes data about the objects, animations, textures, lights, dynamics, and all of the other elements contained within the 3D environment of a scene is essential to understanding how the interface is organized. Maya uses what's known as the *Dependency Graph* to keep track of the various packets of data, called nodes, and how they affect each other. Any single element of a Maya scene consists of multiple nodes connected in a web, and each one of these nodes is dependent on another. The Maya interface consists of editing windows that allow you to connect these nodes in an intuitive way and edit the information contained within each node.

There is usually more than one way to accomplish a task in Maya. As you grow comfortable with the interface, you'll discover which editing windows best suit your working style.

This chapter is a brief overview of what professionals need to understand when working in Maya. You'll learn about the types of nodes with which you'll be working and how they can be created and edited in Maya. You'll also learn how to work with projects and scene data as well as the various windows, panels, and controls that make up the interface. This will help you, whether you are working alone or as part of a team of artists.

This chapter is about working with nodes, but it is not meant to be a comprehensive guide to each and every control in Maya. You will find that information in the Maya documentation. If you've never used Maya, I strongly encourage you to read the Maya documentation as well as *Introducing Autodesk Maya 2016* by Dariush Derakhshani (Sybex, 2016).

In this chapter, you will learn to

- ◆ Work with Color Management
- ◆ Understand transform and shape nodes
- ◆ Create a project

Color Management

New!

Autodesk Maya 2016 implements a new management system for controlling the way colors are displayed in the viewport and in Render View. The Color Management system is based

on Autodesk Color Management, or SynColor, which is shared across several Autodesk applications. Color Management lets you switch between sRGB and linear color space. You can also switch to many other common color space environments. The Color Management system makes it easy to render your images to be color-corrected within your favorite compositing package.

The Color Management controls are visible in the Viewport 2.0 viewport, in the render view, and also within your preferences. Figure 1.1 shows the Color Management controls from the viewport. The viewport controls are the same controls that are located in the render view. Figure 1.2 shows the Color Management settings in the Preferences window.

FIGURE 1.1

The Color Management controls within the viewport

FIGURE 1.2

The Preferences for Color Management

Color Management affects all aspects of a production. In Maya 2016, you should establish your color space at the beginning of any project. To see more features and uses of Maya's Color Management system, you can watch *Color_Management.mov* in the *chapter1\movies* folder at the book's web page.

Creating and Editing Nodes

A Maya *scene* is a system of interconnected nodes that are packets of data. The data within a node tells the software what exists within the world of a Maya scene. The nodes are the building blocks that you, as the artist, put together to create the 3D scene and animation that will finally be rendered for the world to see. So if you can think of the objects in your scene, their motion, and their appearance as nodes, think of the Maya interface as the tools and controls that you use to connect those nodes. The relationship between these nodes is organized by the Dependency Graph (DG), which describes the hierarchical relationship between connected nodes. The interface provides many ways to view the graph, and these methods are described in this chapter.

Any given workflow in Maya is much like a route on a city map. You usually have many ways to get to your destination, and some of them make more sense than others, depending on where you're going. In Maya, the best workflow depends on what you're trying to achieve, and there is typically more than one possible ideal workflow.

Maya has many types of nodes that serve any number of different functions. All of the nodes in Maya are considered DG nodes. Let's say that you have a simple cube and you subdivide it once, thus quadrupling the number of faces that make up the cube. The information concerning how the cube has been subdivided is contained within a DG node that is connected to the cube node.

A special type of DG node is the *directed acyclic graph (DAG)* node. These nodes are made up of two specific types of connected nodes: transform and shape. The arrangement of DAG nodes consists of a hierarchy in which the shape node is a child of the transform node. Most of the objects with which you work in the Maya viewport, such as surface geometry (cubes, spheres, planes, and so on), are DAG nodes.

To understand the difference between the transform and shape node types, think of a transform node as describing where an object is located and a shape node as describing what an object is.

The simple polygon cube in Figure 1.3 consists of six flat squares attached at the edges to form a box. Each side of the cube is subdivided twice, creating four polygons per side. That basically describes what the object is, and the description of the object would be contained in the shape node. This simple polygon cube may be 4.174018 centimeters above the grid, rotated 35 degrees on the x-axis, and scaled four times its original size based on the cube's local x- and y-axes and six times its original size in the cube's local z-axis. That description would be in the transform node.

Maya has a number of workspaces that enable you to visualize and work with the nodes and their connections. The following sections describe how these workspaces work together when building a node network in a Maya scene.

Using the Hypergraph

The *Hypergraph* is a visual representation of the nodes and their connections in Maya. A complex scene can look like an intricate web of these connections. When you need to know how a network of nodes is connected, the Hypergraph gives you the most detailed view. There are two ways to view the Hypergraph:

- ◆ The *hierarchy view* shows the relationships between nodes as a tree structure.
- ◆ The *connections view* shows how the nodes are connected as a web.

FIGURE 1.3

A shape node describes the shape of an object and how it has been constructed; a transform node describes where the object is located in the scene.

You can have more than one Hypergraph window open at the same time, but you are still looking at the same scene with the same nodes and connections.

This short exercise gives you a sense of how you would typically use the Hypergraph:

1. Create a new Maya scene.
2. Create a polygon cube by choosing **Create > Polygon Primitives > Cube**.
3. Select the cube in the viewport, and choose **Windows > Hypergraph: Hierarchy** to open the Hypergraph in Hierarchy mode.
4. Press **f** to frame your selection. You'll see a yellow rectangle on a black field labeled **pCube1**. The rectangle turns gray when deselected.
5. Move the mouse over the rectangle labeled **pCube1** and then right-click. Choose **Rename** from the pop-up window. Rename the cube **myCube** (see Figure 1.4).
6. Select **myCube** and, from the Hypergraph menu, choose **Graph > Input And Output Connections**. This switches the view to the connections view just as if you had originally opened the Hypergraph by choosing **Windows > Hypergraph: Connections**. It's the same Hypergraph, but the view mode has changed, allowing you to see more of the scene.

FIGURE 1.4

You can rename nodes in the Hypergraph through the context menu when you RMB-click.

When you graph the input and output connections, you see the connected nodes that make up an object and how the object appears in the scene. In the current view, you should see the `myCube` node next to a stack of connected nodes labeled `polyCube1`, `myCubeShape`, and `initialShadingGroup`, as shown in Figure 1.5. (The nodes may also be arranged in a line; the actual position of the nodes in the Hypergraph does not affect the nodes themselves.)

FIGURE 1.5

The node network appears in the Hypergraph. This shape node (`myCubeShape`) is connected to two other nodes, whereas the transform node (`myCube`) appears off to the side.

NAVIGATING THE HYPERGRAPH

You can navigate the Hypergraph by using the same hot-key combination that you use in the viewport: Alt+MMB-drag/Option+MMB-drag pans through the Hypergraph workspace, and Alt+RMB-drag/Option+RMB-drag zooms in and out. (MMB means clicking with the middle mouse button, and RMB means clicking with the right mouse button.) Selecting a node and pressing the **f** hot key focuses the view on the currently selected node. It is also possible to zoom in using the scroll wheel on your mouse.

The myCube node is the transform node. The myCubeShape node is the shape node. In the Hypergraph, the shape and transform nodes are depicted as unconnected; however, there is an implied connection, as you'll see later. This is demonstrated when you rename the myCube node; the shape node is renamed as well.

In Maya, the construction history feature stores a record of the changes used to create a particular node. The polyCube1 node is the construction history node for the myCubeShape node. When you first create a piece of geometry, you can set options to the number of subdivisions, spans, width, height, depth, and many other features that are stored as a record in this history node. Additional history nodes are added as you make changes to the node. You can go back and change these settings as long as the history node still exists. Deleting a history node makes all of the previous changes to the node permanent (however, deleting history is undoable). Use the following steps to guide you through the process of modifying history nodes:

1. Keep the Hypergraph open, but select the cube in the viewport.
2. Change the menu set in the upper left of the main interface to Modeling.
3. Press the **5** key on the keyboard to switch to Shaded mode. Choose Mesh \triangleright Smooth. The cube will be subdivided and smoothed in the viewport.

In the Hypergraph, you'll see a new polySmoothFace1 node between the polyCube1 node and the myCubeShape node (see Figure 1.6). This new node is part of the history of the cube.

FIGURE 1.6

Performing a smooth operation on the cube when construction history is activated causes a new polySmoothFace1 node to be inserted into the node network.

4. Select the polySmoothFace1 node, and delete it by pressing the Backspace key on the keyboard. The cube will return to its unsmoothed state.
5. Select the transform node (myCube), and press the **s** hot key. This creates a keyframe on all of the channels of the transform node. A keyframe stores the current attribute values at a particular time on the timeline. Animation is created by interpolating between keyframed values.

You'll see a new node icon appear for each keyframed channel with a connection to the transform node (see Figure 1.7).

FIGURE 1.7

The attributes of myCube's transform node have been keyframed. The keyframe nodes appear in the Hypergraph.

6. Hold the cursor over any line that connects one node to another. A label appears describing the output and input attributes indicated by the connection line.
7. It is common to have tens to hundreds of connections in the Hypergraph. To help accommodate numerous connections, you can change the layout of your nodes under Options > Graph Layout Style (see Figure 1.8).

WORKING WITH HISTORY

Over the course of a modeling session, the history for any given object can become quite long and complex. This can slow down performance. It's a good idea to delete history periodically on an object by selecting the object and choosing **Edit > Delete By Type > History**. You can also choose to delete the history of all of the objects in the scene at once by choosing **Edit > Delete All By Type > History**. Once you start animating a scene using deformers and joints, you can use the **Delete By Type > Non-Deformer History** option, which will remove the construction history nodes while preserving connections to animation nodes such as deformers.

Continues

(Continued)

You can turn off the history globally by clicking the Construction History toggle switch on the status line, as shown here:

FIGURE 1.8

You can change the graph layout to accommodate numerous nodes and connections.

Connecting Nodes with the Node Editor

Connections between nodes can be added, deleted, or changed using the Hypergraph and the Connection Editor. The Node Editor combines features of the Hypergraph, Hypershade, and Connection Editor into a single graphical interface. Maya 2016 introduces a few changes and enhancements.

When you open the Node Editor you are presented with an empty, grid-lined space. To view a selected node, you can choose the type of connections you wish to graph: input, output, or both. After establishing a graph, you can add additional nodes by choosing the icon of the two-node hierarchy and plus symbol from the Node Editor toolbar.

Every node has a series of ports for connecting attributes between nodes. By default, the nodes are shown in Simple mode, meaning that none of their attributes or other ports are shown. In Simple mode, you can click the dot on either side of the node to access a pop-up menu for a node's input or output connections. When unconnected, the superport is white. After connecting, the port takes on the color of the connected attribute. You do not always have to use the superport and subsequent pop-up menu to make connections. You can expose the lesser ports by changing the nodes' display from their simple, default display to Connected, exposing the connected attributes, or to Full mode. Click the bars on the right side of each node to change its display. With the node selected, you can also press 1, 2, or 3 on the keyboard to change its mode. To change all of the nodes' modes at once, use the Edit menu at the top left of the Node Editor. Full mode allows you to see all of the connectable ports (see Figure 1.9).

FIGURE 1.9

The various display modes, starting with locator1 in Default, nurbsSphere1 in Full, and locator2 in Connected mode

As with all editors in Maya, you can customize the colors of the Node Editor using the Windows > Settings/Preferences > Color Settings window. The Attribute Types rollout under the Node Editor rollout allows you to change the color of the various types of connections.

The following steps walk you through the basic uses of the Node Editor and how to make connections:

1. Start a new Maya scene.
2. Create a locator in the scene by choosing Create > Locator. A simple cross appears at the center of the grid in the viewport. This locator is a simple nonrendering null that indicates a point in space. Locators are handy tools that can be used for a wide variety of things in Maya.
3. Press the **w** hot key to switch to the Move tool; select the locator at the center of the grid, and move it out of the way.

4. Press the **g** hot key to create another locator. The **g** hot key repeats the last action that you performed, in this case the creation of the locator.
5. Create a NURBS sphere in the viewport by choosing **Create > NURBS Primitives > Sphere**.
6. Move the sphere away from the center of the grid so that you can clearly see both locators and the sphere.
7. Use the Select tool (hot key = **q**) to drag a selection marquee around all three objects.
8. Open the Node Editor by choosing **Windows > Node Editor**. A grid is drawn in the workspace. The grid can be toggled on or off by choosing the grid-visibility button (highlighted in Figure 1.10) from the Node Editor's toolbar. Choose the **Input And Output Connections** button, also highlighted in Figure 1.10, to graph your selection.

FIGURE 1.10

The input and output connections of the two locators and the sphere are graphed in the Node Editor.

Stacked on top of one another are the two transform nodes for locator1 and locator2. locatorShape1 and locatorShape2 are the shape nodes for the locators. nurbsSphere1 is the transform node for the NURBS sphere. And nurbsSphereShape1 is the shape node for the sphere; it's connected to makeNurbSphere1, which is the history node, and to initialShadingGroup. The initialShadingGroup node is the default shading group that is applied to all geometry; without this node, the geometry can't be shaded or rendered. When you apply a new shader to an object, the connection to initialShadingGroup is replaced with a connection to the new shader. A *shader* is a node that determines how a surface appears in Maya, as well as how it reacts to virtual lights.

9. Select the locator1, locator2, and nurbsSphere1 transform nodes, and drag them away from the other nodes so that you can work on them in their own space. To keep your graph neat, you can use snap to grid to align your nodes with the grid. To activate, click the icon to the right of the grid icon.

10. Click the white superport on the right side of the locator1 node. This is the output.
11. From the pop-up menu, choose Translate > Translate. A yellow wire extends from the translate node (see Figure 1.11). The wire can be connected to a white port on another node.

FIGURE 1.11

Use the wire to connect the output of one node to the input of another.

12. Connect the yellow wire to the left side of the nurbsSphere1 node by clicking its white superport and choosing Translate from the pop-up menu. You can connect the yellow wire to either side of a node. The connection will be the same. A green wire shows the finished connection.

You can also choose Other from the pop-up menu. Doing so brings up the Input Selection window. The window lists the attributes of the node. Any of the attributes that have a plus sign next to them can be expanded to reveal nested attributes. For instance, find the Translate attribute and expand it by clicking the plus sign. (The term *translate* in Maya refers to an object's position. When you use the Move tool to change the position of an object in 3D space, you are "translating" the object.) You'll see that Translate has Translate X, Translate Y, and Translate Z. This means that you can choose either to select the Translate attribute, which will automatically use all three nested attributes as the input connection, or to expand Translate and choose one or more of the nested Translate X, Y, or Z attributes as the input connection. In some situations, a connection becomes unavailable (grayed out), indicating that the connection between the two attributes cannot be made, usually because the connection is not appropriate for the selected attributes (see Figure 1.12).

13. In the viewport, switch to Wireframe mode if you are not already in it. You can do this by pressing 4 on the keyboard or by clicking the wireframe icon on the icon bar at the top of the viewport window; the wireframe icon is the wireframe cube.
14. In the viewport, you'll notice that the sphere has snapped to the same position as the locator. Select the sphere, and try to move it using the Move tool (hot key = **w**). The sphere is locked to the locator, so it cannot be moved. Select the locator, and try to move it; the sphere moves with the locator. The output of the locator's Translate attributes is the input for the sphere's Translate.

INCOMING CONNECTIONS

In Wireframe view, an object will be highlighted in purple if it has an incoming connection from the selected object.

FIGURE 1.12
The Input Selection window specifies which attributes can be connected between nodes.

15. Click the `nurbsSphere1` node, and press **3** to display the node's attributes in full. Click the plus sign next to `Rotate` to expand the `Rotate` rollout. Repeat the procedure for `locator2`.
16. Click the right-side port or output for `Rotate X` on `nurbsSphere1`.
17. Drag the yellow wire to the left side (the input side) of `locator2`, and connect it to `Rotate Y`. The yellow wire turns cyan to match the color of its port of origin and the connection is made. The difference in color indicates rotational values as opposed to numeric values, like those used by the `Translate` and `Scale` attributes.
18. In the viewport, select the sphere and switch to the `Rotate` tool (hot key = **e**).
19. Drag up and down on the red circle of the tool to rotate the sphere around its `x`-axis. The locator rotates around its `y`-axis.

USING THE NODE EDITOR TO MAKE SIMPLE CONNECTIONS

The Node Editor is perfect for making one-to-one relationships between attributes on two nodes. In other words, the value of the output connection needs to equal the value of the input connection exactly. You can also create nodes from inside the editor by using the RMB and subsequent marking menu.

The Node Editor can get cluttered quickly. To combat a messy graph, you can pin your nodes to their current position and size regardless of regraphing. To activate, choose Options ➤ Pin All Nodes By Default or RMB-click in the Node Editor to access the option through the marking menu.

New!

You can also generate multiple tabs within the Node Editor to keep your workspace organized. Additional tabs allow you to view only the nodes on which you want to do work. For instance, you can create a new tab called NurbsSphere and only add the nodes related to the nurbsSphere1 object. Now the NURBS sphere is part of two different tabs. You can edit either one, and both tabs will update. You can create as many tabs as needed. All tabs are saved with your scene.

It is also possible to reduce the number of attributes displayed in each node to help simplify your view. To activate Edit Custom Attribute List, RMB-click a port of a node that you wish to customize. In Edit mode, the node is divided by a yellow bar. The attributes above the yellow bar are the ones that display. Those below the yellow bar are hidden. You can click an attribute to hide or unhide it. Attributes can also be rearranged by MMB-dragging to a new location within the node. To accept your changes, RMB-click the node's graphic and deselect Edit Custom Attribute List. You can then press 4 to see your edited node. To revert the node to its original settings, RMB-click any attribute in Edit mode and choose Revert from the context menu.

Experiment with making connections between the various attributes with the Node Editor. You can break a connection by selecting and dragging the arrow along the wire into empty space. Notice the changes in the port colors when making or breaking connections.

Certification Objective

Creating Node Hierarchies in the Outliner

The Outliner shows a hierarchical list of the nodes in the scene in a form similar to the outline of a book. It is another way to view the transform and shape nodes in a scene and a way to create hierarchical relationships between nodes through parenting. The Outliner does not show the connections between nodes as the Hypergraph does; rather, it shows the hierarchy of the nodes in the scene. To see how this works, try the following exercise:

1. Open `miniGun_v01.ma` from the `Chapter1/scenes` directory at the book's web page (www.sybex.com/go/masteringmaya2016). The scene consists of a minigun model in three parts.
2. Open the Outliner by choosing Windows ➤ Outliner.

OUTLINER LAYOUT PRESSETS

The Outliner can be opened as a separate panel or, like many of the panels in Maya, it can be opened in a viewport. A popular window arrangement is to split the viewports into two views, with the left view set to the Outliner and the right view set to the perspective view. You can open this arrangement by going to the menu bar in a viewport window and choosing Panels ➤ Saved Layouts ➤ Persp/Outliner. You can also click the third layout button on the left side of the interface just below the toolbox (as shown on the next page).

Continues

(Continued)

3. At the top of the Outliner is a menu bar. In the Display menu, make sure that DAG Objects Only is selected and that Shapes is deselected (see Figure 1.13).

FIGURE 1.13
The Display menu
at the top of the
Outliner

In the Outliner, you'll see three nodes listed—gunBarrels, housing, and mount—in addition to the four default cameras and several set nodes (don't worry about the set nodes). These are the three transform nodes for the pieces of the minigun. Select each node, and you'll see the corresponding part highlighted in the perspective view. At the moment, each piece is completely separate and unconnected.

4. Select the housing node, and switch to the Rotate tool (hot key = **e**).
 5. Rotate the objects; nothing else is affected. Try translating housing using the Move tool (hot key = **w**); again, nothing else is affected.
 6. Use Undo (hot key = **Ctrl/Cmd+z**) a few times until the housing node returns to its original location and orientation.
 7. In the Outliner, MMB-click the gunBarrels object. A white box appears around the gunBarrels name. Drag gunBarrels to housing; gunBarrels is parented to housing.
- Parenting one object to another means making one transform node the child of the second. When an object is a child node, it inherits its position, rotation, scale, and visibility from the parent node. When you have multiple objects selected, the last object selected becomes the parent. In the Outliner, you'll notice that the housing node has a plus sign beside it and the gunBarrels node is not visible. The plus sign indicates that the node has a child node.
8. Click the plus sign next to the housing node to expand this two-node hierarchy. The gunBarrels node is now visible as the child of the housing node.
 9. Select the housing node, and try rotating and translating it. The gunBarrels node follows the rotation and translation of the housing node (see Figure 1.14).

FIGURE 1.14

When the gunBarrels node is made a child of the housing object, it inherits changes made to the housing object's transform node.

Unlike the situation presented in the “Connecting Nodes with the Node Editor” section earlier in this chapter, the rotation and translation of the gunBarrels object are not locked to the rotation and translation of the housing node; rather, as a child, its rotation, translation, scale, and visibility are all relative to that of its parent.

10. Select the gunBarrels node, and try rotating and translating the object; then rotate and translate the housing node. You'll see the gun barrels maintain their position relative to the housing node. You could create an animation in which the gun barrels rotate on their own z-axis to spin around while firing at the same time the housing node is animated, rotating on all three axes in order to aim.

11. Press Undo a few times (hot key = **Ctrl/Cmd+z**) until both the housing and gunBarrels objects are back to their original positions.
12. In the Outliner, select the housing node and MMB-drag it on top of the mount node.
13. Click the plus signs next to the mount and housing nodes in the Outliner to expand the hierarchy. The lines indicate the organization of the hierarchy; the gunBarrels node is parented to the housing node, which is parented to the mount node.

SHIFT+CLICK TO EXPAND THE HIERARCHY

You can expand an entire hierarchy with one click in the Outliner. Just Shift+click the plus sign for the hierarchy that you want to expand.

14. Select the mount node, and choose **Edit > Duplicate** (hot key = **Ctrl/Cmd+d**). This makes a copy of the entire hierarchy. The duplicated mount node is named mount1.
 15. Select the mount1 node, and switch to the Move tool (hot key = **w**). Pull on the tool's red arrow to move the duplicate along the x-axis about two units.
 16. Select the mount node, and then **Ctrl/Cmd+click** the mount1 node in the Outliner.
 17. Choose **Edit > Group** (hot key = **Ctrl/Cmd+g**) to group these two nodes under a single parent node.
- A group node is a transform node that has no shape node. It's just a location in space used to organize a hierarchy. Like a parent node, its children inherit its rotation, translation, scale, and visibility.
18. Select the group1 node, and Shift+click the plus sign next to it in the Outliner to expand the group and all of its children.
 19. Double-click the label for the group1 node in the Outliner to rename it; rename the group **guns**.

RENAMING NODES

You'll notice that the duplicate mount node has been renamed mount1 automatically. Nodes on the same level of the hierarchy can't have the same name. The child nodes do have the same name, and this is usually a bad idea. It can confuse Maya when more complex connections are made between nodes. Whenever you encounter this situation, you should take the time to rename the child nodes so that everything in the scene has a unique name.

20. Select the mount1 node in the guns hierarchy, and choose **Modify > Prefix Hierarchy Names**.
21. In the pop-up window, type **right_**. This renames the top node and all of its children so that "right_" precedes the name. Do the same with the other mount node, but change the prefix to **left_**.

- 22.** Select the guns group, and choose **Modify > Center Pivot**. This places the pivot at the center of the group. Try rotating the guns group, and you'll see both guns rotate together (see Figure 1.15).

FIGURE 1.15

The guns group is rotated as a single unit.

Each member of the hierarchy can have its own animation, so both gun barrels can rotate around their z-axes as they fire, the two housing nodes could be animated to aim in different directions, and the two guns could rotate as one unit, all at the same time. The entire group can be parented to another node that is part of a vehicle.

Displaying Options in the Outliner

There are several options in the Outliner for displaying nodes and their hierarchical arrangements. You can see that the default perspective, top, side, and front cameras are visible as nodes at the top of the Outliner. Also, a number of sets, such as the **defaultLightSet**, appear at the bottom of the Outliner. These sets are mainly used for organization of data by Maya and are usually not directly edited or altered.

1. In the **Display** menu of the Outliner, select the **Shapes** option to display the shape nodes of the objects. The shape nodes appear parented to their respective transform node. You can select either the transform node or the shape node in the Outliner to select the object.

ACCESSING OUTLINER OPTIONS

You can right-click in the Outliner to access the Outliner's display options quickly, rather than use the menu at the top of the Outliner.

2. In the **Display** menu, activate the visibility of attributes by selecting the **Attributes (Channels)** option.

Each node now has an expandable list of attributes. Most of the time you may want this option off, because it clutters the Outliner and there are other ways to get to these attributes. Ultimately, how you use these options is up to you.

3. Turn off the Attributes display, and turn off the DAG Objects Only option. This allows you to see all of the nodes in the scene in the Outliner list, as opposed to just the DAG nodes.

DAG stands for “directed acyclic graph,” and DAG objects are those that have both a shape and a transform node. It’s not crucial to understand exactly what directed acyclic graph means as long as you understand that it is an arrangement in which a shape node is parented to a transform node. When you turn off DAG Objects Only in the Outliner, you’ll see all of the nodes in the Maya scene appear. Many of these are default utility nodes required to make Maya function, such as the layerManager node or the dynController1 node. Many other nodes appear when you create a new node or connection. An example of this is a keyframe or an expression node.

When you turn off DAG Objects Only, the list can get quite long. To find a node quickly, type the node’s name in the field at the very top of the Outliner. This hides all nodes except the named node. Clearing the field restores the visibility of all nodes in the Outliner (see Figure 1.16).

FIGURE 1.16

The Outliner can display shape nodes as well as other types of nodes in the scene.

Additional viewing options are available in the Show menu, which contains options for displaying only nodes of a certain type. Throughout this book, the Outliner will be used extensively, so you'll have lots of practice working with this panel.

4. In the Display menu of the Outliner, turn the DAG Objects Only option back on. Save the scene as `miniGun_v02.ma`.

To see a finished version of the scene, open `miniGun_v02.ma` from the `chapter1\scenes` directory on the book's web page.

SEARCHING FEATURES IN THE OUTLINER

A complex scene in Maya can easily have hundreds of nodes. Just one character often has associated geometry, dozens of animation controls, joints, textures, and so on. Add another character to the scene with its own set of node networks, and the Outliner can become very cluttered very quickly. Establishing an organized naming system for the nodes in your scenes has many benefits, one of which is that you can use the search feature in the Outliner to filter what is displayed, thus making it easy to access the nodes that you need. Take the time to name your nodes in such a way as to make searching easy. The following illustrates how the search feature can be used in a complex scene.

Let's say that you have a scene with two complex characters, one named Larry and the other named Cecil. Both characters have similar rigs that use NURBS curves to control their animation rigs, and both have geometry, joints, shaders, and so on. When naming the nodes associated with each character, you make sure that all Larry nodes start with the name "larry." So, Larry's skin geometry might be named `larry_SKIN_GEO`, whereas his clothes would use names like `larry_PANTS_GEO`. Using capital letters in this case is purely a personal preference; the important thing is that the name of each node starts with `larry_`. Cecil would use the same convention; his skin geometry would be `cecil_SKIN_GEO`, and his pants would be `cecil_PANTS_GEO`. You end the names using `GEO` so that you know that this is a geometry node.

The controls for the animation rig use names like `larry_LEFT_HAND_wrist_CTRL1`, `larry_SPINE_CTRL1`, and `larry_NECK_CTRL1`. You get the idea. You can see that each of these nodes belongs to Larry, nodes for the left side of the body are clearly identified, the associated body part is identified, and they end with the letters `CTRL`. The same goes for Cecil.

Now here's where this type of organization, or something similar, is helpful in the Outliner. At the top of the Outliner is a blank field. To filter the nodes listed in the Outliner, you need to type some text and either precede or follow the text with an asterisk (*). The asterisk tells Maya to show all nodes that use the text before or after the asterisk in the name. So if you want to see all nodes associated with Larry, type `larry*`. If you want to see all of the control nodes for both Cecil and Larry, type `*CTRL*`. In this case, there may be text before and after the `CTRL` letters, so use an asterisk before and after `CTRL`. If you want to see the controls associated with Cecil's hands, type `cecil*HAND*`, and so on.

The following images show variations on how to search through the Outliner with this method. If nothing appears in the Outliner when you type some text, check to see whether the asterisk is in the right place. To find one specific node, type its full name without the asterisk.

Continues

(Continued)

The Channel Box

Certification Objective

The term *channel* is, for the most part, interchangeable with *attribute*. You can think of a channel as a container that holds the attribute's value. The *Channel Box* is an editor that lists a node's attributes for quick access. The Channel Box displays the node's attributes, which are most frequently keyframed for animation.

The Channel Box is located on the right side of the screen when the view mode at the end of the status bar is set to show the Channel Box/Layer Editor (see Figure 1.17).

FIGURE 1.17

The icon in the upper right of the interface toggles the visibility of the Channel Box/Layer Editor.

Two tabs on the far right side of the screen allow you to switch quickly between the Channel Box and the Attribute Editor, as shown in Figure 1.18. (The Attribute Editor is discussed in detail later in this chapter.) These tabs are visible when both the Attribute Editor icon and the Channel Box icon are activated on the status bar in the upper-right corner of the interface.

FIGURE 1.18

The two tabs on the right side of the screen allow you to switch quickly between the Channel Box and the Attribute Editor.

This exercise provides a quick tour of how to work in the Channel Box:

1. Create a new scene in Maya, and create a NURBS sphere (Create > NURBS Primitives > Sphere).
2. Make sure that the Channel Box is visible on the right side of the screen. To do this, click the icon at the farthest right of the status bar (shown earlier in Figure 1.18). This is a toggle to display the Channel Box. Click it until the Channel Box appears, as shown in Figure 1.19.

FIGURE 1.19

The Channel Box displays the channels for the currently selected object.

3. The Channel Box will list the currently selected object. Select the sphere, and you'll see `nurbsSphere1` appear. The list below it shows the attributes for `nurbsSphere1`'s transform node.

The lower half of the Channel Box lists the connections to this node. You'll see the name of the associated shape node under SHAPES, and below this is a section for the inputs. In this case, the input is the history node, named `makeNurbSphere1`, which contains the original settings used to create the sphere. If you delete history on the sphere, these attributes will no longer be accessible.

- In the upper section of the Channel Box, under `nurbsSphere1`, try selecting the fields and inputting different values for Translate, Scale, and Rotate. The sphere updates its position, size, and orientation.
- In the Visibility channel, select the word `On` in the field, and type `0`. The sphere disappears. Input the value `1`, and it reappears. Visibility is a Boolean, meaning that it is either on or off, `1` or `0`.
- Select the Translate X field so that it is highlighted. Shift+click the Rotate Z value, and all the values in between are also selected.
- Type `0` in the Translate X field while they are selected, and press the Enter key. Doing so sets all of the Translate and Rotate values to the same value, places the sphere at the center of the grid, and returns it to its original orientation (see Figure 1.20).

FIGURE 1.20

You can quickly “zero out” the Translate and Rotate channels by Shift+clicking their fields and entering `0`.

- In the `makeNurbSphere1` section under INPUTS, highlight the Start Sweep channel. Enter a value of `90`, and the sphere opens up. If this is hard to see, switch to shaded mode by pressing `5` on the keyboard. You're altering the construction history of the sphere so that it is no longer a closed surface.
- Select the word Sections so that it is highlighted in blue. MMB-drag back and forth in the viewport. Doing so creates a virtual slider so that you can change the value of the field interactively instead of numerically. This should work for all of the channels (at least, most of the time).

10. Set the timeline to frame 1 by clicking the far left of the time slider where it is labeled 1, and press the **s** hot key. You'll see all of the channels turn red, indicating that the channels have a keyframe at the current time. The **s** hot key keyframes all of the available channels.
 11. Move the timeline to frame 24. Notice that the channels' colors are now pink, indicating that the channels are animated but that they are not keyed at the current time. Change some settings both on the transform node (the upper half of the Channel Box) and under `makeNurbSphere1` in the INPUTS section.
 12. Press the **s** hot key again to set another key. Play the animation, and you'll see the sphere update based on the keyframed changes.
- If the animation seems to play too quickly, you need to change the preferences so that playback matches the frame speed of the animation. To do so, choose Windows ➤ Settings/Preferences ➤ Preferences. In the Preferences window, choose Time Slider on the left column and set PlayBack Speed to Real-Time [24 FPS].
- The **s** hot key keyframes everything, even those channels that you may not need to keyframe. You can use the Channel Box to keyframe specific channels.
13. Rewind the timeline, and choose Edit ➤ Keys ➤ Delete Keys to remove all of the keyframes on the sphere.
 14. Highlight `Translate X` and Shift+click `Translate Z` so that the translation channels are all selected.
 15. Right-click these values, and choose `Key Selected` (see Figure 1.21).

FIGURE 1.21
Right-click the selected channels, and choose `Key Selected` to keyframe just those specific channels.

16. Move to frame 24, and enter different values in the Translate fields.
17. Shift+click the `Translate` fields in the Channel Box, right-click, and choose `Key Selected`. This places a keyframe on just the selected channels—often a cleaner and more efficient way to work because you're placing keyframes only on the channels that you need to animate and not on every keyable channel, which is what happens when you use the **s** hot key. Now try playing the animation.

BE THRIFTY WITH KEYFRAMES

Creating extra, unnecessary keys leads to a lot of problems, especially when you start to refine the animation on the Graph Editor (discussed in Chapter 2, “Introduction to Animation.”) Keyframes also can increase the scene size (the amount of storage space the scene uses on disk). Be cheap with your keyframes, and use the Key Selected feature to keyframe only the channels that you need. Avoid using the **s** hot key to create keys on everything.

18. To remove keys, you can highlight the channels, right-click, and choose Break Connections. This removes any inputs to those channels. The values for the current keyframe will remain in the channels.

The channels are color-coded to show what kind of input drives the channel:

- ◆ Red indicates a keyframe.
- ◆ Pink indicates that animation exists.
- ◆ Purple indicates an expression.
- ◆ Yellow indicates a connection (as in a connection from another node or channel, made in the Connection Editor or Node Editor).
- ◆ Brown indicates a muted channel.
- ◆ Gray means that the channel is locked.

LOCKING AND MUTING CHANNELS

You can mute a channel by right-clicking it and choosing Mute Selected from the context menu. When you mute a channel, the keyframes on that channel are temporarily disabled; as long as the channel is muted, the animation will not update. This is useful when you want to disable the keyframes in a channel so that you can focus on other aspects of the animation. Locking a channel is another option available when you right-click selected channels in the Channel Box. A locked channel prevents you from adding keyframes to a channel regardless of whether it has been animated. Creating animation is examined further in Chapter 2.

The Channel Box will be explored throughout the book and used frequently, particularly in the chapters concerning animation.

The Attribute Editor

The Attribute Editor is a tabbed panel that gives detailed information and access to a node’s attributes. The tabs at the top of the editor allow you to move between the attributes of all of the upstream (input) and downstream (output) connected nodes. This exercise provides a brief tour of how to use the Attribute Editor:

1. Create a new scene in Maya. Create a polygon cube on the grid (Create > Polygon Primitives > Cube).
2. Select the cube, and open its Attribute Editor. There are several ways to do this:
 - ◆ Right-click and hold the right mouse button over the cube, and then choose pCube1 from the marking menu.
 - ◆ Select the cube, and choose Windows > Attribute Editor.
 - ◆ Click the Show/Hide Attribute Editor icon in the upper right of the Maya interface (Figure 1.22).

FIGURE 1.22

The Show/Hide Attribute Editor icon resides in the upper-right corner of the Maya interface.

- ◆ Press **Ctrl+a** on the keyboard. This toggles between the Channel Box and Attribute Editor if they're docked.

3. With the Attribute Editor open, choose the pCube1 tab at the top (Figure 1.23). The panel that opens contains the attributes for the cube's transform node, much like the upper section of the Channel Box described in the previous section. It also contains options for setting limits on the transform attributes.

FIGURE 1.23

The Attribute Editor contains tabs that allow you to move through the connected nodes of a network.

Many of the settings can be accessed through the Attribute Editor's rollout panels. These are collapsible sections of grouped settings.

4. In the Attribute Editor, on the pCube1 tab, click the triangle next to mental ray. This reveals mental ray-specific settings related to the cube. Note that there are subsections under mental ray that are also collapsible.
5. Choose the pCubeShape1 tab at the top of the Attribute Editor. This tab contains settings related to the shape node. For example, expand the Render Stats section and you'll see a list of settings that control how the shape will appear in a render.
6. Choose the polyCube1 tab, and you'll see the construction history settings. If you delete history on the cube, this tab will no longer appear.
7. Expand the Poly Cube History rollout. If you right-click any of the fields, you get a menu that offers options such as creating expressions, key setting, or locking, much like the fields in the Channel Box (see Figure 1.24).

FIGURE 1.24

Right-clicking an attribute field reveals a menu with options for animating the attribute value.

8. In the Subdivisions Width field, highlight the text and type `=`. Doing so lets Maya know that you want to add an expression to the field.
9. Complete the expression by typing `9*2` after the equals sign (see Figure 1.25); then press the Enter key. Doing so adds an expression to this attribute that makes the Subdivisions Width value equal to 18. Note that the field turns purple and that the slider can no longer be moved.

FIGURE 1.25

You can enter simple mathematical expressions directly into a field in the Attribute Editor.

Note that a new tab called expression1 is added to the top of the Attribute Editor; this is a new expression node that is now part of the cube's node network.

If the number of connected nodes is too large to fit within the tab listing at the top, you can use the two arrow buttons to the right of the tabs to move back and forth between the tab listings. Likewise, if not all connections are visible, you can use the Go To Input and Go To Output Connection buttons to the right of the field indicating the node name.

The Notes field at the bottom is useful for typing your own notes if you need to keep track of particular settings or leave a message for yourself or other users (see Figure 1.26). You can collapse this section by dragging the bar above it downward, thus making more room for the other settings in the Attribute Editor.

FIGURE 1.26

Messages can be entered in the Notes section at the bottom of the Attribute Editor.

LOAD ATTRIBUTES

You can use the Load Attributes button at the bottom of the Attribute Editor if the attribute display needs to be refreshed. Maya automatically updates the editor when new attributes are added, but occasionally it misses an update and needs to be refreshed.

The Attribute Editor is the workhorse panel of Maya. We will use it constantly throughout this book. Make sure that you are comfortable with the core concepts of how to switch between node settings using the tabs as well as how to change the available values.

Working with Shader Nodes in the Hypershade

New!

The *Hypershade* provides a visual display of how nodes in a Maya scene are connected. For Maya 2016, the Hypershade is much improved, and it is now combined with the Node Editor window. The Hypershade is mostly concerned with *shaders*—nodes used to define the color and material properties of renderable objects in a scene. These include materials (also known as shaders), textures, lights, cameras, and shading utilities. However, it is not unusual to use the Hypershade Work Area to make connections between other types of nodes as well. In this exercise, you'll use the Hypershade to connect several types of nodes.

1. Create a new scene in Maya with a NURBS cone.
2. Switch to smooth-shaded mode by pressing 6 on the keyboard, or click the Smooth Shade All and Textured icons on the viewport's menu bar (see Figure 1.27).

FIGURE 1.27

The Maya viewport menu bar allows you to choose between shading modes by toggling buttons.

3. Open the Hypershade by choosing Windows > Rendering Editors > Hypershade. Alternatively, you can select the Hypershade icon from the main toolbar. It is a sphere with an extruded hole.

The Hypershade Editor is made up of several windows. The Browser window contains a visual display of the nodes in the scene. It is organized by tabs named Materials, Textures, Utilities, Rendering, Lights, Cameras, Shading Groups, Bake Sets, Projects, and Asset Nodes. If you want to access all of the file textures used in the scene, you can choose the Textures tab to see them listed with preview icons. Under the Browser window is the Create window. This is also referred to as the Create Render Node window, as you will see throughout the book. The Create window contains a list and a visual menu of the nodes that you can create in the Hypershade. The list is divided into sections for the Maya nodes, mental ray nodes, and a customizable list for your own favorites at the very top. Clicking a category in the list filters the node-creation buttons to the right of the list, which helps to cut down on the amount of time that you need to hunt for specific nodes. To add a node to the Favorites list, MMB-drag the node button from the right on top of the Favorites menu. You can also search through the nodes by typing in the field at the very top of the list. For example, typing **mila** in this field filters the node-creation buttons so that all the mila (mental images layers) nodes are displayed (see Figure 1.28).

FIGURE 1.28

The text field at the top of the Create tab allows you to filter the list of buttons. MMB-dragging a button on top of the Favorites section adds the node to the Favorites.

Beneath the Create window is the Bins window. Bins allow you to organize your shaders into separate groups. Add shaders to a bin by MMB-dragging from the Browser window to a desired bin. The Browser window automatically updates based on the bin that you have selected. The Master Bin displays all of the shaders.

The right side of the Hypershade contains the Property Editor. The Property Editor is similar to the Attribute Editor, but it is optimized only to show attributes that directly affect the look of your shader.

Centered between these windows is the Node Editor. Figure 1.29 shows the default Hypershade layout.

FIGURE 1.29
The Hypershade organizes render nodes and offers a workspace for constructing render node networks.

- Under the Create window, click Surface in the list of Maya nodes. Click the Blinn button to create a new Blinn material.

You can see the new blinn1 material in the Browser; its attributes appear in the Property Editor.

DEFAULT SCENE MATERIALS

All Maya scenes start with three materials already created: `lambert1`, `particleCloud1`, and `shaderGlow1`. The `lambert1` material is the default material applied to all newly created geometry, the `particleCloud1` material is a special material reserved for particle-cloud objects, and the `shaderGlow1` node sets the glow options for all shaders in the scene.

5. Select the blinn1 material in the Browser window and, from the icon bar at the top of the Node Editor, choose Input And Output Connections. This displays all of the upstream and downstream nodes connected to blinn1. Upstream nodes are nodes that plug into a node and affect its attributes; downstream nodes are ones that are affected by the node.

The blinn1SG node is a downstream node, known as a *shader group*, connected to blinn1. All materials have a shader group node connected to them. This node is a required part of the network that defines how the shader is applied to a surface, and it is often used when creating complex mental ray shader networks and overrides (see Figure 1.30).

FIGURE 1.30

Shaders all have shading group nodes attached, which define how the shader is applied to the geometry.

6. In the viewport, select the cone. You can apply the blinn1 material to the cone in three ways:
 - ◆ MMB-drag the material icon from the Hypershade on top of the cone in the viewport window.
 - ◆ Select the cone, right-click the blinn1 node in the Hypershade, and choose Assign Material To Selection (see Figure 1.31).

FIGURE 1.31

Right-click a shader, and drag upward on the marking menu to choose Assign Material To Selection.

- ◆ Right-click the surface in the viewport, and choose Assign New Material to create a new shader, or choose Assign Existing Material to assign a shader that you've already created.
7. In the Property Editor for the blinn1 node, rename the material **coneShader** by typing in the field at the top of the editor.
 8. Click the checkered box to the right of the Color slider. This opens the Create Render Node window (see Figure 1.32).

FIGURE 1.32

Click the checkered box next to the Color slider to open the Create Render Node window.

9. Select 2D Textures from the list on the left, and click the Grid button on the right side of the panel to create a grid texture; this is applied to the color channel of the cone, and it is visible on the cone in the viewport when textured and smooth-shaded mode is on (hot key = **6**) (see Figure 1.33).
10. Select coneShader in the Node Editor of the Hypershade. Choose the Input And Output Connections icon. You'll see that the coneShader node now has the grid1 texture node as well as the place2dTexture1 node attached.
11. The Hypershade uses a lot of screen real estate. Switching back and forth to the viewport in order to see changes to your shader is tedious. To alleviate this problem, you can add another window to your Hypershade. From the Hypershade, choose Window > Material Viewer.

FIGURE 1.33

The grid texture appears on the cone when the perspective view is set to Shaded mode.

12. A new window appears that contains a proxy object with your shader mapped to it. Drag the window to the dotted lines above the Property Editor. When you get within range, the interface shifts, making room to dock the Material Viewer. Drop it so that it docks itself above the Property Editor.
13. Hover your mouse over the black line between the Property Editor and Material Viewer. The cursor will change to two opposing arrows. Click and drag to resize the windows. Make the Material Viewer larger to get a better view of the proxy object (see Figure 1.34).
14. You can quickly make changes to your shader and have them reflected on the proxy object in the Material Viewer window. The proxy shader ball object can be changed to numerous other types of objects to display your shader better. Choose Cloth from the center drop-down menu to switch from the shader ball object to a draped cloth object.
15. Final renders are rarely done with default lighting. Therefore, it makes sense to test your shader with a more detailed lighting model. You first need to change the renderer from Hardware to mental ray. The Material Viewer will begin an iterative render process that still allows you to work. Next, choose Interior3Color from the right drop-down menu. Figure 1.35 shows the results.
16. Click the place2dTexture1 node from the Node Editor. Its attributes are displayed in the Property Editor.
17. Type **0.5** in the first field next to Coverage and press Enter. This reduces the coverage of the grid texture in U space by one-half.

FIGURE 1.34

The Material Viewer gives you a rendered representation of your shader.

FIGURE 1.35
Change the Material Viewer to use the mental ray renderer and a detailed lighting model.

NURBS UV TEXTURE COORDINATES

NURBS surfaces have their U and V texture coordinates based on the parameterization of the surface, unlike polygon meshes, which require defined UV coordinates. You can use the attributes in the place2dTexture1 node to position textures on NURBS surfaces.

18. Select the grid1 node in the Node Editor.
19. Expand the Color Balance rollout, and click the color swatch next to Default Color. This opens the Color History. Set the color to red.

DEFAULT COLOR

The default color of the texture is the color “behind” the grid texture. Any part of the surface that is not covered by the grid (based on the settings in the place2dTexture1 node) will use the default color.

20. In the left panel of the Hypershade, select 2D Textures in the Maya list. MMB-drag the ramp texture all the way to the color swatch next to the Filler Color in the grid’s Property Editor.

21. Change the white color of the ramp to a blue by clicking the white dot above the color graph. The Color History window pops up. Choose a blue color from the predefined color swatches.
22. Graph the Input And Output Connections in the Node Editor to reflect the additions. In the Node Editor, you can see that the ramp texture is connected to the grid1 texture. The grid1 texture is connected to the coneShader, and the shader is connected to the blinn1SG node (see Figure 1.36).

FIGURE 1.36

The coneShader network has grown with the addition of new nodes.

The Hypershade is a powerful and easy-to-use editor. You can build complex networks of nodes quickly and see the rendered results. You can toggle back and forth between lighting models, proxy objects, and renderers to achieve the best settings for your shader. You can also resize any of the windows or break them out into a completely separate window.

The previous sections of this chapter revealed to you the many ways that Maya nodes can be displayed, connected, and edited in a Maya scene. Make sure that you are comfortable with the basics of working with the editors described. You will rely on them heavily throughout the book, and by working through the various exercises, you will gain proficiency in using them.

Creating Maya Projects

Organization is the key to creating a successful animation. Whether you are working by yourself or with others in a production pipeline, you'll want to know where to find every file related to a particular project, whether it's a scene file, a texture map, an image sequence, or a particle disk cache. To help you organize all of the files that you use to create an animation, Maya offers you the option of easily creating a Maya project, which is simply a directory with subfolders where each file type that is related to your scenes can be stored.

Creating a New Project

Creating a new project is simple. Projects can be created on your computer's primary hard drive, a secondary drive, or a network drive. The scene files used for each chapter in this book are stored in their own project directories at www.sybex.com/go/masteringmaya2016. Maya uses a default project directory when one has not been specified. This is located in your `My Documents\maya\projects` folder in Windows. As an example, you'll create a project directory structure for the examples used in this chapter.

1. Start a new Maya scene. You'll note that an empty scene is created when you start Maya.
2. Choose **File > Project Window**.
3. The Project Window dialog box opens. Click the **New** button to the right of the **Current Project** field. In the **Current Project** field, type **Mastering_Maya_Chapter01** (see Figure 1.37).

FIGURE 1.37

The Project Window dialog box lets you set the location of a new project directory and determine its directory structure on your hard drive.

4. To the right of the **Location** field, click the folder icon to browse your computer. The **Select Location** window opens and lets you determine where on your computer or network you want the project to be stored, or you can simply type the path to the directory. The project folder can be a subfolder of another folder if you like.

In the Primary Project Locations section, you'll see a large number of labeled fields. The labels indicate the various types of files a Maya scene may or may not use. The fields indicate the path to the subdirectory where these types of files will be located.

The fields contain the name of the subdirectory relative to the project file. Thus when you choose to use the default settings, all Maya scene files (files with the .mb or .ma file extension) will be stored in a folder labeled **Scenes**. The path to that folder will be, in this example, `Mastering_Maya_Chapter01\Scenes`.

EDITING DEFAULT FILE LOCATIONS

If you decide that you want to store the scene files in a different directory, you can type the path to that directory in the field or click the folder icon to the right of the field to set a different folder path.

5. Click **Accept**. Maya will take a few moments to create the project directory and all subfolders on the specified drive.
6. Use your computer's file browser to locate the new project; then expand the folder, and you'll see all of the subfolders.

Editing and Changing Projects

You may not need to use every folder that Maya creates for you, or you may decide to change where Maya looks for elements such as file textures. If you're working on a number of projects, you may need to switch the current project. All of these options are available in the Maya File menu.

1. To edit the current project, choose **File > Project Window**. The Project Window dialog box opens with all of the paths to the project subdirectories. You can type a new directory path in any one of these fields or click the folder icon to browse your computer's directory. Then click the **Accept** button. If a folder does not already exist, Maya will create it for you.

RELINKING FILES AFTER CHANGING PROJECT SETTINGS

If you edit the project, Maya will look in the newly specified folders from this point on, but files used prior to editing the project will not be copied or moved. You'll need to move these files using the computer's file browser if you want Maya to find them easily after editing the project.

2. To switch projects, you can choose **File > Set Project** or choose a project listed in the **Recent Projects** menu.

When working on a project with a number of other animators, you can choose to share the same project, which is a bit risky, or each animator can create their own project directory structure within a shared folder. The latter approach is a little safer because it prevents two people from having the same project open or overwriting each other's work. Later in this book, you'll learn how multiple animators can share parts of the scene using file references.

It is possible to work on a scene file outside the current project. This usually happens when you forget to set the project using the **File > Set Project** option. Make a habit of setting the current project each time that you start to work on a scene; otherwise, linked files such as textures, dynamic caches, and file references can become broken, causing the scene to behave unpredictably (which is a nice way of saying that the scene will fall apart and possibly crash Maya).

While working with the project files for this book, you'll want to copy the entire project to your local drive and then use the Project Window dialog box to choose the corresponding chapter project directory as the current project. This way, all of the linked files in the scenes should behave correctly and the exercises will function.

OVERRIDING PROJECT SETTINGS

You can choose to override a project setting for an individual scene element. For instance, by default Maya looks to the `sourceimages` directory for file textures. However, when you create a file texture node, you can use the **Browse** button to reference a file anywhere on your machine or the network. This is usually not a great idea; it defeats the purpose of organizing the files in the first place, and it can easily lead to broken links between the scene and the texture file. It's a better idea to move all file textures used in the scene to the `sourceimages` directory or whatever directory is specified in your project settings.

The Bottom Line

Work with Color Management. Color Management lets you switch between sRGB and linear color space. You can also switch to many other common color space environments. The Color Management system makes it easy to render your images to be color-corrected within your favorite compositing package.

Master It Establish a color space for a new project.

Understand transform and shape nodes. DAG nodes have both a transform node and a shape node. The transform node tells where an object is located; the shape node describes how it is made. Nodes can be parented to each other to form a hierarchy.

Master It Arrange the nodes in the `miniGun_v03.ma` file in a hierarchical structure so that the barrels of the guns can rotate on their z-axis, the guns can be aimed independently, and the guns rotate with the turret.

Create a project. Creating a project directory structure keeps Maya scene files and connected external files organized to ensure that the animation project is efficient.

Master It Create a new project named `Test`, but make sure that the project has only the `Scene`, `Source Images`, and `Data` subfolders.

Chapter 2

Introduction to Animation

Computer animation has revolutionized the way stories are told. Whether the animation is used for entertainment, to advertise a product, or to demonstrate a complex scientific principle, the ability to construct virtual three-dimensional objects and then manipulate their movements over time has given the artist an unprecedented amount of power. Creative Autodesk® Maya® users will find that there are few limits to what they can accomplish through animation.

Animation in Maya is accomplished through a wide variety of tools and techniques. The goal of this chapter is to show you how to use the tools in Maya to animate the attributes of various nodes. Gaining an understanding of how you can solve problems in Maya is essential to telling your story through computer animation.

In this chapter, you will learn to

- ◆ Use inverse kinematics
- ◆ Animate with keyframes
- ◆ Use the Graph Editor
- ◆ Preview animations with a playblast
- ◆ Animate with motion paths
- ◆ Use animation layers

Using Joints and Constraints

Most of this chapter is devoted to exercises that animate a simple mechanical bug model. Animation and rigging are closely related skills. *Rigging* is the process in which controls are created to allow you to manipulate the three-dimensional objects in order to generate animation. Even if you don't intend to do much of your own rigging, you'll have an easier time understanding how to animate if you know what goes into creating a rig. Chapter 5, "Rigging and Muscle Systems," delves into more advanced rigging concepts. In this chapter, you'll learn about the basic tools and techniques for rigging to get you started.

Joint Basics

A *joint* is the basic animation control. It is essentially a point in space connected by a virtual bone, symbolized by an elongated pyramid. The geometry is bound to the joints in a process known as *skinning*. The skinned geometry is then deformed when the joints are moved to create such effects as the bend in an elbow or a knee.

When you are rigging mechanical objects and robots, it's not always necessary to use joints; you can parent the parts of the object together in an organized fashion and then set keyframes directly on the geometry. (This is demonstrated in Chapter 1, "Working in Autodesk Maya.") However, because of the built-in hierarchy of joints as well as the many animation controls available, using joints can make rigging and animating mechanical objects easier, even if you don't intend to bind or skin the geometry so that it is deformed by the joints.

You create joints using the Joint tool (from the Rigging menu set, choose Skeleton > Create Joints). A simple wire sphere represents a joint. As noted before, when one joint is connected to another, the space between the two joints is bridged with a wireframe pyramid shape referred to as a *bone*. The broad end of the bone is placed next to the parent joint, and the pointed end of the bone is pointed toward the child joint (see Figure 2.1).

FIGURE 2.1

Two joints are placed on the grid with a bone between them.

Joints are most often animated by rotating the parent joint or using *inverse kinematics*, which orients the joints based on the position of a goal called an *end effector*. This topic is discussed later in this chapter in the section "Inverse Kinematics." Joints can also be animated by placing keyframes on Translate or Scale channels. This approach, however, is slightly less common.

Joints are usually placed in a hierarchical relationship known as a *joint chain*. Joint chains can have many branches and numerous controls, depending on the complexity of the model. A series of joint chains is known as a *skeleton*.

A joint is a type of deformer that typically influences the shape of nearby components depending on how the components of the geometry are bound, or skinned, to the joints. Since the bug in these examples is mechanical, the joints do not need to deform the geometry of the model. You can simply parent the pieces of the leg geometry to the individual joints. Skinning geometry to joints is explored further in Chapter 5.

Point Constraints

Certification Objective

A *point constraint* uses the world space position of one object to control the world space position of another object. World space coordinates tell exactly where an object is in relation to the rest of the scene. This is different from object space coordinates, which are relative to the object's initial position.

Certification Objective

For instance, if you move an object on the grid, the Translate channels in the Channel Box indicate where an object is in object space. If you freeze the transformations on an object (Modify > Freeze Transformations) after moving the object, its Translate (and Rotate) channels become 0 in X, Y, and Z (Scale channels become 1 in X, Y, and Z), and its current position is now its starting position in object space.

If you create a joint in a scene and then reposition it and freeze transformations, you'll notice that the Rotate channels all become 0 for its new orientation; however, the Translate channels are not affected by freeze transformations. If you want to place a joint exactly at the position of another object, you can't rely on the object's Translate channels as an accurate description of the object's location in world space. One way to get around this is to use a point constraint to position the joint according to the object's world space coordinates.

Aim Constraints

Certification Objective

An *aim constraint* constrains the orientation of an object relative to the position of one or more other objects. The following steps show you how to add aim constraints and use them to control parts of a mechanical bug:

1. Open the `mechBugRig_v01.ma` scene from the `chapter2\scenes` directory at the book's web page (www.sybex.com/go/masteringmaya2016).
2. Turn on the display layer for `BODY`; turn off the `LEGS` layer so that the legs are hidden and the body is displayed.
3. Create a locator (Create > Locator), and name it `eyeAimLoc`.
4. Set `eyeAimLoc`'s Translate X, Y, and Z channels to 0, 0, and 2, respectively.
5. In the Outliner, expand `bugBody` group.
6. MMB-drag `eyeAimLoc` into the `bugBody` group.
7. Select `eyeAimLoc`, and choose Modify > Freeze Transformations so that the Translate channels become 0, 0, and 0.
8. Expand the `frontBody` group, the `head` group, and the `face` group.
9. Select `eyeAimLoc`, and Ctrl/Cmd+click the `eyeBase` group (see Figure 2.2).
10. From the Rigging menu set, choose Constrain > Aim > □.
11. In the Aim Constraint Options dialog box, choose Edit > Reset Settings to return the settings to the default.
12. Set the Aim Vector fields to 0, 0, and 1, respectively, so that the aim vector is set to the z-axis (see Figure 2.3).

FIGURE 2.2

Select the eyeAimLoc locator and the eyeBase object in the Outliner.

FIGURE 2.3

The Aim Constraint Options window

13. Click Apply to create the constraint.
14. Move the locator around in the scene, and you'll see that the eyes follow it (see Figure 2.4). Because the locator is parented to the bugBody, when you animate the bug, the locator will move with it.

FIGURE 2.4
The eyes follow the position of the eyeAimLoc locator.

15. Create two new locators named **leftAntennaAimLoc** and **rightAntennaAimLoc**.
 16. Set **leftAntennaAimLoc**'s Translate X, Y, and Z to **1, 0, and 3**, respectively, and set **rightAntennaAimLoc**'s Translate X, Y, and Z to **-1, 0, and 3** likewise.
 17. Freeze transformations for both locators.
 18. Shift+click both locators, and group them together. Name the group **antennaAim**. Leave the pivot point for the group at the center of the grid.
 19. In the Outliner, MMB-drag **antennaAim** into the **bugBody** group.
 20. Expand the **antennaAim** group, and make sure that the **face** group is expanded as well (in the **bugBody/frontBody/head** group).
 21. Use an Aim constraint to constrain the **leftAntenna** to the **leftAntennaAimLoc** locator and the **rightAntenna** to the **rightAntennaAimLoc** locator.
- When you move each **antennaAimLoc** locator, the antennae follow; when you rotate the **antennaAim** group, the locators move and the antennae follow. This gives you a way to animate the antennae separately and together (see Figure 2.5).
22. Save the scene as **mechBugRig_v02.ma**.

FIGURE 2.5

You can animate the antennae separately or together based on the grouping of the antennaAimLoc locators.

To see a version of the scene up to this point, open the `mechBugRig_v02.ma` scene from the `chapter2\scenes` directory at the book's web page.

Inverse Kinematics

Kinematics is the study of the motion of objects. This is related to, but distinguished from, dynamics in that kinematics studies only the way in which objects move and not the cause of the objects' motion. In 3D computer graphics, the term *kinematics* describes how joints can be moved to animate objects and characters. There are two main types of kinematics: forward kinematics and inverse kinematics.

The term *forward kinematics* refers to a situation in which each joint in the chain inherits the motion of its parent joint. Thus, if you have four joints in a chain, when you rotate the root, the three child joints move based on the rotation of the root. When you rotate the second joint, the third and fourth joints inherit the motion of the second (see Figure 2.6).

FIGURE 2.6

When using forward kinematics, each joint inherits the rotation of its parent.

Forward kinematics can be useful in many situations; for instance, they are often used for basic arm animation for characters. However, they can be tedious and difficult to work with for other types of animation, particularly when you are animating the legs of a character walking or jumping. Constant adjustments have to be made to ensure that as the root joints are animated, the limbs of the character do not penetrate the floor or slide during a walk cycle.

Inverse kinematics (IK) cause the joints in a chain to orient themselves based on the position of a goal known as the *end effector* (see Figure 2.7). Inverse kinematics can be a more intuitive technique than forward kinematics in many situations. When used on legs, the Sticky option for inverse kinematics can prevent joints from penetrating the floor or sliding during a walk cycle. When animating an IK chain, you can simply change the position of the end effector using the IK Handle tool, and all of the joints in the chain will orient themselves based on the position of the end effector. The end effector itself is positioned using the IK Handle; the end effector is not actually visible or selectable in the viewport (it can be selected in the Hypergraph window).

FIGURE 2.7

Inverse kinematics cause the joints in a chain to rotate based on the position of a goal.

There are controls for blending between forward and inverse kinematics known as FK/IK Blend. You can switch between forward and inverse kinematics and even blend between the two. This topic is covered in more detail in Chapter 5.

The kinematic controls work very well for many standard situations. Most professional riggers prefer to create their own custom controls and solutions. Creating custom controls is discussed in Chapter 5. In this section, a basic, simple IK technique is used on the legs of the mechanical bug. This technique makes animating the legs easier and more intuitive because you only need to worry about the position of a single goal when animating all of the parts of one of the legs.

IK Handle Tool

Certification Objective

In this section, you'll add inverse kinematics to each of the legs on the mechanical bug:

1. Continue with the scene from the previous section, or open the `mechBugRig_v02.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. In the Layer Editor, turn off Visibility for the body layer.
3. From the Rigging menu set, choose **Skeleton > Create IK Handle > □**.
4. In the Tool Settings dialog box, set the Current Solver option to Single-Chain Solver. This solver works well for simple joint chains, such as the legs in this bug.

The other option is the Rotate Plane solver. This solver has extra controls that can be used to solve joint-flipping problems, which can occur with more complex joint arrangements. If you create an IK Handle using the Single-Chain solver and your joints behave unpredictably, try switching to the Rotate-Plane solver. (You can do this after creating the handle using the menu options in the IK Handle's Attribute Editor.) The various types of IK solvers are discussed in Chapter 5, "Rigging and Muscle Systems."

In general, when adding inverse kinematics to a joint chain using the IK Handle tool, you don't want the joints to be aligned in a straight line. There should be at least a small bend in the joint chain. This helps the solver figure out how the joints should bend as they attempt to rotate based on the position of the end effector. It's also a good idea to freeze transformations on the joints so that their X-, Y-, and Z-rotation channels are set to 0 before adding the IK Handle (in the `mechBug_v03.ma` scene, this has already been done).

5. Turn on Solver Enable, and turn off Snap Enable.

Snap Enable causes the IK Handle to snap back to the position of the end joint when you release it. You'll create a custom handle using a curve, so this option should be off.

6. Turn on Sticky.

Sticky keeps the IK Handle's position constant as you pose the rest of the skeleton. This option is very useful for keeping feet from moving through the floor when animating the other parts of the skeleton (see Figure 2.8).

FIGURE 2.8
The settings for the
IK Handle tool

7. The other settings can be left at their defaults. With the IK Handle tool activated, click the `frontLeftLegJoint` (the joint at the root of the front left leg); then click the joint at the end of the `frontLeftLeg` chain. The IK Handle appears at the end of the joint chain (see Figure 2.9).
8. Try moving the IK Handle; you'll see the rest of the joint rotate based on the position of the handle.
9. Click Undo until the IK Handle returns to its original location.

It's usually a good idea to use a curve or another easily selectable object as a control for the IK Handle. This makes it easy to select the handle directly in the scene without having to hunt around in the Outliner.

FIGURE 2.9

The IK Handle tool creates a handle and adds the IK solver for the front left leg.

10. Create a NURBS circle (Create > NURBS Primitives > Circle).
11. In the Channel Box for the NURBS circle, expand the makeNurbCircle 1 section under INPUTS. This gives you access to the shape node settings for the circle. Set the radius to 0.4.
12. Position the circle at the same location of the IK Handle by snapping it in place.
13. Select the nurbsCircle1, and rename it **frontLeftFootCtrl**.
14. Choose Modify > Freeze Transformations so that the current position of the curve becomes its home position.
15. Select the frontLeftFootCtrl curve, and Ctrl/Cmd/Shift+click the ikHandle1.
16. Create a point constraint so that the handle is constrained to the frontLeftFoot circle (Constrain > Point).
17. You can turn off visibility of the ikHandle1 object. To move the leg, select the frontLeftLegCtrl circle and move it around. To reset its position, set its Translate X, Y, and Z channels to 0.
18. Repeat steps 2 through 17 to create controls for the other five legs. (The options for the IK Handle tool should already be stored, so you can just activate the tool and use it to add IK to the other legs.)
19. When you have finished making the controls for the other legs, select the control circles and group them. Name the group **legsControlGroup**.
20. Select the legsControlGroup group, and choose Modify > Center Pivot. This places the pivot of the group at the center of the controls.

21. Make another NURBS circle; name the circle **legsCtrl**.
22. Position the circle at the same location of the **legsControlGroup**'s pivot.
23. Freeze transformations on the **legsCtrl**.
24. Select the **legsCtrl** circle, and Ctrl/Cmd/Shift+click the **legsControlGroup**.
25. Choose **Constrain > Parent > □**.
26. In the Parent Constraint Options dialog box, make sure that **Maintain Offset** is on and both **Translate** and **Rotate** are set to **All**.
27. Click **Apply** to create the constraint. The Parent constraint constrains both the translation and the rotation of one object to another.

Now you have a selectable control for moving all of the legs as well as each individual leg. This will mean less time hunting around in the Outliner.

COLOR-CODING CONTROLS

You can create different colors for the NURBS curve that you use as a control. To do so, open the Attribute Editor for the curve, and expand the Object Display rollout and then the Drawing Overrides rollout. Click **Enable Overrides**, and use the Color slider to choose a new color for the circles. This helps them stand out in the scene.

28. Finally, you can straighten up the Outliner by grouping the IK Handles. Name the group **feetIKHandles**.
29. Group the legs and **bugBody** together, and name this group **bug**.
30. Save the scene as **mechBugRig_v03.ma**.

To see a version of the scene up to this point, open the **mechBugRig_v03.ma** scene from the **chapter2\scenes** directory at the book's web page.

Creating a Master Control

To finish the rig, you can create a selectable control to animate the position and the rotation of the **bugBody** and then group all of the parts of the bug together so that it can be moved easily or scaled in the scene.

1. Continue with the scene from the previous section, or open the **mechBugRig_v03.ma** scene from the **chapter2\scenes** directory at the book's web page.
2. Create a new display layer named **controls**.
3. Turn off the visibility of the legs and body display layers.
4. Select the NURBS circles, and add them to the **controls** layer.

5. Turn off the visibility of the controls layer so that the scene is blank.
6. Turn on the visibility of the grid, and turn on Snap To Grids.
7. Choose Create > Curve Tools > CV Curve Tool > Set Curve Degree to 1 Linear.
8. Switch to the top view, and use the curve to draw a shape like the one in Figure 2.10. The shape should be a cross with an arrowhead at each end.

FIGURE 2.10

Create a cross with an arrowhead at each end using a linear CV curve.

9. Press Enter to complete the curve.
10. Choose Modify > Center Pivot, and name the curve **bodyCtrl**.
11. Scale the bodyCtrl curve in X, Y, and Z to **0.35**.
12. Freeze transformations on the curve.

Next, you want to move the curve above the body so that you can easily select it. This curve controls the translation and rotation of the bugBody. However, you want to keep the pivot point of the control at the center of the bugBody. Since you snapped the curve to the center of the bugBody, the pivot point of the curve is at the same position as the bugBody. So, how do you move the curve without moving the pivot point? Simple—you move all of the CVs of the curve above the bugBody. This method moves the curve without changing its pivot point.

13. Select the bodyCtrl curve, and switch to CV Selection mode (right-click the curve and choose Control Vertex).
14. Drag a selection marquee over all of the CVs of the curve.

- 15.** Turn the visibility of the body back on. Using the perspective view, switch to the Move tool and drag up on the y-axis to position the CVs of the curve above the body. Since the pivot point has not changed, it doesn't matter how high you place the curve above the bug; it just has to be easily selectable (see Figure 2.11).

FIGURE 2.11

Move the CVs of the bodyCtrl curve above the bugBody; the pivot point of the curve remains at the center of the bugBody.

- 16.** Select the bodyCtrl curve in the Outliner, and Ctrl/Cmd+click the bug group.
- 17.** Choose Constrain > Parent > □. In the Parent Constraint Options dialog box, make sure that Maintain Offset is selected and Translate and Rotate are set to All. Create the constraint.
- The parent constraint constrains both the translation and rotation of one object to another object.
- 18.** Turn on the LEGS layer.
- 19.** Select the bodyCtrl curve, and try moving and rotating it. The legs stay on the ground (within a certain range).
- At this point, you should have a nice set of simple controls for both the body and the legs of the bug. All of this work will make animating the bug a much more pleasant experience.
- 20.** Finally, select all of the nodes except the ground plane and cameras. Group them together. Name the group **mechanicalBug**.

21. Add the bodyCtrl curve and the three locators for the eyes and antenna controls to the controls layer.

22. Save the scene as **mechBugRig_v04.ma**.

To see a version of the scene up to this point, open the **mechBugRig_v04.ma** scene from the **chapter2\scenes** directory at the book's web page (see Figure 2.12).

FIGURE 2.12
The completed bug rig is ready for animation.

One last control that you can add to the bug is a selectable rotational control for the **antennaAim** group. Use the same techniques that you used to create the **bodyCtrl** curve. The **mechBug_v01.ma** scene has an example of this control.

Keyframe Animation

The simplest way to animate an object in Maya is to use keyframes. A *keyframe* records the value of an attribute at a point in time on the timeline. When two keyframes are set for an attribute at different points in time, Maya interpolates the value between the two keyframes on the timeline, and the result is an animation.

Keyframes can be set on almost any attribute in Maya. You can use keyframes to animate an object's position, the color of the shader applied to the object, the visibility of the object, whether the object becomes dynamic, and so on.

Now that you have a rig for the mechanical bug that can be animated, you can get to work bringing it to life.

Creating Keyframes

In this exercise, you'll see the various ways that you can set and manipulate keyframes in the Maya interface.

The mechanical bug in this scene has been rigged using the techniques discussed in the first part of the chapter. The major difference is that a circle has been added between the two antenna controls that you can select and animate to control both antennae at the same time.

The controls are color-coded so that they are more organized visually. The visibility of the joints is turned off in the Show menu of the perspective view; however, they are still present in the scene.

FRAME RATE

When you begin an animation, it's always a good idea to set the frame rate in the Maya preferences. The default frame rate is 24 frames per second, which is standard for film. To change the frame rate, choose Windows > Settings/Preferences > Preferences. In the Preferences window, select Settings from the list of Categories, and then choose Frame Rate from the Time drop-down list.

Keyframes can be placed on the individual channels of an object using the Channel Box. It's usually a good idea to keyframe on the channels that need to be animated rather than on all of the channels and attributes of an object. To keyframe individual channels, follow these steps:

1. Open the `mechBug_v01.ma` scene in the `chapter2\scenes` directory at the book's web page.
2. In the perspective view, select the blue `bodyCtrl` curve above the bug (the curve that looks like a cross with an arrowhead on each end).
3. Move the current frame in the timeline to frame 20 by clicking and dragging the timeline marker until the marker is at frame 20. Alternatively, type `20` in the box to the far right of the timeline.
4. With the `bodyCtrl` selected, highlight the `Translate Y` channel in the Channel Box by clicking it; then right-click and choose `Key Selected` from the context menu (see Figure 2.13).
5. Set the timeline to frame 48.
6. Use the `Move` tool to pull the `bodyCtrl` curve up to about two units, and set another keyframe on the `Translate Y` channel. The keys are represented on the timeline by a thin red vertical line (see Figure 2.14).
7. Rewind and play the animation. You'll see the bug start moving upward on frame 20 and stop on frame 48.

For the most part, setting keyframes is pretty straightforward. If you want to set a keyframe on all of the `Translate` channels at the same time, the hot key is **Shift+w**. To set a keyframe on all `Rotate` channels at once, use **Shift+e**. To set a keyframe on all of the `Scale` channels at once, use **Shift+r**.

FIGURE 2.13

Set a keyframe on the Translate Y channel of the bodyCtrl.

FIGURE 2.14

Keyframes are represented on the timeline by a thin red vertical line.

PLAYBACK SPEED

You can change the playback speed of the animation in Maya in the timeline Preferences window. (You can also access these options quickly by right-clicking the timeline and choosing a playback-speed option from the context menu.) Open the options by choosing Windows > Settings/Preferences > Preferences. Choose Time Slider from the list of categories. The Playback Speed menu allows you to choose the playback speed.

You can choose Play Every Frame, Real-Time (24 frames per second), Half (12 frames per second), or Twice (48 frames per second), or you can set a custom playback speed. Generally, the most useful speeds are Play Every Frame and Real-Time. If there are dynamics in the scene (such as particles, nCloth, rigid bodies, and so on), set this option to Play Every Frame so that the dynamics calculate correctly. You can set the Max Playback Speed as well so that the animation speed cannot exceed a certain rate. Setting Max Playback Speed to Free means that the animation will play back as fast as your processor allows, which can be faster than the final rendered animation.

Auto Keyframe

The Auto Keyframe feature automatically places keyframes on an object when a change is made to one of its attributes. For Auto Keyframe to work, the attribute must have an existing keyframe. To turn Auto Keyframe on, click the circular arrows icon to the right of the timeline. This exercise shows you how to use Auto Keyframe:

1. On the timeline for the `mechBug_v01.ma` scene, set the current frame to 20.

An easy way to do this is to use the Step Back One Frame or Step Forward One Frame button to the right of the timeline. The hot keys for moving back and forth one key are **Alt/Option+,** (comma) and **Alt/Option+.** (period).

2. Shift+click all six of the small purple leg-control circles below the bug's feet (see Figure 2.15).

FIGURE 2.15
Select the leg-control circles.

3. With the control circles selected, press **Shift+w** to place a keyframe on the Translate channels for all of the selected curves.
4. Click the icon with circular arrows to the far right of the timeline to turn on Auto Keyframe.
5. Set the timeline to frame 40.
6. Select each of the circles, and move them in toward the center (see Figure 2.16).
7. When you play the animation, you'll see that the legs move inward without you having to set a keyframe in the Channel Box.
8. Save the scene as `mechBug_v02.ma`.

To see a version of the scene up to this point, open the `mechBug_v02.ma` scene from the `chapter2\scenes` directory at the book's web page.

FIGURE 2.16

Move the leg-control circles in toward the center of the bug.

HANDLE WITH CARE

Using Auto Keyframe is a matter of personal preference. You can easily set unwanted keys on an object by mistake when using this feature, so remember to use it with caution.

**Certification
Objective**

Moving and Scaling Keyframes on the Timeline

You can reposition keys on the timeline interactively by selecting the key markers and sliding them back and forth:

1. Continue with the scene from the previous section, or open the `mechBug_v02.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. In the Perspective window, select the blue `bodyCtrl` curve.
3. Hold down the Shift key, and drag a selection directly on the timeline. You'll see a red area appear as you drag. Keep dragging this area so that it covers both keyframes set on the `bodyCtrl` curve (see Figure 2.17).

FIGURE 2.17

Hold down the Shift key, and drag the timeline to select a range of keys.

4. To move the keys forward or backward in time, drag the two arrows at the center of the selection. Drag these arrows to move the keys so that the first key is on frame 10. To scale the keys, drag one of the arrows on either side of the selection. The other end of the selection acts as the pivot for the scaling operation; you may need to reposition the keys on the timeline again after scaling.
5. Scale the keys down by dragging the arrow on the right end of the selection toward the left.
6. After scaling the keys, drag the arrows at the center to reposition the keys so that the animation starts on frame 10.
7. Save the scene as **mechBug_v03.ma**.

SNAP KEYS

As you scale and move keys, you'll notice that a keyframe can be positioned on the fraction of a key. In other words, a key might end up on frame 26.68. You can fix this by choosing **Edit > Keys > Snap Keys > □**. In the Snap Keys Options dialog box, set the value for **Snap Times To A Multiple Of** to **1** and set **Snap** to **Times**. You can apply this to selected objects—or all objects, selected channels, or all channels—and define the time range. You can also right-click selected keyframes on the timeline and choose **Snap**. This automatically snaps keyframes to the nearest integer value.

You can move an individual key by Shift+clicking the key marker on the timeline and then dragging the arrows to move the key.

Repositioning and scaling keys directly on the timeline is usually good for simple changes. To make more sophisticated edits to the animation, you can use the Graph Editor discussed later in the chapter in the section “Additional Editing Tools.”

When you play the animation, you'll see that the bug jumps up fairly quickly and much sooner than before. You'll also notice that the animation of the legs has not changed.

Spend a few minutes practicing these techniques on each of the legs objects. Changes made to the position of the keyframes affect selected objects. You can edit each legsCtrl circle separately or all of them at the same time.

To see a version of the scene up to this point, open the **mechBug_v03.ma** scene from the **chapter2\scenes** directory at the book's web page.

Copy, Paste, and Cut Keyframes

There are a number of ways that you can quickly copy, paste, and cut keyframes on the timeline and in the Channel Box:

1. Continue with the scene from the previous section, or open the `mechBug_v03.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Select the `bodyCtrl` curve in the perspective view.
3. On the timeline, Shift-drag a selection over both of the keyframes.
4. Right-click the selection, and choose `Copy` (see Figure 2.18).

FIGURE 2.18

You can copy keyframes directly onto the timeline.

5. Deselect the keys by clicking the timeline, move to frame 70, right-click the timeline, and choose `Paste > Paste`.

The keys for the `Translate Y` channel are pasted on the timeline at frame 70. If you play the animation, you'll see that the bug jumps up, moves back down, and then jumps up again.

Other options include the following:

Paste Connect Pastes the copied key with an offset starting at the value of the previous key

Cut Removes the keyframes from the timeline but copies their values to the clipboard so that they can be pasted anywhere on the timeline

Delete Removes the keys

You can copy and paste keys from two different channels by using the options in the Channel Box.

6. Select the bodyCtrl curve in the perspective view.
7. In the Channel Box, right-click the Translate Y channel.
8. Choose Copy Selected (see Figure 2.19).

FIGURE 2.19

You can copy keyframes using the menu options in the Channel Box.

9. Highlight the Translate Z channel, right-click, and choose Paste Selected.

This pastes the values (including keyframes) copied from the Translate Y channel to the Translate Z channel. The starting point of the pasted keyframes is based on the current time in the timeline. When you play the animation, the bug moves forward as it moves upward. The forward motion will be offset (in time) depending on the current frame in the timeline.

You can also cut and delete keyframes in the Channel Box. The Duplicate keyframe operation allows you to copy keyframes from one object to another:

1. Create a NURBS sphere, and set its Translate X to 5.
2. Shift+click the bodyCtrl curve.

3. Right-click the Translate Y channel, and choose Duplicate Values.

This connects the keyframes on the Translate Y channel of the bodyCtrl curve to the NURBS sphere. If you change the values of these keys, both the bodyCtrl curve and the sphere will reflect the changes made to the keys.

When duplicating keyframes, the order in which you select the objects is important. Select the object that you want to use as the source of the duplicate keyframes last. If you graph the objects on the Hypergraph, you'll see that the same keyframe nodes are attached to both objects.

The Graph Editor

The timeline and the Channel Box offer a few basic controls for creating and editing keyframes. However, when you're refining an animation, the controls in the Graph Editor offer greater flexibility as well as visual feedback on the interpolation between keyframes. To open the Graph Editor, choose Windows > Animation Editors > Graph Editor. You can also set a viewport to the Graph Editor view.

The Graph Editor can be synchronized to the Channel Box. When they're in sync, selecting an attribute from the Channel Box also selects it in the Graph Editor. You can also synchronize the timeline with the Channel Box, limiting the displayed keyframes to your selection. Turning both of these options on allows you to manipulate keys easily using all three tools. These features can be toggled through the Channel Box under the Channels menu.

THE GRAPH EDITOR AXES

The Graph Editor is a two-dimensional display of the animation in a scene (shown here). The Graph Editor has two axes: x and y. The x-, or horizontal, axis typically displays the time of the scene in frames. As you move from left to right on the graph, time moves forward. Moving from right to left means going backward. It is possible to go into negative keyframe values if you create keys to the left of the zero marker.

The y-, or vertical, axis displays the values of the keys in units for translation and scale and in degrees (or radians, depending on the setting in the rotation settings in the preferences) for rotation. The higher you go on the y-axis, the higher the value of the key. Of course, anything below the zero line indicates negative values.

Animation Curves

Animation curves visually describe how the values between two keyframes are interpolated over time. A keyframe is represented by a point on the curve. The portion of the curve on the graph to the left of a keyframe represents the animation before the key, and the line and the portion on the right represent the animation after the key. The keys themselves have handles that can be used to fine-tune the shape of the curve and thus the behavior of the animation both before and after the key. The shape of the curve to the left of the key is known as the *incoming tangent* (or in tangent), and the shape of the curve to the right of the key is known as the *outgoing tangent* (or out tangent). This is shown in Figure 2.20.

FIGURE 2.20

The curves on the Graph Editor represent the interpolation of values between keyframes for a selected object.

Each animated channel has its own curve on the graph. You can use the menu in the Graph Editor to edit the keys and change the way that the curves are displayed on the Graph Editor.

In this exercise, you'll use the Graph Editor to refine a simple animation for the mechanical bug. In this animation, the bug will leap in the air, hover for two seconds, lean forward, and then fly off the screen in a gentle arc. You'll start by setting keys on the Translate channels of the bug. To make things easier, you'll use Auto Keyframe.

The setting applied to the tangents of the curves specifies the overall shape of the curve before and after each key. You can apply a tangent setting to one or more selected keys on the graph, and the in and out tangents can also have their own settings.

The settings are listed in the Tangents menu in the Graph Editor and are also represented visually by the icons at the top of the Graph Editor. Clicking one of these icons or applying a setting from the Tangents menu changes the interpolation of the selected key(s) or tangent handles (see Figure 2.21).

FIGURE 2.21

The icons for the tangent settings at the top of the Graph Editor

When you are blocking out an animation, you'll often find the Stepped or Step Tangents setting useful. Stepping the tangent eliminates the interpolation between keys so that an object's animated values do not change between keyframes; instead, the animation appears to pop instantly from key to key. Using stepped keys when you block out the animation gives you a clear idea of how the object will move without the additional motion that can be added by curved tangents.

1. Open the `mechBug_v01.ma` scene from the `chapter2\scenes` directory at the book's web page. This is the original rigged bug without the keyframes that you added in the previous sections.
2. Open the Preferences window by choosing `Windows > Settings/Preferences > Preferences`.
3. Click the Animation category under Settings.
4. Make sure that Auto Key is enabled. Click Save to save the preferences (see Figure 2.22).

FIGURE 2.22

The animation preferences are established in the Preferences window.

5. Set the length of the timeline to **120**.
6. Set the current frame to **20**.
7. RMB-click the timeline, and check **Enable Stepped Preview**.
8. Select the blue `bodyCtrl` curve in the perspective view.
9. Press **Shift+w** and **Shift+e** to set keyframes on the **Translate** and **Rotate** channels, respectively.

When you are blocking out the animation, the only object that needs to be keyframed at this point is the bodyCtrl curve.

10. Set the timeline to frame 25, and move the bodyCtrl curve down so that the Translate Y channel is about -0.78.
11. Set the timeline to frame 35.
12. Drag up on the bodyCtrl curve until the Translate Y channel is around 7 units.
13. Set the timeline to frame 45.
14. Rotate the bodyCtrl slightly, and move the bug a little forward and to the side. This gives the bug a slight wobble as it hovers. Try these settings:

Translate X: **-0.68**

Translate Y: **4.968**

Translate Z: **0.532**

Rotate X: **-11**

Rotate Y: **7**

Rotate Z: **10**

Many of these values were arrived at simply by moving and rotating the bodyCtrl curve in the scene. You can use these exact values or something that's fairly close. Most of the time when blocking in the animation, you'll move the objects in the scene rather than type in precise values, but the keyframe values are included here as a rough guide. Remember, right now the only object being keyframed is the bodyCtrl curve.

15. Set the timeline to frame 60. The bug is starting to turn as it decides which way to fly. Rotate it to the left a little and add a bit more variation to its position. Try these settings:

Translate X: **-0.057**

Translate Y: **4.677**

Translate Z: **-1.283**

Rotate X: **-18**

Rotate Y: **20**

Rotate Z: **-13**

16. Move the time slider to frame 79. Now the bug is starting to fly away. Rotate it so it is facing downward slightly. Try these settings:

Translate X: **1.463**

Translate Y: **3.664**

Translate Z: **-0.064**

Rotate X: **31**

Rotate Y: 35

Rotate Z: 1.5

- 17.** Set the time slider to frame 95. The bug is beginning its flight, so it turns more to the left and dips down a little. Try these settings:

Translate X: **4.421**

Translate Y: **3.581**

Translate Z: **1.19**

Rotate X: **1.5**

Rotate Y: **46**

Rotate Z: **2**

- 18.** In the final keyframe on frame 120, the bug is flying away. Try these settings:

Translate X: **11.923**

Translate Y: **9.653**

Translate Z: **6.794**

Rotate X: **49**

Rotate Y: **62**

Rotate Z: **24**

- 19.** Play back the animation a few times. You'll see the bug pop from one position to another. Make changes if you like, but try not to add any more keys just yet. It's best to use as few keys as possible; you'll let the curves do all of the work in a moment.

- 20.** Select the red legsCtrl circle, and keyframe its Translate channels so that it follows the flight of the bug. To keep it interesting, place the keys at different frames than the bodyCtrl curve. Remember to set an initial keyframe before using Auto Keyframe.

You can set keys on the individual foot controls, but at this point let's keep things simple and focus on just the bodyCtrl curve and the translation of the legsCtrl curve.

- 21.** From the perspective view, choose Panels > Saved Layouts > Persp/Graph/Outliner so that the interfaces are split between the perspective in the Outliner and the Graph Editor.

- 22.** Select the bodyCtrl curve, and hold the cursor over the Graph Editor.

- 23.** Press the **f** hot key so that you can see all of the animation curves for the bodyCtrl object. Since the timeline is set to preview stepped tangents, they look like straight lines in a stepped pattern (see Figure 2.23).

- 24.** Save the scene as **mechBug_v04.ma**.

To see a version of the scene up to this point, open the **mechBug_v04.ma** scene in the **chapter2\scenes** folder at the book's web page.

FIGURE 2.23

The Graph Editor is in its own panel in the interface; the keys for the bodyCtrl curve appear as straight lines.

GHOSTING

Ghosting is a way to visualize how an object changes over time in space, as shown here. It is analogous to “onion skinning” in traditional animation, where you can see how the object looks in the animation several steps before and/or after the current frame.

To activate ghosting, select an animated object and choose **Visualize > Ghost Selected > □**. In the Ghost Options dialog box, after choosing a specific ghosting type, you can specify the number of frames to display before and/or after the current frame. You can also choose to display specific frames. To remove the ghosting, select the object and choose **Visualize > Unghost Selected**, or **Visualize > Unghost All**.

Editing Animation Curves

At this point, you're ready to start refining the animation curves using the tangent tools. Keep things simple and add keys only when absolutely necessary.

1. Continue with the scene from the previous section, or open the `mechBug_v04.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. In the Layer Editor, turn off the visibility of the LEGS layer so that you can just focus on the animation of the body.
3. Select the `bodyCtrl` curve and, in the Graph Editor, drag a selection marquee over all of the translation and rotation keys.
4. Uncheck `Enable Stepped Preview` in the timeline, and then test how the animation looks when different tangent types are applied to the keys.
5. On the toolbar of the Graph Editor, click the second tangent icon, or choose `Tangents > Spline`. This changes all of the selected key tangents to splines.
6. Play the animation, and observe how the bug moves as it jumps, hovers, and flies away.
7. In the Graph Editor, zoom in closely to the selected keys.

You'll notice that spline tangents add a bit of overshoot to some of the keys, as shown in Figure 2.24, which results in a smooth, natural motion. However, in some cases, this may add extra motion where you don't want it. It depends on how much precise control you want over the animation.

FIGURE 2.24

Switching to spline tangents adds a slight overshoot to the animation curves. Notice how the curve dips below the lowest value of some of the keyframes.

8. Try switching to the clamped-type tangent (the third tangent icon, or choose `Tangents > Clamped`).

Clamped tangents are very similar to spline tangents; in fact, you'll notice a difference between spline and clamped tangents only when two values in a curve are very close together. Clamped tangents remove any overshoot that may cause sliding or slipping in an object. In the current animation example, you won't see much of a difference at all except for a couple of keyframes (see Figure 2.25).

FIGURE 2.25

Clamped tangents are similar to spline tangents except for values that are very close. Here, spline tangents (top image) are converted to clamped tangents (bottom image).

- Now switch to the Auto-type tangent (the first tangent icon, or choose **Tangents > Auto**).

Auto tangents ensure smooth transitions between keys without overshooting the maximum or minimum values. The tangent is automatically adjusted when a key is moved. You can see its effect by translating a key to a different frame. Watch the tangent handle adjust as it gets closer to another key. This is the default tangent type for new keys.

Aside from auto, spline, clamped, and stepped tangents, you can also try using one of the following tangent types. A single curve can use any combination of tangent types as well.

Linear Tangents Create straight lines between keyframes, resulting in a sharp and direct motion.

Flat Tangents Make the tangents completely horizontal. Flat keyframes are useful when you want to create a slow ramping effect to the values, known as *easing in* or *easing out*. Easing in means that the animation curve starts out flat and then gradually becomes steeper; easing out is the opposite.

Plateau Tangents Create smooth curves between keyframes. However, the overshoot that occurs with spline and clamped tangents is eliminated so that the peaks of each curve do not go beyond the values you set when you create the keyframes. Plateau tangents offer a good balance between smooth motion and control.

When keys are selected, the tangent icon is highlighted in the Graph Editor toolbar. If multiple keys are selected with different tangent types, none of the icons are highlighted.

- 10.** With all of the keys selected in the Graph Editor, click the last tangent icon, or choose Tangents > Plateau to switch to plateau-type tangents. Once an overall tangent type is established, you can edit the tangents and values of individual keys.

A good place to start editing the animation is the initial leap that occurs at frame 20.

- 11.** Make sure that you can see both the Graph Editor and the body of the bug in the perspective view. The bugCtrl object should be selected so that you can see its animation curves.
- 12.** In the left column of the Graph Editor, highlight Translate Y to focus on just this individual curve.

The leap has a slight anticipation where the bug moves downward slightly before jumping in the air. At the moment, the motion is uniform, making it look a little uninteresting. You can edit the curve so that the bug leaps up a little faster and sooner. Start by moving the third keyframe closer to the second.

- 13.** Select the third keyframe, and click the Move Nearest Picked Key icon (the first icon on the far left of the toolbar) or use the **w** hot key. To move the key, MMB-drag to the left (see Figure 2.26). To constrain the movement horizontally so that its value is not changed (only its time), hold the Shift key while dragging with the MMB.

FIGURE 2.26

Move the third keyframe on the bodyCtrl's Translate Y channel to the left, closer to the second keyframe.

You can enter numeric values into the Stats fields for precise control. The first field is the keyframe's time in frames; the second field is the value for the keyframe.

- 14.** Slide the keyframe to the left so that it is close to the second keyframe; the curve in between should become more of a straight line. If you want the keys to snap to whole values, select the key and choose Edit > Snap.

There are two magnet icons on the toolbar of the Graph Editor (see Figure 2.27; these may be visible only when the Graph Editor is maximized). These icons turn on horizontal and vertical snapping, respectively. The keyframes are then snapped to the grid in the Graph Editor.

FIGURE 2.27

The magnet icons turn on horizontal and vertical snapping.

15. You can change the shape of the curves by editing the tangents directly:

- Drag a selection box around the handle to the right of the third key.
- Press the **w** hot key to switch to the Move tool.
- MMB-drag upward to add overshoot to the out-tangent (see Figure 2.28).

FIGURE 2.28

MMB-drag the tangent handles to edit the curve shape directly.

16. You'll notice that as you drag upward on the tangent handle, the handle on the opposite side of the key moves downward, maintaining the shape of the curve through the key. You can break the tangency of the curve handles if you want a different interpolation for the in- and out-tangents:

- Drag a selection around both handles of the second key on the Translate Y channel.
- Choose **Tangents > Break Tangents** to break the tangency of the handles. The in-tangent is now colored teal, and the out-tangent is colored magenta.
- Drag a selection handle around the in-tangent, and MMB-drag it upward so that there is a slight bump and then a sharp dip in the curve (see Figure 2.29).

FIGURE 2.29

When you break the tangency of the handles, you can move the tangent handles on either side of the keyframe independently of each other.

When you play the animation, the bug moves upward slightly, moves downward quickly, and then leaps into the air. You can unify the tangents by choosing **Tangents > Unify Tangents**. The angle of the tangents will not change, but you won't be able to edit the in- and out-tangents independently until you break the tangents again.

17. Save the scene as `mechBug_v05.ma`.

To see a version of the scene up to this point, open the `mechBug_v05.ma` scene from the `chapter2\scenes` directory at the book's web page.

Weighted Tangents

You can convert the tangents to weighted tangents, which means that you can further refine the in- and out-tangents by pulling on the tangent handles.

1. Continue with the scene from the previous section, or open the `mechBug_v05.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Select the `bodyCtrl` curve and, in the Graph Editor, select the `Translate Y` channel to isolate the curve.
3. Press the `f` hot key so that the entire curve fits in the Graph Editor.
4. Drag a selection around the fourth key, and use the `MMB` to drag it down a little to create a slight dip in the curve (see the upper-left image of Figure 2.30).

FIGURE 2.30

Weighted tangents allow you to edit the curves by pulling and pushing the tangent handles.

5. With the key selected, choose **Curves > Weighted Tangents**. The ends of the handles are extended. When a key is converted to a weighted tangent, all of the keys on the curve also become weighted tangents.

6. Select the handles, and choose Tangents > Free Tangent Weight. The handles turn to small squares, indicating that the tangents can be pulled (the upper-right image of Figure 2.30).
7. Click the Move Nearest Picked Key icon and then MMB-drag the handles left or right to extend the length of the handles; notice the change in the shape of the curve (the lower-left image of Figure 2.30).
8. Break the tangents on the selected handles (Tangents > Break Tangents).
9. Push the handle on the left of the fourth key toward the right to shorten the incoming tangent.
10. Pull the outgoing tangent of the fourth keyframe down and to the right (the lower-right image of Figure 2.30).
11. Play the animation, and see how changing the length of the handles affects the way the bug jumps.
12. Save the scene as **mechBug_v06.ma**.

To see a version of the scene up to this point, open the `mechBug_v06.ma` scene from the `chapter2\scenes` folder at the book's web page.

Additional Editing Tools

In addition to moving keyframes and tangents, you can use the Region tool to stretch and shrink a number of selected keys at once:

1. Continue with the scene from the previous section, or open the `mechBug_v06.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Select the `bodyCtrl` curve in the perspective view, and enter the Graph Editor.
3. Press the `f` hot key so that all of the curves are visible on the editor.
4. Choose the Region tool from the Graph Editor toolbar (see Figure 2.31).

FIGURE 2.31

The Region tool is the fourth icon from the left in the Graph Editor toolbar.

5. Drag a selection marquee over all of the keys from frame 60 to the end of the animation. A box is drawn around the keys. You can stretch or shrink the box to change the distance between selected keys.
6. Increasing the scale horizontally slows down the animation; decreasing the horizontal scale speeds up the animation (see Figure 2.32). Drag the right manipulation handle of the Region tool to the right a little to extend the animation and slow it down after the fourth keyframe.

FIGURE 2.32

The Region tool stretches or shrinks the distances between selected keys on the graph.

If you want to scale just the values, you can drag up or down. Small changes made with the Region tool can have a significant effect, so use this tool with caution.

Another way to edit the keys is to use the Lattice Deform Keys tool.

7. With the keys still selected, choose **Edit > Transformation Tools > Lattice Deform Keys Tool**. Doing so creates a lattice deformer around the selected keys. You can also choose the icon to the left of the Region tool.
8. Click and drag the points and lines of the lattice to change its shape (see Figure 2.33). This is a good way to add a little variation to the animation.

FIGURE 2.33

The Lattice Deform Keys tool creates a lattice around selected keys to manipulate groups of selected keys.

To change the number of rows and columns in the lattice, open the Tool Settings dialog box while the Lattice Deform Keys tool is active. If the lattice does not update properly when you change the settings in the Tool Settings dialog box, try reselecting the keys in the Graph Editor.

The Retime tool, the fifth icon in the Graph Editor toolbar, lets you retime segments of animation. By adjusting markers placed in the graph view, you can move keyframes or entire segments of animation. Moving a marker pushes the unmarked keys outward without affecting their timing.

1. Select one or more animation curves in the Graph Editor.
2. Click the Retime tool icon in the Graph Editor toolbar.
3. Double-click the LMB to place a marker in the graph view. A single marker will retime the entire curve. Add additional markers to retime specific areas.
4. LMB-click the middle section of the placed marker and drag to move keys.
5. LMB-click the solid yellow line at the top of the marker to lock the frames in between two markers (see Figure 2.34).

FIGURE 2.34

Lock the keys in between two markers.

6. Slide the locked area as one whole section, or move other markers outside of the locked area.
7. Delete a marker by clicking the X at the bottom of the marker.

The Insert Keys tool inserts a key in one or more animation curves. To use this tool, follow these steps:

1. Select one or more animation curves in the Graph Editor.
2. Click the Insert Keys icon in the Graph Editor toolbar.
3. MMB-click the curve.

The Add Keys tool, located under the Keys menu, is similar to the Insert Keys tool except that wherever you click the Graph Editor is then used as the value for the added key. Both tools require that you MMB-click the Graph Editor. Regardless of the tool you use, the tangent of the new key is based on your animation preferences.

You can copy and paste keys on the graph; pasted keys are placed at the current location on the timeline. This means that if you select a group of keys that start at frame 40 and then move the timeline to frame 60 and paste, the keys will be pasted at frame 60. For more precise copying and pasting, use the Copy and Paste options in the Graph Editor's Edit menu.

Practice editing the keys on the Graph Editor for the bodyCtrl curve (both Translate and Rotate channels). When you're happy with the animation, edit the keys set on the legCtrl circle.

If you decide to use Auto Keyframe when refining the animation for other parts of the mechanical bug, switch the default in-tangent and out-tangent to Spline, Clamped, or Plateau in the Preferences dialog box. Otherwise, Maya inserts stepped keyframes while Auto Keyframe is on, which can be frustrating to work with at this point.

You can add natural-looking motion to the way the bug hovers by shifting the keys placed on the different channels back and forth in time so that they don't occur on the same frame (see Figure 2.35).

FIGURE 2.35

Shift the keys for the various channels back and forth in time so that they don't occur on the same frame. This creates a more natural motion.

To see a version of the scene where the keys have been edited, open the `mechBug_v07.ma` scene in the `chapter2\scenes` directory at the book's web page.

Breakdowns and In-Betweens

A *breakdown* is a special type of helper keyframe. The breakdown itself is just like a keyframe; what makes it special is how the breakdown affects the other keys on the curve. When you insert a breakdown and then move keys before or after the breakdown, the position of the breakdown moves as well to maintain a proportional relationship with the other keys on the curve. Normally, when you move a keyframe, the other keys are not adjusted.

Try this short exercise to understand how breakdowns work:

1. Continue with the scene from the previous section or open the `mechBug_v07.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Turn off the visibility of the LEGS layer so that you can focus on just the bug body.
3. Select the blue bodyCtrl curve, and open the Graph Editor.
4. Select the Translate Y channel so that it is isolated on the graph.
5. Drag a selection around the third key on the graph.
6. Switch to the Move tool (hot key = **w**). Hold the Shift key, and MMB-drag back and forth on the graph. The key's movement is restricted to a single axis. The other keys on the graph do not move; this is the normal behavior for keys.
7. Drag a selection around the second and fourth keys on the graph.
8. From the menu in the Graph Editor, choose Keys > Convert To Breakdown.

You won't notice any difference in the keys themselves or their tangent handles. The color of the key tick mark on the graph changes to green, but other than that it looks and acts the same.

9. Drag a selection around the third key on the graph, and try moving it back and forth.

This time, you'll notice that the second and fourth keys adjust their position to maintain a proportional relationship in the shape of the curve with the changes made to the third key. The same behavior occurs if you change the first key (see Figure 2.36).

You can convert any key to a breakdown by using the Keys menu. To insert a breakdown, set the timeline to the frame where you want the breakdown, right-click one or more channels in the Channel Box, and choose Breakdown Selected. You can add a breakdown to all of the channels by choosing Breakdown All.

Breakdowns are useful for adding precise animation to an object's channels without affecting the tangents of the surrounding keys. This can be important if you have perfected an animation but need to make a small change to a single key.

An *in-between* is a point on the curve that does not have a keyframe. In other words, each frame between two keys is known as an in-between. When you add an in-between, you shift all of the keys to the right of the current point in the timeline one frame to the right. When you remove an in-between, you shift all of the keys to the left.

FIGURE 2.36

Breakdowns are special keys that maintain the proportions of the curve when neighboring keys are edited.

BUFFER CURVES

Buffer curves are a Graph Editor tool designed to let you experiment with variations of animation curves without losing any of the work that you've done. To use a buffer curve, follow these steps:

1. Select the animated object, and open the Graph Editor.
2. In the Graph Editor, choose View > Show Buffer Curves to enable the visibility of these curves.
3. Select the curve that you want to edit, and choose Curves > Buffer Curve > Snapshot. This places a copy of the selected curve into memory.
4. Make changes to the curve.

The Buffer Curve appears in a dark gray color on the Graph Editor, which is visible as you edit the curve. The default color scheme Maya uses for the Graph Editor can make the gray color of the buffer curve difficult to see. You can change the color of the Graph Editor:

- a. Choose Windows > Settings/Preferences > Color Settings.
- b. In the Colors editor, select Animation Editors.
- c. Adjust the Graph Editor Background setting so that it is light gray.

This should allow you to see the buffer curve more easily.

5. To swap between the edited curve and the buffer curve, choose Curves > Swap Buffer Curve.
6. To turn off Buffer Curves when you have finished editing, go to the View menu in the Graph Editor and uncheck Show Buffer Curves.

Pre- and Post-Infinity

The Pre- and Post-Infinity settings can be used to create simple repeating motions quickly. To animate the flapping wings, you can set three keyframes and then set the Post-Infinity settings to Cycle.

1. Open the `mechBug_v07.ma` scene from the `chapter2\scenes` directory at the book's web page to clear any changes that you made to the scene file.
2. Set the timeline to frame 10.
3. In the perspective view, zoom in closely to the body of the bug; on its left side, select the small piece of geometry that holds the wing to the body. The object is called the `leftWingMotor` (see Figure 2.37).

FIGURE 2.37

Select the `leftWingMotor` object on the side of the bug.

4. Right-click the `Rotate X` channel in the Channel Box, and choose `Key Selected`.
5. Set the frame in the timeline to frame 12. Set `Rotate X` to **60**, and create another keyframe.
6. Set the timeline to frame 14, set `Rotate X` to **0**, and create another keyframe.
7. With the `leftWingMotor` selected, open the Graph Editor.
8. Select `Rotate X` in the window on the left of the Graph Editor, and press the **f** key so that the editor focuses on the animation curve for this channel.
9. Select all of the keys, and choose `Tangents > Linear` to convert the curve to linear tangents.
10. Zoom out a little in the Graph Editor.

11. With the curve selected, choose Curves > Post Infinity > Cycle.
12. Choose View > Infinity in the Graph Editor. The cycling keyframes are shown as a dotted red line on the graph (see Figure 2.38).

FIGURE 2.38

You can view how the keyframes will cycle by choosing View > Infinity. The animation curve after the last keyframe is shown as a dotted line.

13. Play the animation in the perspective view. The wing starts flapping in frame 10; it continues to flap at the same rate for the rest of the animation.

To make the wing flap faster, simply scale the keyframes.

14. Repeat steps 7 through 12 for the rightWingMotor.

15. Save the animation as **mechBug_v08.ma**.

To see a version of the animation up to this point, open the **mechBug_v08.ma** scene from the **chapter2\scenes** directory at the book's web page.

The Pre-Infinity options work just like the Post-Infinity options, except that the cycling occurs before the first keyframe. The Oscillate option cycles the keyframes backward and forward.

Cycle With Offset cycles the animation curve with an offset added to the cycle based on the value of the last keyframe (see Figure 2.39).

FIGURE 2.39

Cycle With Offset adds an offset to the cycle based on the value of the last keyframe.

The Linear option extends the curve, based on the tangency of the final keyframe, into infinity. Thus, if you want the bug to continue to fly upward forever, you can select the Translate Y channel and set Post Infinity to Linear.

GRAPH EDITOR VIEWING OPTIONS

Here are several options that can make working in the Graph Editor a bit easier.

STACKED CURVES

The Stacked Curves option in the View menu separates the view of each curve of the selected object and stacks them vertically (as shown here). This may make it easier to see what's going on with each curve than in the default view, which overlays the curves in a single view.

PIN CHANNEL

The Pin Channel option in the Curves menu keeps the animation curve of a selected channel in the Graph Editor. Normally, the curves displayed in the Graph Editor update as you select different objects in the scene. When you pin a channel, it stays visible regardless of what else is selected. You can activate this by clicking the pin icon in the list of channels on the left side of the Graph Editor.

DISPLAY NORMALIZED

The Display Normalized option in the View menu fits the selected animation curve within a range between -1 and 1. This affects how the animation is displayed but does not affect the actual values of the animation. In some cases, you may want to think of an animation curve's values in terms of a percentage; by normalizing the curve, you can think of the values between 0 and 1 as 0 to 100 percent.

You can also change the color of selected animation curves by choosing **Edit > Change Curve Color** > A color swatch appears in the Change Curve Colors Options dialog box, enabling you to pick a custom color.

CLASSIC TOOLBAR

The Classic toolbar can be turned off and swapped for a simplified version by using the View menu. Numerous icons are removed and/or shuffled from the toolbar, giving you a more streamlined version.

Playblast and FCheck

A *playblast* is a way to create an unrendered preview of an animation. When you create a playblast, Maya captures each frame of the animation. The frames can be stored temporarily or saved to disk. You should always use playblasts to get a sense of the timing of the animation. What you see in the Maya viewport window is not always an accurate representation of how the final animation will look.

FCheck (or Frame Check) is a utility program that ships with Maya. This program plays back a sequence of images with some simple controls. When you create a playblast, you have the option of viewing the sequence in your operating system's media player or in FCheck. FCheck is usually the better choice because of its simplicity and support for a variety of image formats.

This exercise will show you how to preview an animation using a playblast and FCheck:

1. Open the `mechBug_v08.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Choose **Windows > Playblast >** .

3. In the Playblast Options dialog box, set Time Range to Time Slider. Set Format to Image. You can also choose Avi for Windows Media or Qt for QuickTime.
4. Set Display Size to From Window, and set Scale to 1.0 (see Figure 2.40).

FIGURE 2.40

The options for a playblast

5. Click Playblast to record the image sequence. In the case of the bug animation, this should take only a few seconds. A scene that has a lot of dynamics or a lot of geometry may take longer.

Once the playblast is complete, FCheck should open automatically and play the sequence. You can also open a sequence in FCheck by choosing (from the main Maya menu bar) File > View Sequence.

In the FCheck window, the movie-viewing controls are at the top of the menu bar. The Alpha and Z Depth display options work only for rendered sequences that have alpha or Z Depth channels included.

In Windows, you can scrub back and forth in the animation by clicking and dragging directly on the image in FCheck. You can also RMB-drag on the image to draw quick notes and annotations. The notes remain on the frame as long as FCheck is open (see Figure 2.41). You can use FCheck's File menu to save and load animation sequences.

The Mac version of FCheck uses a separate control panel called FCheck Info. You can scrub through the movie by dragging left or right in the window. In the Mac version, you cannot draw on the images as you can with the Windows version. The Mac version may also display a blank image for a minute or so while it loads the sequence into memory. Once it has loaded, press the **t** hot key to see the sequence play at the correct frame rate; otherwise, the sequence may play too quickly.

FIGURE 2.41

FCheck is a utility program that plays back image sequences. In Windows, you can draw on the frames displayed in FCheck using the RMB.

Driven Keys

Driven keys are keyframes that are driven by the attributes of another object rather than time. Standard keyframes describe a change for an object's attribute at two different points in time. For example, a cube may have a Translate Y value of 0 at frame 10 and a Translate Y value of 30 at frame 50. When the animation is played, the cube moves up 30 units between frames 10 and 50. When you create driven keys, you create a relationship between any two attributes. For example, you could have the Rotate X channel of a cone control the Translate Y channel of a cube. Thus, when the cone's Rotate X is at 0 degrees, the Translate Y channel of the cube is at 0. When the Rotate X channel of the cone is 90 degrees, the Translate Y channel of the cube is at 50. The cone is referred to as the *driving object*, and the cube becomes the *driven object*. You can even have the attribute of one object drive one or more attributes on the same object.

Driven keys are often used in rigging to automate the animation of parts of the model, which saves a lot of time and tedious keyframing when animating the rest of the model.

Creating a Driven Key

In this section, you'll create driven keys to automate the walking motion of the mechanical bug's legs so that when the bug moves forward or backward on its z-axis, the legs automatically move:

1. Open the mechBugWalk_v01.ma scene from the chapter2\scenes directory at the book's web page.
2. In the perspective view, use the Show menu to turn off the visibility of the joints so that it's easier to select the leg controls. Make sure that the Tangents settings in the Animation Preferences are set to Flat for both Default In and Default Out tangents.

Driven keys are set through a separate interface. You'll set up the walk cycle for one leg and then copy and paste the keys to the others.

3. From the Animation menu set, choose Key > Set Driven Key > Set. The Set Driven Key window opens.

The upper part of the Set Driven Key window lists the driver object (there can be only one at a time) and its attributes. The bottom part of the window lists the driven objects (there can be more than one at a time) and their attributes. The first step is to load the driver and driven objects. Figure 2.42 shows the Set Driven Key window with objects loaded already; you'll load the objects and attributes in the next few steps.

FIGURE 2.42

The Set Driven Key interface lists the driver objects at the top and the driven objects on the bottom.

4. Select the bodyCtrl curve, and click the Load Driver button.

5. Select the frontLeftFootCtrl curve, and click Load Driven.

To create the walk cycle for the front left leg, the Z translation of the bodyCtrl curve will drive the Z translation of the front left foot (making it move forward) and the Y translation of the front left foot (making it move up as it moves forward). You need to create the first key to establish the starting position of the front left leg.

6. Select the frontLeftFootCtrl curve, and set its Translate Z channel to **-1**.

7. In the Set Driven Key window, select Translate Z in the upper-right corner; this indicates the Translate Z of the bodyCtrl curve as selected in the upper left of the box.

8. Shift+click the Translate Y and Translate Z channels in the lower right; this indicates the Translate Z and Translate Y of the frontLeftFootCtrl curve (see Figure 2.42).

9. Click the Key button at the bottom of the Set Driven Key window.

When you click the Key button, the current value for the channel selected in the upper right is the driver for the values of the channels in the lower right.

- ◆ The Translate Z of bodyCtrl is set to **0**.
- ◆ The Translate Z of frontLeftFootCtrl is set to **-1**.
- ◆ The Translate Y of frontLeftFootCtrl is set to **0**.

A keyframe relationship is set up between the Translate Z of bodyCtrl and the Translate Z and Translate Y of frontLeftFootCtrl. When frontLeftFootCtrl is selected, its Translate Y and Translate Z channels are colored pink in the Channel Box, indicating that a keyframe has been set on these channels.

10. Select the bodyCtrl curve again, and set its Translate Z to **1**.

11. Select the frontLeftFootCtrl curve, and set its Translate Z to **1** and its Translate Y to **0.8**.

12. Make sure that in the Set Driven Key window, the Translate Z channel is selected in the upper right and both the Translate Y and Translate Z channels are selected in the lower right.

13. Click the Key button again to set another key. Enter the following settings:

Translate Z of bodyCtrl: **2**

Translate Z of frontLeftFootCtrl: **3**

Translate Y: **0**

14. Click the Key button again.

15. Set the Translate Z of bodyCtrl to **4**. Don't change either setting for Translate Z or Translate Y of frontLeftFootCtrl. Set another key.

The IK applied to the front left leg keeps it stuck in place, which makes the walk cycle easy to animate.

16. In the perspective view, try moving the bodyCtrl rig back and forth on the y-axis. You'll see the front left foot take a step.
17. Save the scene as **mechBugWalk_v02.ma**.

To see a version of the scene up to this point, open the `mechBugWalk_v02.ma` scene from the `chapter2\scenes` directory at the book's web page.

Looping Driven Keys

To make the foot cycle, you can use the Pre- and Post-Infinity settings in the Graph Editor:

1. Continue with the scene from the previous section, or open the `mechBugWalk_v02.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Select the `frontLeftLegCtrl` curve, and open the Graph Editor (Windows > Animation Editors > Graph Editor).
3. In the left column, select the Translate Y and Translate Z channels.

You'll see the animation curves appear on the graph. Since these are driven keys, the horizontal axis does not represent time; rather, it is the Translate Z channel of the `bodyCtrl` curve. So, as the graph moves from left to right, the value of the `bodyCtrl`'s Translate Z channel increases. Moving from right to left, the value decreases.

4. In the Graph Editor menu, choose View > Infinity. You can now see the Pre- and Post-Infinity values for the curves.
5. Select the green Translate Y curve. Choose Curves > Pre Infinity > Cycle. Then choose Curves > Post Infinity > Cycle.

By doing this, you create a repeating cycle for Translate Y. The foot moves up and down in the same pattern as the `bodyCtrl` curve moves back and forth. The Translate Z channel is a little different. Since it is moving along the z-axis in space, you need to offset the value for each step so that the foot continues to step forward.

6. Select the blue Translate Z curve, and choose Curves > Pre Infinity > Cycle With Offset. Then choose Curves > Post Infinity > Cycle With Offset. The dotted line on the graph shows how the Translate Z channel moves up in value with each cycle (see Figure 2.43).

FIGURE 2.43

The Pre- and Post-Infinity values of the Translate Z channel are set to Cycle With Offset so that it continually steps as the bug is moved back and forth.

7. Move the bodyCtrl curve back and forth on the z-axis, and you'll see that the front left leg now walks with the bug.
8. Save the scene as **mechBugWalk_v03.ma**.

To see a version of the scene up to this point, open the `mechBugWalk_v03.ma` scene from the `chapter2\scenes` directory at the book's web page.

Copying and Pasting Driven Keys

The trick at this point is to create the same driven key arrangement for the other five legs in the easiest way possible. You can achieve this using Copy and Paste. The important thing to remember is that to paste driven keys from a channel on one object to another, you should have one driven key already created for the target objects.

1. Continue with the scene from the previous section, or open the `mechBugWalk_v03.ma` scene from the `chapter2\scenes` directory at the book's web page.
 2. From the Animation menu set, choose **Key > Set Driven Key > Set** to open the Set Driven Key window.
 3. Select the bodyCtrl curve, and load it as the driver.
 4. Select all of the leg-control curves except `frontLeftLegCtrl`.
 5. Click the Load Driven button.
 6. Make sure that the **Translate Z** channel of the bodyCtrl curve is at **0**. Set the **Translate Z** of the five leg control curves to **-1**.
 7. Select the **Translate Z** channel in the upper right of the Set Driven Key window. In the lower left, make sure that all of the leg control curves are selected.
 8. Select the **Translate Y** and **Translate Z** channels in the lower right (see Figure 2.44).
 9. Click the **Key** button to create an initial key for the five legs. You can close the Set Driven Key window.
 10. Make sure that the bodyCtrl curve's **Translate Z** channel is at **0**. Select the `frontLeftFootCtrl` curve. In the Channel Box, highlight the **Translate Y** and **Translate Z** channels. Right-click, and choose **Copy Selected**.
 11. Deselect `frontLeftFootCtrl` curve. Shift+click the five other leg control curves.
 12. Highlight the **Translate Y** and **Translate Z** channels, RMB-click, and choose **Paste Selected**.
- When you move the bodyCtrl curve back and forth, the other legs take one step. You need to loop the driven keys of the other legs in the Graph Editor.
13. Select the leg control circles for the five remaining legs, and open the Graph Editor.
 14. Ctrl/Cmd+click the **Translate Y** channels of all of the leg controls in the left column of the editor.

FIGURE 2.44

Set an initial driven key on the Translate Y and Translate Z channels of the five remaining legs.

15. Drag a selection over the keys on the graph, and choose Curves > Pre Infinity > Cycle and then Curves > Post Infinity > Cycle.
16. Ctrl/Cmd+click the Translate Z channel for each of the leg controls in the Graph Editor.
17. Drag a selection around the keys on the graph, and choose Curves > Pre Infinity > Cycle With Offset and then Curves > Post Infinity > Cycle With Offset.
18. Drag the bodyCtrl curve back and forth on the Graph Editor. All of the legs take a step; however, they all do so at the same time, which looks a little silly.

19. To create a more convincing walk cycle for the bug, select each leg control, and open the Graph Editor.
20. Select the keys on the graph, and use the Move tool to slide them a little backward or forward in time so that each leg has its own timing (see Figure 2.45).

FIGURE 2.45

Add variation to the movement of the legs by sliding the keys for each leg control on the Graph Editor.

As you change the position of the Translate Z keys on the Graph Editor, you may also need to slide the curves up or down a little to make sure that they remain within the proper leg-length range as they step. You can generally figure out the proper setting through experimentation.

21. Save the scene as **mechBugWalk_v04.ma**.

Creating a walk cycle this way is a little tricky, and it will take some practice. You can set keyframes on the Translate Z channel of the bodyCtrl curve so that the bug walks forward and then adjust the position of the legCtrl curves as the animation plays. You can also change the position for the keyframes on the Graph Editor for pairs of legs so that the midLeftLegCtrl, frontRightLegCtrl, and rearRightLegCtrl all move together, alternating with the remaining leg controls. Study the finished version of the walking bug in the **mechBugWalk_v04.ma** scene in the **chapter2\scenes** directory at the book's web page to see how this walk cycle was accomplished.

Real World Scenario

SET-DRIVEN FINGERS

When it comes to rigging humanoid fingers, set-driven keys are a great solution. By adding custom attributes (discussed in Chapter 5), you can set up Channel Box attributes to provide individual finger control as well as group control to create common gestures quickly, such as a pointing finger or a balled-up fist.

**Certification
Objective**

Motion-Path Animation

You can animate the movement of an object by attaching the object to a curve and then sliding down the length of the curve over time. This is known as *motion-path animation*. To create a motion path, perform the following steps:

1. Open the mechBugPath_v01.ma scene from the chapter2\scenes directory at the book's web page.
2. Turn on the grid display, and choose Create > Curve Tools > CV Curve Tool > □.
3. In the options, make sure that Curve Degree is set to Cubic.
4. Draw a curve on the grid using any number of points; make sure that the curve has some nice twisty bends in it.
5. Right-click the curve, and choose Control Vertex.
6. Use the Move tool to move the CVs of the curve up and down so that the curve is three-dimensional (see Figure 2.46).

FIGURE 2.46

Draw and shape a curve in the scene.

7. In the Outliner, select the mechanicalBug group, and Ctrl/Cmd+click the curve.
8. From the Animation menu set, choose Constrain > Motion Paths > Attach To Motion Path > □.
9. In the options, choose Edit > Reset Settings to reset the options. Do the following:
 - a. Set Front Axis to Z.
 - b. Turn on Follow.

c. Enable Bank.

d. Set Bank Limit to 30.

10. Click Attach to attach the bug to the curve (see Figure 2.47).

FIGURE 2.47
The options for Attach
To Motion Path

The default Time Range is set to Time Slider so that the bug will travel the length of the curve based on the current length of the time slider (200 frames in this scene). You can change this after the motion path is created.

The Follow option orients the animated object so that the front axis follows the bends in the curve. The Bank option adds a rotation on the z-axis around bends in the curve to simulate banking.

11. Play the animation. The bug follows the path (see Figure 2.48).

At this point, the animation looks a little silly; the other parts of the bug need to be animated, which you can do using the techniques described in this chapter. By attaching the mechanicalBug group as opposed to the bodyCtrl group, you now have the option of adding animation to the bodyCtrl curve to provide variation in the movement of the bug as it flies along the curve.

FIGURE 2.48

The bug is attached to the motion-path curve. As the animation plays, the bug travels along the length of the curve.

You can change the rate at which the bug flies along the curve by editing the motionPath1 node's U Value attribute on the Graph Editor:

1. In the Outliner, select the mechanicalBug group.
2. In the Channel Box, under Inputs, select motionPath1.
3. Choose Windows > Animation Editors > Graph Editor to open the Graph Editor.
4. In the left column, select the motionPath1 U Value attribute, and press the **f** hot key to focus the graph on its animation curve.
5. Use the graph editing tools to edit the curve.
6. Save the scene as **mechBugPath_v02.ma**.

To see a version of the scene up to this point, open the **mechBugPath_v02.ma** scene in the **chapter2\scenes** directory at the book's web page.

Motion Trails

You can animate the movement of an object and then create an editable motion trail. To create an editable motion trail, perform the following steps:

1. Open the **mechBugTrail_v01.ma** scene from the **chapter2\scenes** directory at the book's web page. The mechanical bug has already been animated with basic movement.
2. In the Outliner, select the mechanicalBug group.
3. Choose **Visualize > Create Editable Motion Trail**. A curve is created with white cubes, representing the bug's keyframes (see Figure 2.49).

FIGURE 2.49

A motion trail is created based on the bug's keyframes.

4. Click a white cube to select it. Use the Move tool to reposition a keyframe. When a keyframe is moved, notice how other keyframes are affected. This is based on the type of tangent the animation curves have. If you change the tangent type in the Graph Editor, the motion trail updates as well (see Figure 2.50).

FIGURE 2.50

A step tangent is used on the Translate Y channel.

5. Move the keyframes to smooth out the motion trail.
6. Right-click the trail to bring up its marking menu. Choose Show Frame #s (see Figure 2.51).

FIGURE 2.51
Use the marking
menu to show the
frame numbers.

7. Open the marking menu again, and choose Modify Keys. In this mode, you can click anywhere on the curve to insert a key. Place a key somewhere between frames 60 and 90.
8. Translate the key farther out into the positive Z-direction.
9. Choose Modify Keys from the marking menu again. Hold Shift, and click frame 90 to delete it.
10. You can also change the way the curve is visualized. Select the motionTrailHandle from the Outliner. In the Channel Box, set the Trail Thickness to 3.
11. Set the Pre Frame and Post Frame to 40. This will clip the curve so that only the specified number of frames is shown.
12. Add a fade effect to the curve by setting Fade Inout Frames to 20 (see Figure 2.52).

FIGURE 2.52

The curve can be clipped and faded to make it easier to visualize.

To see a version of the scene up to this point, open the `mechBugTrail_v02.ma` scene in the `chapter2\scenes` directory at the book's web page.

Animating Constraints

You can constrain an object to more than one node. The weighting of the constraint strength can be blended between the two nodes and even animated. This is a great technique for solving difficult animation problems, such as a character picking up and putting down an object.

Dynamic parenting refers to a technique in which the parenting of an object is keyframed. In this exercise, you'll animate the mechanical bug sitting on a moving object for a few moments before flying off along a motion path.

This scene has the bug rigged and sitting at the origin of the grid. A cattail is bobbing up and down in the breeze. Above the cattail, a curve defines a motion path (see Figure 2.53).

A locator named `bugLanded` is constrained to one of the joints of the cattail using a parent constraint. Another locator named `bugFly` is on the motion path. To make the bug sit on the moving cattail, you'll create a parent constraint between the bug and the `bugLanded` locator:

1. Open the `mechBugConstrain_v01.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. In the Outliner, select the `bugLanded` locator and Ctrl/Cmd+click the `mechanicalBug` group.
3. From the Animation menu set, choose **Constrain > Parent > □**.

FIGURE 2.53

The scene contains an animated cattail and a motion path.

4. In the Parent Constraint Options dialog box, turn off Maintain Offset. Leave Translate and Rotate set to All.
5. Click Add to make the constraint (see Figure 2.54).

FIGURE 2.54

The options for the parent constraint

The mechanical bug now appears on the end of the cattail. You can reposition the bug on the cattail using the bodyCtrl and legCtrl curves.

6. In the Layer Editor, turn on the Controls layer.
7. Select the blue bodyCtrl curve, and pull it upward to move the bug up above the end of the cattail.

8. Turn on wireframe view.
 9. Select the red legCtrl circle, and move it upward with the Move tool so that the legs are positioned on the end of the cattail. (Use the Show menu in the viewport to turn off the visibility of Joints so that you can easily see the geometry.)
 10. Position each of the small purple leg-control circles so that the bug's legs are posed on the end of the cattail geometry (see Figure 2.55).

FIGURE 2.55

Pose the legs using the legCtrl curves so that the bug is standing on the cattail.

11. Play the animation. You'll see the bug sticking to the cattail as it moves up and down.
 12. Set the timeline to frame 320.
 13. In the Outliner, select the bugFly locator and Ctrl/Cmd+click the mechanicalBug.
 14. Create another parent constraint; the same options should be applied automatically when you create the constraint.

When you play the animation, you'll see that the bug is floating between the two locators, thus inheriting a blend of their animation. This is because the strength of both constraints is at 1 (or full strength).

15. Set the timeline to frame 353. This is a point where the two locators are very close, and it is a good time for the bug to start to fly off.
 16. In the Outliner, expand the mechanicalBug group. Select the mechanicalBug_parentConstraint1 node.

17. In the Channel Box, set Bug Fly W1 to **1** and Bug Landed W0 to **0**. The bug reorients itself to match the orientation of the bugFly locator.
18. Shift+click both the Bug Landed W0 channel and the Bug Fly W1 channel in the Channel Box (see Figure 2.56). Right-click, and choose Key Selected.

FIGURE 2.56

Set the weights of the parent constraint and add a keyframe.

19. Set the timeline to frame 347.
20. Reverse the values of the two weights so that Bug Landed W0 is at **1** and Bug Fly W1 is at **0**.
21. Set another keyframe.
22. Rewind and play the animation. You'll see the bug sitting on the cattail as it bobs up and down. At frame 347, the bug switches to the motion path and flies off.
23. With the **mechanicalBug_parentConstraint1** node selected, open the Graph Editor.
24. Select the Bug Landed W0 and Bug Fly W1 channels on the left column of the Graph Editor, and press the **f** hot key to focus on their animation curves.
25. Use the curve-editing tools to fine-tune the animation so that the transition between the cattail and the motion path is smoother. This usually takes a fair amount of experimentation (see Figure 2.57).
26. Save the scene as **mechBugConstrain_v02.ma**.

In some cases, you can create a smoother transition by extending the length of time between the keyframed weight values. It depends on what type of motion you are trying to achieve and your personal taste.

As shown in the **mechBugConstrain_v02.ma** scene from the **chapter2\scenes** directory at the book's web page, you can also animate the **bodyCtrl** curve and the leg controls to lend a more believable motion to the bug as it takes flight.

FIGURE 2.57

Edit the weights of the constraint on the Graph Editor.

Animation Layers

Animation layers separate the keyframe data applied to objects in the scene so that you can create variations of animations for approval from a director, blend different versions of an animation together for a higher level of control, or organize the animated parts of an animation. This section is a tour of how animation layers work and some of the ways that they can be applied in a scene. There is a great amount of flexibility in how animation layers can be used; no doubt you will create your own preferred animation-layer workflow after a bit of practice.

Creating an Animation Layer

In this section, you'll create a simple dancing motion for the mechanical bug. Animation layers take some getting used to, so you'll start with a simple animation.

1. Open the `mechBugLayers_v01.ma` scene from the `chapter2\scenes` directory at the book's web page.
2. Set the current frame on the timeline to **1**.
3. Select the blue `bodyCtrl` curve above the bug, and set its `Translate Y` channel to **-0.5**.
4. Create a keyframe for this channel.
5. Set the current frame to **20**, set `Translate Y` to **0.5**, and create another keyframe.
6. Create three more keyframes for the `bodyCtrl` curve:

Frame 40 `Translate Y`: **-0.5**

Frame 60 `Translate Y`: **0.5**

Frame 80 `Translate Y`: **-0.5**

When you play the animation, the bug bobs up and down.

- In the Layer Editor in the lower-right corner of the screen below the Channel Box, click the Anim tab. This switches the Layer Editor to Animation layers as opposed to Display or Render layers.
 - Choose Layers > Create Empty Layer. Two layers appear. The new layer is AnimLayer1, and the default BaseAnimation layer is at the bottom.
- In the perspective view, nothing has changed regardless of which layer is selected.
- Double-click AnimLayer1, and rename it **bounce** (see Figure 2.58).

FIGURE 2.58

Create a new animation layer in the scene, and rename it **bounce**.

- Select the bodyCtrl curve.
 - In the Animation Layer Editor, select the bounce layer, RMB-click it, and choose Add Selected Objects. This adds just the bodyCtrl curve.
- Notice that all of the channels in the Channel Box are now yellow. You'll also notice that in the INPUTS section under the Channel Box for the bodyCtrl curve, bounce has been added to the list of inputs.
- When creating an animation layer, you have the option of creating the layer from selected objects in the scene or copying an existing layer (using the options in the Layers menu). When you copy a layer, the keyframes are also copied to the new layer. The Layer Editor has a lot of options that you'll explore as you go through the next few exercises.
- Select the bounce layer, and a green circle appears on the right. This indicates that the layer is active.
 - Play the animation. It looks the same as before. Notice that there are no keyframe tick marks on the timeline.
 - Select the BaseAnimation layer; the tick marks reappear. So, what does this mean?

Each layer has its own set of keyframes for the objects in that particular layer. The bounce layer has no keyframes yet, so what you're seeing when you play the animation are the

keyframes set on the BaseAnimation layer. The way in which the keyframes on one layer interact with the keys on another depends on the layer's Mode and Accumulation settings.

You can also choose **Layers > Create Layer From Selected** to create a new layer based on the selected objects. The keyframes set on the object are removed from the current selected layer and added to the new layer created from the Extract operation.

Layer Mode

The mode of a layer can be either Additive or Override. Additive layers blend the values of the keys together so that the resulting animation is a combination of the two layers. Using the Additive mode, you can add changes to the animation without affecting the original keyframes on the BaseAnimation layer.

When a layer is set to Override mode, the animation on that layer overrides the animation on the layers below it. Override mode is a good way to create different "takes" or versions of an animation without affecting the original BaseAnimation layer.

Follow the next steps to see how these modes work:

1. In the Layer Editor, select the bounce layer.
2. Choose (from the menu in the Layer Editor) **Layers > Layer Mode > Override**. When you play the animation, the bug no longer moves. If you switch to the BaseAnimation layer, you can see the keyframes on the timeline, but the bug still doesn't move. This is because even though the bounce layer is not selected, it is overriding the BaseAnimation layer.
3. In the Layer Editor, click the Mute Layer button on the bounce layer (see Figure 2.59). The Mute Layer button temporarily disables the layer. When you click Play, you'll see the bug move up and down again.

FIGURE 2.59
The Mute Layer button temporarily disables a layer.

4. Turn the Mute Layer button off, and then play the animation. The bug should stop moving.
5. Select the bounce layer, and drag the Weight slider slowly to the left as the animation plays (see Figure 2.60).

FIGURE 2.60

The Weight slider determines the amount of influence the layer has over the animation.

As you drag the Weight slider to the left, the influence of the overriding layer decreases and you can see the bug start to move up and down again. When the weight is at 0, the overriding layer has no more influence. The K button to the right of the Weight slider sets a keyframe on the Weight value so that you can animate the strength of the weight over time.

6. Set the Weight for the bounce layer to 1, and make sure that the layer is not muted. When you play the animation, you should see no motion.
7. Select the bodyCtrl curve, and set the following keyframes on the Translate Y channel:
 - Frame 1 Translate Y: -0.05
 - Frame 10 Translate Y: 0.5
8. With the bodyCtrl curve selected, open the Graph Editor and select the Translate Y channel.
9. Drag a selection around the keys, and choose Curves > Post Infinity > Oscillate.

When you play the animation, the bug bounces a little faster. As you lower the Weight setting for the layer, you'll see the slower-bouncing motion of the BaseAnimation layer.

If you turn off the Passthrough option in the Layers > Layer Mode menu, the animation of the lower layers does not pass through the upper layers. Thus, as you lower the Strength value, you'll see the bouncing stop as the Weight value approaches 0.

10. RMB-click the bounce layer, and set Layer Mode to Additive, as shown in Figure 2.61.

FIGURE 2.61

When Layer Mode is set to Additive, the animation of the two layers is combined.

11. Set the Weight setting of the bounce layer to 1, and play the animation.

You can see that the resulting animation is now a combination of the keyframe values on the bounce and BaseAnimation layers. (The Passthrough option has no effect on additive layers.)

When the mode is set to Additive, the keyframe values from the top layer are added to the layers below; in this case, the values of the Bounce layer are added to the values in the BaseAnimation layer. As you alter the Weight slider for additive layers, this decreases the layer's keyframe values. Keep in mind that the layer affects only the keyframe values of the objects that it contains.

12. In the Options menu of the Layer Editor, choose the Turn On Ghosts Manually option.
13. Click the Ghost/Color Layer button (its icon looks like a little man on a red background) in the BaseAnimation layer. This creates a ghost of the animated objects on this layer so that you can compare it with the animation on other layers. In this case, you'll see a red copy of the bodyCtrl curve moving according to the keyframes set on the BaseAnimation layer. The icon switches so that you'll see two men on the button. One represents the ghost of the other.
14. Rewind the animation, and select the bodyCtrl curve.
15. In the Layer Editor, choose Create Layer From Selected. Name the new layer **rock**, and set its mode to Override.
16. Select the rock layer. In the Channel Box, highlight the Rotate X, Y, and Z channels, and set a keyframe on these channels.
17. Turn on the Auto Keyframe feature by clicking its icon to the right of the timeline.
18. Set the timeline to various points in the animation, and use the Rotate tool to rotate the bug, making it do a happy little dance.
19. Rewind and play the animation. You'll see the bug move around.

Experiment with the weight of the rock layer; try setting its mode to Additive, and observe the result.

By varying the weight, you get a pretty good dancing action (for a mechanical bug) fairly easily.

20. Save the scene as **mechBugLayers_v02.ma**.

To see a version of the scene up to this point, open the **mechBugLayers_v02.ma** scene from the **chapter2\scenes** folder at the book's web page.

USE ANIMATION LAYERS FOR DRIVEN KEYS

Layers can be created for other types of keyframe animation, such as driven keys. For instance, you can create a layer where driven keys make the legs of the bug appear to crawl forward as the bodyCtrl moves along the z-axis and then a second layer where a new set of driven keys makes the bug appear to crawl sideways as the bodyCtrl moves along the x-axis.

Other Options in the Layer Editor

The Layer Editor includes other options as well:

Lock Layer Click the padlock icon to the left of the layer. When this is active, you cannot add keyframes to the layer. This is helpful if you use Auto Keyframe because it prevents you from accidentally changing the animation on a layer.

Solo Layer Click the horizontal bar icon to left of the layer. This temporarily disables the animation of other layers so that you can focus on just the soloed layer. (More than one layer can be in solo mode.)

Mute Layer This button disables animation on the selected layer.

Ghost/Color Layer This button creates a ghost of the animated objects on the layer. You can change the color of the ghost by right-clicking the ghosting button and choosing a color from the context window.

Zero Key Layer The Zero Key Layer is a way to edit a small portion of an animation using an animation layer. Select an object in the layer, and click the Zero Key Layer icon in the upper left of the Layer Editor to create a starting point on the timeline for the edit. Then move the timeline to a later point in the animation, and click the Zero Key Layer icon again. Any keyframes you set on the object between these two points in time will not be offset from the original animation.

You can change the order of layers by clicking the stacked layers icons in the upper right of the Layer Editor window. The order of layers affects how the animation behaves. For instance, an override layer overrides animation on the layers below it but not above it. You can stack additive layers above, and Override Layer adjusts their weighting and rearranges their order to create different variations on the animation.

The Layer Accumulation settings under Layers > Scale Accumulation determine how scaling and rotation are calculated when two or more layers that have animated scaling and rotation are combined.

The animated scaling on two layers can be added or multiplied depending on the Layer Accumulation setting.

Euler and quaternion are two different methods for calculating rotation. Euler is the standard method used in Maya. If the combination of rotation animation on two different layers leads to an unexpected result, try switching to quaternion in the Layer Accumulation settings.

EULER VS. QUATERNION ROTATION

Euler rotation (pronounced oiler) is calculated based on three angle values (X, Y, and Z) plus the order in which the angles are calculated. This is the standard method for calculating rotation in Maya, and it works in most cases. Euler rotation is prone to the problem of Gimbal Lock, where two of the axes overlap and lead to the same result.

Quaternion rotation uses a more complex algorithm that helps it avoid Gimbal Lock problems. When Rotation is set to Quaternion, Maya calculates the animation of rotation by using the X, Y, Z animation curves to create a fourth curve (W), which represents the rotation in quaternion units.

Layer Hierarchy

You can create a hierarchical relationship between animation layers. This is useful as an organizational tool and can speed up your workflow as you animate. Creating a hierarchy means parenting one or more animation layers to another. When you mute or solo the parent layer, all the child layers are also muted or soloed. Likewise, the Weight and Mode settings of the parent can affect the child layers. When animation layering becomes complex, you can use the hierarchy to enable, disable, and rearrange the layers quickly.

1. Continue with the scene from the previous section, or open the `mechBugLayers_v02.ma` scene from the `chapter2\scenes` folder at the book's web page.
2. In the Animation Layer Editor, mute the rock and bounce layers. You'll notice that the bug still bounces. This is because of the keyframes set on the BaseAnimation layer.
3. Before creating a hierarchy for the layers, you can quickly move the animation on the BaseAnimation layer to its own new layer:
 - a. Select the `bodyCtrl` curve and the BaseAnimation layer.
 - b. Right-click the BaseAnimation layer.
 - c. Choose Extract Selected Objects.

Extracting the `bodyCtrl` object from the BaseAnimation layer creates a new animation layer that contains the `bodyCtrl` curve and its animation. At the same time, the keyframes from the `bodyCtrl` curve are removed from the BaseAnimation layer. If you mute all of the layers except BaseAnimation, the bug no longer moves when you play the animation.

4. Name the new layer **bounce1**, and rename `bounce` as **bounce2**.
5. Make sure `bounce1` is below `bounce2`. Mute all of the layers (see Figure 2.62).

FIGURE 2.62

Copy the BaseAnimation layer, rename it `bounce1`, and move it below the other layers. Mute all layers.

6. In the Layer Editor, choose `Layers > Create Empty Layer`. Name the new layer **legAnim**.
7. Select the circle under the front-left leg.
8. In the Layer Editor, choose `Layers > Create Layer From Selected`. Name the new layer **FLeftLegAnim**.

9. MMB-drag FLeftLegAnim on top of the legAnim layer to make it a child of this layer. A small black triangle appears, and the FLeftLegAnim layer is indented above the legAnim layer (see Figure 2.63).

FIGURE 2.63

The FLeftLegAnim layer is parented to the legAnim layer.

10. Repeat steps 7 through 9 for the front-right leg circle. Name the new layer **FRightLegAnim**.
11. Select the FLeftLegAnim layer and, in the perspective view, select the circle under the front-left leg.
12. In the Channel Box, Shift+click all of the channels except the Translate channels.
13. Right-click, and choose Remove From Selected Layers (see Figure 2.64).
14. With the FLeftLegAnim layer selected, set a keyframe on the left leg-control circle's Translate channels. Then use the Auto Keyframe feature to create an animation of the leg moving up and down, as if it's tapping out a little beat.
15. Switch to the FRightLegAnim layer, and create a similar animation for the front-right leg.
16. When you have a nice animation going for both layers, unmute the other layers and play the animation.
17. Click the gray triangle on the legAnim layer to collapse the layer.
- Experiment with the Weight setting of the legAnim layer. The Weight value of the parent layer applies to both child layers as well. This is also true for the Layer Mode, Mute, and Solo settings.
18. Save the scene as **mechBugLayers_v03.ma**.

FIGURE 2.64

Remove the Rotate and Scale channels from the animation layer.

You can create further nested layers within the hierarchy. Each child layer can have its own Mode setting. To keep things simple, you can use empty layers as parent layers. The empty parent layers can be used to set the Weight and Mode operations of the child layers. If the parent layer is empty, you don't have to worry about how the animation in a parent layer is blended with the child layers.

To see a version of the scene up to this point, open the `mechBugLayers_v03.ma` scene from the `chapter2\scenes` folder at the book's web page.

Merging Layers

You can merge the animation of two layers into a single animation layer:

1. Continue with the scene from the previous section, or open the `mechBugLayers_v03.ma` scene from the `chapter2\scenes` folder at the book's web page.
2. In the Animation Layer Editor, Shift+click the `bounce2` and `bounce1` layers.
3. Choose `Layers > Merge Layers > □`.
4. In the Merge Layers Options dialog box, set the `Merge To` option to `Bottom Selected Layer`.
5. Set `Layers Hierarchy` to `Selected` and `Result Layer Mode` to `Additive`.
6. Turn on the `Smart Bake` option.

When you merge two or more layers, the animation of the objects on the layers is baked. You can choose to sample the baked keyframes based on the `Sample By` value. For instance, if you set `Sample By` to 1, the object on the resulting baked layer will have a keyframe placed on the animated channels for every frame of the animation. A setting of 2 creates a key on every other frame. The `Smart Bake` option creates a curve from the combined animation layers with fewer keyframes. The `Increase Fidelity` setting increases the accuracy of the resulting animation curve to represent better the combined animation of the two layers. The `Sample By` option is more accurate but creates a lot of keyframes, which can be hard to edit. The `Smart Bake` option works well when there are fewer layers or the animation is simple.

You can bake a parent layer and all of its child layers into a single layer. You can also choose to delete the original layers or keep them. Figure 2.65 shows the options for merging layers.

7. Click `Apply` to merge the layers. A new layer named `Merged_Layer` is created. Rename the new layer **bounce**.
8. Select the `bounce` layer.
9. In the perspective view, select the `bodyCtrl` curve and open the Graph Editor. You'll see the merged animation curve in the Graph Editor (see Figure 2.66).
10. Save the scene as `mechBugLayers_v04.ma`.

To see a version of the scene, open the `mechBugLayers_v04.ma` scene in the `chapter2\scenes` folder at the book's web page.

FIGURE 2.65
The options for merging layers

FIGURE 2.66
The merged animation curve is displayed in the Graph Editor.

Grease Pencil

The Grease Pencil tool allows you to draw on a viewport as if it were glass. Using a virtual marker, you can quickly create nondestructive sketches, scribbles, or lines of action to help describe your scene. Whatever your markings may be, you can keyframe them throughout your scene and on any camera. This tool is great for roughing out future poses for characters, and it

allows you to work in a more traditional way. The following steps take you through the Grease Pencil tool's common attributes:

1. Open the `mechBugTrail_v02.ma` scene from the `chapter2\scenes` folder at the book's web page.
2. In the perspective view, click the Grease Pencil tool icon on the Viewport menu (see Figure 2.67). The Grease Pencil toolbar appears.

FIGURE 2.67
The Grease Pencil icon is positioned under the Lighting menu.

3. Make sure that you are at frame 0, and click the Add Frame icon (a gray page graphic with a red plus sign on top) on the Grease Pencil toolbar. Clicking this icon creates a keyframe at the current time and turns the icon gray. A small blue box is displayed at frame 0 on the timeline (see Figure 2.68). Since you haven't drawn anything yet, this is an empty frame.

FIGURE 2.68
The Add Frame icon is the first one on the Grease Pencil toolbar.

4. Move the timeline to frame 30. You have three instruments to choose from: a pencil, a marker, or a soft pencil. Using the marker, draw an arrow in the direction of the motion path. Press **b** to change the brush size. Notice that drawing in the viewport automatically creates a keyframe. Figure 2.69 shows an example of this.
5. Move the timeline to frame 90. Notice that the previously drawn arrow is ghosted. Choose the pencil, and change the color to green by clicking the color swatch. Draw another arrow in the direction of the motion path.
6. Move the timeline to frame 150. Choose the soft pencil, and change the color to red. Draw another arrow.
7. Play the animation to see the arrows pop up throughout the animation. You can toggle the preframe ghosting if desired or use the eraser to fine-tune your drawings.

FIGURE 2.69
Draw an arrow with
the marker.

The Bottom Line

Use inverse kinematics. Inverse kinematics creates a goal object, known as an end effector, for joints in a chain. The joints in the chain orient themselves based on the translation of the goal. The IK Handle tool is used to position the end effector.

Master It Create an inverse kinematic control for a simple arm.

Animate with keyframes. A keyframe marks the state of a particular attribute at a point in time on the timeline. When a second keyframe is added to the attribute at a different point in time, Maya interpolates the values between the two keyframes, creating animation. There are a number of ways to edit keyframes using the timeline and the Channel Box.

Master It Create a number of keyframes for the Translate channels of a simple object. Copy the keyframes to a different point in time for the object. Try copying the keyframes to the Scale channels. Try copying the keys to the Translate channels of another object.

Use the Graph Editor. Sophisticated animation editing is available using the animation curve editing tools on the Graph Editor.

Master It Create a looping animation for the mechanical bug model using as few keys as possible. The bug should leap up repeatedly and move forward with each leap.

Preview animations with a playblast. A playblast is a tool for viewing the animation as a movie without actually rendering the animation. FCheck is a utility program that is included with Maya. Playblasts can be viewed in FCheck.

Master it Create a playblast of the `mechBugLayers_v04.ma` scene.

Animate with motion paths. Motion paths allow you to attach an object to a curve. Over the course of the animation, the object slides along the curve based on the keyframes set on the motion path's U Value.

Master It Make the bug walk along a motion path. See whether you can automate a walk cycle based on the position along the path.

Use animation layers. Using animation layers, you can add new motion that can override existing animation or be combined with it.

Master It Create animation layers for the flying bug in the `mechBug_v08.ma` scene in the `chapter2\scenes` folder at the book's web page. Create two layers: one for the `bodyCtrl` curve and one for the `legsCtrl` curve. Use layers to make the animation of the wings start with small movements and then flap at full strength.

Chapter 3

Hard-Surface Modeling

Creating 3D models in computer graphics is an art form and a discipline unto itself. It takes years to master and requires an understanding of form, composition, anatomy, mechanics, and gestures. It's an addictive art that never stops evolving. With a firm understanding of how the tools work, you can master the art of creating 3D models.

The Autodesk® Maya® software supports three types of surfaces: polygon, NURBS, and subdivisions. Each is quite different and has its strengths and weaknesses. There are few restrictions when working with polygons, and for this reason they are more popular than NURBS and subdivisions as a modeling tool. Ultimately, NURBS and subdivision surfaces can be converted to polygons, allowing you to take advantage of the strengths of both. This chapter walks you through the different components of each surface type. Once you have a solid understanding of the surfaces, we'll demonstrate various techniques for building hard-surface models. We'll use all three surface types to create a bicycle.

In this chapter, you will learn to

- ◆ Understand polygon geometry
- ◆ Understand NURBS surfaces
- ◆ Understand subdivision surfaces
- ◆ Employ image planes
- ◆ Model with NURBS surfaces
- ◆ Model with polygons

Understanding Polygon Geometry

Polygon geometry refers to a surface made up of polygon faces that share edges and vertices. A *polygon face* is a geometric shape consisting of three or more edges. *Vertices* are points along the edges of polygon faces, usually at the intersection of two or more edges.

Many tools are available that allow you to make arbitrary changes (such as splitting, removing, and extruding) to polygon faces. Polygons are versatile. They can be used to create hard-surface models, such as vehicles, armor, and other mechanical objects, as well as organic surfaces, such as characters, creatures, and other natural objects. Before you get started working on the bicycle, it's a good idea to gain an understanding of the basic components of a polygon surface.

Polygon Vertices

A *polygon* is a surface constructed using three or more points known as *vertices*. The surface between these vertices is a *face*. A *mesh* is a series of faces that share two or more vertices. The

most common way to create a polygon surface is to start with a primitive (such as a plane, sphere, or cube) and then use the numerous editing tools to shape the primitive gradually into the object that you want to create.

When all of the vertices of a polygon are along a single plane, the surface is referred to as *planar*. When the vertices are moved to create a fold in the surface, the surface is referred to as *nonplanar* (see Figure 3.1). It's usually best to keep your polygon surfaces as planar as possible. This strategy helps you to avoid possible rendering problems, especially if the model is to be used in a video game. As you'll see in this chapter, you can use a number of tools to cut and slice the polygon to reduce nonplanar surfaces.

FIGURE 3.1
Moving one of the vertices upward creates a fold in the surface.

Polygon Edges

The line between two polygon vertices is an *edge*. You can select one or more edges and use the Move, Rotate, and Scale tools to edit a polygon surface. Edges can also be flipped, deleted, or extruded. Having this much flexibility can lead to problematic geometry. For instance, you can extrude a single edge so that three polygons share the same edge (see Figure 3.2).

FIGURE 3.2
Three polygons are extruded from the same edge.

This configuration is known as a *nonmanifold surface*, and it's a situation to avoid. Some polygon-editing tools in Maya do not work well with nonmanifold surfaces, and they can lead to rendering and animation problems. Another example of a nonmanifold surface is a situation where two polygons share a single vertex but not a complete edge, creating a bow-tie shape (see Figure 3.3).

FIGURE 3.3

Another type of nonmanifold surface is created when two polygons share a single vertex.

Polygon Faces

The actual surface of a polygon is known as a *face*. Faces are what appear in the final render of a model or animation. There are numerous tools for editing and shaping faces, which are explored throughout this chapter and the next one.

Take a look at Figure 3.4. You'll see a green line poking out of the center of each polygon face. This line indicates the direction of the face normal; essentially, it's where the face is pointing.

FIGURE 3.4

The face normals are indicated by green lines pointing from the center of the polygon face.

The direction of the face normal affects how the surface is rendered; how effects such as dynamics, hair, and fur are calculated; and other polygon functions. Many times, if you are experiencing strange behavior when working with a polygon model, it's because there is a problem with the normals (see Figure 3.5). You can usually fix this issue by softening or reversing the normals.

FIGURE 3.5

The normal of the second polygon is flipped to the other side.

Two adjacent polygons with their normals pointing in opposite directions is a third type of nonmanifold surface. Try to avoid this configuration.

Working with Smooth Polygons

Certification Objective

There are two ways to smooth a polygon surface: you can use the Smooth operation (from the Modeling menu set, choose Mesh > Smooth), or you can use the Smooth Mesh Preview command (select a polygon object, and press the 3 key).

When you select a polygon object and use the Smooth operation in the Mesh menu, the geometry is subdivided. Each level of subdivision quadruples the number of polygon faces in the geometry and rounds the edges of the geometry. This also increases the number of polygon vertices available for manipulation when shaping the geometry (see Figure 3.6).

FIGURE 3.6

From left to right, a polygon cube is smoothed two times. Each smoothing operation quadruples the number of faces, increasing the number of vertices available for modeling.

When you use the smooth mesh preview, the polygon object is actually converted to a subdivision surface, or subD. Maya uses the OpenSubdiv Catmull-Clark method for subdividing the surface. You can read more about subdivision surfaces later in this chapter in the section "Using Subdivision Surfaces."

When a polygon surface is in smooth mesh preview mode, the number of vertices available for manipulation remains the same as in the original unsmoothed geometry; this simplifies the modeling process.

- ◆ To create a smooth mesh preview, select the polygon geometry and press the **3** key.
- ◆ To return to the original polygon mesh, press the **1** key.
- ◆ To see a wireframe of the original mesh overlaid on the smooth mesh preview (see Figure 3.7), press the **2** key.

FIGURE 3.7

This image shows the original cube, the smooth mesh preview with wireframe, and the smooth mesh preview without wireframe.

The terms *smooth mesh preview* and *smooth mesh polygons* are interchangeable; both are used in this book and in the Maya interface.

When you render polygon geometry as a smooth mesh preview using mental ray®, the geometry appears smoothed in the render without the need to convert the smooth mesh to standard polygons or change it in any way. This makes modeling and rendering smooth and organic geometry with polygons much easier.

Understanding NURBS

NURBS is an acronym that stands for Non-Uniform Rational B-Spline. As a modeler, you need to understand a few concepts when working with NURBS, but the software takes care of most of the advanced mathematics so that you can concentrate on the process of modeling.

Early in the history of 3D computer graphics, NURBS were used to create organic surfaces and even characters. However, as computers have become more powerful and the software has developed more advanced tools, most character modeling is accomplished using polygons and subdivision surfaces. NURBS are more ideally suited to hard-surface modeling; objects such as vehicles, equipment, and commercial product designs benefit from the types of smooth surfacing produced by NURBS models.

All NURBS objects are automatically converted to triangles at render time by the software. You can determine how the surfaces will be *tessellated* (converted into triangles) before rendering,

and you can change these settings at any time to optimize rendering. This gives NURBS the advantage that their resolution can be changed when rendering. Models that appear close to the camera can have higher tessellation settings than those farther away from the camera.

One of the downsides of NURBS is that the surfaces themselves are made of four-sided patches. You cannot create a three- or five-sided NURBS patch, which can sometimes limit the kinds of shapes that you can make with NURBS. If you create a NURBS sphere and use the Move tool to pull apart the control vertices at the top of the sphere, you'll see that even the patches of the sphere that appear as triangles are actually four-sided panels (see Figure 3.8).

FIGURE 3.8

Pulling apart the control vertices at the top of a NURBS sphere reveals that one side of each patch had been collapsed.

Understanding Curves

All NURBS surfaces are created based on a network of NURBS curves. Even the basic primitives, such as the sphere, are made up of circular curves with a surface stretched across them. The curves themselves can be created several ways. A *curve* is a line defined by points. The points along the curve are referred to as *curve points*. Movement along the curve in either direction is defined by its U-coordinates. When you right-click a curve, you can choose to select a curve point. The curve point can be moved along the U-direction of the curve, and the position of the point is defined by its U-parameter.

Curves also have *edit points* that define the number of spans along a curve. A *span* is the section of the curve between two edit points. Changing the position of the edit points changes the shape of the curve; however, this can lead to unpredictable results. It is a much better idea to use a curve's control vertices to edit the curve's shape.

Control vertices (CVs) are handles used to edit the curve's shapes. Most of the time, you'll want to use the control vertices to manipulate the curve. When you create a curve and display its CVs, you'll see them represented as small dots. A small box indicates the first CV on a curve; the letter *U* indicates the second CV.

Hulls are straight lines that connect the CVs; they act as a visual guide. Figure 3.9 displays the various components.

The number of CVs per span minus one determines the degree of a curve. In other words, a three-degree (or cubic) curve has four CVs per span. A one-degree (or linear) curve has two CVs per span (see Figure 3.10). Linear curves have sharp corners where the curve changes directions; curves with two or more degrees are smooth and rounded where the curve changes direction. Most of the time, you'll use either linear (one-degree) or cubic (three-degree) curves.

FIGURE 3.9

The top image shows a selected curve point on a curve, the middle image shows the curve with edit points displayed, and the bottom image shows the curve with CVs and hulls displayed.

FIGURE 3.10

A linear curve has sharp corners.

You can add or remove a curve's CVs and edit points, and you can also use curve points to define a location where a curve is split into two curves or joined to another curve.

The *parameterization* of a curve refers to the way in which the points along the curve are numbered. There are two types of parameterization:

Uniform Parameterization A curve with uniform parameterization has its points evenly spaced along the curve. The parameter of the last edit point along the curve is equal to the number of spans in the curve. You also have the option of specifying the parameterization range between 0 and 1. This method is available to make Maya more compatible with other NURBS modeling programs.

Chord Length Parameterization Chord length parameterization is a proportional numbering system that causes the length between edit points to be irregular. The type of parameterization you use depends on what you are trying to model. Curves can be rebuilt at any time to change their parameterization; however, this will sometimes change the shape of the curve.

You can rebuild a curve to change its parameterization (using the Modeling menu set under *Curves > Rebuild*). It's often a good idea to do this after splitting a curve or joining two curves together, or when matching the parameterization of one curve to another. By rebuilding the curve, you ensure that the resulting parameterization (Min and Max Value attributes in the curve's Attribute Editor) is based on whole-number values, which leads to more predictable results when the curve is used as a basis for a surface. When rebuilding a curve, you have the option of changing the degree of the curve so that a linear curve can be converted to a cubic curve and vice versa.

BÉZIER CURVES

Bézier curves use handles for editing, as opposed to CVs that are offset from the curve. To create a Bézier curve, choose *Create > Curve Tools > Bezier Curve Tool*. Each time you click the perspective view, a new point is added. To extend the handle, LMB-drag after adding a point. The handles allow you to control the smoothness of the curve. The advantage of Bézier curves is that they are easy to edit, and you can quickly create curves that have both sharp corners and rounded curves.

IMPORTING CURVES

You can create curves in Adobe Illustrator and import them into Maya for use as projections on the model. For best results, save the curves in Illustrator 8 format. In Maya, choose *File > Import > □*, and choose Adobe Illustrator format to bring the curves into Maya. This is often used as a method for generating logo text.

Understanding NURBS Surfaces

NURBS surfaces follow many of the same rules as NURBS curves since a network of curves defines them. A *primitive*, such as a sphere or a cylinder, is simply a NURBS surface lofted across circular curves. You can edit a NURBS surface by moving the position of the surface's CVs (see Figure 3.11). You can also select the *hulls* of a surface, which are groups of CVs that follow one of the curves that define a surface (see Figure 3.12).

FIGURE 3.11

The shape of a NURBS surface can be changed by selecting its CVs and moving them with the Move tool.

FIGURE 3.12

Hulls can be selected and repositioned using the Move tool.

NURBS curves use the U-coordinates to specify the location of a point along the length of the curve. NURBS surfaces add the V-coordinate to specify the location of a point on the surface. Thus a given point on a NURBS surface has a U-coordinate and a V-coordinate. The U-coordinates of a surface are always perpendicular to the V-coordinates of a surface. The UV coordinate grid on a NURBS surface is just like the lines of longitude and latitude drawn on a globe.

Just like NURBS curves, surfaces have a degree setting. Linear surfaces have sharp corners (see Figure 3.13), and cubic surfaces (or any surface with a degree higher than 1) are rounded and smooth. Often a modeler will begin a model as a linear NURBS surface and then rebuild it as a cubic surface later (Surfaces > Rebuild > □).

You can start a NURBS model using a primitive, such as a sphere, cone, torus, or cylinder, or you can build a network of curves and loft surfaces between the curves or any combination of the two. When you select a NURBS surface, the wireframe display shows the curves that define the surface. These curves are referred to as *isoparms*, which is short for “isoparametric curve.”

FIGURE 3.13
A linear NURBS surface has sharp corners.

A single NURBS model may be made up of numerous NURBS patches that have been stitched together. This technique was used for years to create CG characters, but now most artists favor polygons or subdivision surfaces. When you stitch two patches together, the tangency must be consistent between the two surfaces to avoid visible seams. It's a process that often takes some practice to master (see Figure 3.14).

FIGURE 3.14
A character is created from a series of NURBS patches stitched together.

LINEAR AND CUBIC SURFACES

A NURBS surface can be rebuilt (Surfaces > Rebuild > so that it is a cubic surface in one direction (either the U direction or the V direction) and linear in the other (either the U direction or the V direction).

Surface Seams

Many NURBS primitives have a seam where the end of the surface meets the beginning. Imagine a piece of paper rolled into a cylinder. At the point where one end of the paper meets the other end, there is a seam. The same is true for many NURBS surfaces that define a shape. When you select a NURBS surface, the wireframe display on the surface shows the seam as a bold line. You can also find the seam by selecting the surface and choosing **Display > NURBS > Surface Origins** (see Figure 3.15).

FIGURE 3.15

The point on a NURBS surface where the seams meet is indicated by displaying the surface origins.

The seam can occasionally cause problems when you're working on a model. In many cases, you can change the position of the seam by selecting one of the isoparms on the surface (right-click the surface and choose **Isoparm**) and choosing **Surfaces > Move Seam**.

NURBS Display Controls

You can change the quality of the surface display in the viewport by selecting the surface and pressing **1**, **2**, or **3** on the keyboard:

- ◆ Pressing the **1** key displays the surface at the lowest quality, which makes the angles of the surface appear as corners.
- ◆ Pressing the **2** key gives a medium-quality display.
- ◆ Pressing the **3** key displays the surface as smooth curves.

None of these display modes affects how the surface will look when rendered, but choosing a lower display quality can help improve performance in heavy scenes. The same display settings apply for NURBS curves as well. If you create a cubic curve that has sharp corners, remember to press the **3** key to make the curve appear smooth.

Using Subdivision Surfaces

The Maya subdivision surfaces are very similar to the polygon smooth mesh preview. The primary distinction between smooth mesh preview and subdivision surfaces (subDs) is that subdivision surfaces allow you to subdivide a mesh to add detail only where you need it. For instance, if you want to sculpt a fingernail at the end of a finger, using subDs you can select just the tip of the finger and increase the subdivisions. Then you have more vertices to work with just at the fingertip, and you can sculpt the fingernail.

Most subD models start out as polygons and are converted to subDs only toward the end of the modeling process. You should create UV texture coordinates while the model is still made of polygons. They are carried over to the subDs when the model is converted.

So why are subDs and smooth mesh preview polygons so similar, and which should you use? SubDs have been part of Maya for many versions. Smooth mesh preview polygons have only recently been added to Maya, and thus the polygon tools have evolved to become very similar to subDs. You can use either type of geometry for many of the same tasks; it's up to you to decide when to use one rather than another.

When you convert a polygon mesh to a subdivision surface, you should keep in mind the following:

- ◆ Keep the polygon mesh as simple as possible; converting a dense polygon mesh to a subD significantly slows down performance.
- ◆ You can convert three-sided or n -sided (four-or-more-sided) polygons into subDs, but you will get better results and fewer bumps in the subD model if you stick to four-sided polygons as much as possible.
- ◆ Nonmanifold geometry is not supported. You must alter this type of geometry before you are allowed to do conversion.

Employing Image Planes

Image planes refer to implicit surfaces that display an image or play a movie. They can be attached to a Maya camera or free floating. The images themselves can be used as a guide for modeling or as a rendered backdrop. You can alter the size of the planes, distorting the image, or use Maintain Pic Aspect Ratio to prevent distortion while scaling. Image planes can be rendered using Maya software or mental ray. In this section, you'll learn how to create image planes for Maya cameras and how to import custom images to use as guides for modeling a bicycle.

It's not unusual in the fast-paced world of production to be faced with building a model based on a single view of the subject. You're also just as likely to be instructed to blend together several different designs. You can safely assume that the director has approved the concept drawing that you have been given. It's your responsibility to follow the spirit of that design as closely as possible with an understanding that the technical aspects of animating and rendering the model may force you to make some adjustments. Some design aspects that work well in a two-dimensional drawing don't always work as well when translated into a three-dimensional model. Building a hard-surface model from real-world photos, as we'll do with the bicycle, can be easier if you know that all of the pieces and parts have been designed to fit together.

Image planes are often used as a modeling guide. They can be attached to a camera or be free floating and have a number of settings that you can adjust to fit your own preferred style. The following exercise walks you through the steps of adding multiple image planes:

1. Create a new scene in Maya.
2. Switch to the front view. From the Create menu, choose Free Image Plane (see Figure 3.16).

FIGURE 3.16

Use the View menu in the panel menu bar to add an image plane to the camera.

3. A dialog box will open; browse the file directory on your computer, and choose the `bicycleFront.jpg` image from the `chapter3\source\images` directory at the book's web page at www.sybex.com/go/masteringmaya2016.
4. The front-view image opens and appears in the viewport. Select the image plane, and open the Attribute Editor (see Figure 3.17).
5. In the Image Plane Attributes section, you'll find controls that change the appearance of the plane in the camera view. Make sure that the Display option is set to In All Views. This way, when you switch to the perspective view, the plane will still be visible.

You can set the Display mode to RGB if you want just color or to RGBA to see color and alpha. The RGBA option is more useful when the image plane has an alpha channel, and it is intended for use as a backdrop in a rendered image as opposed to a modeling guide. There are other options, such as Luminance, Outline, and None.

The Color Gain and Color Offset sliders can be used to change the brightness and contrast. By lowering the Color Gain and raising the Color Offset, you can get a dimmer image with less contrast.

FIGURE 3.17

The options for the image plane are displayed in the Attribute Editor.

The Color Space drop-down menu controls Color Management. The image plane's color space is important only if you plan to include the image in your render. Our purpose here is to use the image for modeling reference. The image itself is already sRGB anyway, so you can leave the settings as is.

6. The Alpha Gain slider adds some transparency to the image display. Drag this slider left to reduce the opacity of the plane.

Other options include using a texture or an image sequence. An image sequence may be useful when you are matching animated models to footage.

Real World Scenario

ARRANGING IMAGE PLANES

In this example, the image plane is attached to the side-view camera in Maya, but you may prefer to create a second side-view camera of your own and attach the image plane to that. It depends on your own preference. Image planes can be created for any type of camera. In some cases, a truly complex design may require creating orthographic cameras at different angles in the scene.

If you want to have a concept drawing or other reference images available in the Maya interface, you can create a new camera and attach an image plane using the reference image. Then set the options so that the reference appears only in the viewing camera. Every time you want to refer to the reference image, you can switch to this camera, which saves you the trouble of having the image open in another application.

7. Currently, the shape node of the image plane is selected. Select the image in the viewport to select the plane's transform node.
8. Select the Move tool (hot key = **t**). Translate the image plane in the y-axis to place the bike's tires on top of the XZ plane (see Figure 3.18).

FIGURE 3.18

Position the image plane to sit on top of the grid plane.

9. Rename the image plane to **frontImage**.
10. Switch to the front camera, and use Panels > Orthographic > New > Back to create another camera.
11. Create another image plane and import the **bicycleBack.jpg** image.
12. Move the new image plane in the y-axis to the same value as the first image plane. The two images should now overlap. This can cause the image to pop or flicker at certain angles as the graphics card fights over which image to display. Move **backImage** to **-0.1** in the z-axis to prevent the flickering.
13. Rename the image plane to **backImage**.
14. With both images aligned and their alpha gain set to 1.0, you can tumble the camera in the perspective view to see the front and back of the bike. Lowering the alpha gain will cause the images to overlap from every angle. Although this might be distracting at first, a lower alpha gain allows you to see your modeled geometry from all angles. Select both image planes and, in the Channel Box, set Alpha Gain to **0.5**.

IMAGE DISTORTION

Photographs will always have a certain amount of image distortion. This is natural lens distortion, and it is unavoidable. When modeling based on photographs, keep in mind the true shape of an object. For instance, in the bicycle photographs, the tires do not look completely round due to image distortion. However, you can assume that the tires are round and should be modeled as such.

Modeling NURBS Surfaces

New!

Prior to Maya 2016, Maya's NURBS tools were located under the Surfaces menu set. In Maya 2016, all of the surface tools have been combined with the polygon tools under the Modeling menu set. Having all of the modeling tools in the same location greatly improves the modeling workflow.

To start the model of the bike, we will begin by creating the bicycle frame from extruded curves:

1. Continue with the scene from the previous section, or open the `bicycle_v01.ma` scene from the `chapter3\scenes` folder at the book's web page. Make sure that the images are visible on the image planes. You can find the source files for these images in the `chapter3\source\images` folder.
2. Choose **Create > Curve Tools > CV Curve Tool**.
3. By default, the CV curve tool will create a curve with a degree of 3. This is suitable to create smooth, rounded curves. Draw a curve for each bar of the bicycle frame (see Figure 3.19). Use as few CVs as you can to capture the form of the frame accurately. Remember, with a degree of 3, you will need a minimum of four CVs for the curve to be valid.

FIGURE 3.19

Draw six curves to represent each bar on the bicycle frame.

4. You can extrude another curve along these ones to generate geometry. Choose **Create > NURBS Primitives > Circle**. If you have Interactive Creation selected in the NURBS Primitives menu, you will be prompted to draw the circle on the grid. Scale the circle to the approximate width of a bicycle frame's bar.
5. Select the NURBS circle. Hold C on the keyboard to activate **Snap To Curve**, and MMB-drag on the uppermost curve. Drag the circle to the start of the curve. Select the **Rotate** tool (hot key = **e**). Rotate the circle to make it perpendicular to the frame curve (see Figure 3.20).

FIGURE 3.20

Using Snap To Curve, move the primitive NURBS circle to the start of the bicycle frame's curve.

SNAP TO CURVE

Snapping to a curve can be tricky. Make sure that none of the axes are active on the translate manipulator. An active (yellow_) axis will prevent the object to be snapped from moving in any axis except the one that is highlighted. All three axes should be their respective colors. The MMB is required to snap. A good practice is to MMB-drag somewhere along the intended curve and then drag the snapped object to the desired position.

6. Shift+click the frame curve.
7. Open the options for Surfaces > Extrude. The goal is to extrude the circle into a tube along the chosen path, in this case the frame curve. By default, Style is already set to Tube. The rest of the options should match those shown in Figure 3.21. Click Extrude to apply the settings and close the window.

FIGURE 3.21

The settings for the Extrude options

The resulting NURBS surface is a direct product of the curves used to create it. The number of control vertices in the curves is the same number of control points in the respective direction on the NURBS surface. Figure 3.22 shows the CVs of the NURBS circle. Notice how they align perfectly with the isoparms of the NURBS tube.

FIGURE 3.22

The curves' components are used to determine the components of the extruded NURBS surface.

8. The resulting tube is probably not the right diameter. Select the original NURBS circle. Select the Scale tool (hot key = **r**). Scale the circle to the correct size of the bike frame. Notice that the size of the tube updates simultaneously through its history connection to the creation curves.

The original curve created for the frame can also be adjusted. Modifying its control vertices can help in shaping the tube to match the reference material. You can also move the components to change the length of the surface.

MANIPULATING COMPONENTS

Selecting construction curves can be difficult since they sit directly under a surface. You can activate the geometry selection mask along the status bar, but this will not prevent the surface's components from being selected. Instead, assign the surface to a layer and then make that layer a template.

9. The frame is not one diameter from start to finish. It narrows closer to the bike seat. With the NURBS circle still selected, click the extrude1 node under the OUTPUTS section of the Channel Box. Change the Scale value to alter its diameter (see Figure 3.23).

FIGURE 3.23

The Scale attribute in the extrude1 history node allows you to taper the extrusion.

- 10.** Not all of the bars in the frame reside in the same plane. The fork that holds the front tire extends out from the frame in order to compensate for the width of the tire. You can modify the curve before or after you extrude the surface.

Create a NURBS circle and snap it to the start of the fork. Rotate the circle perpendicular to the fork's curve. Figure 3.24 shows the positioning.

FIGURE 3.24

Position a new NURBS circle at the top of the fork curve.

11. Extrude the circle along the fork curve by selecting first the circle and then the fork curve. Use the same settings from Figure 3.21. Maya will remember your previous settings so you shouldn't need to make any adjustments. Figure 3.25 shows the extruded surface.

FIGURE 3.25
Extrude the fork for the front tire.

12. Scale the NURBS circle to match the diameter of the fork.
13. Add the fork geometry to a layer, and make that layer a template.
14. Select the fork curve. RMB-click over the curve, and choose Control Vertex from the marking menu.
15. Translate the control vertices to match the shape of one side of the fork. Use additional reference images from the chapter3\source\images folder as needed.
16. Moving CVs on the curve yields predictable results on the extruded surface, except when you move the *U* CV. Altering the *U* changes the direction of the curve, causing the NURBS circle no longer to be perpendicular to the fork's curve. Figure 3.26 shows the resulting malformation in the extrusion.

To fix the shape of the extrusion after modifying the *U* CV, rotate the circle so that it is perpendicular to the fork's curve again. Figure 3.27 shows the corrected fork geometry.

FIGURE 3.26

The extruded surface is shearing as a result of changing the position of the U CV.

FIGURE 3.27

The orientation of the NURBS circle has been corrected, eliminating any shearing.

- 17.** Once the surface is shaped, you might notice that the isoparms are not evenly spaced. You may even have a pinching around the area bend in the fork geometry (see Figure 3.28).

FIGURE 3.28

Pinching can occur around areas with a high degree of curvature.

You can fix these issues by rebuilding the original fork curve. With the history still intact, the changes to the original curve will affect the NURBS surface.

Select the fork curve and open its Attribute Editor. Choose the curveShape node. Make note of the number of spans. In this example, there are six.

- 18.** Choose Curves > Rebuild > □. Change the number of spans to a value higher than the number of spans in the curve itself. In this example, the spans are set to 8. Click Apply to test the settings. If needed, change the number of spans and apply the settings again.

Two things happen to the surface. First, the number of spans is increased. Second, the CVs are redistributed so that they are uniformly spaced. Figure 3.29 shows the corrected surface.

FIGURE 3.29

The number of spans in the construction curve was rebuilt from six to eight.

NURBS COMPONENT COORDINATES

When you select CVs on a NURBS curve or surface, you'll see a node in the Channel Box labeled CVs (Click To Show). When you click this, you'll get a small version of the Component Editor in the Channel Box that displays the position of the CVs in local space—this is now labeled CVs (Click To Hide)—relative to the rest of the sphere. The CVs are labeled by number. Notice also that moving them up in world space actually changes their position along the z-axis in local space.

19. Continue extruding and shaping the rest of the parts to the bike frame.
20. Save the scene as **bicycle_v02.ma**.

To see a version of the scene to this point, open the `bicycle_v02.ma` scene from the `chapter3\scenes` directory at the book's web page.

Lofting Surfaces

A *loft* creates a surface across two or more selected curves. It's a great tool for filling gaps between surfaces or developing a new surface from a series of curves. In this section, you'll create the bicycle seat from a series of curves.

1. Continue with the scene from the previous section, or open the `bicycle_v02.ma` scene from the `chapter3\scenes` directory at the book's web page.
2. Create a free image plane using the `seat.jpg` file from the `chapter3\sourceimages` directory at the book's web page. Transform the image plane roughly to match the scale and position of the seat in the front image plane. Use Figure 3.30 as a guide.

FIGURE 3.30

Add a new image plane to use as reference for the seat.

3. Starting a lofted surface from scratch can be daunting at first. The trick is not to worry about matching the shape. Instead, create a series of curves, loft the surface, and, through construction history, match the shape.

Looking at the shape of the seat, you can estimate that you will need about eight control vertices to define the seat's contours. Choose `Create > Curve Tools > CV Curve Tool`. Make sure that you are using a curve degree of 3. From the front viewport, draw a curve with eight CVs around the thickest part of the seat. Starting at the thickest point ensures that you will have enough CVs to define the surface accurately (see Figure 3.31).

FIGURE 3.31

Draw a curve at the thickest part of the seat.

4. Using multiple viewports, shape the curve roughly to match the outline of the seat. You are not going for accuracy. You just want to give the curve some shape in all three axes. Eventually, you will mirror the geometry since the seat is symmetrical. Therefore, the

curve can start along the center line of the seat or on the XY plane. Also, plan on leaving the bottom open. Use Figure 3.32 as a guide.

FIGURE 3.32
Shape the curve loosely to match the bike seat.

5. With the curve selected, choose Edit > Duplicate (or press Ctrl/Cmd+d) to make a standard duplicate of the curve.
6. Move the curve a unit in either direction.
7. Scaling the curve is a quick way to match the contour of the seat shape. The most effective way to scale the curve and maintain its position along the center line is to move the curve's pivot point to its start.

Hold **D** on the keyboard to enter pivot mode, and hold **C** to activate Snap To Curve. MMB-click the curve, and drag the pivot point to the start of the curve. Translate the curve to the top of the seat. Scale the curve in the y- and z-axes to match the height and width of the bicycle seat.

8. Repeat steps 5 through 7 to get a total of eight curves (see Figure 3.33).

FIGURE 3.33
Transform the curves to match the reference images.

Leave the back of the seat open. It will be easier to close at a later time. Rotate the curve for the front of the seat 90 degrees.

9. Select the curves from front to back. The selection order dictates the direction of the surface as well as the lofting order. Selecting curves out of order will result in a loft that overlaps itself.

10. Choose Surfaces > Loft > □. In the Loft Options dialog box, make sure that the degree of the loft is set to Cubic.
11. Click the Loft button. Figure 3.34 shows the lofted surface.

FIGURE 3.34

The duplicated curves are selected in order from right to left, and then a loft surface is created.

12. With the basic surface created, you can now select individual curves and modify the shape interactively. To facilitate shaping the curves, add the surface to a referenced layer. You can also select all of the curves and press F8 to enter Global Component mode (see Figure 3.35). Global Component mode allows you to adjust the components of every object that you select instead of on a per-model basis.

FIGURE 3.35

The CVs of the loft, selected and repositioned to match the reference images

13. Name the new surface **seat**. When you're happy with the result, save the model as **bicycle_v03.ma**.

To see a version of the scene to this point, open the **bicycle_v03.ma** scene from the **chapter3\scenes** directory at the book's web page.

Attaching Surfaces

Once half of the model is shaped, you can mirror it to the other side and attach the surfaces together. The following steps take you through the process:

1. Continue with the scene from the previous section, or open the **bicycle_v03.ma** scene from the **chapter3\scenes** folder at the book's web page.

2. The construction history is no longer needed. Select the seat and choose Edit > Delete By Type > History.
3. Select all of the curves and delete them.
4. Select the seat. Choose Edit > Duplicate Special > Group the duplicate under World, and set Scale to **-1.0** in the z-axis (see Figure 3.36). Make sure that the seat's pivot point is located along the XY plane; you'll scale from the pivot. Choose Duplicate Special to apply the settings and close the window.

FIGURE 3.36

Use these settings to create a mirror image of the seat.

MIRRORING OBJECTS

When you've completed changes for one side of a NURBS model, you can mirror them to the other side:

1. Create a group for the parts that you want to mirror; by default, the pivot for the new group will be at the center of the grid.
2. Select the group and choose Edit > Duplicate Special.
3. Set Scale X of the duplicate to **-1.0** to mirror across the x-axis.

When you create the duplicate, you can freeze transformations on the objects and ungroup them if you like.

5. Select the mirrored duplicate and original seat.
6. Choose Surfaces > Attach > You can choose from two different attachment methods. The first, Connect, will attach the two surfaces and preserve the existing shape. Blend will average the control vertices being attached. For the bike seat, choose Blend to create a smooth transition between the two surfaces. Uncheck Keep Originals and click Attach. Figure 3.37 shows the settings.

FIGURE 3.37

The options for Attach Surfaces

7. The two halves are now one. Notice that the front and back of the surface did not attach. This is because a NURBS surface must have four sides. Delete the node's history and freeze its transforms.
8. You can continue to make adjustments to the surface to match the reference material by modifying its components. There are only two component types that you can manually adjust: hulls and control vertices.
9. Save the scene as **bicycle_v04.ma**.

To see a version of the scene to this point, open the **bicycle_v04.ma** scene from the **chapter3\scenes** directory at the book's web page.

REVOLVED SURFACES

Revolved surfaces are useful for creating cylindrically shaped objects from a single curve. You can quickly create a complex surface and continue to modify it through its construction history. The following example walks you through the process of creating a wine glass:

1. Use the CV Curve tool to draw the profile of a wine glass. The image here shows a completed curve:

2. Choose Surfaces > Revolve. The following image shows the resulting revolved surface:

3. Adjust the original curve to modify the surface's shape.

Converting NURBS Surfaces to Polygons

Today's production pipelines demand a high degree of flexibility. NURBS excel at creating smooth contours but are not easily combined into complex objects. You can use a NURBS surface to start a polygon model combining the strengths of both NURBS and polygon-modeling tools. You have built multiple pieces of the bike using NURBS surfaces. To take the models to the next level, we'll convert from NURBS to polygons.

1. Continue with the scene from the previous section, or open the `bicycle_v04.ma` scene from the `chapter3\scenes` folder at the book's web page.
2. Select the bicycle seat.
3. Choose Modify > Convert > NURBS To Polygons > □.
4. Maya provides numerous tessellation methods for converting NURBS to polygons. For the bike, the best method is going to be control points. Control points work well since we controlled the number of points through the curves used to create the surfaces. Figure 3.38 shows the selected options.

NURBS TESSELLATION METHODS

In addition to control points, Maya offers three other tessellation methods for converting your NURBS surfaces to polygons. General divides the geometry based on the number of U and V values that you enter. You can think of this as the number of contiguous edges that will wrap around your model. Count allows you to enter a target value for the number of polygons. The geometry will be subdivided to the closest possible value. Last, Standard Fit allows you to establish a criterion for subdividing the model. Standard Fit will continue to tessellate the model until that criterion is met.

FIGURE 3.38
Convert NURBS To
Polygons Options

5. Converting the bike seat results in a linear polygon surface (see Figure 3.39). It might look as if you wasted your time shaping the model; however, you can enable smooth mesh preview by pressing 3 on the keyboard.

FIGURE 3.39
The NURBS surface
converted to polygons

6. Name the new surface **seat**. Save the model as **bicycle_v05.ma**.
7. Convert the rest of the NURBS surfaces in the scene using the same settings.

To see a version of the scene to this point, open the **bicycle_v05.ma** scene from the **chapter3\scenes** directory at the book's web page.

Modeling with Polygons

Certification Objective

New!

The Modeling Toolkit is the heart of Autodesk Maya's polygon modeling workflow. For Maya 2016, the toolkit has been integrated to support all of the functionality from within the Move, Rotate, and Scale tools. In addition, the toolkit's Target Weld Tool is now the default method for merging components. As a result, the Merge Edge and Merge Vertex Tools have been removed. Furthermore, the toolkit has been restructured for better organization.

The polygon tools in general have received a bit of a facelift:

- ◆ In-View Editor pop-up menus
- ◆ Tools tips within options
- ◆ Restructured menus

When dealing with hard-surface objects, you want to stay away from pushing and pulling vertices manually. This generates uneven and inaccurate contours. In general, hard-surface objects are made in factories, where precision is essential to the completion of a product. Modeling can be a numbers game. Aligning parts with the same number of edges/faces makes the modeling process a lot easier. With that, it is beneficial to start a model using primitive objects as opposed to building polygon geometry from scratch. Primitive surfaces provide consistent geometry and can be easily modified through their construction history.

Using Booleans

A *Boolean operation* in the context of polygon modeling creates a new surface by adding two surfaces together (union), subtracting one surface from the other (difference), or creating a surface from the overlapping parts of two surfaces (intersection). Figure 3.40 shows the results of the three types of Boolean operations applied to a polygon torus and cube.

FIGURE 3.40

A polygon torus and cube have been combined using union (left), difference (center), and intersection (right) operations.

Maya 2015 introduced a new carve library for its Boolean operations. The workflow is the same, but the results are improved. Regardless, Booleans are complex operations. The geometry created using Booleans can sometimes produce artifacts in the completed model, so it's best to keep the geometry as simple as possible. It's also beneficial to align the edges of one surface with that of another in order to reduce the number of extra divisions that may result.

In this section, you'll use Boolean operations to weld the different parts of the bike frame together:

1. Continue with the scene from the previous section, or open the `bicycle_v05.ma` scene from the `chapter3\scenes` folder at the book's web page.
2. Select the two largest pipes of the bike frame. The ends of the pipes intersect each other by the handlebars. You can use an intersection to weld these two pipes together. Prior to performing the Boolean operation, the ends need to be cleaned up. Select the end vertices of both pipes (see Figure 3.41).
3. Open the options for the Scale tool by double-clicking its icon in the toolbox. The icon is a cube with four red arrows emanating from it.

FIGURE 3.41

Select the ends of the two largest parts of the bike frame.

4. Set the Step Snap to Relative and set the Step Size to **1.0**. The Scale tool will now snap to a value of 1.
5. The goal is to make both ends flush with each other and to maintain the angle of the bottom pipe. Change the orientation of the manipulator by matching a point from the lower pipe. Under the Scale Settings rollout, click the triangle next to the xyz coordinate field. Choose Set To Edge. The selection is automatically set to edge in the viewport.
6. Select one of the horizontal edges from the top pipe. The manipulator aligns itself to the edge.
7. Scale the selection in the x-axis until the vertices are flush with each other. Figure 3.42 shows the result.

FIGURE 3.42

Scale the ends of the pipe to make them flush with each other.

8. The open edges at either end of the pipes will prevent the Boolean from welding the two objects cleanly. The polygon faces that overlap will remain since neither surface is a closed volume. To close the ends, choose Mesh > Fill Hole.
9. You can now use the Boolean tool on the two objects. With both surfaces selected, choose Mesh > Booleans > Intersection. It's likely that both pipes will disappear after applying the Boolean. From the In-View Editor, choose Edge for the Classification. Figure 3.43 shows the results of the Boolean.

New!

FIGURE 3.43

Use Intersection to join the two parts of the frame together.

- To bring the fork together with the large pipes of the frame, create a primitive polygon cylinder using the tool's default settings, **Create > Polygon Primitives > Cylinder**.
- Position the cylinder to match the reference material. Use the settings in Figure 3.44 to alter the construction history of the cylinder.

FIGURE 3.44

Position and alter the cylinder's construction history.

- 12.** Before intersecting the parts, match up the geometry to avoid overlap and extra divisions. Scaling the ends of the pipe until the vertices reside inside the primitive cylinder works best. Use Figure 3.45 for reference.

FIGURE 3.45

Scale the ends of the frame pieces to fit inside the primitive cylinder.

- 13.** It also helps if additional geometry is added to give the Boolean a better surface to cut into. Select the primitive cylinder, and choose Mesh Tools > Insert Edge Loop.
- 14.** Using the default settings of the tool, LMB-click the cylinder at the approximate location where the two frame pipes have been welded together (see Figure 3.46). Release the mouse button when you are happy with the edge loop's placement.

FIGURE 3.46

Insert an edge loop into the cylinder.

- 15.** Add two more edge loops on either side of the inserted edge loop. Align them with a corresponding edge from the frame. Use Figure 3.47 as a guide.

FIGURE 3.47
Insert two more edge loops into the cylinder.

- 16.** Select the frame, fork, and cylinder. The order is irrelevant. Choose Mesh > Booleans > Union. Figure 3.48 shows the result.

FIGURE 3.48
Use a union Boolean to weld all three parts together.

- 17.** Delete the history, and save your scene as **bicycle_v06.ma**.

To see a version of the scene to this point, open the **bicycle_v06.ma** scene from the **chapter3\scenes** directory at the book's web page.

Cleaning Topology

Topology refers to the arrangement of polygon edges on a surface. The versatility of polygons allows you to alter components freely, which can result in bad topology. As a result, the polygons often require a bit of work to maintain their integrity. In this section, we'll look at multiple tools for adding and removing polygon components.

1. Continue with the scene from the previous section, or open the `bicycle_v06.ma` scene from the `chapter3\scenes` folder at the book's web page.
2. The Boolean applied in the previous section has left numerous n -sided polygons and overlapping edges. You can clean these up quickly with the Target Weld tool. Choose Mesh Tools > Target Weld. RMB-click the geometry and choose Vertex. A red circle shows up around the closest vertex to your mouse as a preselection highlight (see Figure 3.49).

FIGURE 3.49

A preselection highlight is activated when using the Target Weld tool.

3. The difference between a stray vertex and a vertex with good topology is that a stray vertex does not conform to the existing structure of the geometry. LMB-click a stray vertex, and drag to a vertex with good topology. A line is displayed between the two vertices.

Notice how the good edges define the structure. Eliminating the vertices surrounding them will have little impact on the surface shape.

4. Work your way around the frame connection points. Only do one side or half of the geometry. Eventually, the clean side will be mirrored across. Figure 3.50 shows the bicycle frame after the stray vertices have been welded to existing vertices.

FIGURE 3.50

The bike frame has been cleaned of stray vertices.

5. You can also eliminate the edges that are creating triangles on the surface. Having them gone will make modifying the surface easier and make the surface smoother, especially with smooth mesh preview (see Figure 3.51).

FIGURE 3.51

The triangle-forming edges have been removed.

There are two ways that you can delete an edge. The first is simply to select the edge and press Delete on the keyboard. The second is to select the edge and choose **Edit Mesh > Delete Edge/Vertex** or press **Ctrl+Delete**. The difference between the two methods is that the latter will delete any non-winged vertices associated to the edge. Go through the area that you cleaned and remove the triangle edges. It should only be necessary to press Delete on the keyboard.

NON-WINGED VERTICES

Vertices that are attached to two or fewer edges are called *non-winged vertices*. These vertices can be deleted, whereas *winged* vertices—those connected by more than two edges—cannot.

6. Use the Boolean tools for the rest of the bike frame and clean the topology. Add more cylinders as needed. Remember, you need to do only one side.

To see a version of the scene to this point, open the `bicycle_v07.ma` scene from the `chapter3\scenes` directory at the book's web page.

Creating Your Own Polygons

Primitives are a great place to start modeling, but some shapes are too irregular to make with primitives. You can build your own polygon shapes to begin a model. The following section walks you through the process of building the odd-shaped tire hanger of the rear tire.

1. Continue with the scene from the previous section, or open the `bicycle_v07.ma` scene from the `chapter3\scenes` folder at the book's web page. Half of the bike frame has been removed for simplicity.
2. Choose Mesh Tools > Create Polygon.
3. Using the tool's defaults, LMB-click to create the basic shape of the tire hanger. Leave out the round tab at the top-left corner (see Figure 3.52). When finished, press Enter to complete the shape.

FIGURE 3.52
Use the Create Polygon tool to draw a custom shape.

4. When you're building a round shape from scratch, there is no need to try to draw a circle. Instead, start with a primitive object, like a cylinder or sphere, to get a rounded object. You can then integrate the rounded shape into your object. For the tab, create a primitive cylinder.
5. Transform the cylinder to match the size and location of the screw hole in the tab. Use Figure 3.53 as a reference.

FIGURE 3.53

Position a primitive cylinder in the screw hole of the tab.

6. Select all of the faces of the cylinder except for one end. Press Delete to remove the geometry, leaving a polygonal disc (see Figure 3.54).

FIGURE 3.54

Delete the faces of a cylinder to create a disc.

7. With the disc selected, choose Modify > Center Pivot. The pivot point is forced into the middle of the disc.
8. Snap the disc to the XY grid plane. You can use the hot key x to snap to grid.
9. To complete the tab, RMB-click the geometry and select Edge. Double-click any of the exterior edges to select the entire outer loop.

- 10.** Choose Edit Mesh > Extrude. Extrude the edge selection to match the outer size of the metal tab (see Figure 3.55).

FIGURE 3.55

Extrude the edges of the polygon disc.

- 11.** Delete the faces for half of the disc. Do not include any of the faces on the interior circle.
- 12.** Select the border edges from the side of the disc that you deleted. You can select the row of edges by clicking the first edge and then double-clicking the last.
- 13.** Choose Extrude. Do not move the extrusion. Choose the Move tool, and open its tool options. You want to translate the newly extruded edges in a linear direction that matches the center line of the disc. To do this, expand the Transform Constraint option menu and select Set To Edge from under the Move tool settings. Click the center edge. The Move tool updates to the new orientation.
- 14.** Translate the edge selection to where it meets the polygon edge of the tire hanger, as shown in Figure 3.56.

FIGURE 3.56

Translate the edges in the x-axis to meet the edge of the tire hanger.

- 15.** Open the Scale tool options. Set the orientation of the Scale tool to the same edge from step 13. Scale the edge selection with a discrete scale of **1.0** to make the edges coplanar. Figure 3.57 shows the result.

FIGURE 3.57

Scale the edges to make them coplanar.

- 16.** You can now delete the interior faces that make up the hole of the tab. To select the faces quickly, RMB-click the geometry and choose Vertex. Click the center vertex of the interior disc. Ctrl+RMB-click the geometry and, from the marking menu, choose To Faces > To Faces. Delete the selected faces.

To see a version of the scene to this point, open the `bicycle_v08.ma` scene from the `chapter3\scenes` directory at the book's web page.

Multi-Cut Tool

New!

The Multi-Cut tool allows you to divide polygon faces. You can use it to make simple divisions, from one vertex to another, or to cut through multiple edges all at once. You are also allowed to draw divisions inside existing faces as long as you end up on an adjacent edge. The Multi-Cut tool effectively replaces the Interactive Split Polygon tool and the Cut Faces tool, and with the use of Ctrl and the Modeling Toolkit, you can also eliminate the Insert Edge Loop tool. To see the Multi-Cut tool's fullest potential, watch `MultiCut.mov` in the `chapter3\movies` folder at the book's web page. Figure 3.58 shows an example of the Multi-Cut tool in action.

FIGURE 3.58

With the Multi-Cut tool, you can draw divisions inside existing faces.

The following steps walk you through adding divisions with the Multi-Cut tool:

1. Continue with the scene from the previous section, or open the `bicycle_v08.ma` scene from the `chapter3\scenes` folder at the book's web page.
2. The tab and custom polygon shape need to be merged together. Before you can do this, their components must match. Select the custom polygon shape.
3. Choose Mesh Tools > Multi-Cut. LMB-click the inside loop and then the outside edge to create a division. RMB-click to complete the division. You can also press Enter to complete the cut. Use Figure 3.59 as a guide.

FIGURE 3.59

Use the Multi-Cut tool to add a division to the custom polygon shape.

4. Continue to add divisions to the surface. You need enough divisions, around six, to create a circular shape. The tire hanger has two circular shapes: one on the inside and one on the outside. Use the Multi-Cut tool to connect the two half-circles (see Figure 3.60).

FIGURE 3.60

Add divisions to round out the interior and exterior of the tire hanger.

5. Use the Multi-Cut tool to remove the remaining n -gons on the surface. You can click and hold an edge to drag the division along the length of the edge to be divided. Holding Shift snaps the division to 10-percent increments. Figure 3.61 shows the new divisions.

FIGURE 3.61
Divide the geometry to get rid of any n -gons.

To see a version of the scene to this point, open the `bicycle_v09.ma` scene from the `chapter3\scenes` directory at the book's web page.

Combining and Merging Geometry

Typically it's best to build complex parts as individual pieces and then bring them all together to form a single object. The tire hanger is made up of two separate pieces. To join them into one, you will use a combination of tools. The following steps take you through the process:

1. Continue with the scene from the previous section, or open the `bicycle_v09.ma` scene from the `chapter3\scenes` folder at the book's web page.
2. Select the tab and custom polygon shape. Choose Mesh > Combine. The two separate objects are now a single node.
3. Delete the node's history, and rename the node to `tireHanger`.

COMBINE AND SEPARATE

Combining does not merge any geometry. It merely makes multiple nodes into a single node. As long as the geometry is not connected by any components, you can split the combined components back into individual nodes using Mesh > Separate.

4. Select the four vertices that make up the center of the tab and polygon shape (see Figure 3.62).

FIGURE 3.62

Select the middle vertices by the connection point of the combined object.

5. Choose Edit Mesh > Merge To Center.
6. Select the remaining vertices on one side of the tab. Use Target Weld to drag the entire selection to the left corner vertex of the custom polygon shape. Figure 3.63 shows the end result.

FIGURE 3.63

Weld half of the vertices to a single vertex.

7. Repeat step 6 for the other side of the tab shape.
8. Shape the geometry to match the reference material. Save your scene as **bicycle_v10.ma**.

To see a version of the scene to this point, open the `bicycle_v10.ma` scene from the `chapter3\scenes` directory at the book's web page.

Bridge Polygon

The Bridge tool appends a series of polygons between border edges. The border edges must reside on the same node before the Bridge tool will work. The Bridge tool can make quick work of connecting the tire hanger to the frame of the bike. To use the Bridge tool, follow these steps:

1. Continue with the scene from the previous section, or open the `bicycle_v10.ma` scene from the `chapter3\scenes` folder at the book's web page.
2. Select the tire hanger. Extrude the geometry in the local z-axis to 0.1.
3. Center the object's pivot. Snap the object to the center line of the frame, as Figure 3.64 shows.

FIGURE 3.64
Snap the tire hanger to the center line of the bike frame.

4. To bridge between two objects, the border edges that you want to bridge must have the same number of edges. With the `tireHanger` node selected, choose `Mesh Tools > Multi-Cut > □`. The Modeling Toolkit opens.

New!

5. Hold Ctrl and MMB-drag any edge along the thickness of the tire hanger (see Figure 3.65). The MMB forces the edge loop to be snapped along the center of the chosen edge. Release the mouse button to insert the loop.

FIGURE 3.65

Insert an edge loop down the middle of the thickness of the tire hanger.

6. Select the four faces next to the lowest bar on the bike frame and delete them. This creates a border edge. Use Figure 3.66 for reference.

FIGURE 3.66

Delete the four faces closest to the lower bar of the bike frame.

DISPLAY COMPONENTS

You can visualize border edges per object by opening the object's Attribute Editor and expanding the Mesh Component Display rollout. You can select the Display Borders option as well as change the Border Width display.

7. Select the frame and tire hanger. Combine the objects into a single node.
8. RMB-click the object, and choose Edge from the marking menu.
9. Double-click both border edges, as shown in Figure 3.67.

FIGURE 3.67
Select the border edges.

- 10.** Choose Edit Mesh > Bridge. The defaults create too much geometry. In the In-View Editor menu, change Divisions to 1 (see Figure 3.68).

FIGURE 3.68
Change the number of divisions in the bridge to 1.

- 11.** Repeat the steps 5 through 9, omitting step 6, to bridge the upper part of the bike frame. Figure 3.69 shows the finished product. Save your scene as **bicycle_v11.ma**.

FIGURE 3.69
Bridge the top section of the frame.

BRIDGE OFFSET

Bridging edges do not always line up perfectly. Often the bridge will appear twisted as a result of appending edges together that are not directly in line with one another. To correct this, use the bridge offset. You can select the channel in the Channel Box and then MMB-click in the viewport to cycle through edge values to find the desired results.

To see a version of the scene to this point, open the `bicycle_v11.ma` scene from the `chapter3\scenes` directory at the book's web page.

Mirror Cut

The Mirror Cut tool creates symmetry in a model across a specified axis. The tool creates a cutting plane. Any geometry on one side of the plane is duplicated onto the other side and simultaneously merged with the original geometry.

In the options for Mirror Cut, you can raise the Tolerance, which will help prevent extra vertices from being created along the center line of the model. If you raise it too high, the vertices near the center may collapse. You may have to experiment to find the right setting.

1. Continue with the scene from the previous section, or open the `bicycle_v11.ma` scene from the `chapter3\scenes` directory at the book's web page.
2. Select the bike frame, and choose `Mesh > Mirror Cut > □`. Set `Cut Along` to the `XY` plane and choose `Mirror Cut`. A plane appears down the center of the bike frame's geometry.
3. Set the `Translate Z` channel of `mirrorCutPlane1` to `0.0`. The mirrored geometry is extended.

DISAPPEARING OR GREEN POLYGONS

It may look as though polygons disappear when you use the Mirror Cut tool. It might just be that Maya is not displaying them correctly. If this happens to you, choose the default material icon from the Viewport menu. The icon is a sphere that is half shaded in gray and half checkered. This forces everything in the viewport to use the default material.

In the Outliner, several new nodes have been created. These include the `mirrorCutPlane1` and the `mirroredCutMesh1` group. The frame has been renamed to `polySurface18` (see Figure 3.70).

FIGURE 3.70
Mirror the frame
across the z-axis using
the Mirror Cut tool.

4. Select the polySurface18 node, and choose **Edit > Delete By Type > History**. This removes the group nodes that were created. Select the mirrorCutPlane1 node, and delete it.
5. Name the polySurface18 node **frame**.

To see a version of the scene to this point, open the `bicycle_v12.ma` scene from the `chapter3\scenes` directory at the book's web page.

The rest of the bike can be modeled using the methods and techniques outlined in this chapter. When approaching a new piece, ask yourself if there is a primitive object that closely matches the surface shape or even a portion of the surface shape. For instance, the bike tire can be created quickly using a primitive polygon torus. You can use the following settings for the torus's construction history.

Radius: **6.21**

Section Radius: **0.52**

Subdivisions Axis: **30**

Subdivisions Height: **8**

Figure 3.71 shows the finished version of the bike. You can also open the `bicycle_final.ma` scene from the `chapter3\scenes` directory at the book's web page.

FIGURE 3.71
The finished version
of the bicycle

The Bottom Line

Understand polygon geometry. Polygon geometry consists of flat faces connected and shaped to form three-dimensional objects. You can edit the geometry by transforming the vertices, edges, and faces that make up the surface of the model.

Master It Examine the polygon primitives in the **Create > Polygon Primitives** menu.

Understand NURBS surfaces. NURBS surfaces can be created by lofting a surface across a series of curves. The curve and surface degree and parameterization affect the shape of the resulting surface.

Master It What is the difference between a one-degree (linear) surface, a three-degree (cubic) surface, and a five-degree surface?

Understand subdivision surfaces. Any polygon object can be converted to a subdivision surface directly from its Attribute Editor. Maya offers three different methods for subdivision.

Master It Convert a polygon model to a subdivision surface model. Examine how the polygon object changes in shape.

Employ image planes. Image planes can be used to position images for use as a modeling guide.

Master It Create image planes for side, front, and top views for use as a model guide.

Model with NURBS surfaces. A variety of tools and techniques can be used to model surfaces with NURBS. Hard-surface/mechanical objects are well-suited subjects for NURBS surfaces.

Master It Create the spokes of the bike.

Model with polygons. Booleans can be a great way to cut holes quickly into polygon surfaces. It is important, however, to establish a clean surface for the Boolean to cut into or intersect with. When you're using multiple objects, doing so becomes even more important.

Master It Create the hub to which all of the bicycle spokes will attach. Each spoke should have its own hole.

Chapter 4

Organic Modeling

Organic modeling uses the same basic tools required for hard modeling. However, the demand on the tools is greater. Organic-looking surfaces are much harder to generate than most factory-built objects. Organic surfaces require nature's imperfections and long continuous surfaces that blend back into themselves.

This chapter focuses on creating the base shape of a generic human female—generic because the main goal is not to model specific details of an individual but to convey proper edge flow and structure that can support anatomy. Following these principles will allow you to adapt the methods to create other life forms, such as a quadruped or alien.

In this chapter, you will learn to

- ◆ Implement box modeling
- ◆ Employ build-out modeling
- ◆ Sculpt polygons
- ◆ Use retopology tools

Implement Box Modeling

Box modeling is the technique of using the polygon-modeling tools to shape a basic cube into a more complex object. Once the form is established, you can add more geometry to create detail. Over the years, as computer power and modeling tools have improved, the box model has also evolved into a more rounded shape. To begin a human form, you will start with a smoothed cube. This allows you to pull out the necessary amount of geometry for good *surface flow*.

Surface flow refers to the orientation of your polygon edges. Ideally, you want to have uniformly spaced edges or polygon faces of equal size. Your edges should be perpendicular to each other, creating square faces. Poor surface flow can result in poor deformation. The fewer the polygons, the more important surface flow becomes.

TOPOLOGY

Topology is a big concern when modeling surfaces that will be animated using deformers. Character modelers spend a great deal of time perfecting the topology of their models so that they work well when animated.

The best way to start is to create some orthographic drawings based on the sketch. You can use these as a guide in the Autodesk® Maya® software to ensure that the placement of the model's parts and the proportions are consistent. Sometimes the concept artist creates these drawings for you; sometimes you need to create them yourself. (And sometimes you may be both modeler and concept artist.) When creating the drawings, it's usually a good idea to focus on the major forms, creating bold lines and leaving out most of the details. A heavily detailed drawing can get confusing when you're working in Maya. You can always refer to the original concept drawing as a guide for the details. Since there is only one view of the design, some parts of the model need to be invented for the three-dimensional version. Figure 4.1 shows the orthographic drawings for this project.

FIGURE 4.1

Simplified drawings have been created for the front and side views of the concept.

After you create the orthographic drawings, your first task is to bring them into Maya and apply them to image planes. You can do so by following the instructions outlined in Chapter 3, "Hard-Surface Modeling," in the section "Employing Image Planes."

Shaping Using Smooth Mesh Polygon Geometry

In this section, you'll create the basic shape of the torso for the human character using the Extrude tool and smooth mesh polygon geometry.

1. Open the `torso_v01.ma` scene from the `chapter4\scenes` directory at the book's web page (www.sybex.com/go/masteringmaya2016). The scene contains two free image planes, each set up with a different view of the female reference material. If the image files are missing from the scene and you get an error, you may have to remap the images onto the image planes.
2. Choose `Create > Polygon Primitives > Cube > □` and, in the resulting window, accept the default options.

3. Select the cube, and name it **torso**. Position and scale the torso so that it roughly matches the position of the torso in the side view.

4. Set the channels as follows:

Translate X: 0

Translate Y: 16.356

Translate Z: 0

Scale X: 3.782

Scale Y: 3.782

Scale Z: 3.782

5. With the cube selected, choose Mesh > Smooth from the Modeling menu set. Use the default settings. Figure 4.2 shows the progress so far.

FIGURE 4.2

A smoothed polygon cube placed roughly in the same position as the torso in the side view

6. With the torso selected, press the 3 key to switch to smooth mesh preview. The edges of the shape become rounded. With smooth mesh preview enabled, the object is essentially a sphere.

SMOOTH MESH PREVIEW SETTINGS

By default, smooth mesh preview displays the smoothing at two divisions, as if you had applied a smoothing operation to the geometry twice. You can change the display settings on a particular piece of polygon geometry by selecting the object and choosing **Display > Polygons > Custom Polygon Display**. These settings are also located under the Smooth Mesh rollout on the shape node in the Attribute Editor. At the bottom of the Custom Polygon Display Options dialog box, you'll find the Smooth Mesh Preview check box. Changing the value of the Division Levels slider sets the number of subdivisions for the smooth mesh preview. You can also select the Display Subdivisions option to see the subdivisions on the preview displayed as dotted lines. The options are applied to the selected object when you click the **Apply** button. Be aware that a high Division Levels setting slows down the performance of playback in Maya scenes. Additional controls are available under the Extra Controls rollout. Lowering the Continuity slider decreases the roundness of the edges on the preview. You can also choose to smooth the UVs and preserve Hard Edges and Geometry borders.

7. Open the Modeling Toolkit by clicking the vertical tab on the right side of the screen. If the Modeling Toolkit tab isn't visible, you can turn it on by clicking its icon, the cube and hammer, from above the Channel Box.
8. The Modeling Toolkit has a symmetry function that allows you to work on half of the model while the other half automatically updates. Click the Symmetry triangle, and choose Object X (see Figure 4.3). Object X refers to the axis across which you want the symmetry to work.

FIGURE 4.3
Enable Symmetry in the Modeling Toolkit.

9. With the Symmetry feature active, you only need to work on half of the model. This includes making selections as well. With that in mind, RMB over the geometry and choose Face from the marking menu. Select the four faces on the right, as shown in Figure 4.4.

FIGURE 4.4

Select four faces on the right side of the shape.

10. Switch to the front view. Select the Extrude button under the Components rollout of the Modeling Toolkit. MMB-click and drag to pull the extrusion out in the local z-axis or use the In Line Editor to increase the thickness. Pull the faces until they reach the border of the drawing (see Figure 4.5).

FIGURE 4.5

Extrude the selected faces to match the reference material.

11. Switch to the Scale tool. The hot key **r** works with the Modeling Toolkit. Scale down the extruded faces in the y-axis. The Scale tool stops automatically when the faces are flattened (see Figure 4.6).

FIGURE 4.6
Scale the faces in the
y-axis.

12. Switch to the perspective view, and shape the surface roughly to match the drawing. Use the Move tool to push and pull vertices. Remember, only half of the model needs to be adjusted. The Symmetry feature allows you to select a vertex from either side of the model. Figure 4.7 shows the pelvis after it has been shaped.

FIGURE 4.7
Shape the vertices of
the pelvis with the
Move tool.

SMOOTH MESH VERTEX DISPLAY

As you select vertices using the Move tool, you'll notice that the handle of the Move tool is offset from the selected vertices. If you find this confusing, press the **2** key to see a wireframe cage of the original mesh. Then you'll see the actual positions of the vertices on the unsmoothed version of the surface.

- 13.** Select the four faces that make up the top of the surface, as shown in Figure 4.8.

FIGURE 4.8

Choose the faces at the top of the pelvis.

- 14.** Select Extrude and drag the extrusion to 1.0 unit. Figure 4.9 shows the relative placement for the extrusion.

FIGURE 4.9

Extrude the top of the torso upward in the y-axis.

15. Scale the extruded faces in the x-axis to fit them with the reference material. The faces below the new extrusion might be outside the reference material shape. This is okay for now. Smooth mesh preview can cause the shape to change as you continue to extrude faces; therefore, making subtle changes this early in the modeling process may be a waste of time.

16. Save the scene as **torso_v02.ma**.

To see a version of the scene to this point, open the **torso_v02.ma** scene from the **chapter4\scenes** directory at the book's web page.

- 17.** Continue with the scene from step 17, or open the **torso_v02.ma** scene from the **chapter4\scenes** directory at the book's web page. Look at steps 9 and 10 if you need help.
- 18.** Before continuing with the torso, extrude the leg. Select four faces along the hip line. Use Figure 4.10 for reference.

FIGURE 4.10
Select the four faces
needed to extrude
the leg.

- 19.** Extrude the selected faces in the local z-axis or use the thickness attribute. Use Figure 4.11 for reference.

FIGURE 4.11
Extrude the leg in the
local z-axis.

- 20.** Translate and rotate the extruded leg to match the reference material (see Figure 4.12).

FIGURE 4.12
Shape the end of the leg extrusion to match the reference material.

- 21.** Continue to shape the torso at the vertex level. Use multiple viewports to get the correct contours (see Figure 4.13).

FIGURE 4.13
Shape the torso in multiple views.

- 22.** You can now focus your attention on the upper body. Select the faces at the top of the pelvis.

- 23.** Extrude the faces up to the waist (see Figure 4.14).

FIGURE 4.14
Extrude the faces up to the character's waist.

24. You can use the Extrude tool's In Line viewer to alter the type of extrusion. Click and drag on Offset to decrease the width of the geometry. Reduce the size of the extrusion until it matches the reference image.
25. To add another extrusion, click the Extrude button from the Modeling Toolkit. Click the Thickness setting in the In Line viewer to activate the function.
26. You can switch to Offset to increase the width of the extrusion.
27. Press **g** to repeat your last command in order to extrude another level. Raise the geometry up to the armpit. Figure 4.15 shows the progress of the torso.

FIGURE 4.15
Add a couple of extrusions up to the character's armpit.

28. Save the scene as **torso_v03.ma**.

To see a version of the scene to this point, open the **torso_v03.ma** scene from the **chapter4\scenes** directory at the book's web page.

29. Continue with the scene from step 29, or open the **torso_v03.ma** scene from the **chapter4\scenes** directory at the book's web page. Again, look to steps 9 and 10 if you need help.
30. You can now extrude the shoulder. This is critical to getting proper edge flow. The direction of the geometry needs to change in order to accommodate the arm. Select the two faces, one in front and one in back, closest to the armpit.
31. Extrude the faces halfway into the shoulder.
32. Translate and rotate the extruded faces so that the edges are perpendicular to the length of the arm (see Figure 4.16).

FIGURE 4.16

Position the extrusion so that faces can be extruded down the length of the arm.

33. Add another extrusion to complete the shoulder. If the faces from which you are extruding are at the proper angle, you may not need to adjust the new extrusion. The goal is to have four faces that can be extruded for the arm.
34. There is a large dip in the middle of the chest. Select all of the faces making up this U-shaped structure. There are six faces in total on one side. Use Figure 4.17 as a guide.

FIGURE 4.17

Select the faces in the middle of the torso.

35. Extrude the faces up to the start of the neck. Scale the selection in the y-axis to flatten the geometry.
36. Translate the selection so that the geometry is on the shoulder line (see Figure 4.18).

FIGURE 4.18
Position the geometry to line up with the shoulders.

37. You can now go back and shape the geometry to match the reference material. When shaping the neck area, push the vertices outward to leave four faces total to be extruded up into the neck.

ARTISTIC JUDGMENT

Keep in mind that the main goal of this segment of the chapter is to become comfortable with the task of modeling with smooth preview. Creating a perfect representation of the reference image or an exact duplicate of the example model is not as important as gaining an understanding of the differences between normal polygons and smooth polygons.

In the real world, you would use your own artistic judgment when creating a model based on a drawing; there's no reason why you can't do the same while working through this chapter. The concept images are based on a real person. As you shape the geometry, do not forget how familiar you are with the subject. Consider your own body and the contours that describe your shape.

38. Save the scene as **torso_v04.ma**.

To see a version of the scene to this point, open the **torso_v04.ma** scene from the **chapter4\scenes** directory at the book's web page.

The surface flow for the torso is complete. The edges have been configured in such a way that adding additional edge loops will wrap around the body and contribute to the surface shape.

where needed (see Figure 4.19). For instance, adding a loop down the length of the left leg will create a loop that crosses over the right leg and back again. The goal is to prevent additional geometry from extending to other parts of the body in a nonsymmetrical manner. This keeps the detail local to the location to which you are adding it.

FIGURE 4.19
The selected faces
show the geometry's
surface flow.

Multi-Cut with Edge Flow

In the previous section, you used the Extrude tool to build upon a simple shape to create a model with good surface flow. You can now insert geometry logically and not worry about edge loops spiraling out of control. When you're using the box modeling technique, Connect Components offers some nice advantages. The following steps take you through the process of adding a leg to the character:

1. Continue with the scene from the previous section, or open the `torso_v04.ma` scene from the `chapter4\scenes` directory at the book's web page.
2. If needed, establish symmetry through the Modeling Toolkit.
3. Select the two edges that divide the four faces at the bottom of the leg. Shift the edges using the Move tool to center them within the leg. You want to keep the faces as square as possible.

4. Select the four faces associated with the edges.
5. Extrude the edges down to the character's kneecap.
6. Extrude the faces again, and drag them to the character's ankle (see Figure 4.20).

FIGURE 4.20
Extrude faces to
create the ankles.

7. Choose Multi-Cut from the Tools rollout of the Modeling Toolkit.
8. Enable the Edge Flow option. Doing so tells the new components to obey the curvature of the mesh. MMB-click to insert an edge loop below the hips (see Figure 4.21).

FIGURE 4.21
To insert an edge loop,
MMB-click in the
middle of a loop.

For illustration purposes, the edge loop on the character's right leg was added without edge flow turned on. Notice how the new loop, on the character's left leg, actually bulges out, similar to how the leg is on the reference material. You can alter the effects of the edge flow through the Channel Box by clicking the polyConnectComponents history node. Click the words **Adjust Edge Flow**. MMB-click and drag in the viewport to adjust the value interactively. The value ranges from 0 to 1; however, you can type in any value, positive or negative. The default value of 1 should be sufficient.

9. Save the scene as **torso_v05.ma**.

To see a version of the scene to this point, open the **torso_v05.ma** scene from the **chapter4\scenes** directory at the book's web page.

Slide Edge Tool

Good surface flow contributes to the shape of the model. When making changes to an organic character, you often want to keep the existing shape but to relocate an edge loop. Using transformation tools, like Move and Rotate, can disrupt the shape of the surface because they cannot follow surface contours in their movement. The Slide Edge tool allows you to keep the shape while you move edges. The following steps take you through the process:

1. Continue with the scene from the previous section, or open the **torso_v05.ma** scene from the **chapter4\scenes** directory at the book's web page.
2. If needed, establish symmetry through the Modeling Toolkit.
3. Select the edge loop directly below the knee.
4. Use Multi-Cut with the Edge Flow option selected to insert an edge loop. Figure 4.22 shows the new loop.

FIGURE 4.22
Add another edge loop.

5. RMB-click over the geometry, and choose Edge from the marking menu. Double-click to select the added loop.
6. Choose Mesh Tools > Slide Edge.
7. MMB-click and drag the loop up toward the knee. Try to line it up with the largest part of the calf muscle on the reference material. Notice as you slide the loop that it retains the shape of the surface.
8. Open the Channel Box. Click the top polyConnectComponent node under the Inputs section.
9. Change the Adjust Edge Flow value to 2.0.
10. The Slide Edge tool remains active. You can continue to slide the edge as needed. Figure 4.23 shows the final position of the edge loop.

FIGURE 4.23
Slide the edge loop to fit with the calf muscle.

11. Save the scene as **torso_v06.ma**.

To see a version of the scene to this point, open the `torso_v06.ma` scene from the `chapter4\scenes` directory at the book's web page.

Offset Edge Loops

Sometimes you need to add an edge loop on either side of an existing loop. The center line of the character is a great example.

1. Continue with the scene from the previous section, or open the `torso_v06.ma` scene from the `chapter4\scenes` directory at the book's web page.
2. Establish symmetry through the Modeling Toolkit.
3. Choose Mesh Tools > Offset Edge Loop > .
4. Select the Insert With Edge Flow option, and click Enter Tool And Close. The smooth preview mode automatically switches to smooth with cage.
5. Make sure that you have multi-components or edges selected.
6. Click the center line of the character. Drag the mouse to position the two new loops (see Figure 4.24).

FIGURE 4.24

Add an edge loop to either side of the character's center line with Offset Edge Loop.

7. Save the scene as `torso_v07.ma`.

To see a version of the scene to this point, open the `torso_v07.ma` scene from the `chapter4\scenes` directory at the book's web page.

Employ Build-Out Modeling

The build-out method of modeling is similar to box modeling in that you are using the Extrude tool to create new geometry. The major difference, however, is that you start with planar geometry instead of a closed volume like the primitive cube. In this section, the character's head

is roughed out using the build-out method. As with the torso, the focus is on the tools and not on creating detail in the model.

1. Open the `head_v01.ma` scene from the `chapter4\scenes` directory at the book's web page. The scene contains two free image planes, each set up with a different view of the character's head.
2. Switch to the front view. Choose **Mesh Tools > Create Polygon**.
3. Draw a polygon around the shape of the eye. When you first start any surface, keep in mind that less is more. Try creating the shape of the eye with as few points as possible. Use Figure 4.25 as reference.

FIGURE 4.25

Use the Create Polygon tool to draw the shape of the eye.

4. RMB-click over the model and choose **Edge**. Double-click the border edge to select the loop.
5. Choose **Edit Mesh > Extrude**. Change the **Offset** value to **0.03**. This creates the skin that conforms to the eyeball.
6. Press **g** to repeat the last command. Another extrusion is added.
7. Change its **Offset** value to **0.05**, and translate the extrusion to **0.07** in the local z-axis. Pulling the geometry back helps form the upper eyelid (see Figure 4.26).

FIGURE 4.26

Add another extrusion to form the upper eyelid.

8. The interior face of the eye is a large n -gon. Press 3 to activate smooth mesh preview. Figure 4.27 (left) shows how poorly the mesh divides as a result of the n -gon. Select the face and delete it. Compare the surface shape without the n -gon on the right side of Figure 4.27.

FIGURE 4.27

N -gons smooth poorly and should not be used (left). The geometry without the n -gon is much better shaped (right).

9. Save the scene as **head_v02.ma**.

To see a version of the scene to this point, open the **head_v02.ma** scene from the **chapter4\scenes** directory at the book's web page.

Extrude along a Curve

By default, the Extrude tool uses a selected curve to extrude geometry along. The option is ignored if no curve is selected. You can extrude along a curve using edges or faces. As with most of the tools in Maya, you can modify the extrusion after you apply the tool or any time up until you delete the geometry's history. Next, you'll use the Extrude tool to shape the character's laugh line:

1. Continue with the scene from the previous section, or open the **head_v02.ma** scene from the **chapter4\scenes** directory at the book's web page.
2. Use the Create Polygon tool to build a single-quad face in the middle of the character's chin. Align the face so that it sits on the positive X side of the world's YZ plane (see Figure 4.28).

FIGURE 4.28

Create a single-quad face for the chin.

3. Draw a cubic curve from the polygon's edge, around the mouth, and up and over the nose. Use Figure 4.29 for reference.

FIGURE 4.29
Draw a curve to plot the laugh line.

4. Custom shapes always default to the grid plane in which you are creating them. The quad face and curve sit in the middle of the world. Switch to the side view, and align the face and curve with the reference material, as shown in Figure 4.30.

FIGURE 4.30
Shape the laugh line to match the character reference in the side view.

TWEAK MODE

You can activate tweak mode for the Move tool by choosing Tweak/Marquee from the Modeling Toolkit. This option is located under the Selection icons at the top of the toolkit. When this option is selected, any component that you touch is nudged in the direction of the mouse-pointer movement. Note that the Move tool manipulator is not displayed when you're in tweak mode. You can also use the hot key ‘ (the tilde/back quote key) to activate tweak mode.

5. Select the quad's edge that you want to extrude, and then select the curve.
6. Choose Extrude from the Modeling Toolkit. Use the default options. Extruding along a curve is already active.
7. With only one division, the geometry is stretched from the beginning of the curve to its end. Increase the divisions to 10 to follow the curve accurately. Figure 4.31 shows the divided extrusion.

FIGURE 4.31
Increasing the extruded divisions helps the geometry follow the curve.

8. The divisions are unevenly distributed due to poor parameterization of the curve. Choose Curves > Rebuild > □.

9. In addition to the defaults, select NumSpans. Doing so keeps the current number of spans but redistributes them so that they will be evenly spaced. Figure 4.32 shows the corrected geometry.

FIGURE 4.32

Rebuild the curve using the same number of spans in the curve.

10. Move the eye geometry up to its position on the reference material.
11. Select the laugh line and the eye geometry. Delete the history of both objects.
12. Choose Mesh > Combine.
13. Select two edges from the eye loop and the two edges across from the eye loop on the laugh line.
14. Choose Edit Mesh > Bridge. The two pieces of geometry are now connected.
15. Change Divisions to 2 from the In Line viewer. Adding two extra divisions keeps the face size consistent with the size of the existing geometry. Figure 4.33 shows the completed bridge.

FIGURE 4.33

Use two divisions for the bridge.

16. Save the scene as **head_v03.ma**.

To see a version of the scene to this point, open the **head_v03.ma** scene from the **chapter4\scenes** directory at the book's web page.

Building each landmark of the face and then connecting it to existing geometry helps maintain good surface flow. It also permits finer control and allows you to work on isolated local regions. You do not have to worry about added geometry having a negative impact on another area. You can test configurations and densities prior to bringing the pieces together. Using these techniques, you can build the entire head.

Sculpt Polygons

Once you complete the base mesh, you can start adding specific detail to your model. Pushing and pulling a single vertex is time consuming and often leads to lumpy-looking surfaces. Maya offers several ways to deal with groups of components.

Soft Select Tool

Soft Selection is an option that you can use with the regular transformation tools. Move, Rotate, and Scale have rollout options in the toolbox to control various aspects of the Soft Select

tool. The Modeling Toolkit also offers these options. Let's look at some common uses and functionalities of the tool:

1. Open the `female_v01.ma` scene from the `chapter4\scenes` directory at the book's web page.
 2. Select the geometry and focus the camera on the character's middle finger. RMB over the model and choose Vertex from the marking menu.
 3. Choose the Move tool. In the Modeling Toolkit, expand the Soft Selection rollout and choose Soft Select.
- When you choose Soft Select in any of the component selection modes, the surface turns yellow and black. The colors indicate the strength of the tool's falloff. The falloff is dictated by the curve in the graph of the Soft Selection rollout.
4. You can change the radius of the Soft Select falloff through the numeric input box above the graph. Set Falloff Radius to **0.10**.
 5. As you move your mouse, the falloff radius travels across the surface. Position the mouse over the middle finger. Notice how the falloff extends to other fingers (see Figure 4.34, left). This is a result of using the Volume falloff mode.
 6. Change the falloff to Surface. Soft Select now obeys the surface, removing any effect that it had on the other fingers (see Figure 4.34, right).

FIGURE 4.34
Volume falloff mode (left) versus Surface falloff mode (right)

You can use the hot key **b** and LMB-drag to change the falloff radius interactively.

Real World Scenario

POLYGON MODELING WITH PAINT EFFECTS

Paint Effects is most often used for creating large plants, trees, and other natural and organic objects. However, Paint Effects is not limited to these types of objects by any means. You can easily adapt the procedural approach used to create Paint Effects strokes to create details, such as

wires and hoses used for mechanical objects. You can convert the strokes into NURBS surfaces or polygons and incorporate them into your models.

In addition, since the converted surface created from the Paint Effects stroke still has a connection to the original stroke, you can use the Paint Effects controls to add detail and even animate the surface.

Paint Effects requires a bit of bouncing around between settings, which can be a little disconcerting at first. With some practice, you'll get the hang of it. It helps to understand how Paint Effects brushes work. Creating and designing Paint Effects brushes is discussed in detail in Chapter 10, "Paint Effects."

Sculpting Tools

New!

Harnessing the power of the Autodesk® Mudbox® software, Maya has a new set of sculpting tools. If you are already familiar with Autodesk Mudbox, you will find Maya's sculpting tools to be almost identical. All of the brushes and features have been ported over. You can access these tools through a new Sculpting Shelf or through Mesh Tools > Sculpting Tools.

A graphics tablet is required to access all of Maya's sculpting functions. Utilizing a tablet allows you to use pressure sensitivity in order to control the depth of your sculpting stroke. Maya also supports multi-touch devices for gestural input. If these are unavailable, you can still use a standard three-button mouse, but pressure sensitivity is not supported.

All of the sculpting tools have the same properties with only a few minor differences between them. You can double-click a sculpting tool icon to adjust its properties. The following is a description of the common functionality shared by the tools:

Brush The Brush section controls the core functions of the chosen sculpting tool. You can change the size of the sculpting brush (in world or screen space), the strength of the brush, and whether or not you want to mirror the tool's effects across your geometry. This is also where you can steady your stroke based on a distance value. When sculpting, you often need to remember the size of your brush based on a specific sculpting tool. The thumb tack in the upper-right corner, after the Size slider, forces Maya to remember the brush size for a particular tool (see Figure 4.35).

FIGURE 4.35

The Brush section controls the main functionality of the sculpting tool.

Falloff Falloff controls how the brush strength diminishes from the center of the brush to its outer edge. The sculpting falloff operates the same way that the Soft Select falloff works (see Figure 4.36).

FIGURE 4.36
The Falloff controls

Stylus The Stylus rollout controls the brush sensitivity. These settings will only have an effect if you are using a graphics tablet or multi-touch device.

Stamp The Stamp rollout allows you to use a grayscale image to influence the intensity of the current sculpting tool. Dark values decrease the strength of the brush while white values apply the brush's full strength. Stamping is incredibly powerful, allowing you to customize your sculpting tool to fit the look of any image. Figure 4.37 shows a grayscale image on the left and the resulting sculpting stroke on the right.

FIGURE 4.37
You can create unique sculpting tools with the use of stamps.

Display Display affects the look of the brush or the look of the geometry on which you are sculpting. These settings do not affect how the sculpting tool influences the geometry.

To see the sculpting tools in action, watch `sculptingTools.mov` from the `chapter4\movies` directory at the book's web page.

Use Retopology Tools

These days, character models are rarely created in Maya. Autodesk Mudbox and Pixologic's ZBrush digital sculpting programs, among others, are an important part of the character-creation pipeline. Because of their intuitive digital-sculpting tools and capacity for working with dense meshes, they're often used to add changes and detail to models started in Maya. For more information, take a look at *Introducing ZBrush* by Eric Keller (Sybex, 2008) and *Introducing Mudbox* by Ara Kermanikian (Sybex, 2010).

Highly detailed, sculpted models are impractical to take through the production pipeline. Instead, the high-resolution model is rebuilt with new geometry to a lower, more manageable resolution, using the high-resolution model as a reference. This process is called *retopologizing*. Retopologizing the model affords you complete control over the surface flow, enabling you to add edge loops where they can best support the model's detail.

Importing and Exporting

Maya allows you to establish a connection between Maya and Mudbox. Doing so lets you make changes to the object in Maya and have the changes carry over to Mudbox without having to reload the geometry. For this operation to work, you must have the One-Click plug-in loaded and the same versions of Maya and Mudbox installed. Here are the steps to connect the two programs:

1. Select the polygon object to send to Mudbox.
2. Choose File > Send To Mudbox. Several options are available from this menu, including the following:
 - ◆ Send As A New Scene
 - ◆ Update Current Scene
 - ◆ Add To Current Scene
 - ◆ Select Previously Sent Objects
3. After you choose one of the options, a connection indicator is displayed to the right of the status bar. Maya and Mudbox are now connected.

A caveat to this process is that Mudbox does not support multiple materials. If geometry is sent to Mudbox with multiple materials, Mudbox will read only the first material and ignore the others.

You can also send the geometry from Mudbox back to Maya. Mudbox sculpting layers can be exported as Maya blend shapes.

Maya also supports numerous translators to export and import geometry. The FBX file format, considered an interchange file format, allows you to exchange geometry as well as animation, joints, weighting, and other assets between 3D applications, like the Autodesk® 3ds Max® and Autodesk® Softimage® software. You can use DXF, OBJ, VRML2, and OpenFlight file formats to move geometry in and out of Maya.

To access the available translators, you can use File > Import > □. In the Options window, change File Type to match the desired extension. If the extension is not present, you will need to load the proper translator plug-in by choosing Windows > Settings/Preferences > Plug-in Manager. For exporting geometry, choose File > Export All or File > Export Selection.

Alembic Cache Files

Maya also supports Alembic cache files. Alembic is an open source interchange framework developed by Lucasfilm and Sony Pictures Imageworks. Alembic essentially “bakes” geometry, capturing vertex positions and animated transforms. It efficiently stores this information without the overhead of tools or procedures used to create them. As a result, you get an optimized version of the original animated or nonanimated object. You can take advantage of the Alembic format by using it to import dense meshes that ordinarily would be too costly to display. The following steps show you how to convert a dense mesh to an Alembic cache:

1. Most of the import tools in Maya are plug-ins. For this example, make sure the `objExport.mll`, `abcExport.mll`, and `abcImport.mll` plug-ins are loaded.
2. Choose Windows > Settings/Preferences > Plug-in Manager.
3. Select Loaded and Auto Load for the following plug-ins:
 - `AbcExport.mll`
 - `AbcImport.mll`
4. Starting with a new scene, choose File > Import. Load `hand.obj` from the `chapter4\scenes` directory at the book’s web page. Notice the size of the file is 934 MB.
5. Select the hand and choose Cache > Alembic Cache > Export Selection To Alembic.
6. Set Cache Time Range to Current Frame. Choose Export All.
7. Save the Alembic file as **hand.abc**.
8. Choose File > New to clear the scene.
9. You can now import the hand back into Maya in its optimized format. Choose Cache > Alembic Cache > Import Alembic. Load `hand.abc`. Notice the size of the file is 272 MB.
10. Save the scene as **hand_v01.ma**.

To see a version of the scene to this point, open the `hand_v01.ma` scene from the `chapter4\scenes` directory at the book’s web page.

Slide on Surface

Now that you have an optimized version of the high-resolution hand, you can manipulate it inside of Maya without lag. To begin retopologizing the hand, you can use primitive cylinders for each of the fingers. The following steps show you how to conform one piece of geometry to another:

1. Continue with the scene from the previous section, or open the `hand_v01.ma` scene from the `chapter4\scenes` directory at the book’s web page.
2. Select the hand, and place it on a layer. Turn its visibility off.
3. Choose Create > Polygon Primitives > Cylinder.

4. Change the following settings in the Channel Box for the polyCylinder's construction history:

Radius: **0.8**

Height: **2.5**

Subdivisions Axis: **8**

Subdivisions Height: **4**

Subdivisions Caps: **2**

Round Cap: **On**

5. Use the following coordinates to position the cylinder over the index finger:

Translate X: **4.049**

Translate Y: **-2.561**

Translate Z: **1.487**

Rotate X: **9.183**

Rotate Y: **9.82**

Rotate Z: **-163.704**

6. Select the top two rows of faces on the cylinder and delete them (see Figure 4.38).

FIGURE 4.38

Delete the top section of the cylinder.

7. Select the hand and choose the Make Live Surface icon from the Snap Tool section of the Status Line. The Make Live Surface icon is the large magnet farthest to the right in the Snap Tool section. The hand turns green and the field next to the magnet icon is filled in with the chosen model.
8. Select the cylinder and choose the Move tool.

9. Selecting any component type on the surface of the cylinder activates the *slide on surface* functionality. Select all of the cylinder's vertices. When you position the cursor over the Move icon of the cylinder, you will see the word *slide* appear. Click and drag the Move tool in any direction. The cylinder snaps to the surface of the hand (see Figure 4.39).

FIGURE 4.39

Use the Move tool to force the surface to snap to the hand.

10. Several of the vertices snapped to the middle finger. Select the stray vertices and translate them in the z-axis until they pop over to the index finger.
11. You can now manipulate any component type and it will stick to the live surface. Manipulate the cylinder's geometry to fit the details of the finger. Don't worry about making the geometry look nice. Simply get the edge loops on each cylinder perpendicular to the fingers of the live surface.
12. Repeat the process for the other four fingers. Figure 4.40 shows the results.

FIGURE 4.40

Shape four more cylinders for the other fingers.

13. Save the scene as **hand_v02.ma**.

To see a version of the scene to this point, open the **hand_v02.ma** scene from the **chapter4\scenes** directory at the book's web page.

Quad Draw

Quad Draw allows you to generate polygon faces rapidly that can conform to another surface. The following procedure uses Quad Draw to retopologize a high-resolution zombie hand:

1. Continue with the scene from the previous section, or open the **hand_v02.ma** scene from the **chapter4\scenes** directory at the book's web page.
2. Select the fingers and choose **Mesh > Combine**.
3. Delete the history of the finger geometry.
4. Select the hand and make it a live surface.
5. Select the fingers and open the Modeling Toolkit. Choose Quad Draw from the Tools rollout. The wireframe of the finger geometry turns black (see Figure 4.41).

FIGURE 4.41

With the finger geometry selected, choose Quad Draw from the Modeling Toolkit.

6. The finger geometry may not be evenly spaced on the live surface. Quad Draw has a Relax feature built into the tool. Hold Shift and LMB-drag on the index finger to relax the geometry. Hold **b** and LMB-drag left or right to change the size of the area of influence for the Relax operation.

Quad Draw has its own marking menu. You can access it by holding Ctrl+Shift, or Cmd+Shift on a Mac, and RMB-clicking. Options on the marking menu allow you to force the Relax operation to be applied to interior vertices, border vertices, or both. By default, Relax is set to Auto Lock. Auto Lock uses the type of vertex you click on first, interior or border, to determine what the Relax operation will affect.

7. Relax the border vertices and interior vertices for all the fingers.
8. Hold Ctrl+Shift and RMB-click over the index finger geometry. Choose Extend: Loop from the marking menu.
9. Hold Tab and LMB-click to extend the edge loop up the length of the finger. Add two extensions to complete the finger length.
10. Repeat the process of extending the finger geometry for each of the fingers (see Figure 4.42).

FIGURE 4.42

Extend the edge loops on each of the fingers.

11. You want to connect the thumb and index finger together. The flow of the geometry on the end of the thumb may be going in the wrong direction. MMB-drag a component, vertex, or edge to slide it into the proper position. Use Figure 4.43 as a guide.

FIGURE 4.43

Shift the surface flow of the thumb to align with the index finger.

- 12.** Hold Shift and hover over the empty space between the thumb and index finger. A green polygon fills in the area. Depending on the position of your mouse, you may need to move around a little to get the proper quad. LMB-click to create the face. Add another face directly above (see Figure 4.44).

FIGURE 4.44
Hold Shift to generate quads between existing faces.

- 13.** Ctrl+click to insert an edge loop. Add a total of three edge loops (see Figure 4.45). You can hide the live surface hand at this point if it becomes distracting.

FIGURE 4.45
Insert three edge loops between the thumb and index finger.

- 14.** Holding Shift, fill in the polygons between each of the fingers.
- 15.** Using Tab, extend the top loop of the index finger. While extending the loop, drag the selection toward the faces that you added in step 13. The corner vertex will automatically weld when it comes close to another vertex (see Figure 4.46).
- 16.** Quad Draw also allows you to move components without having to select them. Moving the mouse over the geometry displays the preselection highlight. LMB-drag to move the component when it is highlighted. Shift the new vertices toward the interior of the hand to make the faces evenly spaced (see Figure 4.47).

FIGURE 4.46

Drag a new loop from the index finger.

FIGURE 4.47

Make the edges of the new geometry evenly spaced.

17. Extend the fingers and the geometry in between each finger by one face loop. If the geometry does not automatically weld while extending a loop, you can LMB-drag the component to its desired location. When the components get close enough, they will automatically weld.
18. At this point, you can extend the entire edge loop that wraps around the hand. Extend the loop three times to match the geometry to the geometry of the thumb (see Figure 4.48).
While you are extending the loops, be sure to check that the new vertices are not welding to any unwanted locations. If you continue to drag the loop, the weld will break. After each extension, you may want to use the Relax operation to keep the geometry uniformly spaced.

FIGURE 4.48

Extend the geometry from the fingers three times.

19. You can continue to extend loops to complete the hand retopology or use another technique available with Quad Draw. LMB-click the live surface hand where you want to place a vertex. A green dot will appear (see Figure 4.49).

FIGURE 4.49

Click to create a green dot where you want a new vertex.

20. Add several more green dots. Keep in mind that you are creating vertices and that you want them to be in alignment with your existing geometry.
21. You can now hold Shift and LMB-drag over the empty space between the dots and geometry to draw new faces (see Figure 4.50). You can press and hold Ctrl+Shift and LMB-click to delete components.

FIGURE 4.50
Drag in the empty space to draw new faces.

22. Save the scene as **hand_v03.ma**.

To see a version of the scene to this point, open the **hand_v03.ma** scene from the **chapter4\scenes** directory at the book's web page.

Reduce

The Reduce tool can remove unneeded vertices without affecting an object's general shape. Specific controls allow you to keep borders, hard edges, or creases. The following steps take you through the process of reducing a polygon mesh:

1. Open the **reduce1.ma** scene from the **chapter4\scenes** folder at the book's web page.
2. Select the hand and choose **Mesh > Reduce > □**.
3. Select **Keep Original** and click **Apply**.
4. A duplicate hand is created. Click the **Wireframe On Shaded** icon in the viewport.
5. Select either glove and open its Attribute Editor. Click the **polyReduce1** tab.
6. Make sure **Reduction Method** is set to **Percentage** and change the percentage to **93.0**. The model is reduced quickly and efficiently (see Figure 4.51).

FIGURE 4.51
The polygons for the model on the left have been reduced.

You can change Reduction Method to Vertex Limit or Triangle Limit, and the values will automatically adjust without affecting the reduced surface. To see a version of the reduced glove, open the `reduce2.ma` scene from the `chapter4\scenes` directory at the book's web page.

The Bottom Line

Implement box modeling. Box modeling allows you to start with a simple primitive that you can extrude to create a complex form.

Master It Starting from a smoothed cube, use box-modeling techniques to create a head.

Employ build-out modeling. From a single polygon, you can extrude edges to create smaller sections of a larger object.

Master It Use the build-out method to model an ear.

Sculpt polygons. The sculpting tools allow you to shape your geometry as if it were clay.

Master It Use the sculpting tools to shape muscle definition into the female model.

Use retopology tools. Highly detailed, sculpted models are impractical to take through the production pipeline. Instead, the high-resolution model is *retopologized* to a lower, more manageable resolution.

Master It Use Quad Draw to create a low-polygon game model of the hand in `hand_v01.ma`.

Chapter 5

Rigging and Muscle Systems

Rigging is the process of creating an organized system of deformers, expressions, and controls applied to an object so that it can be easily and efficiently animated. A good rig should intuitively allow an animator to concentrate on the art of animation without the technical aspects of rigging getting in the way. In addition, a good rig should be well organized so that it can easily be changed, repurposed, or fixed if there is a problem.

Rigging as a practice is continually evolving in the industry. New technologies, concepts, and approaches emerge every day and are widely discussed and debated among professional technical directors throughout the world. Although this chapter offers advice on how best to approach creating part of a character rig in the Autodesk® Maya® program, its main purpose is to help you understand how the tools work so that you can approach creating your own rigs and adapting rigging practices from others.

The first part of this chapter explores techniques for creating efficient character rigs. There are many approaches to rigging characters; the main focus of these exercises is to build an understanding of how the Maya toolset works so that you can adapt it to your preferred rigging workflow. We provide additional tips and tricks that can help you avoid common rigging pitfalls.

The second portion of the chapter is devoted to Maya Muscle, a plug-in designed to create realistic deformations for character rigs. The muscle system works with skeletons to simulate the qualities of flesh and skin.

The focus of this chapter is to rig and weight a giraffe. You will create controls to operate its legs and spine. Regardless of the character—in this case a giraffe—the concepts are the same. The typical pipeline is to build a skeleton, create the rig, and then weight the geometry.

In this chapter, you will learn to

- ◆ Create and organize joint hierarchies
- ◆ Use Human Inverse Kinematics rigs
- ◆ Apply skin geometry
- ◆ Use Maya Muscle

Understanding Rigging

Today's characters are more complex than ever. Even the simplest are expected to have a full range of motion and perform as if they actually existed. To achieve this level of realism, numerous tools and techniques are applied. In this chapter, you'll build a realistic giraffe.

The most common types of rigs are created using joint deformers. In character animation, a skeletal system is created from joints to match the basic shape of the character. A simple wireframe sphere represents a joint. Joints are connected by bones, which are represented by a wireframe pyramid. When one joint is parented to another joint, the bone is aligned so that the pointed end of the pyramid points to the child joint (see Figure 5.1).

FIGURE 5.1

Joints are positioned based on the shape of the object they are meant to deform.

The geometry of the character is bound or skinned to the joints so that the joints deform the geometry—making knees bend, wrists twist, fingers clench, and so on. Each joint in a hierarchy exerts influence over each vertex of the geometry, pushing or pulling it in one direction or another. The amount of influence exerted on a vertex by a joint is controlled through weighting.

Once geometry has been skinned to a skeleton of joints, a system of controls is created to make animating the joints as simple as possible. Controls can be created from locators

or curves or any other node that can be selected in the viewport. These nodes then control the movement of joints via expressions, utility nodes, constraints, or driven keys. You used a simple control system in Chapter 2, “Introduction to Animation,” to rig a mechanical bug model.

In addition, other types of deformers are often applied to the geometry to compensate for the shortcomings of simple joint deformations. Influence objects, lattice deformers, Maya Muscle, and other tools and techniques are often used to create believable motion and to simulate the properties of flesh and tissue for characters.

Creating and Organizing Joint Hierarchies

The Create Joints tool creates a joint each time you click the scene. As long as the Create Joints tool is active, each time you click the scene, a new joint is added and parented to the previous joint, forming a simple hierarchy known as a *joint chain*. To exit the Create Joints tool, press the Enter key on the keyboard. This is useful if you need to finish one joint chain and then start another.

You can create branches of joints by parenting joint chains to intermediate joints in the initial chain. Parenting the branches and groups of joint chains lets you quickly create sophisticated joint hierarchies known as *skeletons*.

Because many skeletons can become quite complex, they should be properly organized and named so that animators and other riggers (referred to as *technical directors* in some instances) can easily access and understand the skeleton and all of its various parts.

The orientation of joints relative to their parent joints must be consistent throughout the skeleton to achieve proper functionality. The default orientation of a joint, established when the joint is added to a chain, is often incorrect and can lead to problems such as gimbal lock.

GIMBAL LOCK

Gimbal lock is a situation in which a joint or object achieves a rotation that causes two of the rotation axes to overlap. When this occurs, the rotations for the overlapping axes are the same, which prevents the joint from rotating in three dimensions. Two of the rotational axes are so close that when rotated along either axis, the resulting motion is the same.

Skeletons are built by using the Create Joints tool. The goal is to create joints to mimic the functionality of a real skeleton. It is not always necessary to replicate every single bone in your character. Often, you can create the same effect of the real thing through a reduced number of joints. Some other cases require the addition of joints that don't exist at all to achieve the effect you are after. Either way, it's important to remember that the goal of a skeleton is to provide the necessary structure for a character to move—in other words, to provide whatever it takes in the most efficient manner possible.

1. Open the `giraffe_v01.ma` scene from the `chapter5\scenes` folder at the book's web page (www.sybex.com/go/masteringmaya2016). The scene contains a polygon giraffe.
2. Switch to the side view. The first part of the skeleton to draw is the giraffe's front leg.

DRAWING JOINTS

Although joints can be drawn in any view, it is best to use an orthographic view. When joints are started in the perspective, their origin is unpredictable. You can, however, draw joints onto an existing skeleton in the perspective view. The origin of the new joints resides in the same plane as the joint to which it is being connected, as determined by the camera's view.

3. Switch to the Rigging menu set, and choose **Skeleton > Create Joints**.

JOINT SYMMETRY

In the Create Joints options, there is a setting to turn Symmetry on or off. Having Symmetry on automatically creates a mirrored duplicate of your joints. When you are using joint symmetry, the mirrored joints are attached via a symmetry constraint. After placing your joints, you can delete the constraints. We'll keep Symmetry off for the giraffe skeleton to take advantage of some different tools later in the chapter.

4. Click the Snap To Projected Center icon, located to the right of Snap To Point in the Status Line. This new feature snaps any object to the relative center of a geometric object. In this case, it is being used to center the joints within the giraffe's leg.
5. To keep the joints visible through the geometry, choose **Shading > X-Ray Joints** from the viewport's menu.
6. Starting just below the neck, begin drawing five joints down the length of the leg. You can reposition the joints as you go. If you hold the LMB, instead of clicking you can move the joint to position it better. After you release the button, use the MMB to make other alterations. Continue clicking with the LMB until all five joints are drawn. When you've finished, press **Enter** to complete the operation. Use Figure 5.2 as a reference.

It's important to have a slight rotation for the knee if you decide to use inverse kinematics later. (*Inverse kinematics* is a special type of control mechanism for animating the joints; this topic will be discussed later in the chapter.)

When you create inverse kinematics, Maya needs a hint as to how you want the joint to bend when the IK Handle is moved. For now, make sure that there is an angle in the joint chain at the location of the knee (joint3).

7. Using the down-arrow key, pick-walk through the skeleton's hierarchy to reposition the rest of the joints. This method of moving the joints works fine as long as you move the joints in order.

If you go back up the hierarchy, any changes made to a joint affect all of the joints underneath it. To avoid this, with a joint selected, press **Insert** or **Home** on the keyboard to activate the joint's pivot point. You can now move the joint independently.

FIGURE 5.2

Draw five joints for the giraffe's front leg.

Holding the **d** key also activates the joint's pivot point. Figure 5.3 shows the joint's final position in the front view.

8. Repeat the procedure for the left hind leg. You can use the Create Joints marking menu to make adjustments to your joint settings if needed by pressing RMB over a joint. Use Figure 5.4 for reference.
9. Next is the giraffe's spine. Switch to the side view.
10. You want the spine joints to be evenly spaced. This ensures that the geometry receives an even distribution of influence from the joints. Move off into empty space, and snap nine joints to the grid.

FIGURE 5.3

Move the joints in the front view.

JOINT DISPLAY SIZE

You can change the display size of the joints in the viewport window by choosing **Display > Animation > Joint Size**.

11. Translate the root of the snapped joints just above the giraffe's tail. The spine is much longer than the giraffe's geometry.
 - a. To maintain its uniform size, Shift+click each joint, starting with the tip and ending with the root.
 - b. Select the Scale tool. The manipulator is displayed at the location of the last joint selected.
 - c. Scale the skeleton in the z-axis until the tip is above the front leg's second joint.

FIGURE 5.4
Draw the bones for the left hind leg.

12. Rotate each joint to get the proper curve in the spine. Use Figure 5.5 as a guide.
13. The joints for the neck and tail are created in a similar fashion. Repeat the procedure, placing 11 joints in the tail and 8 in the neck. Figure 5.6 shows the finished skeleton parts.
14. The only remaining joints are in the head. Choose Skeleton > Create Joints.
15. With Create Joints active, click the last neck joint.
16. Click the end of the head. The head joint is automatically connected to the neck.
17. Finish up the head by adding ears (see Figure 5.7).

FIGURE 5.5

Rotate the joints to give curvature to the spine.

FIGURE 5.6

Create the neck and tail.

FIGURE 5.7

Finish the head by adding two more joints for the ears.

- 18.** It's now time to attach the front leg to the spine. You need to add one more joint, which would be the equivalent of the human clavicle, in between the spine and front leg. Create and position a single joint above the left leg, equal in height to the spine. Position it using Figure 5.8 as a guide.

FIGURE 5.8

Create a clavicle joint.

19. Select the root of the left leg. Hold Shift, and choose the newly created clavicle joint.
20. Press the **p** key to parent the joints.
21. Select the clavicle joint, and parent it to the second-to-last spine joint.
22. Repeat steps 18–21 for the hind leg. Instead of a clavicle, create a hipbone. Use Figure 5.9 as reference.

FIGURE 5.9

Create a hip joint, and parent the joints together.

23. Finish up by parenting the tail to the root of the spine.
24. Save the scene as **giraffe_v02.ma**.

To see a version of the scene up to this point, open the **giraffe_v02.ma** scene from the **chapter5\scenes** directory at the book's web page.

Orienting Joints

By default, a joint's rotation axis automatically adjusts so that the x-axis always points down the length of the bone to the next joint in the chain. This behavior can be turned off using the Move tool or by choosing Skin > Move Skinned Joints. As with most nodes in Maya, you can also change the way a joint rotates. This is done for numerous reasons:

- ◆ To make sure that the orientation of the joint is aligned with its bone. (When you freeze the transforms on a joint, the joint orientation will match the joint's parent and not the bone.)
- ◆ To help avoid gimbal lock.
- ◆ To change the orientation for effect or specific control. For instance, you can have the left leg rotate in unison with the right leg when both are rotated simultaneously. By altering the right leg's orientation, you can have the legs rotate opposite one another in a scissor-like fashion when rotated simultaneously.

Typically, orientation is done prior to binding your geometry to the skeleton. This is to prevent your geometry from inheriting any transformations. However, Maya does provide tools, such as Move Skinned Joints, to orient joints after they have been attached to geometry.

Typically, each joint is oriented so that the x-axis of its rotation is aimed along the length of the joint. The axis points down toward the child joint.

**Certification
Objective**

1. Continue with the scene from the previous section, or open the `giraffe_v02.ma` scene from the `chapter5\scenes` directory at the book's web page.
2. Select the skeleton's root, and freeze transformations on Translate, Rotate, and Scale. You want to make sure that all of the joints have a rotation of **0** and a scale of **1**. The translation cannot be zeroed, so it doesn't matter if it is included in the operation.
3. With the root still selected, open the options of the function Skeleton > Orient Joint. By default, the Orient Joint function affects child joints when applied to a parent. Since you are starting at the root of the skeleton and working your way down, you can leave this option selected.
4. Keep all of the default settings. The Toggle Local Axes Visibility button hides or makes visible the local axes for any selected joint, and it is useful for checking the accuracy of your joint's orientation without you having to leave the tool.
5. Choose Orient; Figure 5.10 shows the resulting Orient Joint options.

The rotation axis of each joint should be consistent throughout the skeleton to ensure predictable behavior. Ideally, the red x-axis should be pointing down the length of the joint, and the rotation of the green y-axis and the blue z-axis should match throughout the skeleton as much as possible. There will be exceptions to this based on the requirements of the skeleton or your own personal preference. In general, consistency is the most important aspect to watch out for.

6. Check all of the joints for consistency. Some of the joints may not have oriented properly based on their position in the world. If that's the case, reorient the joint by deselecting Orient Children Of Selected Joints in the Orient Joint options. Toggle the joints' local axes to double-check your work.
7. Save the scene as `giraffe_v03.ma`.

FIGURE 5.10

Use the Orient Joint tool to force the x-axis down the length of the bone.

To see a version of the scene up to this point, open the `giraffe_v03.ma` scene from the `chapter5\scenes` directory at the book's web page.

Naming Joints

When creating a skeleton, you need to be extremely conscientious about how you name the joints. Clear, concise naming helps everyone involved in the animation understand how the rig is set up and how each joint is supposed to function. When naming joints, use a prefix such as `L_` to indicate the left side and `R_` to indicate the right side. If a joint is to be used as a control, use a suffix such as `_CTRL`. The advantage of being consistent with prefixes and suffixes is that you can easily search and replace the prefix or suffix if it needs to be changed on a large number of joints.

1. Continue with the scene from the previous section, or open the `giraffe_v03.ma` scene from the `chapter5\scenes` folder at the book's web page.
2. Open the Outliner, and select each of the joints making up the spine, starting with the root joint. Use Figure 5.11 as a guide.
3. Click the icon next to the input field on the Status Line.
4. Choose Rename. Type `spine` and press Enter. Maya changes the name and automatically increments the numbering.
5. Rename the neck and tail the same way.

NAMING THE LAST JOINT

It is a good idea to name the last joint of a hierarchy something different. For instance, rename the last joint on the tail to `tailltip`. These joints are typically not weighted; therefore, it's good practice to differentiate them from the rest of the skeleton.

FIGURE 5.11

Name each of the joints to make its purpose clear and to keep it organized.

- Naming the legs is more of a manual process since each joint should be named differently. Starting from the top of the front leg, name the joints based on the sidebar “Quadruped Bone Names” (be sure to include the underscores).

QUADRUPED BONE NAMES

Anatomically the front leg of a quadruped animal has the same bones as a human arm. As such, they are also named the same. Therefore, when naming the bones, the “front leg” of the giraffe is named as an arm. This also helps cut down on duplicate names with numerous prefixes:

clavicle_

shoulder_

upperarm_

forearm_

forefoot_

forefoottip_

Then name the hind leg’s joints:

hip_

thigh_

upperleg_

lowerleg_

hindfoot_

hindfoottip_

- To prevent the leg-joint names from having a conflict from left to right and to organize your naming structure better, add a prefix to all of the names. Select the root joint of both legs. Choose **Modify > Prefix Hierarchy Names**. In the input field, enter **L**.

It is also a good idea to add a suffix to the joints to prevent confusion further along in the rigging process.

- Select all joints to the legs.
- Choose **Modify > Search And Replace Names**.
- In the **Search For** field, enter **_**.
- In the **Replace With** field, enter **_jnt**.
- Click **Replace**.

The underscore you added to the names is swapped out with **_jnt**, and the names are now complete.

You could have easily typed **_jnt** as you were creating each of the names. The main point of the preceding step was to familiarize you with the **Search And Replace** tool. In

addition, if you are renaming numerous nodes or are unsure of your naming convention, you can add an underscore to make altering the name of multiple objects easier.

Refer back to Figure 5.11 to see the final hierarchy and names.

13. Save the scene as **giraffe_v04.ma**.

AUTOMATING RENAMING

Michael Comet, a modeling/rigging artistic/technical director at Pixar Animation Studios and the original creator of Maya Muscle, has bottled these tools' functionalities to take them a step further. He offers an easy-to-use script called `cometRename` that can handle all of your renaming needs. You can download it at www.comet-cartoons.com/maya.html.

To see a version of the scene up to this point, open the `giraffe_v04.ma` scene from the `chapter5\scenes` directory at the book's web page.

Mirroring Joints

The Mirror Joint command is used to duplicate part of the skeleton across a specified axis. It's identical to using Joint Symmetry during the creation of a joint but has the added advantages of renaming and grouping to an existing hierarchy. For example, if a joint chain is parented to part of the skeleton or the collarbone is connected to the spine, the mirrored joint chain is parented to the same joint in the spine.

1. Continue with the scene from the previous section, or open the `giraffe_v04.ma` scene from the `chapter5\scenes` directory at the book's web page.
2. Select `L_clavicle_jnt`.
3. Choose `Skeleton > Mirror Joint > Options`.
4. In the options, set `Mirror Across Axis` to `YZ`, and set `Mirror Function` to `Behavior`.

Behavior is usually the best option when building character skeletons. When this option is enabled, corresponding joints on either side of the central axis rotate the same way. So if both shoulder joints are selected and rotated, both arms will rotate forward toward the chest, producing a mirror image across the central axis. The Orientation option means that when corresponding joints are rotated the same amount on the same axis, one of the arms will have the opposite behavior of the other.

5. In the `Replacement Names For Duplicated Joints` section, set `Search For` to `L_` and `Replace With` to `R_` (see Figure 5.12). This automatically renames the joint chains based on what you put in these fields. In this case, the front leg on the giraffe's right side will use the prefix `R_`.
6. Click the `Apply` button to mirror the leg.
7. Repeat the process for the hind leg and the ear.
8. Save the scene as **giraffe_v05.ma**.

FIGURE 5.12
Duplicate joints
are automatically
renamed with the
search and replace
options.

To see a version of the scene up to this point, open the `giraffe_v05.ma` scene from the `chapter5\scenes` directory at the book's web page.

Rigging the Giraffe

As mentioned at the beginning of the chapter, today's rigs must be robust. Many different tools and aspects of Maya come together when character rigging. Inverse kinematics (IK) was introduced in Chapter 2, where you created a simple mechanical bug using IK Handles and basic techniques. In this section, you'll explore inverse kinematics a little further as well as some of the specialized IK rigging tools that Maya offers.

As discussed in Chapter 2, *kinematics* is the study of the motion of objects. There are two main types of kinematics:

Forward Kinematics This refers to a situation in which each joint in the chain inherits the motion of its parent joint.

Inverse Kinematics This causes the joints in a chain to orient themselves based on the position of a goal known as the *end effector*.

In this section, you'll learn in more detail how to set up and use inverse kinematics.

IK Legs

Certification
Objective

Maya uses several types of solvers to calculate how the bones orient themselves based on the position of the end effector. In Chapter 2, you used the Single-Chain solver, which is a simple solver with a few controls.

1. Open the `giraffe_v05.ma` scene from the `chapter5\scenes` directory at the book's web page.
2. From the Rigging menu set, choose **Skeleton > Create IK Handle > Options**.
3. In the options, set Current Solver to Rotate-Plane Solver and leave the other settings at the defaults (see Figure 5.13).

FIGURE 5.13
Choose Rotate-Plane Solver in the IK Handle Settings options.

- With the Create IK Handle tool active, click L_upperarm_jnt, and then click L_forefoot_jnt. You'll see a line drawn between the first joint you clicked and the second joint. The line is known as the *IK Handle Vector*. You can also see a line that runs through the joint chain (see Figure 5.14).

Inverse kinematics controls can be applied to any joints in the chain, not just between the root and the end joint.

In the Outliner, you'll see that a node named effector1 has been added at the end of the chain. Also, a node named ikHandle1 appears in the Outliner.

- Switch to the perspective view, select ikHandle1 in the Outliner, and move it around. Notice how the joint chain reacts. Notice also that in some positions, the joints flip around to try to match the position of the IK Handle.

In the Attribute Editor for ikHandle1, look in the IK Handle Attributes. The two main settings for the IK Handle are Snap Enable and Stickiness:

- When Snap Enable is on, the IK Handle snaps back to the end joint.
- The Stickiness setting keeps the joints oriented toward the goal when the root joint is moved. This is useful for legs because it keeps the feet from sliding on the floor.

The difference is obvious:

- Move L_upperarm_jnt while Stickiness is set to Off.
- Use Undo to return the joint to its original position.
- Set the Stickiness setting to Sticky.
- In the Outliner, select L_shoulder_jnt and move the joint around; note how the chain remains oriented toward the IK Handle.
- Set Stickiness back to Off before continuing.

FIGURE 5.14

Attach the IK Handle to the joint chain by clicking the two end joints in the chain. A line between the two selected joints indicates inverse kinematics.

To animate a joint chain with inverse kinematics, you set keyframes on the IK Handle, not the joints. In most situations, you'll want to constrain the IK Handle to another type of control object, such as a curve. The control is keyframed, and the IK Handle is constrained to the control so that it inherits the animation of the control. Constraining the IK Handle to another node produces the same effect as the Stickiness option. Let's add a simple control handle to the front leg.

An ideal animation rig should be easy to understand and animate. This means the controls should be clearly labeled and easy to select directly in the viewport window. With any handle, the animator should be able to enter **0** in all the translation channels for the controls to return the rig to the start position if needed. IK Handles use world space coordinates, so setting their translation channels to **0** moves a handle to the origin. One common solution to this problem is to constrain the handle to a locator, which can then be used to animate the handle. You can set a start position for the control and then freeze transformations on it so that when the translation channels are set to 0, the control moves to the start position and brings the IK Handle along.

1. Choose **File > Import**. Import **sphereHandle.ma** from the **chapter5\scenes** directory at the book's web page.

The imported sphere was created by duplicating the surface curves of a low-resolution NURBS sphere. The multiple curves were cut and reattached into a single continuous curve. When designing your own control handle, you can always overlap the curve onto itself. You will not notice a performance hit by using a few extra control vertices.

2. Snap the sphere to the center of **L_forefoot_jnt**.
3. Freeze the transforms, and rename it to **L_FrontLeg_CTRL**.
4. With the sphere selected, Shift+click the IK Handle.
5. Choose **Constrain > Point > Options**.
6. Reset the tool settings from the **Edit** menu to make sure you are using the defaults. Add the constraint.
7. Add a Single-Chain handle from **L_forefoot_jnt** to **L_forefoottip_jnt**. The Single-Chain handle functions differently, and it is not affected as the Rotate-Plane handles are when they are constrained.
8. Turn on Stickiness to keep the handle fixed.
9. Parent the Single-Chain handle to the sphere.
10. Save the scene as **giraffe_v06.ma**.

To see a version of the scene up to this point, open the **giraffe_v06.ma** scene from the **chapter5\scenes** directory at the book's web page.

FK Blending

Once the constraint is added, new joints appear over the leg. These joints are a representation of a forward kinematics chain. Maya automatically applies FK to any IK chain. Figure 5.15 shows a combination of joints.

The FK joints are displayed larger than the IK joints to help differentiate between the two. You can control how both are displayed by choosing **Windows > Settings/Preferences > Preferences** and then selecting **Kinematics** in the **Display** category. Essentially the two joints are the same. They do not have separate nodes, but they can be controlled independently.

FIGURE 5.15

The FK joints are drawn larger than the IK joints.

The IK Handle inherently has an `IkBlend` attribute. When it is set to 1, the IK solver is 100 percent active. When set to 0, FK is 100 percent active. It is possible to blend the effects of both by using any value in between. As with the IK Handle, you do not want to keyframe the FK joints directly. Instead, you can assign handles to each joint. Let's do that next:

1. Open the `giraffe_v06.ma` scene from the `chapter5\scenes` directory at the book's web page.

2. Choose Create > NURBS Primitives > Circle.
3. Snap the circle to L_forearm_jnt.
4. Scale the circle uniformly to 0.25.
5. Freeze the transforms, and delete the circle's history.
6. Change the name of the circle to **L_forearm_FK**.
7. With the circle selected, Shift+click L_forearm_jnt.
8. Choose Constrain > Orient > Options.
9. In the Orient options, select Maintain Offset. Make sure that all of the axes are constrained, and choose Add.

Rotating L_forearm_FK won't do anything yet. To see the effects of the handle, set the IkBlend attribute to 0 and then rotate the handle. After testing it, be sure to return the handle's rotate values to 0.

10. Duplicate L_forearm_FK, and rename it to **L_upperarm_FK**.
11. With L_upperarm_FK selected, Shift+click L_upperarm_jnt.
12. Choose Constrain > Orient using the same options from step 9 (see Figure 5.16).

When you rotate L_upperarm_FK with IkBlend set to 0, you will notice that L_forearm_FK is left behind. A point constraint will fix this.

13. Select L_forearm_jnt.
14. Shift+click L_forearm_FK.
15. Choose Constrain > Point > Options. Make sure that the options are set to their default, and click Add.
16. Save the scene as **giraffe_v07.ma**.

To see a version of the scene up to this point, open the **giraffe_v07.ma** scene from the **chapter5\scenes** directory at the book's web page.

Rotate-Plane Solver

Certification Objective

The Rotate-Plane solver (RP solver) differs from the Single-Chain solver in that the end effector matches the position of the IK Handle but not the rotation. Instead, the rotation of the chain is controlled using a special disc-shaped manipulator that can be keyframed if needed. The RP solver is more predictable and used most often, especially when creating skeletons for characters. The RP solver is similar to the SC solver except that an additional circular icon appears, indicating the pole vector for the chain. The pole vector determines the direction of rotation for the joints as they attempt to reach the IK Handle (see Figure 5.17).

FIGURE 5.16
Use primitive NURBS circles for FK Handles.

You can select the IK Handle (ikHandle2 in the example) and turn on the Show Manipulators tool. Using this tool, you can do the following:

- ◆ Rotate the blue disc to adjust the rotation of the chain
- ◆ Change the numeric values in the Channel Box using the Twist channel

FIGURE 5.17

The RP solver adds an additional control to determine how the chain rotates as it attempts to match the position of the IK Handle.

The pole vector of the chain is indicated by the white triangle in the rotate plane indicator at the start point of the IK chain. Changing the pole vector also changes the orientation of the chain. The pole vector determines the angle of the rotate plane for the RP solver. This can be used to control unwanted flipping while animating the IK Handle.

The Twist attribute is directly related to the pole vector. In general, you'll want to adjust the pole vector to orient the chain properly and then use the Twist attribute to solve any flipping problems you may encounter while animating.

The pole vector of an IK Handle can be constrained to another node, just like the IK Handle. Controlling the pole vector through a separate node allows you to zero out the transforms and gives you a visual representation in the viewport. Let's add one to the front leg:

1. Open the `giraffe_v07.ma` scene from the `chapter5\scenes` directory at the book's web page.

2. The pole vector can be controlled just like the IK Handle. Choose File > Import, and select `poleVectorHandle.ma` from the `chapter5\scenes` directory at the book's web page. Rename the imported handle to `L_Leg_PV`.
3. With point snapping on, move `L_Leg_PV` on top of `L_upperarm_jnt`. Turn off point snapping.
4. Select `L_Leg_PV` and choose Modify > Freeze Transformations. This will zero out the channels in the Translate XYZ.
5. Open the IK Handle's Attribute Editor.
6. Choose Copy Tab at the bottom of the window.
7. From the copied window, open the IK Solver Attributes and find the Pole Vector XYZ coordinates (see Figure 5.18).

FIGURE 5.18
Find the Pole Vector attributes in the Attribute Editor.

8. Copy the Pole Vector's XYZ coordinates to the `L_Leg_PV` Translate XYZ. The values of the pole vector place the handle along the same vector. This prevents the pole vector from shifting or being altered from its vector when it will eventually be constrained to the handle.

By adding an Aim constraint, you force the pole vector handle always to orient in the same direction of the forearm joint. This does not provide any necessary functionality—only a better visual representation.

9. Select `L_forearm_jnt`.
10. Shift+click `L_Leg_PV`. Choose Constrain > Aim > Options.
11. Change the options to match those in Figure 5.19, and click Add.

The pole vector handle is too close to the joints. This will cause the joint chain to flip a lot when the IK Handle is moved around.

FIGURE 5.19

Set the Aim constraint options.

12. Select L_FrontLeg_PV, and translate it in the Z to about 4.0 units.
13. Find L_FrontLeg_PV in the Outliner or Hypergraph.
14. Attached to it is the Aim constraint. Select and delete it.
15. Select L_FrontLeg_PV, and freeze the transforms.
16. With L_FrontLeg_PV still selected, choose the leg's IK Handle.
17. Add a pole vector constraint by choosing Constrain > Pole Vector. You can see the connection, as shown in Figure 5.20, if you select the IK Handle.
18. Save the scene as **giraffe_v08.ma**.

To see a version of the scene up to this point, open the **giraffe_v08.ma** scene from the **chapter5\scenes** directory at the book's web page.

Certification Objective

Creating Custom Attributes

You have added several control handles to the leg. The IK and FK Handles have overlapping functionality. When the leg is under full control of the IK, there is no need to see the FK controls; likewise, when the FK is in full control, there is no need to see the IK controls. You can add an attribute that will toggle between the two without any direct input from the user. Using utility nodes and custom attributes can add a tremendous amount of flexibility and power to your rig. The next exercise creates a custom attribute and, based on its value, turns off or on the visibility of your controls:

1. Open the **giraffe_v08.ma** scene from the **chapter5\scenes** directory at the book's web page. The scene picks up where the previous exercise left off.

FIGURE 5.20

Use a pole vector constraint to control the pole vector of the front leg's IK Handle.

2. Select L_FrontLeg_CTRL.
 3. Choose Modify > Add Attribute. The Add Attribute window is displayed. Type **IkBlend** for the Long Name and change the settings to match those in Figure 5.21. Make sure that the Make Attribute option is set to Keyable and that the Data Type option is set to Float.
 4. Click OK to add the attribute.
- You can also access the Add Attribute window through the Channel Box by choosing Edit > Add Attribute.
5. Look in the Channel Box with L_FrontLeg_CTRL selected, and you'll see the new channel named IkBlend. The attribute exists but has no functionality.
 6. Select L_FrontLeg_CTRL and L_Forearm_FK, and choose Windows > Hypergraph: Connections (see Figure 5.22).

FIGURE 5.21
Add an attribute
called `IkBlend` to
`L_FrontLeg_CTRL`.

FIGURE 5.22
The node's up-
and downstream
connections are
displayed in the
Hypergraph.

7. In the Hypergraph window, choose **Rendering > Create Render Node**.
 8. With the **Create Render Node** window open, choose **Utilities** from the **Create Bar** panel on the left.

9. Select Condition from the right panel. A condition node is created in the Hypergraph.

A condition node sets up an `if...else` statement. In this exercise, you want the condition to state that if `IkBlend` is 1, then the visibility of the FK Handles is off. Furthermore, if `IkBlend` is less than 1, the FK Handles visibility is on.

10. MMB-click `L_FrontLeg_CTRL`, and drag it onto `Condition1`. Notice that when you drag the mouse, a plus sign is displayed. This lets you know you are performing an action.
11. After you release the MMB, choose Other from the pop-up menu. The Connection Editor opens with the first and second nodes preloaded (see Figure 5.23).

FIGURE 5.23

The Connection Editor shows attributes of the two nodes to be connected.

12. Choose `IkBlend` from the bottom of the left-side list (`L_FrontLeg_CTRL`).
13. In the right-side list (`Condition1`), select `firstTerm`. The two attributes are now connected, with `IkBlend` driving the values of the `firstTerm` attribute. Leave the Connection Editor open.

14. Open condition1's Attribute Editor. Use Figure 5.24 for the rest of the settings.

FIGURE 5.24

Change the values of the Condition node.

- ◆ The First Term setting is the variable; its value determines if and what action needs to be taken.
- ◆ The Second Term setting is what the First Term is compared against.
- ◆ Operation specifies how the comparison should be executed.
- ◆ True and False are what should happen based on the condition. In this case, if the condition is true and IkBlend is less than 1, the resulting value will be 1. If it is greater than 1, or false, the resulting value will be 0.

You need only one channel to make this operation work. Use the first attribute, which is defined as Color Red. The other two channels, blue and green, have been set to 0 simply to avoid confusion.

15. With Condition1 selected, choose Reload Left in the Connection Editor.
16. Select L_forearm_FK, and choose Reload Right.
17. Select OutColorR from Condition1 and Visibility from L_forearm_FK.

The connection is complete. You can test it by opening L_FrontLeg_CTRL in the Channel Box and setting the IkBlend attribute to anything less than 1.

- 18.** Connect the same OutColorR of Condition1 to the visibility of L_upperarm_FK. Now they both turn on or off simultaneously. Figure 5.25 shows the connected nodes in the Hypergraph.

FIGURE 5.25

The connections are displayed in the Hypergraph.

- 19.** Save the scene as **giraffe_v09.ma**.

To see a version of the scene up to this point, open the **giraffe_v09.ma** scene from the **chapter5\scenes** directory at the book's web page.

SET DRIVEN KEYS

Set Driven Keys are an invaluable asset to character rigging. You can further control the leg of the giraffe by driving the rotation of L_clavicle_jnt and L_shoulder_jnt with Z-rotation from L_upperarm_jnt. These bones have a limited specific amount of movement and therefore can be automated with the motion of the leg.

Spline IK

The IK Spline solver uses a curve to control the rotation of the joints. This is ideal for long snaking chains and tails. The solver can generate a curve or use an existing curve. The CVs of the curve become the manipulators for the joint chain. Usually, it's a good idea to create clusters for the CVs of the curve and animate CVs of the curve indirectly using the clusters. In the next example, you'll use a spline IK to control the giraffe's spine:

1. Open the **giraffe_v10.ma** scene from the **chapter5\scenes** directory at the book's web page. The scene has been continued from the previous exercise; all of the legs have been rigged.
2. Choose **Skeleton > Create IK Spline Handle > Options**.
3. Select **Auto Create Curve**, and deselect **Auto Simplify Curve** to prevent Maya from reducing the number of control vertices in the spline. Use Figure 5.26 to confirm your settings.
4. With the IK Spline Handle tool active, choose **root_jnt** and then **spine8_jnt**. The tool autocompletes and connects the spine chain to a curve. If you grab a CV and move it, you can see the spine's motion, as Figure 5.27 demonstrates.

FIGURE 5.26

Create an IK Spline Handle with these options.

FIGURE 5.27

The CVs of the spline are used to manipulate the spine's joints.

5. Select the curve and choose Select > Cluster Curve. Doing so automatically places clusters on each CV of the curve (see Figure 5.28). When animating the curve, you should keyframe the clusters and not the CVs of the curve. For more information on clusters, consult Chapter 6, “Animation Techniques.”

FIGURE 5.28

Each CV of the spline is now attached to a cluster handle.

The cluster handles are created with their translates and rotates set to 0, which is perfect for animating. However, cluster handles have a low selection priority, making them difficult to deal with, especially in a complex rig. As with the other handles, it is best to create a custom controller to operate the clusters.

6. Choose Create > NURBS Primitive > Circle.
7. Rename the handle to **shoulder_CTRL**, and snap it to spine7_jnt.
8. Scale the handle uniformly to 0.7.
9. Duplicate shoulder_CTRL, and rename it to **torso_CTRL**.
10. Translate torso_CTRL to be centered between spine5_jnt and spine4_jnt. Scale it uniformly to 0.5.
11. Duplicate torso_CTRL, and rename it to **hip_CTRL**.
12. Snap hip_CTRL to spine1_jnt. Figure 5.29 shows the position of the three circles.

FIGURE 5.29

Position three NURBS circles along the giraffe's spine.

The cluster handles will not react through a parent-child relationship because the Relative feature is selected. In addition, parenting the cluster handles and getting them to move with the character results in unwanted deformations and double transformations on the spline curve. Instead, the cluster handles are constrained to the NURBS curves.

13. Select `hip_CTRL`, and Shift+click `cluster1Handle`.
14. Choose `Constrain > Parent > Options`.
15. Select `Maintain Offset`, and make sure that `All` is selected for `Translate` and `Rotate`. Figure 5.30 shows the settings. Repeat this step for the next three cluster handles.

FIGURE 5.30

Add a Parent constraint to the first four cluster handles.

16. Select `torso_CTRL`, and add the same Parent constraint from step 16 to `clusterHandle 5, 6, 7, and 8`.
 17. Select `shoulder_CTRL`, and add the same Parent constraint from step 16 to `clusterHandle 9, 10, and 11`.
 18. Grab `hip_CTRL`, and move it around. Notice how joints pull away from the curve and the other control handles. Figure 5.31 shows an example of this.
- This is undesirable and causes major problems while animating. The fix is to point-constrain each control to the one before it. However, constraining a handle directly would lock out the translation and prevent you from keyframing it. Empty group nodes are used instead, and the control handles are parented to them.
19. Choose `Create > Empty Group` or `Ctrl/Cmd+g`. `null1` is created. Change its name to `torso_GRP`.
 20. Snap `torso_GRP` to `spine4_jnt`. Freeze the transforms.
 21. Select `hip_CTRL` and then `torso_GRP`.

FIGURE 5.31

The joints pull away from the curve, causing undesirable effects.

22. Choose Constrain > Point > Options.
23. Check Maintain Offset, and make sure that all axes are being constrained. Click Apply.
24. Select torso_CTRL, and make it a child of torso_GRP.
25. Choose Create > Empty Group.

26. Change the null's name to **shoulder_GRP**.
27. Snap shoulder_GRP to spine7_jnt. Freeze the transforms.
28. Select **torso_CTRL** and then **shoulder_GRP**.
29. Choose **Constrain > Point > Options**.
30. Select **Maintain Offset**, and make sure that all axes are being constrained. Click **Apply**.
31. Move the **hip_CTRL** again and look at the differences the groups and constraints have made. Figure 5.32 shows the results of these actions.

FIGURE 5.32

Shoulder and torso controls follow along with the hip control.

32. Save the scene as **giraffe_v11.ma**.

To see a version of the scene up to this point, open the **giraffe_v11.ma** scene from the **chapter5\scenes** directory at the book's web page.

IK Spline Handles come with an extra feature called Twist. Although this attribute shows up on other types of IK Handles, it affects only the spline IK. Ultimately, the giraffe's final rig will not have any IK Handles visible, since control for all of them is being passed to a custom handle. Keeping in line with this, you can add the twist of the spline IK to a custom attribute on the shoulder control.

You can apply what you have learned to complete the rest of the giraffe. If you get stuck, take a look at the complete giraffe in the scene `giraffe_v12.ma` in the `chapter5\scenes` directory at the book's web page.

Human Inverse Kinematics

Human Inverse Kinematics (HIK) is used for full-body inverse kinematics. This system creates IK Handles that control an entire biped or quadruped skeleton rather than using multiple IK chains on individual limbs. It is a powerful system capable of producing smooth animations quickly. In addition, the time it takes to set up a full-body IK skeleton is a fraction of the time needed to create your own rig. HIK is a plug-in, but it is loaded automatically by default.

Perhaps the greatest strength of the HIK system is its ability to retarget animations from one character to another. Characters of different sizes and proportions can swap motions. Animation layers can be used to create nondestructive offsets to fix any discrepancies between the characters' movements.

Skeleton Generator

The HIK tools allow you to create a custom skeleton and rig or use the system's Skeleton Generator. Bipedal or quadrupedal characters can be created, but all must be in a T-pose or T-stance looking toward the positive z-axis. The HIK system also requires a standard set of 15 bones. The following example takes you through the steps to create a bipedal character:

1. Start with a new scene in Maya. From the Rigging menu set, choose Skeleton ➤ HumanIK. The Character Controls panel opens.

The Character Controls panel contains the Character Controls menu button (top-left corner) and the Start pane, which is divided into three sections: Create, Define, and Import. Clicking the Character Controls button reveals the full set of options available for the Character Controls.

2. Choose Create ➤ Skeleton from the Character Controls button or from the first section of the Character Controls panel. A large biped skeleton is created in the viewport, and the Character Controls panel is refreshed with a new set of options.

Figure 5.33 shows the skeleton created with the HIK Skeleton Generator.

3. In the Skeleton tab of the Character Controls panel, check Lower-Arms to add roll bones to the character's forearms.

You can customize the existing skeleton further by adding or taking away toes, spine joints, and numerous other bones. You can also modify the bones directly to fit your character by translating and rotating the bones in the viewport.

After the skeleton is made, it must be characterized by the HIK system; *characterizing* a skeleton means mapping each joint to a corresponding joint within the HIK system. Once that's done, the HIK solver can understand your skeleton and you can apply a control rig. Since you used the built-in Skeleton Generator, you do not need to map the bones.

FIGURE 5.33

A skeleton generated by the HIK Skeleton Generator

4. With any bone selected, click the Character Controls menu button and choose Create > Control Rig. This automatically locks the skeleton from further changes. The Character Controls panel is updated again and a Control Rig is added to the skeleton (see Figure 5.34). Save the scene as **hikCharacter_v01.ma**.

FIGURE 5.34

The Control Rig is added to the skeleton.

To see a version of the scene up to this point, open the `hikCharacter_v01.ma` scene from the `chapter5\scenes` directory at the book's web page.

Character Controls

The HIK system comes with a Character Controls panel (see Figure 5.35) that allows you to select the control handles of your character quickly and easily and to toggle among FK, IK, and full body IK. You can also click the encircled arrows to see exploded views of the hands and feet.

FIGURE 5.35
The Character Controls panel

Within the Character Controls panel is a row of icons located above the Skeleton, Definition, and Controls tabs. The first two icons allow you to toggle the visibility of the FK handles and bones. The next icon toggles the visibility of the full body skeleton. By default, this is turned off. Go ahead and choose the Show/Hide Skeleton icon to display the full-body skeleton. Since it appears under the FK bones, click the Show/Hide FK icon to turn the FK bones off.

The next three icons—Full Body, Body Part, and Selection—control the functionality of the control handles on the character. Starting in reverse order, the Selection icon allows you to move a handle without having the bones follow along. The next, Body Part, treats the bones connected to the selected handle as an ordinary IK system. Choose this icon, and select the left wrist handle. You can select the wrist handle through a viewport or from the humanoid image within the Character Controls panel. Use the Move tool to see how it affects the skeleton. Use Undo to return the skeleton to its default position. Now select the Full Body icon, and move the wrist handle again. Notice the difference (see Figure 5.36).

FIGURE 5.36

The left wrist handle is translated with Full Body IK turned on.

Whether you animate a body part or the full body, the effectors will always appear synchronized by default in the viewport. The effectors' position is the final solved animation. You can turn the synchronization off or on by clicking the Character Controls menu button and choosing **Edit > Controls > Align Control Rig**.

The HIK system also has separate control over roll-bone behavior. If you added roll bones, you can alter the way rotation is distributed to them. The following steps take you through the process:

1. Load `hikCharacter_v01.ma` scene from the `chapter5\scenes` directory at the book's web page. Select `Character1_Ctrl_LeftWristEffector`, and open its Attribute Editor.
2. In the Attribute Editor, choose the `HIKproperties1` tab. Open the Roll & Pitch rollout.
3. Set the Left Forearm Roll to **0.5**. With a 0.5 value, the left forearm joint will rotate approximately half the amount of the left wrist effector's rotation.
4. Set the Left Elbow Roll to **0.2**. With a 0.2 value, the elbow joint will rotate approximately 20 percent of the left wrist effector's rotation. This will also cause the left forearm to rotate 20 percent less than what was stated in step 3.
5. Rotate the left wrist effector in the x-axis. Select each joint along the forearm to see how the roll attributes affected their values.

At any time, you can return your character or parts of your character to their stance pose by clicking the Character Control menu button and choosing **Edit > Controls > Stance Pose**. The selection mode, set in the Character Controls panel, dictates whether the full body is returned to the stance pose or whether only the selected body parts are returned.

You can customize the character interface by adding your own image or moving the location of the effectors within the interface. This is achieved by editing the XML configuration files located in the `Program Files\Autodesk\Maya2016\resources\CharacterControls` directory. In the same directory is a `DefaultImages` folder containing all of the images needed for the interface.

Interoperability

You can send Human IK characters to the Autodesk® MotionBuilder® software by choosing **File > Send To MotionBuilder**. The One-Click plug-in included with Maya must be loaded and MotionBuilder must be installed on your computer in order for this menu to appear. This feature allows you to send new scenes or update individual elements to MotionBuilder. You can also establish a live connection and stream animation from MotionBuilder on to your character in Maya. Streaming animation can be done using an HIK rig or custom rig of your own design.

You can convert bipedal Character Animation Toolkit (CAT) rigs from the Autodesk® 3ds Max® software into FK representations on a human IK skeleton in Maya. You can make changes to the character in Maya and then send it back to 3ds Max as an updated CAT character. You can also choose to "bake" the animation of your HIK character for greater interoperability. (*Baking* is the process of transferring information from one source to another.) Click the Character Controls menu button in the Character Controls panel; you can choose to bake the animation to the skeleton or control rig. The baking options update automatically depending on your selection, enabling you to bake the full body, body part, custom rig, or live skeleton.

Skinning Geometry

Skinning geometry is the process in which geometry is bound to joints so that as the joints are rotated or translated, the geometry is deformed. The terms *skinning* and *binding* are interchangeable. There are two types of skinning: smooth binding and interactive skin binding (an extension of smooth binding).

Polygon and NURBS geometry can be bound to skeletons; however, polygon geometry often produces more predictable results. In this section, you will continue with the giraffe, which is polygon geometry.

When geometry is smooth-bound to a skeleton, each vertex of the geometry receives a certain amount of influence from the joints in the skeleton. The weight value of the joints determines the amount of influence each vertex receives from a joint. By default, the values are normalized, ranging from 0 to 1, where 0 is no influence and 1 is full (or 100 percent) influence. Weight values can be normalized in two different ways: Post (the default method) or Interactive. Post weights are calculated only when the bound mesh is deformed, preventing previously weighted vertices from being changed. Interactive normalization sets the weight value exactly as you enter it, forcing the weights always to total 1.0. When you bind geometry to a skeleton, the vertex weights are set automatically based on the options you specify in the Smooth Bind command. In most situations, the weights of the geometry require further editing after executing the Smooth Bind command.

HEAT-MAP BINDING

Heat-map binding emits weight values from the joint or influence object onto the surrounding mesh. Hotter or higher values are given to vertices closest to the influence object. The farther a vertex is from an influence object, the cooler or lower the weight value. Heat-map binding works only on polygon meshes and can fail if your mesh has nonmanifold geometry or badly shaped faces. In addition, if your joints are located outside of the mesh, the joint will have no influence on the geometry.

When binding geometry to the skeleton, make sure that the rotations of the joints in the skeleton are all at 0. This means that if an IK Handle has been added to the skeleton, you should select and disable the handle (choose **Skeleton > Disable Selected IK Handles**) and then set the joint-rotation channels to 0. Bind the skin to the joints and re-enable the IK Handle (choose **Skeleton > Enable Selected IK Handles**).

The pose the skeleton is in when you bind the geometry is known as the *bind pose*. If at some point you need to detach and reattach the geometry to edit the geometry, you must be able to return to the bind pose easily. Do so by selecting the skeleton's root joint and choosing **Skin > Go To Bind Pose**.

Editing the skin weights is usually accomplished through three tools:

Interactive Skin Binding Tool First, this tool enables you to alter the area of influence rapidly by each joint.

Paint Skin Weights Next, you can refine your weights further with this tool. It employs the Artisan brush interface to set weights interactively.

Component Editor You can also edit the weight values directly for selected vertices using the Component Editor. The Component Editor gives you precise control over each vertex and the exact amount of weight it receives.

Editing skin weights can be a difficult and occasionally frustrating process. In the upcoming exercise, you'll learn a few tips that can help make the process a little easier and faster.

Interactive/Smooth Binding

Maya automatically assigns skin weights to each vertex of the geometry as it is bound to the joints. There are options for assigning these weights based on the vertices' proximity to the joints and the number of joints that can influence any particular vertex. Even so, after binding, you'll need to edit the weights using the Paint Skin Weights tool. If the geometry is very dense—meaning that it has a lot of vertices—this process can take a while.

Interactive skin binding uses an adjustable volume to define smooth skin weights. The volumes can be moved and shaped to fit your character's geometry, all the while giving you instant feedback on how the vertices are being influenced.

Weighting the Giraffe

You don't use just one tool when weighting a character. Numerous tools and techniques are applied to achieve maximum performance. In this exercise, you will weight the giraffe with an interactive skin bind:

1. Open the `giraffe_v11.ma` scene from the `chapter5\scenes` directory at the book's web page. The scene has a complete version of the giraffe's rig.
2. Select `root_jnt` and the giraffe's mesh.
3. Choose `Skin > Bind Skin > Interactive Skin Bind Options`.

Notice that you can choose to bind the entire joint hierarchy or just selected joints. In this example, you'll bind the entire hierarchy.

BROKEN-JOINT SKELETONS

Keep in mind that you also have the option of binding only selected joints. In some circumstances, this can be quite useful. For example, if you set up what is known as a *broken-joint* skeleton, which uses additional bones outside the main skeleton hierarchy as deformers, these additional joints are usually constrained to the main hierarchy using parent constraints. When you use parent constraints, the joints "float" outside the main hierarchy, giving them a level of freedom of movement to create special deformation effects. (Sometimes floating joints are used for facial animation instead of or in addition to blend shape deformers.) When skinning a broken rig to the skeleton, select the floating joints along with the joints in the main hierarchy when the smooth bind operation is performed.

Here are the relevant settings:

Bind Method The bind method determines how joints influence vertices, by either following the skeleton's hierarchy or simply using whichever joint is the closest. The hierarchy of the giraffe is complete and calls for every bone to be weighted; however, for the tips, use Closest In Hierarchy.

Include Method The include method dictates which vertices are included in the initial volumes. Your options are Closest Volume and Minimum Weight. Choosing Minimum Weight opens an additional option to set the length of the volume. By default this is 0.25, causing each volume to be 25 percent longer than the bone to which it is attached. Most characters will have a different area of influence based on their location. For instance, the giraffe's knee needs to have a smaller falloff compared to the torso. Choose Closest Volume.

You can use two types of volumes—a cylinder or a capsule:

- ◆ A cylinder will deliver a hard edge.
- ◆ The capsule is rounded at its ends, providing a smoother falloff.

Keep the capsule turned on.

Skinning Method The skinning method has the greatest impact on your bind. You can use Classic Linear, Dual Quaternion, or a blend of both.

- ◆ Classic Linear does not preserve volume and produces a visible shrinking of the geometry.
- ◆ Dual Quaternion provides the most suitable deformations for realistic characters. It preserves the volume of a mesh when a joint is twisted or rotated.

Take a look at Figure 5.37 to see the differences between the two.

FIGURE 5.37

The Classic Linear skinning method is applied to the joints on the left, and Dual Quaternion is applied on the right.

The last two settings relate to how many influences a single vertex can have. It is important to remember that joints are not the only nodes that can be bound to geometry. Other geometry can also be used, and it is therefore considered an influence as well. Most weighted objects do not require more than four influences per vertex, which is the default. In addition, a lot of game engines have a hard limit of four influences on a single vertex. After binding, you can keep the influences locked to four by selecting Maintain Max Influences. This is particularly useful when weighting geometry for an environment outside of Maya, such as a game engine. Keep the default settings for the giraffe (see Figure 5.38).

FIGURE 5.38

Bind the giraffe geometry to its skeleton.

4. Choose Bind Skin.

Keep in mind that all the weighting can be altered after the bind has been applied. These settings merely give you a place to start and typically require a lot of fine-tuning. Furthermore, you can change these settings through the skinCluster node that is attached to the bound geometry (see Figure 5.39).

FIGURE 5.39

The skinCluster node holds all the settings from the initial binding options.

Certification
Objective**RIGID BINDING**

With rigid skinning, you can have only a single joint influence each vertex. Therefore, you must use a flexor, which is a lattice deformer, around the bone to achieve a smooth deformation effect. The typical pipeline for using Rigid Binding is as follows:

1. Select a skeleton and geometry.
2. Choose Skin > Bind Skin > Rigid Bind.
3. Edit joint deformation by selecting a joint and adding a flexor, Skin > Edit Rigid Skin > Create Flexor.
4. Shape the flexor to the desired deformation.

Certification
Objective

The giraffe's initial bind is established; now it's time to fine-tune its weighting. Traditionally, modifying weighted geometry has been like feeling your way around in the dark. The Interactive Skin Bind tool not only sheds light on each and every vertex but does so with precision and ease of use. The Interactive Skin Bind tool allows you to massage the weights quickly to an acceptable level.

5. Start with the giraffe's front legs to get used to the controls. Select L_upperarm_jnt. If it isn't active already, choose Skin > Edit Smooth Skin > Interactive Skin Bind Tool. By default, two volumes are displayed. The only interactive one is the volume on the selected joint. The second volume is a reflection that is attached to R_upperarm_jnt. The reflection is displayed based on the Reflection tool settings and operates the same way as it does with the transformation tools (see Figure 5.40).

Each volume can be translated, rotated, and shaped. A heat-style color graph is used to illustrate the joint's influence, with red being the highest amount of influence and blue being the least. A few color presets are provided along with the ability to change the color graph any way you would like.

The capsule's manipulator is also color-coded. Red, green, and blue are used to represent the three axes, respectively. Depending on which part of the manipulator you grab, the shape of the capsule is altered. For the most part, each axis scales the selected ring uniformly.

6. Use the LMB and grab the top, red horizontal ring.
7. Resize it to decrease the amount of influence.
8. Repeat this operation for the lower ring.
9. In addition to changing the capsule's shape, you can use the traditional Move And Rotate manipulator (scale is based on the volume) to fit the capsule better to the geometry. The manipulator is located in the center of the capsule. Looking at the front of the giraffe, translate and rotate the capsule for a better fit. Do the same for its profile. Figure 5.41 shows the adjusted capsule.

FIGURE 5.40

The interactive volumes are reflected by default.

10. Visible interactivity has been limited so far because the giraffe is in its original bind position. Translate the leg **1.0** in the Z and **0.5** in the Y.
11. Select L_upperarm_jnt. Notice that the geometry in the middle of the bone appears to be sagging (see Figure 5.42). This is an indication that the geometry is not weighted to 1 at those particular vertices. However, the heat map shows full influence. Use the up arrow to go to the preceding joint, L_shoulder_jnt.
12. L_shoulder_jnt overlaps L_upperarm_jnt, causing the problem. Use the down arrow to return to L_shoulder_jnt.

FIGURE 5.41

Translate and rotate the capsule to encompass the leg geometry.

Maya is displaying the non-normalized weight of the joint; therefore, the color displayed is red. What you are actually seeing is the combined weight value of both joints.

13. In the tool settings for Interactive Skin Bind, find Display Weights. It is located above the color graph. Change it to Normalized. You can now see the true weight value of the joint.
14. Use the up arrow to go back to L_shoulder_jnt.

FIGURE 5.42

The geometry in the middle of the bone is sagging even though the volume shows the hottest influence.

15. Modify the volume to fit its bone better. You can hold Shift while moving the red rings to scale the entire volume uniformly. If you hold Shift while adjusting the green or blue ring, the effects are local to that ring. Figure 5.43 shows the results of the new volume shape.
16. Save the scene as **giraffe_v12.ma**.

To see a version of the scene up to this point, open the **giraffe_v12.ma** scene from the **chapter5\scenes** directory at the book's web page.

**Certification
Objective**

SMOOTH BIND WEIGHTING

You can also simulate the functionality of Interactive Skinning by using Smooth Bind and Weight Distribution. Under the Smooth Bind options, change the Weight Distribution to Neighbors. This keeps weights from being distributed beyond joints that are not in close proximity. Normalize weights must be set to Interactive to use this option. Furthermore, only joints with weight are considered.

FIGURE 5.43
Modifying L_shoulder_jnt's volume
fixes the upper arm
(front leg).

Geodesic Voxel Binding

Geodesic Voxel binding is a binding method that creates a voxel representation of your mesh. A *voxel* is a volumetric pixel (described in more detail in Chapter 15, “Fluid Simulation”). The distance from the joint or influence object is calculated through the volume to determine the falloff. As a result, Geodesic Voxel binding provides greater accuracy and smoother results. If you are binding multiple meshes, the voxelization treats them as a single volume.

Geodesic Voxel binding is superior to the other binding methods since it is based on the true volume of the object. Essentially, the skeleton is aware of the object’s shape, helping to prevent things like arms being weighted to legs and finger weights bleeding over into other fingers.

The drawback, however, is that it takes considerably longer to perform the initial bind. Binding with Closest In Hierarchy happens almost instantaneously, whereas you might wait minutes for Geodesic Voxel binding to complete. Increasing the voxel resolution with a geodesic bind also increases the computation time. Characters with detailed skeletons will most likely require a higher resolution, but the default value of 256 is suitable for most situations.

In a side-by-side comparison of binding methods, the differences may not be readily apparent. Take a look at Figure 5.44. The hand was bound to its skeleton using the default binding values for each of the different binding methods. The Geodesic Voxel bind is on the left. Look at how smoothly the geometry deforms while retaining its original shape. The Closest In Hierarchy method averages the weighting, causing the deformations to soften the details of the model. You can observe this on the interior angle of the bent finger. Its closest competition is the Heat Map bind (right). With Heat Map binding, however, the geometry is pinching, almost to the point of interpenetration. In addition, Heat Map binding does not support all geometry types, such as nonmanifold geometry, and it can fail as a result.

FIGURE 5.44

The three different binding methods are compared: Geodesic Voxel (left), Closest In Hierarchy (middle), and Heat Map (right).

Geodesic Voxel binding is part of the Smooth Bind options. Use the following steps to apply the method:

1. Open the `giraffe_v11.ma` scene from the `chapter5\scenes` directory at the book's web page.
2. Select `root_jnt` and the giraffe's mesh.
3. Choose `Skin > Bind Skin > Options`.

Notice that you can choose to bind the entire joint hierarchy or just selected joints. In this example, you'll bind the entire hierarchy.

4. Set the Bind Method to Geodesic Voxel. Figure 5.45 shows all of the options associated with Smooth Bind.
5. The skinning method has the greatest impact on your bind. You can use Classic Linear, Dual Quaternion, or a blend of both.
 - ◆ Classic Linear does not preserve volume and produces a visible shrinking of the geometry.
 - ◆ Dual Quaternion provides the most suitable deformations for realistic characters. It preserves the volume of a mesh when a joint is twisted or rotated.

Take a look at Figure 5.46 to see the differences between the two methods.

FIGURE 5.45

The options for Smooth Bind

FIGURE 5.46

The Classic Linear skinning method is applied to the joints on the left, and Dual Quaternion is applied on the right.

6. Use the default Falloff of 0.2 and a Resolution of 256.

7. Choose Bind Skin.

Keep in mind that all of the weighting can be altered after the bind has been applied.

These settings merely give you a place to start and typically require a lot of fine-tuning. Furthermore, you can change these settings through the skinCluster node that is attached to the bound geometry (see Figure 5.47).

FIGURE 5.47

The skinCluster node holds all of the settings from the initial binding options.

8. Save the scene as **giraffe_v12.ma**.

To see a version of the scene up to this point, open the **giraffe_v12.ma** scene from the **chapter5\scenes** directory at the book's web page.

Painting Skin Weights

Geodesic Voxel binding takes you far into the weighting process. However, the weights still need work. To make the skin move properly, you need to edit the weight values of the vertices. You can do so by using the Paint Weights tool. To maximize the benefits of painting weights, your geometry should have good UVs. These are explained in Chapter 9, "Texture Mapping." This exercise demonstrates techniques for painting weights on various parts of the giraffe:

1. Continue with the scene from the previous section, or open the **giraffe_v12.ma** scene from the **chapter5\scenes** directory at the book's web page.
2. Move the giraffe leg up again to see the effects of painting weights interactively.
3. Translate the leg 1.0 in the Z and 0.5 in the Y.
4. In the viewport, switch to smooth-shaded mode (hot key = 6).

5. Select the giraffe geometry, and choose Skin > Paint Skin Weights > Options.

The geometry turns black except for the area around the joint listed in the Influence section of the Paint Skin Weights tool window. The geometry is color-coded:

- ◆ White indicates a joint weight value of 1 (100 percent).
- ◆ Black indicates a joint weight value of 0.
- ◆ Shades of gray indicate values between 0 and 1 (see Figure 5.48).

FIGURE 5.48

The Paint Skin Weights tool color-codes the geometry based on the amount of weight influence each joint has for each vertex of the skinned geometry.

You can also switch to the same gradient color ramp used in the Interactive Skin Bind tool.

The Paint Skin Weights tool uses the Artisan brush interface. As you paint on the model, the operation selected in the Paint Weights section determines how the brush edits the weights. You can replace, add, smooth, or scale weights in the areas you paint on the model. The easiest way to approach weight painting is to stick to only the Add and Smooth operations.

Each vertex on the model receives a value up to 1 from all of the joints on the model. The total weight values must equal 1, so if a selected vertex receives a value of 0.8 from a particular joint, the remaining weight value (0.2) must come from another joint in the chain. Usually this remaining weight value comes from a joint close by the vertex, as determined by Maya. This is where things can get tricky. If you paint on a vertex using the Replace operation with a value of 0.5 for a particular joint, the remaining 0.5 weight value is distributed among the other joints in the chain. This can lead to some strange and unpredictable results. If instead you use the Add operation with very low values, you can carefully increase a joint's influence over a vertex without worrying about Maya assigning the remaining weight values to other joints in the chain.

6. The area that you want to paint is the armpit of the front-left leg (or arm). To prevent other areas from receiving or transferring weight during the painting process, you can lock the weights on specific joints. You will need to alter the weights from spine5_jnt down to L_forefoottip_jnt. Choose these bones by holding Shift and selecting the first joint and then the last joint in the Influences section of the Paint Weights tool.
7. Choose the Invert Selection icon under the Influences section. It is the last icon to the right. Next, click any one of the selected bones' lock icons. This will lock all of the selected joints. You can also RMB-click a joint to bring up a menu with locking commands.
8. To expedite the process, force the Paint Weights tool to display only the joints for which you want to paint influence. To do this, hold Ctrl (Cmd on the Mac) and pick each joint with which you want to work in the Influences section of the Paint Weights tool. You can also use Shift to select the first and last joints to highlight a group.
9. With your joints selected, click the tack/pin icon in the upper-right corner of the Influences section (see Figure 5.49).

FIGURE 5.49

Reduce the number of joints displayed in the Paint Weights tool by pinning them.

10. Choose L_upperarm_jnt from the influences.
11. Set Paint Operation to Replace and Value to 0.0.
12. Paint the area being pulled by the arm that belongs to the torso. To resize your brush, use the **b** key. Use Figure 5.50 for reference.

FIGURE 5.50

Paint a weight of 0 to remove the influence of the arm.

13. Once you have separated the torso skin from the arm skin, use the Smooth operation to clean the weights.

The giraffe has a bone jutting out in this location. The torso is still using a lot of the weights.

14. Set the paint value to 0.1.
15. Use the Add operation to move the weights more onto the upper arm.
16. When finished, go back over the arm again with the Smooth operation. Figure 5.51 shows the progress so far.

A few vertices are still being unruly.

FIGURE 5.51
The skin weighting has been smoothed.

- 17.** Change Paint Tool Mode to Select, and choose two or three of the worst vertices. You can also choose Paint Select.

Below the Influences section of the Paint Skin Weights window is a Tools section. The middle icon is the Weight Hammer tool. This tool assigns an average of the weights around the selected vertices. Figure 5.52 shows the same area from Figure 5.51, after the Weight Hammer tool was applied.

- 18.** You can continue to paint the skin weights with the joints posed. This is an excellent way to get visual feedback as you edit the weights.
- 19.** Save the scene as **giraffe_v13.ma**.

To see a version of the scene up to this point, open the **giraffe_v13.ma** scene from the **chapter5\scenes** directory at the book's web page.

FIGURE 5.52

The skin weights have been cleaned up with the Weight Hammer tool.

Editing Skin Weights in the Component Editor

 Certification Objective

In some cases, you may want to edit the skin weights by entering a precise numeric value. To do this, follow these steps:

1. Switch to Component mode, and select the vertices you need to edit directly.
2. Choose Windows > General Editors > Component Editor.
3. On the Smooth Skins tab, you'll see a spreadsheet that lists each joint's influence for each of the selected vertices (see Figure 5.53). You can change these values by directly entering numbers into the spreadsheet.

Remember that each vertex must have a total weight value of 1, so if you set a value lower than 1, the remaining value will be assigned to a different joint. You can turn on the Hold option to lock a vertex's weight value so that Maya will not change the value automatically.

FIGURE 5.53

You can use the Component Editor to enter numeric weight values for the joints.

Copying Skin Weights

You can copy the weights from the low-resolution model to the high-resolution model. It does not matter that the vertices do not perfectly match, because the overall weighting can easily be transferred. This reduces the difficulty of editing the initial weights on the high-resolution model.

Copying weights is extremely useful when you have a lot of characters to weight. Once you are happy with one character, you can copy its weights onto another character, even if the dimensions are not the same. The Copy Skin Weights tool copies weighting information based on proximity. As long as the vertices are close to one another, the weights are transferred regardless of vertex density or geometry shape. It is even possible to move the bones of the weighted objects to match the new object more closely. The source does not matter. Of course, the closer the two are in shape and size, the better the end results.

Real World Scenario

COPYING SKIN WEIGHTS

We have worked on several projects that require numerous characters to be weighted. The characters' geometries are always different, and most of the time so are their skeletons. However, when copying skin weights, none of that matters. You can copy weights from an adult-sized character to a child-sized character with decent precision. Here's how:

1. After completing the weights on one character, import the character into another scene with an existing bound character. The weights on this character have not been touched.
2. Take the character with good weights and snap or move its joints to match the character with no weighting.
3. If the skinned character's geometry still doesn't match up well, go into the Hypergraph: Connections window and find its original shape node. This node is connected to the skinCluster node and is set to the Intermediate object in its Attribute Editor.
4. Turning off the Intermediate object reveals the geometry's original bind pose. Alter the geometry of this node to better match the character to which you want to copy weights.
5. Once finished, change the original shape node back to Intermediate. All of the changes you made are transferred to the bound geometry.
6. Copy the weights over with Skin > Copy Skin Weights.

Mirroring Skin Weights

You can copy weight values from one side of a symmetrical character to another using the Mirror Skin Weights command. This technique greatly reduces the amount of time you'd spend painting weights and ensures consistency in weighting for both sides of a character. First, select the mesh, and then choose Skin > Mirror Skin Weights > Options. In the options, you can choose which axis the weights are mirrored across.

The Maya Muscle System

Maya Muscle tools deform the surface of geometry much like other types of deformers. They simulate the behavior of actual muscles and can be driven by the rotation of joints or expressions. Muscles are similar to the influence objects, but they offer better control for deforming the skinned geometry surface. Much of the purpose and functionality of influence objects is replaced by Maya Muscle, so this edition of *Mastering Autodesk Maya* does not discuss influence objects.

The Maya Muscle deformer is actually a surface that can be manipulated while connected to the deformed geometry. The muscle objects can create complex deformations by allowing for multiple end shapes per muscle.

Muscle objects can slide beneath the deformed geometry to create special effects, and muscles also have properties that allow movement such as jiggle, force, and collision.

Understanding the Maya Muscle System

The Maya Muscle system is a collection of deformation tools that can work independently or in concert to deform geometry so that it looks like muscles are bulging and stretching beneath skin. The primary system has three main deformer types:

Capsules Capsules are simple skin deformers used as replacements for joints. It is necessary to use capsules because standard Maya joints cannot work directly with the muscle deformer. Capsules are shaped like a simple pill. The basic capsule shape cannot be changed. However, it can be scaled to simulate the basic shape of muscles.

Bones Bones are skin deformers that have been converted from regular polygon geometry. Because of this, bones can be almost any shape you need. The term *bones* in this sense should not be confused with the standard bones, which are the shapes that connect joints. The Maya Muscle system uses the term *bones* because these deformers are useful for simulating the movement of specially shaped bones—such as the scapula—beneath skin.

Muscles Muscles are skin deformers created from NURBS surfaces. The muscle deformers are designed to replicate the behavior of real-life muscles. To achieve this, they have two connection points at either end, which are attached to the character's rig. So, for example, when the character moves/bends its arm, the connection points move closer together, creating a bulging/squashing effect. When the character extends its arm, the connection points move farther apart, creating a stretching effect. The transition between squashing and stretching is automatically eased in and out, so the deformer's movements are smooth.

Any of these muscle deformers can be bound to the character's skin geometry using one of the various types of weighting available. Weighting muscle deformers to geometry is similar to using smooth binding to connect geometry to Maya joints. The weighting types include Sticky, Sliding, Force, Jiggle, Relax, and Smooth. The following sections demonstrate using muscle deformers with Sticky weighting, which is similar to smooth binding, discussed earlier in this chapter.

To use a muscle system, you must first create the muscle objects (capsule, bone, or muscle), apply the muscle deformer to the character's skin, connect the specific muscle objects (capsule, bone, or muscle) to the deformer, and then use a weighting type to bind it to determine how the deformer affects the character's skin using one of the available weighting types.

It is important to understand that when you use the Maya Muscle system, the character's skin geometry must be bound to objects that have the cMuscleObject shape node. In other words, you must either replace or convert any existing joints with capsules or Maya Muscle bones. You can also transfer any existing skin weights created for Maya joints to the muscle system.

In the following exercises, you'll add the Maya Muscle system to the giraffe.

Using Capsules

Capsules are similar to Maya joints, except that their shape can be used to influence the deformation of the character's skin geometry. It's also necessary to replace existing joints with capsules or polygon bones to use the Maya Muscle deformer.

This scene picks up where the painting weights exercise left off. The geometry is smooth-bound to the rig, and the weights for the joints have been cleaned up.

The Maya Muscle plug-in may not be loaded. If you do not see the Muscle menu in the Rigging menu set, you'll need to load the plug-in using the Plug-in Manager.

1. Open the `giraffe_v13.ma` scene from the `chapter5\scenes` directory at the book's web page.
2. Choose `Windows > Settings/Preferences > Plug-in Manager`.
3. In the Plug-in Manager window, select the `Loaded` and `Auto Load` options next to `MayaMuscle.mll` (see Figure 5.54).

FIGURE 5.54

Load the Maya Muscle plug-in using the Plug-in Manager.

Once the plug-in is loaded, you should see the Muscle menu in the Rigging menu set, under the Deform menu.

4. Choose **> Select > All By Type > Joints**.
5. Go through the selection, and deselect all the tip joints.
6. With only the joints selected, choose **Deform > Muscle > Muscle/Bones > Convert Surface To Muscle/Bone**. The joints automatically convert to capsules, and polygon geometry automatically converts to polygon bones. In this case, you should not have any polygon geometry selected.

It is important to make sure that the joints are oriented properly. We discussed this earlier in the chapter in the “Orienting Joints” section. In the example scene, the joints have been oriented so that the x-axis points along the length of the bone toward the child joint.

7. When you execute the conversion command, you’ll be asked to specify which axis points down the length of the joints. This is used to orient the capsules. Since the joint rig is set up to use the x-axis, choose **X-Axis** from the pop-up window.
8. The capsules on the right side of the skeleton are flipped. This is a result of mirroring the skeleton. The joints have the proper orientation, but the capsules do not. To change this, select each capsule of the right legs and the right ear, and go to the Channel Box for the capsule’s shape node. Change the **Capsule Axis** to **Neg X-Axis**.

You can edit the attributes of the capsule in the SHAPES section of the capsule’s Channel Box. At the bottom of the shape node list, you can determine the display quality of the capsule. The **nSegs** and **nSides** settings change the number of divisions in the capsule, but these settings do not affect how the capsule deforms the skin. **nSegs** sets the number of segments along the length the capsule; **nSides** sets the number of divisions around the axis of the capsule.

9. Spend a few minutes editing the size of capsules. The volume of the capsules doesn’t need to overlap the skin as the Interactive Skin Bind volumes did, so you can use a small radius size for the capsules.

10. Save the scene as **giraffeMuscles_v01.ma**.

To see a version of the scene up to this point, open **giraffeMuscles_v01.ma** from the **chapter5\scenes** directory at the book’s web page.

Converting joints to capsules is the easiest way to prepare an existing rig for use with Maya Muscle. The **Convert Surface To Muscle/Bone** command works only on selected joints and surfaces. You can also create individual capsules using the **Deform > Muscle > Muscle/Bones > Make Capsule With End Locator** command. You can add a capsule to a rig by parenting the capsule or its end locators to parts of the rig.

Creating a Muscle Using the Muscle Builder

The Muscle Builder is designed to create muscle deformers easily and quickly. In this section, you’ll create several generic muscles for the left hind leg using the Muscle Builder.

This window allows you to create and edit simple muscle shapes for the skeleton. To make the muscle, you’ll first specify the **Attach** objects. These are the parts of the skeleton where each

end of the muscle will be attached. Once you create the muscle, you can edit its shape using the controls in the Muscle Builder:

1. Continue with the scene from the previous section, or open the `giraffeMuscles_v01.ma` scene from the `chapter5\scenes` directory at the book's web page.
2. Choose **Deform > Muscle > Simple Muscles > Muscle Builder** to open the Muscle Builder window.
3. Select `L_upperleg_jnt`.
4. In the Muscle Builder window, click the `<<<` button to the right of the `Attach Obj 1` field. This loads the `L_upperleg_jnt` capsule into this field.
5. Select the `L_lowerleg_jnt` capsule, and load it into the `Attach Obj 2` field (see Figure 5.55).

FIGURE 5.55
Specify the two Attach objects in the Muscle Builder window.

6. Click the `Build/Update` button to create the muscle.

The `nSpans`, `nSegs`, `Width`, and `Falloff` sliders determine the shape of the muscle's surface. `nSpans` and `nSegs` determine the number of spans and segments that the NURBS muscle surface will use. `Falloff` determines how the ends of the muscle taper at each end; a lower setting creates less of a taper. `Width` determines the overall width of the muscle shape. As long as the `Attach Obj` fields are still filled out, you can interactively adjust the muscle.

7. Use the settings from Figure 5.55 to size the muscle to the leg.

If you can't achieve the position you are after with the sliders, you can click the `Attach Obj 1` or `Attach Obj 2` button. Doing so selects the appropriate node for manual positioning using the normal transform tools. The Muscle object appears in the

perspective view attached to the skeleton, as shown in Figure 5.56. You'll see that a new NURBS surface named cMuscleBuilder_surf1 has been created along with two new cameras named MuscleBuilderCamera and MuscleBuilderCameraSide. The cameras are used in the Muscle Builder.

FIGURE 5.56

The muscle surface appears attached to the skeleton.

8. Save the scene as **giraffeMuscles_v02.ma**.

To see a version of the scene up to this point, open the `giraffeMuscles_v02.ma` scene from the `chapter5\scenes` directory at the book's web page.

CAPSULE VISIBILITY

To make things easier to see, the capsules have been hidden in the viewport. They are considered locators, and they can be deselected from the Show menu in the viewport.

MUSCLE-SURFACE NAME

Do not change the default name of the muscle surface (`cMuscleBuilder_surf1`) while working in the Muscle Builder. You'll have an opportunity to change the name when you convert the surface into a deformer. If you change the name of the surface before converting the surface to a muscle, the Muscle Builder will not be able to perform the conversion properly.

To place the muscle properly, you should check an anatomy reference. Some experimentation is required to place the muscle and achieve realistic motion and deformation. The settings applied to the muscle may look exaggerated in Maya, but this may be necessary to create a realistic deformation.

1. Switch to the Cross Section tab in the Muscle Builder. In this section of the window, the curves that control the shape of the muscle surface are listed on the left. (If you have loaded the saved scene or reloaded your own, it's necessary to choose Update from the Build section of the Muscle Builder. You must enter the same information from Figure 5.55 to keep the muscle from changing.) Two camera views allow you to select the curves and move them to shape the overall muscle.
2. To edit the position of one of the circles, select one or more of the curves listed on the left and then use the Move tool to reposition the curve. Movements of each control circle are limited to the x- and y-axes.

You can move the circles in the perspective view as well as in the cross-section view of the Muscle Builder (see Figure 5.57).

At this point, you may also find that the initial placement needs adjusting. You can go back and forth between the Cross Section tab and the Build tab to finalize the muscle's position.

MUSCLE SHAPE

Even though you have complete control over the shape of the muscle, it is best to keep it close to its original shape. Altering the muscle too much can result in awkward deformations. Muscles deform the skin to which they're attached based on the position of their control vertices, making muscle shape very important. However, you can paint influence on the skin to minimize the shape's impact.

FIGURE 5.57

You can use the cross-section views to edit the shape of the muscle.

When you have finished editing the basic shape of the muscle, you are ready to convert it to a muscle deformer. This action is performed on the Finalize tab of the Muscle Builder.

3. Leave Num Controls set to 3, and set Type to Cube. (You can choose CircleY or Null as well—whichever you prefer.)

If you need to mirror the muscle to the opposite side of the body, you can choose a mirror axis from the Create Mirrored Muscle options. You can use the Search and Replace fields to replace prefixes such as L (for left) with R (for right) on the mirrored objects.

4. Click the Convert To Muscle button to create the deformer.
5. In the pop-up box, you will be warned that further changes cannot be made to the muscle using the interface controls. You'll also be prompted to name the muscle. Name it **L_legbicep** (see Figure 5.58).

FIGURE 5.58

You are prompted to name the muscle when you click the Convert To Muscle button.

CHANGING MUSCLES

You can still change the shape of a muscle after you finalize it by altering the muscle surface's controls vertices. All of the normal components used with NURBS, such as hulls and CVs, can be modified.

When you finalize the muscle, the original surface is grouped with its controls. Control cubes appear at either end of the muscle and in the center. These can be used to fix position and rotation problems.

6. Add several more generic muscle shapes to fill in the leg and gluteus maximus areas. Figure 5.59 shows the addition of five more muscles.

FIGURE 5.59

Add five more muscles to the hind end of the giraffe.

7. Save the scene as `giraffeMuscles_v03.ma`.

To see a version of the scene up to this point, open the `giraffeMuscles_v03.ma` scene from the `chapter5\scenes` directory at the book's web page.

Editing Muscle Parameters

Muscle parameters determine how the muscle behaves as the joints are animated. If you select `L_HindLeg_CTRL` and move it around, you'll see that the muscles stretch and squash.

Many of the settings in the Muscle Parameters section can be changed in the Channel Box or Attribute Editor. To refine how the muscle reacts to motion, you need to have the Muscle Builder open.

1. Continue with the scene from the previous section, or open the `giraffeMuscles_v03.ma` scene from the `chapter5\scenes` folder at the book's web page. If it is not open already, choose `Deform > Muscle > Simple Muscles > Muscle Builder` to open the Muscle Builder interface.
2. In the Muscle Parameters Settings tab, go to the Muscle Object Settings section and set `Draw to Muscle`. If this is set to `Off`, you'll see the deformer, but changes made to the `Squash` and `Stretch` settings will not be displayed.

The first step to editing the muscle's behavior is to establish its default stretch and squash shapes based on the movement of the leg.

The giraffe's leg is positioned in the animal's default stance and default pose in Maya. You can use this pose to establish the default shape of the bicep muscle. Since the giraffe is standing, you would assume that the muscle is engaged and slightly flexed.

3. Select the shape node of the muscle or muscles you want to affect. In this case, you will be working with just the left leg bicep. In `giraffeMuscles_v03.ma`, the node is named `cMuscleSplineL_legbicep`.
4. In the Muscle Builder interface under the Spline Length Settings section, click the `Set Current As Default` button.
5. In the perspective view, select `L_HindLeg_CTRL`, and translate it to `2.0` in the `Y` and `-3.2` in the `Z`. This stretches the `L_bicep` muscle to its extreme pose.
6. Select the muscle shape node and, in the Muscle Builder, click the `Set Current As Stretch` button.
7. Set the `L_HindLeg_CTRL` to `2.0` in the `Translate Y` and `4.0` in the `Translate Z` to push the leg toward the chest.
8. Select the muscle shape node and, in the Muscle Builder, click the `Set Current As Squash` button.
9. Proceed with the rest of the leg muscles. You can move the leg forward and set all of the squash positions for those muscles that would be flexed. You do not have to do one muscle at a time. The Muscle Builder affects whichever muscle is selected. Figure 5.60 shows the combination of squashed and stretched muscles.

FIGURE 5.60
Set the squash and stretch of each muscle.

The settings in the Stretch Volume Presets section determine how the shape muscle deformer transitions between extreme poses. To set this properly, animate the leg so that you can adjust the settings and see the results as the leg moves.

10. Set the Time slider to 100 frames.

11. Select L_HindLeg_CTRL, and create a short animation where the locator moves back and forth, causing the leg to bend and straighten. Use the same values from steps 5 and 7 as your in-between frames.
12. Select the bicep muscle in the viewport.
13. Play the animation, and make sure that the Muscle Builder is still open. As the leg moves, you may see some jiggling in the muscle; that's part of the Jiggle settings, which you'll edit in the next few steps.
14. As the leg moves back and forth, click the Small, Medium, and Large buttons. Notice the change in the muscle's size and behavior as you switch between presets.
15. You can edit the numeric values in the START, MID, and END fields to fine-tune the behavior. It's usually easiest to start by loading one of the presets and then make small changes to the values.

When you're happy with how the muscle is shaped as it moves, you can move on to editing the Jiggle motion.

16. While the animation plays, click the Default, Light, Medium, Heavy, and OFF buttons in the Jiggle Presets section. Observe the difference in behavior as each preset is applied.
17. You can fine-tune the behavior of the jiggling by editing the numeric values in the START, MID, and END fields for Jiggle, Cycle, and Rest:
 - ◆ Jiggle is the intensity of jiggle.
 - ◆ Cycle is the frequency of jiggle oscillation.
 - ◆ Rest is the time it takes for the muscle to come to a stop.

The Dampen settings add a damping effect as the muscle reaches extreme poses.

18. Be sure to remove any animation applied to the controls.
19. Save the scene as **giraffeMuscles_v04.ma**.

To see a version of the scene up to this point, open the **giraffeMuscles_v04.ma** scene from the **chapter5\scenes** directory at the book's web page.

Converting the Smooth Skin to a Muscle System

Now that the muscles have been set up and are working properly, you can apply them to the giraffe geometry so that it deforms the character's skin. Applying the deformer to the geometry involves weighting the skin to the muscles. This is similar in concept to smooth-binding geometry to joints. In fact, you can convert the skin weights painted earlier in the chapter to the muscle system.

1. Continue with the scene from the previous section, or open the **giraffeMuscles_v04.ma** scene from the **chapter5\scenes** directory at the book's web page.
2. Select the giraffe geometry.
3. Choose **Deform > Muscle > Skin Setup > Convert Smooth Skin To Muscle System**.

4. Maya asks whether you want to delete or disable the skin weights applied to the arm. Choose Disable. (You can delete the weights if you want to, but it may be a good idea to keep the weights in the scene in case they are needed later.)
5. Maya asks you to choose the axis for the capsules. Choose the x-axis to match the orientation of the capsules. Converting the skin takes a few moments (denser geometry takes longer to process); you'll see a dialog box that displays the progress of the calculation.

This takes the smooth skin joint weights that were painted on the geometry and converts them to muscle weights. However, only the capsules are included. If you move L_HindLeg_CTRL, you'll notice that the muscles do not yet deform the skin. They need to be attached to the skin and weighted before they will work.

6. Select all of the muscle objects and the giraffe skin. (The muscle objects are the NURBS muscle surfaces.)
7. Choose Deform > Muscle > Muscle Objects > Connect Selected Muscle Objects.
8. A dialog box asks you to set the Sticky Bind Maximum Distance value. Choose Auto-Calculate. Each muscle is calculated.

The muscles are now connected to the skin geometry. However, the muscles still will not affect the geometry until the weights are painted for each muscle.

9. Switch to shaded view.
10. Select the giraffe mesh, and choose Deform > Muscle > Paint Muscle Weights.
11. The geometry becomes color-coded to indicate the weight strength of each muscle listed in the Muscle Paint window. Make sure that the weight type is set to Sticky.
12. Scroll to the bottom of the list in the Muscle Paint window, and select L_glute1. The geometry turns black, indicating that there is no weight for this muscle.
13. Use L_HindLeg_CTRL to pose the arm as you paint weight values for the glutes.
14. Set Weight to 0.1 and Operation to Add.
15. Paint over the area of the glute to start adding weights.

- ◆ Low-weight values are blue.
- ◆ Higher-weight values are green, orange, and red.

You can also set the Paint Skin Weights tool to paint in Gray.

16. Paint L_glute2 as well. Figure 5.61 shows the results of painting the weights. Keep in mind that the muscles do not have to fit perfectly under the skin. They are not rendered with the character, so penetration is okay. The important part is how the skin looks and reacts.
17. When you have finished painting the weights, close the window.
18. Create another animation for L_HindLeg_CTRL so that you can see the muscle in action as it deforms the skin.

FIGURE 5.61
Paint weight values
for the glute muscles

- 19.** If you need to change muscle parameters, such as the Jiggle attributes, select the muscle and choose Muscle > Simple Muscles > Set Muscle Parameters. Use the settings in the Muscle Parameters tab to adjust the muscle quality.

- 20.** Save the scene as **giraffeMuscles_v05.ma**.

To see a version of the scene up to this point, open the **giraffeMuscles_v05.ma** scene from the **chapter5\scenes** directory at the book's web page.

Sliding Weights

Sliding weights are used to create the effect of skin sliding over bones and muscle. In this example, you'll make the skin at the top of the hind leg a little loose by painting sliding weights.

1. Continue with the scene from the previous section, or open the **giraffeMuscles_v05.ma** scene from the **chapter5\scenes** directory at the book's web page.
2. Select the giraffe mesh.

3. In the Channel Box, select the cMuscleSystem1 node under INPUTS.
4. Set Enable Sliding to On. This is an easy step to forget, but if you don't enable sliding weights on the character's skin, you won't see the sliding effects.
5. With the giraffe mesh selected, choose Deform > Muscle > Paint Muscle Weights.
6. Choose L_glute1 from the list of muscle objects.
7. Set Weights to Sliding and the operation to Add. Set Weight to 0.5.
8. Paint the muscle area.
9. Switch to L_glute2, and paint its sliding weight also.
10. Select L_HindLeg_CTRL, and move the control handle back and forth to see the effects of the sliding weights.
11. Save the scene as **giraffeMuscles_v06.ma**.

To see a version of the scene up to this point, open the *giraffeMuscles_v06.ma* scene from the *chapter5\scenes* directory at the book's web page.

Creating the anatomy for an entire character takes good research and a lot of time. The muscle system is versatile enough to let you add muscles only where they are needed. You can add them gradually to the skin and test them as you go. It is not necessary to fill the skin with muscles. To learn more, check out the book *Maya Studio Projects: Photorealistic Characters* (Sybex, 2011).

The Bottom Line

Create and organize joint hierarchies. A joint hierarchy is a series of joint chains. Each joint in a chain is parented to another joint, back to the root of the chain. Each joint inherits the motion of its parent joint. Organizing the joint chains is accomplished by naming and labeling the joints. Proper orientation of the joints is essential for the joints to work properly.

Master It Create a joint hierarchy for a giraffe character. Orient the joints so that the x-axis points down the length of the joints.

Use Human Inverse Kinematics rigs. Human Inverse Kinematics (HIK) creates IK Handles that control an entire bipedal or quadrupedal skeleton rather than using multiple IK chains on individual limbs.

Master It Define the giraffe skeleton, and apply the HIK system to it.

Apply skin geometry. Skinning geometry refers to the process in which geometry is bound to joints so that it deforms as the joints are moved and rotated. Each vertex of the geometry receives a certain amount of influence from the joints in the hierarchy. This can be controlled by painting the weights of the geometry on the skin.

Master It Paint weights on the giraffe model to get smooth-looking deformations on one side of the model. Mirror the weights to the other side.

Use Maya Muscle. Maya Muscle is a series of tools designed to create more believable deformations and movement for objects skinned to joints. Capsules are used to replace Maya joints. Muscles are NURBS surfaces that squash, stretch, and jiggle as they deform geometry.

Master It Use Maya Muscle to create muscles for the hind leg of the giraffe. Use the muscle system to cause skin bulging and sliding.

Chapter 6

Animation Techniques

As you learned in Chapter 1, “Working in Autodesk Maya,” objects in an Autodesk® Maya® scene have both a transform node and a shape node. The transform node contains data related to where the object is in a scene, its orientation, and its scale. The shape node contains data about the form of the object. If you want to animate an object moving around in a scene, usually you’ll keyframe the translation, rotation, and scale of the transform node. If you want to animate the shape of an object, such as the facial expressions of a character, you can use a *deformer*, which is a type of animation control applied to the shape node of an object. Deformers are extremely versatile, and they can be used for both modeling and animation and as part of an animation rig.

This chapter explores different ways to animate geometry. From creating facial expressions to applying motion capture, Maya offers thousands of ways to bring your creations to life.

In this chapter, you will learn to

- ◆ Work with deformers
- ◆ Animate facial expressions
- ◆ Animate nonlinear deformers
- ◆ Add jiggle movement to an animation
- ◆ Apply motion capture

Working with Deformers

New!

Deformers can be applied to any object in Maya that has control vertices or control points. There is no limit to how many deformers you can have on a single object. Deformers can be layered on top of one another and applied to individual faces, edges, or vertices.

ShrinkWrapping Geometry

New!

The ShrinkWrap deformer allows one piece of geometry to influence another. The target object or deforming object will take on the shape of a source object. Essentially, the components of the deforming object wrap around the shape of the source object. Many different effects can be achieved with this deformer since the positions of both objects play a part and can be animated.

In this section, you’ll use the ShrinkWrap deformer to form the features of a character’s face on a glass mirror:

1. Open the `shrinkWrap_v01.ma` scene from the `chapter6\scenes` directory at this book’s web page (www.sybex.com/go/masteringmaya2016). The scene contains a model of a floor mirror and a simplistically rigged head.
2. In the `persp` view, select the glass model, and Shift+click the head geometry.

3. In the Rigging menu set, choose Deform > ShrinkWrap, under the Create section.
4. Select the group1 node, and translate the node 2.0 units in the z-axis. The mirror reacts to the head's proximity (see Figure 6.1). Although the ShrinkWrap deformer is working, we are not getting the results that we seek.

FIGURE 6.1

As the head gets close to the mirror, the mirror's geometry snaps to the head's contours.

5. Select the glass, and open its Attribute Editor.
6. Choose the shrinkWrap1 node.
7. Change the Projection setting to Vertex Normals. The geometry of the glass is now projected along the head's vertex normals. Figure 6.2 shows the results.

FIGURE 6.2

Use Vertex Normals for the projection method.

8. Check Reverse under the ShrinkWrap Attributes. Reverse forces the wrapping object to use the opposite side of the surface to perform the projection (Bidirectional uses both sides of the surface). Figure 6.3 shows the ShrinkWrap settings.

FIGURE 6.3
The ShrinkWrap settings in the Attribute Editor

9. To help see the ShrinkWrap effects, turn off the visibility of the HEAD layer.
10. Click Play on the Time slider to make the animation on the head appear on the glass geometry. Figure 6.4 shows the last frame.

FIGURE 6.4
Changes to the shape of the character's head cause the glass geometry to deform.

11. Save the scene as `shrinkWrap_v02.ma`.

To see a version of the scene to this point, open the `shrinkWrap_v02.ma` scene from the `chapter6\scenes` directory at the book's web page.

Using Textures to Deform Objects

The texture deformer allows you to deform geometry based on an applied texture. This is similar to the effects of rendering a displacement map, discussed in Chapter 9, “Texture Mapping.” The difference, however, is that the results can be seen instantly. Furthermore, you can adjust or animate the texture deformer in real time.

The texture deformer works only with existing geometry. You must have a sufficient number of faces/vertices to support the amount of detail in your texture in order for the effect to look correct. The geometry is deformed regardless of its density, but it may lack the details contained in the texture. In this exercise, you’ll use the texture deformer to add multiple deformations to the glass of a floor mirror:

1. Open the `textureDeformer_v01.ma` scene from the `chapter6\scenes` folder at the book’s web page. The scene contains a polygon model of a floor mirror.
2. Select the glass object.
3. RMB over the object and choose Edge from the marking menu.
4. Double-click the border edge of the glass geometry. Change your viewport to display the wireframe to make selecting the border edge easier.
5. Choose the Select tool from the Toolbox to deactivate the Select Border Edge Tool. Ctrl/Cmd+RMB-click the border edge of the glass geometry, and convert the selection to vertices through the marking menu.
6. Hold Shift and draw a marquee around the entire mirror to invert your selection. All of the interior vertices of the glass geometry are now selected.
7. Switch to the Rigging menu set. With the interior vertices selected, choose Deform > Texture. The texture deformer is applied to the highlighted vertices, and the texture deformer manipulator is created (see Figure 6.5).
8. Select the texture deformer manipulator and open its Attribute Editor. Choose the `textureDeformer1` tab (see Figure 6.6).
9. Click the Create Render Node icon for the Texture attribute.
10. In the Create Render Node window, choose File from the right-side node list. Choose the `sourceimages` folder of the current project, and open the vector displacement map `vortex_vdm.exr`. Vector displacement maps contain depth and directional information that can shape geometry. The creation of vector displacement maps and the EXR file format are discussed in Chapter 9.
11. The texture deformer is rotated so that its effects are pushing the geometry in the y-axis. Select `textureDeformerHandle1`. Rotate the handle to 90.0 in the x-axis (see Figure 6.7).
12. The texture map is deforming the glass surface but not to its fullest potential. Open `textureDeformerHandle1`’s Attribute Editor. Choose the `textureDeformer1` tab. Change the Direction attribute to Vector and Vector Space to Tangent (see Figure 6.8).

FIGURE 6.5

The texture deformer is applied to the current selection.

FIGURE 6.6

Click the Create Render Node icon in the texture deformer's Attribute Editor.

13. You can animate the channels of any texture map applied to your texture deformer as well as the channels of the texture deformer itself. Under the Texture Deformer Attributes rollout, set Vector Strength to **0.0** in the y-axis. RMB-click the field, and choose Set Key from the context menu.
14. Go to frame 24.
15. Set Vector Strength to **2.0** in the y-axis and set another key.
16. Play the animation to see a hole open up in the middle of the glass.

FIGURE 6.7

Once oriented properly, the texture shapes the geometry.

FIGURE 6.8

Change the texture space to use the depth and directional data of the vector displacement.

To see a version of the scene to this point, open the `textureDeformer_v02.ma` scene from the `chapter6\scenes` directory at the book's web page.

The texture deformer is extremely powerful since you are limited only by the texture you connect to it. You can use logos for raised print or patterns to create realistic surface features. It is important to note that the texture deformer works only with existing geometry. It does not add anything to the object to which it is applied. Therefore, intricate textures will require a greater amount of geometry in order for them to deform a surface properly (see Figure 6.9).

FIGURE 6.9

The same procedural cloth texture has been applied to both surfaces. The model on the left has 800 triangles. The model on the right has 28,800 triangles.

Delta Mash

New!

The Delta Mash deformer is designed to smooth geometry that has already been deformed. The deformer removes artifacts using the original rest geometry to guide the final results. The Delta Mash deformer is ideal to use on skinned characters or simulated geometry. The deformer can save a tremendous amount of time by alleviating the need to perfect skin weights or by meticulously correcting simulated vertices. The following exercise takes you through the steps of adding the Delta Mash deformer to a skinned giraffe:

1. Open the `deltaMush_v01.ma` scene from the `chapter6\scenes` directory at the book's web page. The scene contains the skinned giraffe from Chapter 5. The skin weights are at their defaults.
2. Take a look at Figure 6.10. The legs of the giraffe have been raised in the y-axis to reveal the rough nature of the character's skin weights.
3. Select the giraffe. Make sure that the character is in its bind pose. Posing the character prior to adding the Delta Mash deformer can have adverse effects. Choose `Deform > Delta Mash`. You can use the default settings.
4. To fine-tune the results of the deformer, select `L_FrontLeg_CTRL` and `L_HindLeg_CTRL`. Raise them up in the y-axis to at least 2.5 units.
5. Open the giraffe's Attribute Editor. Go to the `deltaMush1` tab.
6. Raise the Smoothing Step to 0.75. Compare the results of the deformer in Figure 6.10 with the giraffe's default weighting shown in Figure 6.11.

FIGURE 6.10

The giraffe's default weights show lots of rough deformations.

The Delta Mesh deformer is easy to use and does not require many setting changes. The deformer's default settings will usually work in most cases. The following attributes can be used to refine the deformation effects further.

Smoothing Iterations The number of times the smoothing algorithm is applied. The higher the value, the greater the smoothing that occurs. It is possible, however, to smooth your model too much, which results in a loss of detail.

Pin Border Vertices Pinning the border vertices is useful when your model has open edges, for instance, clothing. When turned on, Pin Border Vertices prevents the border vertices from being affected by the smoothing algorithm of the deformer.

Displacement Smoothing will typically cause volume loss in your model. You can use the Displacement attribute to increase the volume of a mesh and likewise decrease its volume. The Displacement channel is restricted to a value between 0 and 1. You can, however, use the Scale values located under the Displacement slider to act as a multiplier to individual axes.

FIGURE 6.11

The giraffe's deformations are smoothed by the Delta Mash deformer.

To see a version of the scene to this point, open the `deltaMush_v02.ma` scene from the `chapter6\scenes` directory at the book's web page.

Animating Facial Expressions Using Blend Shapes

As the name suggests, a blend shape deformer blends, or *interpolates*, between variations of a geometric form. A blend shape deformer uses one or more blend shape targets. These *targets* are duplicates of the original model that have been modified using a variety of modeling techniques.

Animating facial expressions for characters is usually accomplished through the use of blend shapes. Although this is not the only way to animate expressions and speech, it is the most common because it is relatively straightforward to set up and animate. In this section, you'll learn how to create blend shape targets, paint blend shape weights, create a blend shape deformer, and build a simple facial-animation rig.

You create the blend shape deformer by selecting the targets and the original model and choosing **Deform > Blend Shape**. The deformer controls consist of sliders—one for each blend shape target. The original model is animated by moving and keyframing the sliders. As the value of a slider moves between 0 and 1, Maya interpolates the change, blending between the original shape and the target shape. The duplicate model is known as the *blend shape target*, and the original model is known as the *base mesh*.

You should understand a few things about how blend shapes work before you set up a facial-animation rig. First, blend shapes always move in a straight line when interpolating the change between the original model and the blend shape target. Think of how your eyelids move when you blink. Your eyelid is a flap of skin that moves over the spherical shape of your eyeball. If you make a dot on the edge of your eyelid with a marker (don't do this—just imagine it) and then follow the path of that dot from a side view, the dot moves in an arc as your eyelid closes.

If you have a model of a face with the eyes open and a blend shape target with the eyes closed, when you create the blend shape deformer and then animate the eyes closing, instead of moving in an arc, the eyelids will move in a straight line from the open position to the closed position. Most likely, the eyelid geometry will pass through the eyeball geometry, creating a less-than-convincing blinking behavior. The middle eye in Figure 6.12 shows the results of blending the first and last eyelid shapes together. Understanding that the blend shape deformer moves in a linear direction from one state to the next is important if you are to develop a solution for this problem.

FIGURE 6.12

Blend shape deformations move in a straight line, which can cause problems for certain types of facial movements, such as blinking eyelids.

Real World Scenario

POINT ORDER CHANGES ON IMPORT

It is a fairly common practice to export a polygon model from Maya as an OBJ-format file for editing in another 3D program, such as ZBrush or the Autodesk® Mudbox® software. When the edited object is imported back into Maya, the vertex order can change if the options are not set correctly

in the Import Options box. The model may have exactly the same number of points as the original, but when you use the imported model as a blend shape target and animate the deformer, the model suddenly becomes mangled.

When you import an OBJ-format model into Maya, always remember to select the Single Object option or make sure that Use Legacy Vertex Ordering is *off* when importing an OBJ file made up of multiple objects. (These options are available when File Type is set to OBJ.) If the option is set to Multiple Objects and Use Legacy Vertex Ordering is selected, the point order of the model can change, which would cause major problems when using the imported model as a blend shape target.

Second, a blend shape target should have the same number of vertices and the same point order as the original geometry. Vertices on polygons and control vertices (CVs) on NURBS geometry are numbered in a specific order. You can see the numbers listed in the Script Editor when the vertices are selected. If the number of points and the order of the points on a blend shape target do not match the original, the deformer will not be created, or it will behave strangely (see Figure 6.13). It is possible to use a blend shape target that has a different number of vertices than the base mesh; however, this can lead to unpredictable results.

FIGURE 6.13

When the point order of the base mesh and the blend shape target do not match, strange results can occur when the deformer is applied.

Third, when deforming a model with more than one blend shape target, the changes created by the targets are added together. So if you have one blend shape target in which a face is smiling and a second target in which the face is frowning, you may think that one target cancels the other. In fact, setting both blend shape targets to full strength creates a strange result on the base mesh because the smile and the frown will be added together (see Figure 6.14).

Creating Blend Shape Targets

The first step in setting up a blend shape facial animation rig is to model the actual blend shapes based on the base mesh. The final rig works something like the controls for a puppet. Rather than animate blend shape targets using a happy face model and a sad face model, you want the blend shape target models built so that they allow you to isolate individual muscle movements. This will give you the most control when animating. When animating a smile, you'll have controls for the mouth, eyelids, eyebrows, cheeks, and more, so you'll have the option of animating a smile with brows up for a happy character and a smile with brows down for a menacing character. In addition, you want to isolate the sides of the face so that the corner of one side of the mouth can be animated separately from the corner of the other side of the mouth.

When creating blend shape targets, it's best to think in terms of what the muscle is doing rather than a particular expression. The same targets are used to animate speech and emotion. So, rather than creating a blend shape target for a smile and a blend shape target for the “eeeeee” sound, you want to make a single blend shape target that pulls back a corner of the mouth. Then this blend shape target combined with muscle movements created for other targets can be used for smiling, saying “cheeeese,” or doing both at the same time.

In this exercise, you'll create blend shape targets for a character's mouth that can be used for widening the lips as in a smile as well as narrowing the lips as in a kiss. These two shapes (mouthWide and mouthNarrow) will then be separated into four shapes (leftMouthWide, leftMouthNarrow, rightMouthWide, and rightMouthNarrow).

1. Open the `amanda_v01.ma` scene from the `chapter6\scenes` directory at the book's web page. This scene shows a basic polygon head.

FIGURE 6.14

A smile shape and a frown shape are added together to create a very strange expression.

USING STANDARD FACIAL FEATURES

It's a good idea to have models of the teeth and hair included in the scene when creating blend shape targets, even if they are just temporary versions. It makes modeling the shape changes easier. Teeth play a big role in the way the mouth is shaped when moving, so it's good to have some kind of guide available while making blend shape targets. A simple hair shape is useful as a visual indicator for where the hairline starts when you are working on shapes for the brow.

2. Select the amanda model, and duplicate it (Ctrl/Cmd+d). Move the duplicate to the side, as shown in Figure 6.15. Name the duplicate **mouthWide**.

FIGURE 6.15

A duplicate of the original head model is created.

By default, blend shape deformers calculate only shape node-level changes. In other words, only changes made on the vertex level are considered. You can move, rotate, and scale the targets without affecting the base mesh—unless you specify otherwise in the deformer options. This will be discussed further later in the chapter.

3. Select the Move tool, and open the Tool Settings dialog box for the tool. Under the Symmetry Settings, activate Symmetry to Object X.
4. Turn on Soft Select, and set Falloff Mode to Surface. Set Falloff Radius to **0.10**, and add a point to the Falloff Curve value. Set Interpolation to Spline, and adjust the curve to look like Figure 6.16.
5. Select and then RMB-click the **mouthWide** geometry, and choose Vertex to switch to vertex selection mode.
6. Select a vertex at the corner of the mouth, as shown in Figure 6.17. You'll see the vertices colored-coded, indicating the Soft Selection radius and falloff. Carefully start moving the corner to the side and back toward the ear.
7. Open the Modeling Toolkit, and press **w** to activate the Move tool.

FIGURE 6.16
The settings for the Move tool

FIGURE 6.17
The vertices are color-coded to indicate the falloff strength and radius of the Move tool when Soft Select is enabled.

8. Set the Transform Constraint to Surface Slide. By enabling Surface Slide, you allow the transformed vertices to follow the contours of the surface. This helps maintain the shape and volume of your geometry. In terms of blend shape targets, it essentially gives the geometry a solid core to move points along.

9. Expand the Soft Selection rollout. Reset the curve. Change Soft Selection to a value of **0.08**, as shown in Figure 6.18.

FIGURE 6.18

The settings from the Modeling Toolkit

The muscles in the face work in concert to create facial expressions. Most of the face muscles are designed to convey emotion, aid with speech, and keep food in your mouth while you eat. Muscles work in groups to pull parts of the face in various directions like a system of pulleys. When you smile or grimace, the corners of your mouth are pulled back toward the ears by several muscles working together.

Cartoons often simplify the smile by drawing the corners of the mouth upward into a U shape. However, in reality the corners of the mouth move upward only a small degree. The illusion of perspective makes it look as though the mouth is forming a U. The smile shape is not a U shape, but rather the lips are stretched in a nearly straight line across the teeth. To refine the smile, follow these steps:

- It will take a little work to form the smile shape on the face. Use a mirror for reference. Keep in mind that as the lips are pulled across the teeth, they are stretched and lose volume, giving them a thinner appearance.

As you work, make adjustments to the settings on the Move tool and change the Falloff Radius and Falloff Curve values as needed.

- When the corners of the mouth are pulled back, adjust other parts of the face near the corners and on the lips, but don't go too far beyond the area of the mouth. Remember, you are making an isolated change in the shape of the mouth, not a complete facial expression.

- c. In addition to the Move tool, the Artisan brush is useful for sculpting changes in the model. To activate this tool, select the mouthWide model, and choose (from the Modeling menu set) Mesh Tools > Sculpting Tools. To ensure that the changes you make affect both sides of the model, make sure that the Reflection option is activated in the Stroke section. To make the changes a mirror reflection, check Invert Reference Vector.

You can also restrict the effects of your brush by changing the Reference Vector setting under Sculpt Parameters. Setting it to the x-axis allows you to stretch the lips lengthwise without pushing them in any other axis.

Use a combination of the preceding tools to create the mouth shape. The final wide mouth shape should look like a fake smile because there are no changes in the other parts of the face. It's a good idea to build a little overshoot into your blend shape targets so that you have a wider range with which to work when animating (see Figure 6.19).

FIGURE 6.19

The base model (left) and the completed smile blend shape target (right)

10. Save the scene as **amanda_v02.ma**.

To see a version of the scene to this point, open the **amanda_v02.ma** scene from the **chapter6\scenes** directory at the book's web page.

The next blend shape is the opposite of the smile. For this shape, the mouth needs to be pulled in from the corners.

- 11.** Create another duplicate of the amanda model. Name the duplicate **mouthNarrow**. Move it to the model's right side.
- 12.** Use the Move tool and the Sculpting Tools to push the sides of the mouth toward the center of the face. The lips should bulge up in the center.

As the lips push together and bulge at the center, there is a slight curling outward. Those parts of the upper and lower lips that touch in the neutral pose become exposed, and the flesh of the lips rolls outward (but just slightly).

- 13.** Use the Rotate tool with Soft Select to help create this rolling outward effect. Figure 6.20 shows the finished narrow mouth blend shape target, the base mesh, and the smile blend shape target, respectively.

FIGURE 6.20

The completed narrow mouth blend shape target, the base mesh, and the smile blend shape target

- 14.** Once you are satisfied with the two mouth shapes, save the scene as **amanda_v03.ma**.

To see a version of the scene up to this point, open the **amanda_v03.ma** scene from the **chapter6\scenes** folder at the book's web page.

SURFACE VS. VOLUME SOFT SELECT

To move the vertices of the lips separately, use Soft Selection in Surface mode. To move parts of the lips together, use Soft Selection in Volume mode.

Creating Blend Shapes

Certification Objective

To create the blend shape deformer, select all of the targets first and then choose the base mesh. Next, select the Blend Shape deformer from the Deform menu in the Rigging menu set. In this section, you'll create the deformer using the **mouthWide** and **mouthNarrow** shapes.

1. Continue with the scene from the previous section, or open the **amanda_v03.ma** scene from the **chapter6\scenes** folder at the book's web page.
2. Shift+click the **mouthWide** model and the **mouthNarrow** model; then Shift+click the **amanda** model.
3. In the Rigging menu set, choose **Deform > Blend Shape > □**. In the Blend Shape Options dialog box, choose **Reset Settings** from the **Edit** menu to set the options to the default settings. You want **Origin** set to **Local**; this means that only shape node-level changes will be used on the deformer. If the target can be moved, scaled, or rotated, it will not affect how the deformer is applied.
4. Name the blend shape deformer **amandaFace** (see Figure 6.21). Click **Create** to make the deformer.

FIGURE 6.21
The options for the blend shape deformer

- To test the deformer, choose Windows > Animation Editors > Blend Shape. A small pop-up window appears with two sliders. These are the controls for the blend shape deformers.
- Move the sliders up and down, and see how they affect the model (see Figure 6.22). Try putting both sliders at 1 to see the shapes added together. Also try setting the values to negative values or values beyond 1.

FIGURE 6.22
The blend shapes are controlled using the blend shape sliders.

7. Save the scene as `amanda_v04.ma`.

To see a version of the scene to this point, open the `amanda_v04.ma` scene from the `chapter6\scenes` directory at the book's web page.

Painting Blend Shape Weights

At this point, you have two blend shapes available for animating, `mouthWide` and `mouthNarrow`. You may decide that you want additional blend shape targets for the same mouth shape but restricted to just one side of the mouth. This gives you more options for animating a wider variety of facial movements. One easy way to create these additional targets is to use blend shape weighting as a shortcut for making additional blend shape target models from the symmetrical facial poses that you've already created.

1. Continue with the scene from the previous section, or open the `amanda_v04.ma` scene from the `chapter6\scenes` directory at the book's web page.
2. Select the amanda model, and under the Paint Weights section of the Deform menu, choose Blend Shape \triangleright \square .
3. The model turns completely white, and the options open in the Tool Settings dialog box. In the Target section is the list of all of the current blend shapes applied to the model. The white color on the model indicates that the blend shape weight is at full strength.
4. Open the blend shape control window by choosing Windows \triangleright Animation Editors \triangleright Blend Shape. Set the `mouthWide` slider to 1 so that you can see the deformer applied to the model (see Figure 6.23).

FIGURE 6.23

Activating the Paint Blend Shape Weights tool turns the model white, indicating that the selected target in the options open in the Tool Settings dialog box is applied at full strength to all of the model's vertices.

5. In the Paint Blend Shape Weights Tool dialog box, set Paint Operation to Replace and Value to 0. Click the Flood button. This floods the model with a zero-weight value. The model turns black, and the effect of the mouthWide deformation disappears.
6. Set Value to 1, and paint the area around the mouth on the model's left side. As you paint, you'll see the left side move into the mouthWide shape within the area painted white (see Figure 6.24).

FIGURE 6.24

As the weights are painted, the side of the mouth moves into the mouthWide shape.

EMPLOYING THE USE COLOR RAMP OPTION

You can receive even more detailed visual feedback by activating the Use Color Ramp option. This assigns a gradient of colors to the values painted on the vertices. You can customize these colors by changing the colors in the Weight Color option, or you can use one of the preset gradients.

7. When you think that you have painted enough of one side of the mouth, select the amanda model and duplicate it (**Ctrl/Cmd+d**). Move the duplicate up and off to the side, and name it **mouthLeftWide**. (Remember to name the deformers based on the character's left or right side, not your left or right.)
8. Select the amanda model again, and choose **Deform > Blend Shape > □** under the Paint Weights section.

9. Flood the model with a zero value again, set Value to **1**, and this time paint the mouth area on the model's right side.
10. Duplicate the model again, and move the duplicate model up and away from the amanda model. Name this duplicate **mouthRightWide**.
11. Select the amanda model again, and choose Deform > Blend Shape > under the Paint Weights section. Set Value to **1**, and flood the model to return the weight for the mouthWide shape to 1.

The two duplicate models will look somewhat strange; this is a very unusual expression (see Figure 6.25). You can use the Artisan brush and the Move tool to make the mouth look more natural, but try to restrict your edits to one side of the mouth or the other. Remember that this particular mouth movement will probably be accompanied by other shape changes during animation, which will make it look more natural. Most likely these shapes will not be used at their full strength, but it's good to model a little overshoot into the shape to expand the range of possible movements.

FIGURE 6.25

Two new blend shape targets have been created using the Paint Blend Shape Weights tool.

12. Save the scene as **amanda_v05.ma**.

To see a version of the scene to this point, open the **amanda_v05.ma** scene from the **chapter6\scenes** directory at the book's web page.

ADDING JOINTS

Some facial movements, such as opening and closing the jaw, blinking the eyes, and moving the tongue, are better suited to joint rigs than to blend shape targets. In the end, the final rig will use a combination of deformers to create the full range of facial movements.

Adding Targets

New!

The Blend Shape editor has been redesigned to allow you to add or change your targets. You can add the new targets to the existing blend shape deformer as follows:

1. Continue with the scene from the previous section, or open the `amanda_v05.ma` scene from the `chapter6\scenes` directory at the book's web page.
2. Select the amanda model, and choose `Windows > Animation Editors > Blend Shape` to open the blend shape controls.
3. Choose the `mouthRightWide` target, and Shift+click the amanda model. Choose `Deform > Blend Shape > Add` under the `Edit` section of the `Deform` menu. You'll see a new slider appear in the blend shape controls.
4. Repeat step 3 for the `mouthLeftWide` target (see Figure 6.26).

FIGURE 6.26

Sliders are added to the blend shape control window as the additional targets are added to the deformer.

5. Save the scene as `amanda_v06.ma`.

To see a version of the scene to this point, open the `amanda_v06.ma` scene from the `chapter6\scenes` directory at the book's web page.

Test the slider controls in the Blend Shape window. You can continue to edit the blend shape targets after they have been added to the deformer. You may want to make additional changes to improve the expressions and the movement between shapes. Remember that at this point, it's fine to have some strange-looking expressions. The final rig may have dozens of blend shape targets that all work together to create various expressions and facial movements. As long as you have the blend shape targets available, you can continue to refine the expressions by editing the targets.

You can quickly create new blend shape targets from existing targets. This can be helpful when you are making targets that represent small or subtle muscle movements. To do this, make an expression by experimenting with the values in the Blend Shape editor, use the Paint Blend Shape Weights tool to fine-tune, and then duplicate the deformed base mesh to create a new target. You can then add the target to the blend shape node, giving you more sliders and more targets with which to work. In a production situation, a realistic blend shape may consist of hundreds of targets.

DEFORMER ORDER

When using blend shapes with joints or other deformers, you may have to change the position of the deformer in the deformer order. If you're getting strange results when you animate blend shapes, you may need to rearrange the deformer in the list of inputs. To do so, right-click the base mesh and choose **Inputs > All Inputs** from the marking menu. In the list of input operations, you can MMB-drag any of the deformers up and down the list to change its position. You also have the option of setting the blend shape order on the Advanced tab of the options when you create the blend shape deformer.

Animating a Scene Using Nonlinear Deformers

The nonlinear deformers include the bend, flare, sine, twist, squash, and wave deformers. The names of the deformers give a pretty good indication of what they do. They work well for creating cartoonish effects, and they even do a decent job of faking dynamic effects, saving you from the extensive setup many dynamic simulations require. All of the nonlinear deformers work the same way. The deformer is applied to a surface, a lattice, components, or a group of surfaces, and then parameters are edited to achieve the desired effect. The parameters can be animated as well. You can use nonlinear deformers in combination with each other and with other deformers.

In this section, you'll use nonlinear deformers to animate a jellyfish bobbing in the ocean. You'll use just a few of the deformers to create the scene, but since they all work the same way, you can apply what you've learned to the other nonlinear deformers in your own scenes.

Creating a Wave Deformer

The wave deformer creates a ring of sine waves like a circular ripple in a puddle. To create the gentle bobbing up and down of a jellyfish, you'll animate the parameters of a wave deformer.

1. Open the `jellyfish_v01.ma` scene from the `chapter6\scenes` directory at the book's web page.

This scene contains a simple jellyfish model. The model consists of the body of the jellyfish and its tendrils. All the surfaces are NURBS. The tendrils, which were created by converting Paint Effects strokes to NURBS surfaces, are grouped together and then grouped again with the body (see Figure 6.27).

FIGURE 6.27

The jellyfish model is created from groups of NURBS surfaces.

2. Select the `jellyFish` group in the Outliner. In the Rigging menu set, choose `Deform > Nonlinear > Wave`. The deformer appears as a single line. In the Outliner, you'll see that a new `wave1Handle` node has been created.
3. Select `wave1Handle`, and open its Attribute Editor. Click the `wave1` tab. The tab contains the parameters for the deformer.
4. Set `Amplitude` to `0.041`. The Amplitude increases the height of the sinusoidal wave. This is displayed in the wireframe deformer handle in the viewport. Notice that the jellyfish is now distorted.

- Set Wavelength to **0.755**. This decreases the distance between the peaks and valleys of the sine wave, creating a long, smooth type of distortion (see Figure 6.28).

FIGURE 6.28

The settings on the wave1 tab change the shape of the wave deformer.

- Use the following settings to position the wave handle at the center of the jellyfish body:
 - Translate X: **0**
 - Translate Y: **0.787**
 - Translate Z: **-0.394**
- Set all three Scale channels to **30**.
- To animate the bobbing motion, create a simple expression that connects the Offset value to the current time. Open the Attribute Editor for wave1Handle to the wave1 tab. In the field next to Offset, type **=time** and press the Enter key.
- Set Min Radius to **0.1**. If you switch to wireframe display, you'll see that a gap has appeared at the center of the deformer handle.

The deformer now affects only the areas between the edge of the min radius and the outer edge of the deformer. You can set a range of deformation by adjusting the Min and Max Radius sliders. *Dropoff* reduces the amplitude of the deformer at the outer edges of the range. Setting Dropoff to **-1** would reduce the amplitude at the center of the deformer.

- Save the scene as **jellyfish_v02.ma**.

To see a version of the scene up to this point, open the **jellyfish_v02.ma** scene from the **chapter6\scenes** directory at the book's web page.

Squashing and Stretching Objects

The squash deformer can both squash and stretch objects. It works well for cartoony effects. In this section, you'll add it to the jellyfish to enhance the bobbing motion created by the wave deformer.

- Continue with the scene from the previous section, or open the **jellyfish_v02.ma** scene from the **chapter6\scenes** directory at the book's web page.

2. Make sure that you are still in the Rigging menu set.
3. Select the jellyFish group in the Outliner, and choose Deform > Nonlinear > Squash. A node named squash1Handle appears in the Outliner. In the perspective view, the squash handle appears as a long line with a cross at either end.
4. Select squash1Handle in the Outliner, and set the Translate channels to the following:
 - Translate X: 0
 - Translate Y: **1.586**
 - Translate Z: 0
5. Select the squash1Handle, and open the Attribute Editor to the squash1 tab. The Low and High Bound sliders set the overall range of the deformer. Leave Low Bound at -1, and set High Bound to **0.5** (see Figure 6.29).

FIGURE 6.29

The squash deformer settings appear in the Attribute Editor.

PAINT WEIGHTS FOR NONLINEAR DEFORMERS

You can paint weights on all of the nonlinear deformers. This painting feature works in the same way as painting weights on blend shapes and clusters. To access the tool, choose Deform > Nonlinear under the Paint Weights section.

You can animate any of the settings to add motion to the jellyfish. In this case, you'll add an expression to the Factor setting of squash1. Setting Factor to a positive value stretches the object; setting Factor to a negative value squashes the object. For the jellyfish, animating between

squash and stretch helps make the model appear as though it's floating in water. You can use a sine function as part of an expression that smoothly animates the Factor value between positive and negative values:

1. In the Factor field, type `=squash1.factor=0.25*(sin(time*2));` and press the Enter key.

Multiplying `time` by 2 speeds up the animation of the values. Multiplying the entire expression by 0.25 keeps the range of values between -0.25 and 0.25. Going beyond this range deforms the jellyfish a bit too much.

Factor controls the vertical displacement created by the squash deformer; the Expand setting controls the horizontal displacement created by the effect.

2. Set Expand to **2**. Set Max Expand Pos to **0.78**. This places the vertical position of the center of the effect along the length of the deformer.
3. Save the scene as **jellyfish_v03.ma**.

To see a version of the scene to this point, open the `jellyfish_v03.ma` scene from the `chapter6\scenes` directory at the book's web page.

Twisting Objects

The twist deformer twists an object around a central axis. You'll add this to the jellyfish to create some additional motion for the tendrils.

1. Continue with the scene from the previous section, or open the `jellyfish_v03.ma` scene from the `chapter6\scenes` directory at the book's web page.
2. In the Outliner, expand the `jellyFish` group and select the `tendrils` group.
3. Choose `Deform > Nonlinear > Twist`. A new `twist1Handle` node will appear in the Outliner.
4. Select `twist1Handle` in the Outliner, and set the Translate channels to the following:

Translate X: **0**

Translate Y: **-18**

Translate Z: **0**

5. Open the Attribute Editor for `twist1Handle` to the `twist1` tab.

Just like for the squash deformer, you can specify the range of the effect of the deformer using the Low Bound and High Bound sliders:

1. Set Low Bound to **-1** and High Bound to **0.825**.

The Start Angle and End Angle values define the amount of twist created along the object. If you move the End Angle slider, the top of the tendrils spin around even if they are outside of the High Bound range. Moving the Start Angle slider twists the tendrils at their ends, which is more like the effect that you want. You can use a simple noise expression to create a smooth type of random oscillation between values. Since the Start Angle is specified in degrees, you can multiply the noise expression by 360 to get a full range of twisting motion.

2. In the Start Angle field, type `=360*(noise(time*0.1))`; Multiplying time by 0.1 slows down the motion of the twisting.
3. Rewind and play the animation. You're on your way to creating an interesting jellyfish motion (see Figure 6.30).

FIGURE 6.30

The jellyfish is animated using a number of nonlinear deformers.

4. Save the scene as `jellyfish_v04.ma`.

To see a version of the scene to this point, open the `jellyfish_v04.ma` scene from the `chapter6\scenes` directory at the book's web page.

Real World Scenario

UNDULATING BACTERIA

While working on a creepy animation sequence for the closing titles of a feature film, one of the authors of an earlier edition of this book, Eric, was asked to create hairy microbes floating in a cellular environment. The art director wanted the bacteria encased in an undulating membrane. To do this, Eric combined nonlinear deformers and a blend shape. Using a blend shape, he transferred the animation of the undulating membrane from a copy of the bacteria to the animated version of the bacteria. You can try this yourself using the following steps:

1. Create a model of a bacterium. Usually, a rounded elongated cube with a lot of divisions does a good job.
2. Create a duplicate of the bacterium geometry.
3. Animate the original geometry floating in an environment or slinking along an animation path.

Continues

(Continued)

4. Apply a series of deformers to the duplicate geometry to make the surface undulate and throb.
5. Select the deformed duplicate and the animated original, and choose **Deform > Blend Shape**. Set the value of the Blend Shape on the animated bacterium to **1**. The deformations applied to the duplicate are now transferred to the original.

Using this setup, you won't need to worry about grouping the nonlinear deformers or parenting them to the animated original. You can move the duplicate and its deformers out of camera view and continue to edit the animation by changing the settings on the duplicate's deformers.

Creating a Jiggle Effect

A jiggle deformer is a simple way to add a jiggling motion to deformed objects. Jiggle deformers do not have the same level of control as dynamic systems, such as nucleus, fluids, or hair. Jiggle deformers are best used as a substitute for dynamics when the situation requires just a little jiggly motion.

Applying Jiggle Deformers

There aren't very many options for creating jiggle deformers. To apply a jiggle deformer, select the object that you want to jiggle and create the deformer. In this section, you'll add the jiggle to the jellyfish:

1. Continue with the scene from the previous section, or open the `jellyfish_v04.ma` scene from the `chapter6\scenes` directory at the book's web page.
2. Select the `jellyFish` group in the Outliner. Choose **Deform > Jiggle > Jiggle Deformer > □**.
3. In the Create Jiggle Deformer Options dialog box, set **Stiffness** to **0.1** and **Damping** to **0.8**. A higher Stiffness setting creates more of a vibrating type of jiggle; lowering the Stiffness value makes the jiggle more jellylike.
4. Click **Create** to make the deformer. You won't see any new nodes appear in the Outliner because the **Display** option is set to **DAG Objects Only**.

If you turn off the **DAG Objects Only** option in the Outliner, you'll see that a jiggle deformer is created for each surface. A jiggle cache is created to aid in the calculation and playback of the scene (see Figure 6.31).

5. Rewind and play the scene; you'll see that the jellyfish has a jiggling motion, especially in the tendrils.

If you want to edit the settings of all of the jiggle deformers at once (since there are so many tendrils, a lot of deformer nodes were created), disable the **DAG Objects Only** option in the Outliner's **Display** menu, Shift+click all of the jiggle nodes (not the jiggle cache nodes), and then edit the settings in the Channel Box. When you have multiple objects selected, editing the settings in the Channel Box applies the settings to all of the selected objects. This is not true when you are working in the Attribute Editor.

FIGURE 6.31

A node for each jiggle deformer applied to the surfaces appears in the Outliner.

Painting Jiggle Weights

The jiggle effect looks good in the area of the tendrils, but it's a little too strong on the top of the jellyfish body. You can edit the weights of the deformer interactively using the Paint Jiggle Weights tool:

1. Select the **jellyFishBody** node in the Outliner, and choose **Deform > Jiggle** under the Paint Weights section.
2. In the Tool Settings dialog box, set Paint Operation to Replace and Value to 0. Paint the area at the top of the jellyfish body.
3. Set Paint Operation to Smooth, and click the Flood button a few times to smooth the overall weighting (see Figure 6.32).
4. Rewind and play the animation. The jiggling is not quite as strong on the top of the jellyfish.
5. Save the scene as **jellyfish_v05.ma**.

FIGURE 6.32

Paint the weights of the jiggle deformer on the top of the jellyfish body and then smooth them using the Flood button.

To see a version of the scene to this point, open the `jellyfish_v05.ma` scene from the `chapter6\scenes` directory at the book's web page.

SETTING THE PLAYBACK SPEED

If the jellyfish seems to explode during playback, it is probably because you have the timeline playback preferences set to Real Time. Change the playback speed to Play Every Frame. You can access these settings by clicking the Animation Preferences icon at the bottom-right corner of the interface or through the preferences (Windows > Settings/Preferences > Preferences and choose Time Slider).

Optimizing Animations with the Geometry Cache

When you create a cache for animated geometry, a series of files written to your computer's hard drive store the position of each of the points of the specified geometry over time. Geometry caches are used to optimize the performance of an animation. As your scenes become filled with complex animated characters that interact with environments and effects, playback performance can get bogged down, making the scene frustrating to work with. By using geometry caches, you can store that animation data on the hard drive as a separate file, thus freeing up resources so that your computer can more easily play the animation and ensuring that you'll have a much easier time working on other aspects of the scene, such as lighting, effects, or other animated elements.

Once you create a geometry cache, you can add more deformers and animation to the cached geometry and even alter the playback speed of the cached geometry.

In this section, you'll get a sense of how you can use a cache by creating one for the jellyfish animated in the previous section. Then you'll see how you can use the Cache settings to slow the playback of the jellyfish so that the floating motion looks more natural. This is just one example of a creative use of the geometry cache.

Creating a Geometry Cache

The motion-deformed jellyfish looks pretty good as a simple animation. However, after all of the deformers have been combined and the jiggle has been added, the motion looks a little too fast for a convincing deep-sea environment. Obviously, you can continue to edit the expressions used on the deformers, but in this section you'll take a shortcut by using a geometry cache.

1. Continue with the scene from the previous section, or open the `jellyfish_v05.ma` scene from the `chapter6\scenes` directory at the book's web page. To create a geometry cache, you need to select the geometry nodes; selecting group nodes or parents of the geometry nodes won't work.
2. In the Outliner, hold the Shift key and click the plus sign next to the jellyfish group to expand this group and the tendrils group at the same time.
3. Shift+click all of the tendril objects and the `jellyFishBody` surface.
4. From the Rigging menu set, choose Cache > Geometry Cache > Create New Cache > .
5. In the Create Cache Options dialog box, use the Cache Directory field to specify a directory for the cache. By default, the cache is created in the `Data` folder for the current project. If you will be rendering across computers on a network, make sure that all of the computers have access to the directory that contains the cache.
6. Name the cache **jellyfish**. Set File Distribution to One File and Cache Time Range to Time Slider.
7. Click Create to make the cache. Maya will play through the animation and write the cache files to disk.
8. When Maya has completed the cache, it should automatically be applied to the jellyfish. To prove this, you can select the deformers in the scene, delete them, and then play back the animation. The jellyfish should still bob up and down.

Editing the Cache Playback

Once the cache has been created, you can use the settings in the cache node to change the speed of the playback. This will create a more believable motion for the jellyfish.

1. Select any of the surfaces in the jellyfish (not the jellyfish group node), and open the Attribute Editor.
2. Switch to the jellyfishCache1 tab. Set the Scale attribute to 5. This scales the length of the animation to be five times its original length, thus slowing down the speed of playback (see Figure 6.33).

FIGURE 6.33
The options for the Cache playback

3. Set the length of the timeline to 1000. The original 200-frame animation has been scaled to 1,000 frames.
4. Create a playblast. You'll see that the jellyfish is now much slower, and it looks more like an undersea creature.

Once you have created a cache, you can add other deformers, animate the movement of the jellyfish group, and even make animated copies.

5. Select the jellyFish group, and choose **Edit > Duplicate Special > □**.
6. In the Duplicate Special Options dialog box, set **Geometry Type** to **Instance**. Click **Duplicate Special** to create the copy.
7. Move the copy away from the original, and rotate it on its y-axis so that it does not look exactly like the original.
8. Make a few more copies like this to create a small jellyfish army. Play back the animation to see the army in action (see Figure 6.34).

FIGURE 6.34

Duplicates of the original jellyfish are created to make a small jellyfish army.

To create variations among the jellyfish, you can create three or four original jellyfish animations that have differences in their deformer settings and create a different cache for each. Then create several sets of instances for each jellyfish. Position them strategically in the camera view, and vary their Y-rotations.

Applying Motion Capture

New!

Capturing the motion of a real person used to require tens of thousands of dollars and enough floor space to park a jet. Nowadays, all you need is an Xbox Kinect to have your own motion-capture system. If the Kinect isn't appealing, don't worry—there are hundreds of motion-capture files that you can download, most of which are free. Motion capture has become extremely available. In the following example, we'll take a look at how to apply existing motion capture to the Human Inverse Kinematics (HIK) character rig that you created in Chapter 5, "Rigging and Muscle Systems."

1. Open the `hikCharacter_v01.ma` scene from the `chapter6\scenes` directory at the book's web page.

THE VISOR

The Visor is a central library within Maya that allows you to access presets, example files, and other assets. The tabs at the top of the Visor let you browse and then choose the various types of assets. Much of the time you'll use the Visor to select a Paint Effects brush, which is discussed in Chapter 10, "Paint Effects."

2. You can download numerous motion-captured files from <https://creativemarket.com/apps/mayalt>. Download HIK & Mocap Samples. Find and import the `walkSit.ma` file into a viewport.
3. The scene file is imported into your existing scene. You probably won't see anything show up. This is because the imported assets are much bigger than the HIK character. Press **a** to frame all. Figure 6.35 shows the extreme differences between the two character rigs.

FIGURE 6.35

The imported motion capture example is much larger than the HIK rig.

4. Choose **Skeleton > Human IK** to open the Character Controls window.
5. In the Character Controls window, make sure that Character is set to Character1. Change Source to MocapExample. Use Figure 6.36 as a guide.
6. The character updates with the motion capture. Zoom out if you can't see the skeleton anymore.
7. The animation is 122 frames long. Change the timeline to match, and then click Play to watch the motion. The HIK now uses the motion of the motion-capture example regardless of the difference in scale between the two skeletons.
8. The motion capture is applied directly to the HIK skeleton, bypassing the control handles. You can bake the animation to the controllers. Under the Character Controls menu button (the large blue icon in the upper-left corner), choose **Bake > Bake To Control Rig**. The default options work perfectly for this example.

Maya creates a key at every frame. When done, the control rig is automatically applied to the character. You can now play the animation as you did before.

FIGURE 6.36

Apply the motion-capture example by changing the source in the Character Controls window.

With the motion applied to the control rig, you can add animation on top of an animation layer or to the control handles directly. To see a version of the final scene, open the `mocap_v01.ma` scene from the `chapter6\scenes` directory at the book's web page.

The Bottom Line

Work with deformers. Maya has a multitude of deformers that can be used to animate or model any object with control points. Deformers provide real-time results, making them easy and flexible to work with.

Master It Create a planet with a terrain filled with craters.

Animate facial expressions. Animated facial expressions are a big part of character animation. It's common practice to use a blend shape deformer to create expressions from a large number of blend shape targets. The changes created in the targets can be mixed and matched by the deformer to create expressions and speech for a character.

Master It Create blend shape targets for the amanda character. Make an expression where the brows are up and another where the brows are down. Create a rig that animates each brow independently.

Animate nonlinear deformers. Nonlinear deformers apply simple changes to geometry. The deformers are controlled by animating the attributes of the deformer.

Master It Animate an eel swimming past the jellyfish that you animated in this chapter.

Add jiggle movement to an animation. Jiggle deformers add a simple jiggling motion to animated objects.

Master It Add a jiggling motion to the belly of a character.

Apply motion capture. Maya comes with several motion-capture animations. You can access them through the Visor.

Master It Switch between multiple motion-capture examples on the same character.

Chapter 7

Lighting with mental ray

To achieve professional-quality, realistic renders in the Autodesk® Maya® program, you need to master the mental ray® render plug-in that comes with Maya. mental ray is a complex rendering system that is incorporated through the Maya interface. Learning how to use it properly and efficiently takes time, study, and practice. Chapter 8, “mental ray Shading Techniques,” Chapter 9, “Texture Mapping,” and Chapter 11, “Rendering for Compositing,” discuss various aspects of working with mental ray.

This chapter is concerned with using mental ray lighting tools and techniques to create realistic renders. Options available within mental ray allow you to achieve a wide variety of effects. You won’t need to use all of them in every case, but a good understanding of what is available will help you make better decisions when approaching a lighting problem in a scene.

In this chapter, you will learn to

- ◆ Use shadow-casting lights
- ◆ Render with global illumination
- ◆ Render with Final Gathering
- ◆ Use image-based lighting
- ◆ Render using the Physical Sun and Sky network
- ◆ Understand mental ray area lights

Shadow-Casting Lights

Certification Objective

You can create two types of shadows in mental ray: cast shadows and ambient occlusion. Several methods are available for creating them. Any combination of cast shadows and ambient occlusion can be used in a mental ray scene:

Cast Shadows Cast shadows are created when an object blocks the rays of light coming from a light source. Cast shadows are the most familiar type of shadow. They are a good indication of the type, location, and orientation of the light source casting the shadow.

Ambient Occlusion Ambient occlusion occurs when indirect light rays are prevented from reaching a surface. Ambient occlusion is a soft and subtle type of shadowing. It’s usually found in the cracks and crevices of 3D objects and scenes.

In this section, you'll create and tune cast shadows using lights in mental ray. Ambient occlusion is discussed later in the chapter, in the sections "Indirect Lighting: Global Illumination" and "Indirect Illumination: Final Gathering," as well as in Chapter 11, "Rendering for Compositing."

REVIEW MAYA LIGHTS

Before starting this chapter, you should be familiar with the basics of using lights in Maya. You should understand how to create, position, and edit standard Maya lights (spot light, directional light, point light, area light, and volume light). Using Maya Software as a renderer is not covered in this book. Maya Software settings have not changed significantly in several years, whereas mental ray's implementation in Maya continues to develop and expand. In a professional setting, you will be expected to understand how to render with mental ray, so this book is devoted to helping you achieve the necessary understanding and skill for using mental ray.

A light source in a Maya scene casts either raytrace or depth map shadows. When you create a light in Maya, its shadows are set to raytrace by default. You can use depth map and raytrace shadows together in the same scene, but each light can cast only one or the other type of cast shadow.

Shadow Preview

When you create a shadow-casting light in a Maya scene, you can preview the position of the shadow in the viewport window.

This scene shows a bicycle. The shaders used for the vehicle are simple standard Maya Blinn materials. When you're setting up lights for a scene, it's usually a good idea to use simple shaders as you work. This makes test rendering faster, and it also keeps the focus on how the lighting will work within the composition. Later, as you refine the lighting of the scene, you can add more complex shaders and textures.

1. Open the `bicycle_v01.ma` scene from the `chapter7\scenes` folder at the book's web page (www.sybex.com/go/masteringmaya2016).
2. Create a spot light by choosing `Create > Lights > Spot Light`.

To position the spot light, use the Move and Rotate tools. You can also look through the light as if it were a camera, which is often a faster and easier way to place the light in the scene.

- Certification Objective**
3. Select the spot light and, from the viewport toolbar, choose `Panels > Look Through Selected`. Use the Alt/Option+MMB and the Alt/Option+RMB key combinations to move the view so that you can see the model from above (see Figure 7.1).
 4. The green circle at the center of the view represents the cone angle of the spot light. Open the Attribute Editor for the `spotLight1` object, and click the `spotLightShape1` tab. Set `Cone Angle` to `90`. The light from the spot light now covers more area in the scene.

FIGURE 7.1

View the scene from the position of the spot light.

5. In the viewport toolbar, choose Lighting > Shadows; this option is available only when Use All Lights has been activated. Choose Use All Lights through the menu or press 7 on the keyboard.

You won't see any shadows until you activate shadows for the lights in the scene.

6. Select the spotLight1 object, open its Attribute Editor, and click the spotLightShape1 tab.
7. Expand the Shadows section, and activate Use Depth Map Shadows. A preview of the shadow appears on the ground plane (see Figure 7.2).

FIGURE 7.2

Activate a preview of the spot light's shadow in the scene.

8. Select the spot light, and use the Move and Rotate tools to change its position and rotation. Observe the changes in the preview. The preview will most likely slow down the performance of Maya, so use this feature only when you are positioning lights.

9. Scroll to the top of the spot light attributes, and set Type to Directional. (The shadow preview works only for spot lights and directional-type lights.) Notice the difference in the shape of the shadow.
10. Switch Type back to Spot Light, and set the cone angle back to 90.
11. Save the scene as **bicycle_v02.ma**.

To see a version of the scene, open the **bicycle_v02.ma** file from the **chapter7\scenes** folder at the book's web page.

Depth Map Shadows

Depth map shadows (also known as *shadow maps*) are created from data stored in a file that is generated at render time. The file stores information about the distance between the shadow-casting light and the objects in the scene from the light's point of view. Depth map shadows usually take less time to render than raytrace shadows and produce excellent results in many situations.

When using mental ray, you can choose to use the native depth map shadows in Maya or mental ray's own depth map format. In this exercise, you will compare the results produced using various depth map shadow settings.

USING THE MENTAL RAY PLUG-IN

The implementation of mental ray in the Maya interface is admittedly not intuitive. Remember that mental ray is a separate program that is integrated into Maya, which is why it seems very scattered. Understanding this can help you cope with the strangeness of mental ray's Maya integration. Be prepared for some convoluted workflow practices as well as a certain level of redundancy, because mental ray has its own version of many common Maya nodes.

1. Open the **streetCorner_v01.ma** scene from the **chapter7\scenes** folder at the book's web page. This scene shows a section of a city street corner.
All of the objects in the scene have been assigned to **lambert1**. Using a simple Lambert shader speeds up the render and allows you to focus on how the shadows look on the surfaces without the distraction of reflections and specular highlights.
2. Open the Render Settings window (Windows > Rendering Editors > Render Settings), and make sure that mental ray is the selected option in the Render Using menu.

LOADING MENTAL RAY

If mental ray does not appear in the Render Using list, you'll need to load the plug-in listed in the preferences. Choose Windows > Settings/Preferences > Plug-in Manager. At the bottom of the list of plug-ins, make sure that there's a check mark in the box next to **Mayatomr.mll** (or **Mayatomr.bundle** on a Mac) in the Loaded and Auto Load columns. You'll see that mental ray now appears in the Render Using drop-down menu.

3. Switch to the Quality tab; then go to the menu bar at the top of the Render Settings window and choose Presets > Load Preset to load the Production preset (see Figure 7.3).

FIGURE 7.3
Choose the Production preset from the mental ray Presets menu.

SAMPLING QUALITY

Overall Quality under the Sampling rollout greatly streamlines the rendering quality in mental ray by giving you a single Quality slider that adaptively controls image quality. This simplifies tuning the quality of your render and offers increased performance.

4. Open the Attribute Editor for spotLight1, and click the spotLightShape1 tab.
5. Scroll down to the Shadows section. Check Use Depth Map Shadows. Turn this option on whenever you want to use depth map shadows.

6. Choose Windows > Rendering Editors > Render View to open the Render View window, where you can preview your renders as you work. As you create renders, you can store the images and compare them with previous renders.

7. From the Render View menu, choose Render > Render > streetCorner_CAM.

You'll see the render appear in the window after a few seconds. By default, the quality of depth map shadows is pretty poor. With some tweaking, you can greatly improve the look of the shadows.

The shadow is generated using a special depth file, which is an image. As such, the image has a resolution that is controlled by the Resolution slider. When the resolution is low, you can see a grainy quality in the shadows, as shown in Figure 7.4.

FIGURE 7.4

The default depth map shadows have a grainy quality.

To improve the look of the shadow, you can balance the resolution with the filter size:

1. In the Depth Map Shadow Attributes section of the spotLightShape1 tab, set Resolution to **2048** and Filter Size to **0**.
2. Create a test render in the render view, and store the image in the Render View window (in the Render View window, choose File > Keep Image In Render View). The shadow is improved and relatively free from artifacts.
3. Set Resolution to **512** and Filter Size to **4**.
4. Create a test render, store the render in the Render View window, and use the scroll bar at the bottom of the render view to compare the two images (see Figure 7.5).

FIGURE 7.5

Two renders using depth map shadows. The left side uses a high-resolution map with no filtering; the right side uses a low-resolution map with high filtering.

Using a low resolution (such as 512) and a high filter size (such as 4), as shown on the right side of Figure 7.5, creates soft shadows—the kind you might expect on an overcast day. One weakness in using a high filter size is that the blurring is applied to the entire shadow. In reality, shadows become gradually softer as the distance increases between the cast shadow and the shadow-casting object.

The Use Mid Dist feature is enabled by default. This option corrects banding artifacts that can occur on curved and angled surfaces. The Mid Dist Map is a second image file that records the points midway between the first and second surfaces encountered by the light. The second image is used to modify the depth information of the original depth map file to help eliminate banding artifacts. This image is created internally, unless you turn on Disk Based Dmaps.

The Bias slider provides a similar function for eliminating artifacts. The slider adjusts the depth information in the depth map file. Increasing the bias pushes surface points closer to the shadow-casting light to help eliminate artifacts. This transformation of surface points occurs in the depth map file, not in the actual geometry of the scene.

If you are encountering artifacts on the surface of objects and Use Mid Dist is enabled, you can use the Bias slider to reduce the artifacts. Change the bias values in small increments as you create test renders. If the bias is too high, you'll see a gap between the shadow-casting object and the shadow.

The Use Auto Focus setting automatically adjusts the objects within the field of the light's viewable area to the maximum size of the shadow map resolution. Thus if from the light's point of view an object is surrounded by empty space, the light will zoom into the object in the depth map image. This helps optimize the use of the pixels within the depth map image so that none are wasted. It's usually a good idea to leave this setting enabled when using spot lights; however, you may encounter a different situation with other types of lights.

Now try this:

1. Set Resolution of the depth map to **512** and Filter Size to **0**.
2. Scroll up in the Attribute Editor, and set the light Type to Directional.
3. Create a test render.

The shadow is very blocky when the light is switched to directional (see Figure 7.6).

FIGURE 7.6

Depth map shadows cast by directional lights appear very blocky.

When you use spot lights, the size of the viewable area from the light's point of view is restricted by the cone angle and the distance between the light and the subject. When you use directional lights, the size of the viewable area is always adjusted to fit all of the objects in the scene. This is because directional lights do not factor in their position in the scene when calculating shadows, only their orientation.

In this situation, you can use the new Shadow Map Camera feature described in the next section, "mental ray Shadow Map Overrides."

mental ray Shadow Map Overrides

The mental ray overrides offer settings that are similar to those for the standard Maya shadow maps. In addition to the Resolution setting, there are Samples and Softness settings. The Softness setting is similar to the Filter Size attribute for Maya shadow maps. You can click the Take Settings From Maya button to load the settings created for standard Maya shadow maps automatically into the mental ray attributes:

1. Open the `streetCorner_v02.ma` scene from the `chapter7\scenes` folder at the book's web page. In the Render Settings window, make sure that Render Using is set to mental ray. Switch to the Quality tab, and make sure that the Production preset is loaded.
2. Select the spot light, and open the Attribute Editor to the `spotLightShape1` tab. In the Shadows section, make sure that Use Depth Map Shadows is on.
3. Scroll down to the Attribute Editor, expand the mental ray rollout, and expand the Shadows section under mental ray.
4. Check the Use mental ray Shadow Map Overrides box. This activates the Shadow Map Overrides section, giving you access to mental ray controls for shadow maps.
5. Set Resolution to **2048** and Softness to **0.025**.
6. Create a test render. Store the image in the Render View window. The render is similar to the results seen before—in other words, it's very grainy.
7. Set Samples to **64**, and create another test render. The graininess is reduced without significantly impacting the render time. Store the image in the render view.

USE SHADOW MAP CAMERA FOR DIRECTIONAL LIGHTS

The Use Shadow Map Camera feature is designed to solve the problem of rendering shadow maps with directional lights in scenes that have large areas of geometry, such as a ground plane that stretches off into the distance. To use this feature, follow these steps:

1. Enable the Use mental ray Shadow Map Overrides check box in the mental ray section of the directional light's Attribute Editor.
2. Click the Take Settings From Maya button. Doing this will automatically copy the settings from the Maya Depth Map Shadows settings. It will also automatically fill in the name for the Shadow Map camera.
3. Enable the Use Shadow Map Camera check box near the bottom of the Shadow Map Overrides section. Decrease the Camera Aperture setting, and increase the Camera Resolution setting. Test the render, and adjust the settings until the desired result is achieved.

Detail shadow maps are a more advanced type of shadow map that stores additional information about the surface properties of shadow-casting objects. This information includes surface properties such as transparency. The render takes longer, but the shadows are improved.

8. Set Shadow Map Format to Detail Shadow Map (see Figure 7.7), and create another render.

FIGURE 7.7

Enable Detail Shadow Map in the mental ray Shadows settings.

9. Use the scroll bar at the bottom of the render view to compare this render with the previous two renders (see Figure 7.8).

FIGURE 7.8

The street corner is rendered with Samples set to 1 (left image), Samples set to 64 (middle image), and Detail Shadow Map enabled (right image).

10. Save the scene as **streetCorner_v03.ma**.

Rendering with Detail Shadow Maps enabled will take more time, but the quality is improved. Detail shadow maps are more sensitive to changes in the Softness setting in the Shadow Map Overrides rollout. There are also additional Samples and Accuracy settings in the Detail Shadow Maps rollout that can be used to tune the quality of the maps. You can use the Shadow Map File Name field to set a name for saved shadow maps and then reuse the shadow maps to improve render time as long as the lights or shadow-casting objects are not animated. The settings for saving shadow maps are found in the Shadows section of the Render Settings window on the Quality tab.

The bottom line is that when using depth map shadows, you can use a number of options to improve the quality of the shadows. The goal is to strike a balance between render time and quality.

To see a version of the scene up to this point, open the `streetCorner_v03.ma` scene from the `chapter7\scenes` folder at the book's web page.

Raytrace Shadows

Certification Objective

Raytrace shadows are created by tracing the path of light rays from the light source to the rendering camera. Using raytrace shadows produces more accurate results, but it often takes a little more time and processor power to calculate. This has become less of an issue in recent years because of improvements in computer processor speeds, and it is now the default setting in Maya.

These are some advantages raytrace shadows have over shadow maps:

- ◆ Raytrace shadows created with area lights become softer and lighter as the distance increases between the shadow and the shadow-casting object.
- ◆ Raytrace shadows can be accurately cast from transparent, refractive, and colored objects.
- ◆ Raytrace shadows support indirect lighting methods.

To activate raytrace shadows, make sure to enable Use Ray Trace Shadows on each light. When you choose the Production quality preset for mental ray, Raytracing is enabled by default (see Figure 7.9).

FIGURE 7.9
Use Ray Trace Shadows is enabled for the light.

Raytrace shadows are typically very crisp when enabled. To add softness to the shadow, increase the Shadow Rays and Light Radius values in the Raytrace Shadow Attributes section. In Figure 7.10, you can see how increasing the Light Radius and Shadow Rays values adds softness to the shadow. The render in the left image uses a Light Radius of 0 and a Shadow Rays setting of 1. The render in the right image has a Light Radius of 3, and Shadow Rays is set to 20. Notice that the blurring on the shadow increases as the distance between the shadow and the shadow-casting object increases.

FIGURE 7.10

Add softness to raytrace shadows by increasing the Light Radius and Shadow Rays settings.

The Light Radius setting is giving the light a random position within the given radius for each pixel of shadow. Since the position of directional lights is of no consequence, their shadows are softened with a channel called *Light Angle*, which randomizes the angle of the light.

Increase the Ray Depth Limit value when you need a shadow to be visible in reflections. Each level of the Ray Depth Limit corresponds to the number of raytrace bounces the light will calculate before the shadow is no longer visible (see Figure 7.11).

FIGURE 7.11

When Ray Depth Limit is set to 1, the shadow is not visible in the reflection (left image). When it is set to 2, the shadow is visible (right image).

UMBRA AND PENUMBRA

The *umbra* of a shadow is the area that is completely blocked from the light source. The *penumbra* is the transition from a lighted area to the umbra. Crisp shadows have a very small penumbra; soft shadows have a large penumbra.

Indirect Lighting: Global Illumination

In reality, when a ray of light hits an opaque surface, it is either absorbed or reflected (or a little of both) by the surface. If the light ray is reflected, it reenters the environment and continues to bounce off reflected surfaces until it is absorbed by another surface. Objects illuminated by reflected light are thus lit indirectly.

As light rays bounce around in an environment, fewer of them reach the parts that are hidden in corners, cracks, and crevices. The lack of light in these areas creates a type of shadowing known as *ambient occlusion*. You can see ambient occlusion shadowing in the crevices of the photograph in Figure 7.12.

FIGURE 7.12

Ambient occlusion refers to the shadowing effect seen in the crevices of this photograph.

mental ray has three methods for simulating indirect lighting and ambient occlusion shadowing: the Global Illumination, Final Gathering, and Ambient Occlusion shaders. You can use them separately or together depending on what you are trying to achieve in your render.

In this section, you'll get some hands-on experience working with global illumination; the next section covers Final Gathering. Using ambient occlusion will be discussed along with ambient occlusion render passes in Chapter 11.

Global illumination simulates photons of light bouncing off geometry in a Maya scene. Autodesk Maya 2016 greatly simplifies rendering global illumination. It is no longer necessary to control the photons of individual lights. Photon emission happens automatically.

In this exercise, you'll use global illumination to light a hospital room. There are no textures or colors in the scene, so you can focus specifically on how global illumination reacts with surfaces.

New!

1. Open the `hospitalRoom_v01.ma` scene from the `chapter7\scenes` folder at the book's web page. In the scene, a camera named `renderCam` has already been created and positioned.
2. Create a directional light, and place it outside the window.
3. Rotate the light so that it's shining in the window (the position of a directional light does not affect how it casts light—only the rotation does—but it's convenient to have it outside the window). Use these settings in the Channel Box:

Rotate X: **-141.753**

Rotate Y: **22.931**

Rotate Z: **15.26**

4. Create a test render in the render view using the `renderCam` camera. The image should look dark except for the light shining through the blinds of the window.
5. Open the Render Settings window, and switch to the Quality tab.
6. Under the Sampling rollout, change Indirect Diffuse (GI) Mode to On (GI Prototype).
7. Create another test render. The resulting render is still dark, but notice how light is spilling into the scene from the window.

Using a directional light is a perfectly reasonable choice for creating the look of light coming through a window. The light rays cast by a directional light are parallel, which simulates the way light from a distant source, such as the sun, behaves (see Figure 7.13).

FIGURE 7.13

The directional light casts a shadow from the blinds.

The photon-casting properties of a light are completely separate and unrelated to the light's intensity. In practice, it's often a good idea to use one light to cast direct light as well as to create cast shadows and another light to create the indirect light.

If you are in a situation where the same light is casting direct and indirect illumination, raising the intensity can cause the area around the light to become overexposed. In this situation, you may want to use two lights as follows:

1. Rename the directional light to **Sun**.
2. Create an area light (Create > Lights > Area Light).
3. Place the light near the wall opposite the window. Name the light **Bounce**. You can use these settings in the Channel Box:
 - Translate Y: 7.0
 - Translate Z: 12.0
4. Open the Attribute Editor for Bounce. Turn off Emit Diffuse and Emit Specular.
5. Create a test render of the scene, and store the image in the Render View window.

The render is a big improvement. The default settings still require some tuning, but the scene is now illuminated with bounced light.

**Certification
Objective**

GLOBAL ILLUMINATION AND SCALE

Global illumination is sensitive to the scale of the objects in a scene. If you get blown-out results using other types of lights as photon emitters, try uniformly increasing the scale of the objects in the scene.

6. The image looks a little weird because there is sunlight coming through a black window. To create a quick fix for this, select renderCam and open its Attribute Editor.
7. In the Environment rollout, set the Background Color to white. Create another test render (see Figure 7.14).

FIGURE 7.14

Photons are cast from an area light placed opposite the window, inside the room.

When the background color for the camera is set to white, the area outside the window is white.

8. Save the scene as **hospitalRoom_v02.ma**.

To see a version of the scene up to this point, open the **hospitalRoom_v02.ma** scene from the **chapter7\scenes** folder at the book's web page.

Color Bleeding

When light is reflected from a colored surface, the color of that surface affects the color of the light reflecting from it. mental ray's global illumination simulates this property.

1. Open the **hospitalRoom_v03.ma** scene from the **chapter7\scenes** folder at the book's web page. This scene has a bucket added close to where the sunlight strikes the floor and the wall.
2. The model has a Lambert shader applied with bright red set for the color. Create a test render. You'll see the red color bleed onto the surrounding area.

Color bleeding is a part of global illumination and occurs automatically when colored objects are near the photon-emitting lights.

Indirect Illumination: Final Gathering

Final Gathering is another method for calculating indirect lighting. It can be used on its own or in conjunction with global illumination. Final Gathering uses irradiance sampling and ambient occlusion to create the look of ambient and indirect lighting. When Final Gathering is enabled, rays are cast from the camera into the scene. When a ray intersects with a surface, a Final Gathering point is created that samples the irradiance value of the surface and determines how it is affected by other scene elements, such as nearby objects, lights, and light-emitting surfaces.

Final Gathering uses raytracing rather than photon casting. Each Final Gathering point that the camera shoots into the scene lands on a surface and then emits a number of Final Gathering

primary rays, which gather information about the irradiance values and proximity of other scene elements. The information gathered by the rays is used to determine that the surface is shading normal at the Final Gathering point. Imagine a hemispherical dome of rays that are emitted from a point on a surface; the rays gather information about other surfaces in the scene. Like global illumination, this allows it to simulate color bleeding from nearby surfaces.

Light-Emitting Objects

One of the most interesting aspects of Final Gathering is that you can use objects as lights in a scene. An object that has a shader with a bright incandescent or ambient color value actually casts light in a scene. This works particularly well for situations in which geometry needs to cast light in a scene. For example, a cylinder can be used as a fluorescent lightbulb (see Figure 7.15). When a shader is assigned to the cylinder with a bright incandescent value and Final Gathering is enabled, the result is a very convincing lighting scheme.

FIGURE 7.15

A cylinder with an incandescent shader casts light in the scene when Final Gathering is enabled.

In this exercise, you'll light the bicycle seen earlier in the chapter using only objects with incandescent shaders. Polygon planes will be used as "light cards" to simulate the look of diffuse studio lighting. You'll find that it's easy to get a great-looking result from Final Gathering rendering while still using simple, standard Maya shaders.

New!

1. Open the `bicycle_v01.ma` scene from the `chapter7\scenes` folder at the book's web page.
2. Open the Render Settings window. Make sure that you are using mental ray for the renderer and click the Common tab.
3. Scroll to the bottom of the window, and expand the Render Options rollout. Make sure that the Enable Default Light option is not checked.

The Enable Default Light option is normally on so that when you create a test render in a scene with no lights, you can still see your objects. When you add a light to the scene, the default light is overridden and should no longer illuminate the objects in the scene. However, since you won't be using actual lights in this scene, you need to deselect Enable Default Light.

4. Switch to the Quality tab, and set Quality Presets to Production.
5. Create a quick test render using the renderCam camera. The scene should appear completely black, confirming that no lights are on in the scene.
6. Under the Sampling rollout in the Quality tab, set the Indirect Diffuse (GI) Mode to Finalgather.
7. Do another test render. The scene should still be black.
8. Select the renderCam camera in the Outliner, and open its Attribute Editor.
9. Switch to the renderCamShape tab, scroll down to the Environment section, and set Background Color to white.
10. Create another test render. Make sure renderCam is chosen as the rendering camera.

You'll see the bicycle appear as the scene renders. There are no lights in the scene. However, the white color of the background is used in the Final Gathering calculations. You'll notice that the scene renders twice.

The Final Gathering render takes place in two stages:

- a. In the first pass, Final Gathering projects rays from the camera through a hexagonal grid that looks like a low-resolution version of the image.
- b. In the second stage, the Final Gathering points calculate irradiance values, and the image is actually rendered and appears at its proper quality.

You'll often notice that the first pass appears brighter than the final render.

The bicycle has simple shaders applied and no textures. The shadowing seen under the bicycle and in the details is an example of ambient occlusion that occurs as part of a Final Gathering render (see Figure 7.16).

FIGURE 7.16

The bicycle is rendered with no lights in the scene. The camera's Background Color value is used to calculate the Final Gathering points.

11. Set Background Color of renderCam to black.
12. Create a polygon plane, and apply a Lambert shader to the plane.
13. Set the Incandescence option of the plane's Lambert shader to white.

- 14.** Use the Move and Rotate tools to position the plane above the bicycle at about a 45-degree angle. Use the following settings in the Channel Box for the plane:

Translate X: 0.0

Translate Y: 36.0

Translate Z: 25.0

Rotate X: 45

Rotate Y: 0

Rotate Z: 0

Scale X: 40

Scale Y: 20

Scale Z: 20

- 15.** Select the plane, and open the Attribute Editor to the pPlaneShape2 tab.
- 16.** Expand the Render Stats rollout, and turn off Primary Visibility. This means that the plane still influences the lighting in the scene and can still be seen in reflections and refractions, but the rendering camera does not see the plane itself.
- 17.** Create another test render from the renderCam camera. The bicycle appears much darker this time.
- 18.** Select the pPlane2 shape, and open the Attribute Editor.
- 19.** Select the tab for the plane's Lambert shader, and click the swatch next to Incandescence to open the Color Chooser.
- 20.** Set the slider mode to HSV using the menu below the Color Chooser. Set the value slider (V) to 4.
- 21.** Create another test render. The bicycle should be more visible now compared to its appearance in the test render from step 17 (see Figure 7.17).

FIGURE 7.17
Raising the value of the incandescence on the shader's plane increases the illumination on the bicycle.

Using incandescent objects is a great way to simulate the diffuse light boxes used by photographers. You can easily simulate the lighting used in a studio by strategically placing incandescent planes around the bicycle. However, you'll notice that the lighting is somewhat blotchy.

PER-SURFACE FINAL GATHERING SETTINGS

Individual surfaces can have their own Final Gathering settings located in the mental ray rollout in the surface's shape node. These settings will override the render settings and can be used as needed for optimizing renders.

The white polygon is reflected in the surface of the bicycle. The shader that is applied to the body is a very simple Phong-type shader, and it looks pretty good.

22. Save the scene as **bicycle_v03.ma**.

To see a version of the scene up to this point, open the **bicycle_v03.ma** scene from the **chapter7\scenes** folder at the book's web page.

Real World Scenario

NEON LIGHTS

**Certification
Objective**

You can create convincing neon lights using light-emitting objects. An example is shown here. By adding a glow effect to your incandescent shaders and rendering with Final Gathering, you can make the neon lights look very realistic.

Here's a solid technique for creating this effect:

1. Create a series of curves to build the neon-light geometry. Shape them into letters or decorative elements.
2. Apply a Paint Effects brush to the curves to build the neon tubes.

3. Convert the brush strokes into NURBS or polygon geometry.
 4. Apply a Blinn shader to the neon-tube geometry. In the incandescence channel of the shader, add a ramp texture.
 5. To make the center of the tube brighter than the edges, connect a Sampler Info node to the ramp. Use the Connection Editor to connect the Facing Ratio attribute of the Sampler Info node to the V Coordinate attribute of the ramp. Make sure that the ramp is set to V Ramp.
 6. Edit the ramp so that its top (which corresponds to the center of the neon tube) is brighter than its bottom (which corresponds to the edges of the neon tube).
 7. In the Special Effects rollout of the shader, increase the Glow Intensity setting. A value of **0.1** should be sufficient.
 8. In the Hypershade, select the shaderGlow1 node and open its Attribute Editor. Turn off Auto Exposure. This eliminates flickering problems that may occur if the scene is animated.
 9. Turning off Auto Exposure causes the glow effect to be overly bright. In the Glow Attributes section of the shaderGlow1 node, lower the Glow Intensity setting. Finding the proper value takes some experimentation on a number of test renders.
- There is only one shaderGlow node for each Maya scene. This node applies the same settings to all of the glowing objects within a scene. The glow effect is a postprocess effect, so you won't see the glow applied in the render until all of the other parts of the image have been rendered.
10. In the Render Settings window, make sure that Render Using is set to mental ray.
 11. In the Quality tab, turn on Final Gathering in the Indirect Diffuse (GI) Mode setting.
- Surfaces near the neon tubes should have a high diffuse value so that they reflect the light emitted by the tubes. To see an example of neon lighting using Final Gathering, open the `vegas.ma` scene from the `chapter7\scenes` folder at the book's web page.

Using Lights with Final Gathering

The previous exercises demonstrated how Final Gathering can render a scene without lights by using only incandescent objects. However, for many situations, you'll want to combine Final Gathering with lights so that specular highlights and clear shadows are visible in the render. If you take a look outside on a sunny day, you'll see examples of direct lighting, cast shadows, indirect lighting, and ambient occlusion working together. Likewise, a typical photographer's studio combines bright lights, flashbulbs, and diffuse lights to create a harmonious composition. You'll also find that combining lights and Final Gathering produces a higher-quality render.

FINAL GATHERING AND GLOBAL ILLUMINATION

In many cases, the look of indirect lighting can be improved, and by using Final Gathering and Global Illumination at the same time, rendering times can be reduced. Final Gathering usually works fairly well on its own, but Global Illumination almost always needs a little help from Final Gathering to create a good-looking render. When Global Illumination and Final Gathering are enabled together, the Final Gathering secondary diffuse bounce feature no longer affects the scene; Global Illumination handles all secondary diffuse light bounces.

Image-Based Lighting

Image-based lighting (IBL) uses the color values of an image to light a scene. This can often be done without the help of additional lights. When you enable IBL, you have the choice of rendering the scene using Final Gathering, IBL with Global Illumination, or IBL with the mental ray Light Shader. This section will describe all three methods.

You can use *high dynamic range (HDR)* images with IBL. An HDR image is a 16- or 32-bit floating-point format image that stores multiple levels of exposure within a single image. Standard 8-bit formats store their color values as integers (whole numbers), whereas a 32-bit floating-point file can store colors as fractional values (numbers with a decimal). This means that the 8-bit formats cannot display a full range of luminance values, whereas the 16- or 32-bit floating-point images can. Multiple levels of exposure are available in HDR floating-point images, which can be used to create more dynamic and realistic lighting in your renders when you use IBL.

HDR images come in several formats, including HDR, OpenEXR (.exr extension), floating-point TIFFs, and Direct Draw Surface (DDS). Most often you'll use the HDR and OpenEXR image formats when working with IBL.

OPENEXRLOADER

To view and use OpenEXR images in Maya, you'll need to enable the `OpenEXRLoader.mll` plug-in. It should be on by default, but occasionally it does not load when you start Maya. To load this plug-in, choose *Windows > Settings/Preferences > Plug-in Manager*. From the list of plug-ins, select the *Loaded* and *Auto Load* boxes next to the `OpenEXRLoader.mll` plug-in (`OpenEXRLoader.bundle` on the Mac).

When an HDR image is used with IBL, the lighting in the scene looks much more realistic, using the full dynamic range of lighting available in the real world. When integrating CG into live-action shots, a production team often takes multiple HDR images of the set and then uses these images with IBL when rendering the CG elements. This helps the CG elements match perfectly with the live-action shots.

The downside of HDR images is that they require a lot of setup to create. However, you can download and use HDR images from several websites, such as www.openfootage.net.

Several companies, such as Dosch Design (www.doschdesign.com), sell packages of HDR images on DVD that are very high quality.

HDR images are available in several styles, including angular (light probe), longitude/latitude (spherical), and vertical or horizontal cubic cross. mental ray supports angular and spherical. You can convert one style to another using a program such as Paul Debevec's HDRShop (www.hdrshop.com). Debevec is a pioneer in the field of computer graphics and virtual lighting. He is currently a researcher at the University of Southern California's Institute for Creative Technologies.

Enabling IBL

To use IBL in a scene, open the Render Settings window and make sure that mental ray is chosen as the renderer. Switch to the Scene tab, and click the Image Based Lighting Create button under the Environment rollout. This creates all of the nodes that you'll need in the scene to use IBL.

You can have more than one IBL node in a scene, but only one can be used to create the lighting.

IBL and Final Gathering

Using IBL with Final Gathering is similar to the concept of using light-emitting objects. When you enable IBL, a sphere is created, and you can map an HDR image to the sphere. The scene is rendered with Final Gathering enabled, and the luminance values of the image mapped to the sphere are used to create the lighting in the scene. You can use additional lights to create cast shadows and specular highlights or use IBL by itself. The following exercise takes you through the process of setting up this scenario.

You'll need a high dynamic range image (HDRI) to use for the `mentalrayIbl` node. You can download a number of these images free of charge fromDebevec's website at www.pauldebevec.com/Probes/. Download the `all_probes.zip` file and unzip it; place the files in the `sourceimages` folder of your current project.

New!

1. Open the `bicycle_v01.ma` scene from the `chapter7\scenes` folder at the book's web page.
2. Open the Render Settings window, and make sure that the Render Using option is set to mental ray. Make sure that the Enable Default Light option under Render Options is not checked.
3. Switch to the Scene tab, and click the Create button next to Image Based Lighting. This creates the `mentalrayIbl1` node, which is a sphere scaled to fit the contents of the scene.
4. Select the `mentalrayIbl1` node in the Outliner, and open its Attribute Editor.
5. Click the folder icon next to the Image Name field. Choose the `building_probe.hdr` image from the images you downloaded from www.pauldebevec.com/Probes/.
6. Connect this image to the `mentalrayIbl` node in the scene.
7. The image is in the Angular mapping style, so set Mapping to Angular.
8. Expand the Light Emission rollout, and check Emit Light. Change the Quality setting to **0.5**.

When the Emit Light option is enabled in the `mentalrayIbl` node, the image used for the IBL node emits light as if the image itself were made up of directional lights. Each directional light gets a color value based on a sampling taken from the image mapped to the sphere. You can control the overall quality with a single slider.

9. Render a test frame to see the effects of the Light Emission (see Figure 7.18).
10. In the Render Settings window, under the Sampling rollout in the Quality tab, set the Indirect Diffuse (GI) Mode to Finalgather.
11. Create a test render using the `renderCam` camera.

In this case, you'll see that the image is blown out. You can also see the HDR image in the background of the scene.

FIGURE 7.18

The scene is lit using the HDR image as a light source.

12. In the Attribute Editor for the `mentalrayIblShape1` node, scroll down to Render Stats and turn off Primary Visibility.
13. Enable Adjust Final Gather Color Effects. Doing so enables the Color Gain and Color Offset sliders. Set the Color Gain slider to a medium gray.
14. Create another test render (see Figure 7.19).

FIGURE 7.19

The settings on the `mentalrayIblShape1` node are adjusted in the Attribute Editor. The scene is lit using the HDR image and Final Gathering.

15. Save the scene as `bicycle_v06.ma`.

To see a version of the scene, open the `bicycle_v06.ma` scene in the `chapter7\scenes` folder at the book's web page. Note that you will need to connect the IBL node to the `building_probe.hdr` image in order for this scene to render correctly.

You can see that the bicycle is now lit entirely by the HDR image. The HDR image is also visible in the reflective surfaces of the bike. If you want to disable the visibility of the reflections, turn off Visible As Environment (in the Render Stats section).

If you need to adjust the size and position of the IBL sphere, turn off the Infinite option at the top of the node's Attribute Editor.

Physical Sun and Sky

mental ray provides a special network of lights and shaders that can accurately emulate the look of sunlight for outdoor scenes. Using the Physical Sun and Sky network requires rendering with Final Gathering. It's very easy to set up and use.

Enabling Physical Sun and Sky

To create the Physical Sun and Sky network, use the controls in the Scene tab of the Render Settings window:

New!

1. Open the `streetCorner_v04.ma` scene from the `chapter7\scenes` folder at the book's web page.
2. Open the Render Settings window, and make sure that Render Using is set to mental ray.
3. Switch to the Scene tab in the Render Settings window, and click the Create button for Physical Sun And Sky from under the Environment rollout.

Clicking the Create button creates a network of nodes that generates the look of sunlight. These include the `mia_physicaSun`, `mia_physicaSky`, and `mia_exposure` simple nodes. You'll notice that there is a directional light named `sunDirection` that has been added to the scene. To control the lighting of the scene, you'll change the orientation of the light. The other light attributes (position, scale, intensity, color, and so on) will not affect the lighting of the scene. To change the lighting, you need to edit the `mia_physicaSky` node in the Attribute Editor.

4. Select the `sunDirection` light in the Outliner, and use the Move tool to raise it up in the scene so that you can see it clearly. The position of the sun will not change the lighting in the scene.
5. In the Render Settings window, make sure that the Indirect Diffuse (GI) Mode is set to Finalgather. It should be turned on by default when you create the physical sun nodes.
6. Open the Render View window, and create a test render from the `renderCam` camera.
7. Store the rendered image in the Render View window.

The rendered image includes cast shadows from the sun, ambient occlusion created by Final Gathering, and a sky gradient in the background that is reflected in the windows of the building.

8. Select the `sunDirection` light, and set its Rotate X value to **-150**.
9. Create another test render, and compare it with the first.

When you change the orientation of the `sunDirection` light, it affects the color of the lighting as well as simulating accurately the lighting you see at different times of day.

10. Select the `sunDirection` node, and use the following settings:

Rotate X: **-164.156**

Rotate Y: **12.0**

Rotate Z: **4.397**

11. Select the sunDirection node in the Outliner, and open its Attribute Editor.
12. Select the mia_physicalsky1 tab. In the Shading rollout, use the following settings:
 - Sun Disk Intensity: 0.5
 - Sun Disk Scale: 2
 - Sun Glow Intensity: 0.5
13. Create another test render. With these settings, the sun is actually visible in the sky (see the bottom image of Figure 7.20).

FIGURE 7.20

Changing the rotation of the sunDirection's light changes the lighting to emulate different times of day.

14. Save the scene as **streetCorner_v05.ma**.

To see a finished version of the scene, open the **streetCorner_v05.ma** scene from the **chapter7\scenes** folder at the book's web page.

PHYSICAL SUN AND SKY BACKGROUND

Note that the sky in the background of the rendered images will not appear when importing into compositing software unless you choose to ignore the alpha channel.

Editing the Sky Settings

To change the look of the sky in the scene, use the settings found on the `mia_physicksky` node.

A number of settings in the Attribute Editor for the `sunDirection` node help define the color and quality of the sky and the sun in the render. Here is a brief description of some of these settings (see Figure 7.21):

FIGURE 7.21

The settings for changing the look of the physical sky in the render

Multiplier This setting adjusts the overall brightness of the sky.

R, G, and B Unit Conversions These settings adjust the coloring of the sky in the R (red), G (green), and B (blue) channels when these values are changed incrementally.

Haze This setting adds haziness to the sky.

Red/Blue Shift Use this option to shift between warm and cool lighting in a scene. Negative numbers shift colors toward blue; positive numbers shift colors toward red. The value range should be kept between -1 and 1.

Saturation The saturation is physically accurate at a value of 1.0. Changing the value to 0.0 removes the color values, causing a grayscale image. Increasing it to its maximum value of 2.0 raises the color intensities.

Horizon Height and Blur These settings change the position and blurriness of the horizon line visible in the renders behind the geometry.

Ground Color This option changes the color of the area below the horizon. Note that the horizon does appear in reflective shaders applied to the geometry in the scene.

Night Color This option affects the color of the sky when the sun is rotated close to 180 degrees.

Sun Direction This setting rotates the sunDirection light in the scene to change the sun direction. Fields should be left at 0.

Sun This option connects the sun settings to a different light in the scene.

Sun Disk Intensity, Sun Disk Scale, and Sun Glow Intensity These settings affect the look of the sun when it is visible in the render.

Use Background This option adds a texture for the environment background. Use this setting as opposed to the standard Maya environment shaders.

Y Is Up Defines which axis points to up in the world. When unchecked, the sun and sky are oriented to Z up.

Flags This parameter is for internal testing and should always be set to 0.

Visibility Distance Defines the distance at which the haze effect becomes hazier.

Update Camera Connections This button adds a new renderable camera to the scene after you create the Physical Sun and Sky network. The network applies specific shaders to all of the renderable cameras in the scene when it is first created. Any new cameras added to the scene will not have these connections enabled by default. Click this button each time you add a new camera to the scene.

Remove Camera Connections This option removes all cameras from the Physical Sun and Sky network.

If you need to delete the Physical Sun and Sky network from the scene, open the Render Settings window and click the Delete button for the Physical Sun And Sky attribute.

mental ray Area Lights

mental ray area lights are designed to create a simulation of light sources in the real world. Most lights in Maya emit light rays from an infinitely small point in space. In the real world, light sources are three-dimensional objects, such as a lightbulb or a window, that have a defined size.

Lighting a scene using standard lights, such as the point and spot lights, often requires additional fill lighting to compensate for the fact that these lights do not behave like real-world light sources. Area lights are designed as an alternative to this approach. A mental ray area light is essentially an array of spot lights. The array creates a 3D light source, which results in more

realistic light behaviors, especially with regard to shadow casting. The downside is that area lights often take longer to render, so they are not always ideal for every situation.

Follow the steps in this exercise to understand how to use area lights in mental ray:

New!

1. Open the `hospitalRoom_v01.ma` scene from the `chapter7\scenes` folder at the book's web page.
2. Create an area light (Create > Lights > Area Light). Position the light using the following settings:
 - Translate X: **-6.842**
 - Translate Y: **12.424**
 - Translate Z: **-5.567**
 - Rotate X: **-90**
 - Scale X: **1.32**
 - Scale Y: **2.736**
 - Scale Z: **4.639**
3. Open the Render Settings window, and set Render Using to mental ray.
4. Open the Render View window, and create a test render from the `renderCam` camera.
5. Store the image in the render view.

The render looks very blown out and grainy. You can reduce the grainy quality by increasing the shadow rays used on the light. However, there is something important and potentially confusing that you should know about using a standard Maya area light with mental ray. The light as it stands right now is not actually taking advantage of mental ray area light properties. To make the light a true mental ray area light, you need to enable the `Use Light Shape` attribute under the mental ray rollout under the Area Light section. Until you enable this attribute, you'll have a hard time getting the area light to look realistic.

6. Open the Attribute Editor for `areaLight1`. Switch to the `areaLightShape1` tab.
7. In the mental ray > Area Light rollout, activate `Use Light Shape` and create another test render (see Figure 7.22).

FIGURE 7.22

The mental ray area light is enabled when `Use Light Shape` is activated in the Attribute Editor.

The new render is less blown out, and the shadows are much softer (although still grainy).

Unlike standard Maya area lights, the scale of the light does not affect the intensity of mental ray area lights. To change the intensity, use the Intensity slider at the top of the Attribute Editor. The shape of the shadows cast by mental ray area lights is affected by the shape specified in the Type menu and the scale of the light.

To improve the quality of the shadows, increase the High Samples setting. The High Samples and Low Samples settings control the quality of the shadow in reflected surfaces. These can be left at a low value to improve render efficiency.

8. Set Type to Sphere for the light shape, and increase High Samples to **32**.
9. Turn on the Visible option.
10. Create a test render, and compare the render to the previous versions (see Figure 7.23).

FIGURE 7.23
The area light is visible in the render.

Area lights come with several different preset shapes. The Sphere type area light is similar to a point light, but instead of emitting light from an infinitely small point in space, it emits from a spherical volume, making it ideal for simulating light cast from things such as lightbulbs.

You can also create an area light that behaves like a spot light.

11. Change the light Type to a rectangular to match the shape of the light fixture.
12. Place an area light within each of the light fixtures in the ceiling. You can duplicate the area light and move the duplicate into a new position.
13. Create another test render (see Figure 7.24).
14. Save the scene as **hospitalRoom_v05.ma**.

The light quality and shadow shape remain the same as in the previous renders. However, switching the light Type setting to Spot Light adds the penumbra shape you would expect from a spot light. This allows you to combine the properties of spot lights and mental ray area lights. The Visible option in the mental ray settings does not work when using a spot light as the original light.

FIGURE 7.24

The shape of the spot light creates shadows based on the area light settings.

To see a version of the scene, open the `hospitalRoom_v05.ma` scene from the `chapter7\scenes` folder at the book's web page.

Light Shaders

mental ray has a number of light shaders that can be applied to lights in a scene. The purpose of these shaders is to extend the capabilities of Maya lights to allow for more lighting options. When a mental ray shader is applied to a Maya light, specific attributes on the original light node are overridden. The light's attributes can then be set using the controls on the light shader node.

Some shaders, such as the `Mib_blackbody` and `Mib_cie_d` shaders, are very simple. These two shaders translate the color of the light as a temperature specified in kelvin. Other shaders are more complex, providing a number of attributes that can be used in special circumstances.

This section will discuss some of the light shaders and how you can use them in Maya scenes.

Physical Light Shader

The Physical Light shader is a type of shadow-casting light that is used in combination with indirect lighting (Final Gathering, global illumination) to create more physically accurate light behavior. There are also certain materials, such as the mental ray Architectural (mia) materials, that are designed to work with physical lights (these materials are discussed in Chapter 8, "mental ray Shading Techniques").

Physical lights always cast raytrace shadows, and the falloff rate for the light obeys the inverse square law, just like lights in the real world. This law states that the intensity of light is inversely proportional to the square of the distance from the source. Thus the light intensity decreases rapidly as the light travels from the source.

Physical lights are easy to set up and use. Once you are comfortable with them, consider using them whenever you use indirect lighting, such as Global Illumination and Final Gathering. This exercise will show you how to create a physical light. The scene has a number of area lights positioned to match the recessed lighting fixtures in the ceiling.

1. Open the `hospitalRoom_v05.ma` scene from the `chapter7\scenes` folder at the book's web page.
2. Select `areaLight1` and open its Attribute Editor.

3. Under mental ray, expand the Custom Shaders rollout and click the checkered box to the right of the Light Shader field.
4. From the Create Render Node pop-up, select the MentalRay Lights heading under the mental ray section (see Figure 7.25).

FIGURE 7.25
Apply the Physical Light shader to spotLight1.

5. Choose physical_light from the right panel to create a light shader. This connects the shader to the area light.

The attributes for the physical_light shader will open in the Attribute Editor. You'll see the settings for the shader:

Color The Color setting controls the color and intensity of the light by adjusting the color values in the color swatch.

Cone The Cone setting is used when the Physical Light shader is applied to mental ray spot and area spot lights to define the cone angle and penumbra. Higher values create a softer penumbra.

Threshold The Threshold setting defines a minimum illumination value. When you increase the threshold, the lighting in the scene is contracted around the brighter areas, giving you more control over the precise areas of light in the scene. This can cause hard edges to appear around the edges of light cast by spot lights even after you adjust the Cone value.

Cosine Exponent Similar to the Cone setting, the Cosine Exponent attribute contracts the area of light cast when the shader is applied to mental ray area lights. As the value of Cosine Exponent increases, the light cast by the area light becomes more focused.

6. Open the Hypershade.
7. Switch to the Utilities tab. (If the tabs do not appear at the top of the Hypershade, choose Tabs > Revert To Default Tabs, and click OK in any warning windows that pop up.)
8. Select the arealight2 node in the Outliner, and open its Attribute Editor.
9. MMB-drag the physicalLight1 shader from the Utilities section of the Hypershade to the Light Shader field in the mental ray section of areaLight2's Attribute Editor. This means that both area lights are connected to the same physical light shader.
10. Repeat step 9 to add the physical light shader to areaLight3 and areaLight4.
11. Create a test render from the renderCam camera (see Figure 7.26).
12. Store the render in the Render View window.

FIGURE 7.26
Render the scene
using a physical light.

The lighting looks too bright. To fix this, you'll use the Color swatch value in physical_light1's Attribute Editor. The default value for the light is 1000.

13. Click the color swatch to open the Color Chooser window. Change the lower-right menu to HSV. Change the Value cell to 250.
14. Create a new test render. The room is darker but the lighting looks a bit blown out, and it does not look as though the lights are accurately lighting the room (see Figure 7.27). You can fix this by applying a tone-mapping lens shader to the renderCam camera.

FIGURE 7.27
The physical light
shader creates a
blown-out look to the
render.

15. Save the scene as **hospitalRoom_v06.ma**.

To see a version of this scene, open **hospitalRoom_v06.ma** from the **chapter7\scenes** folder at the book's web page.

Tone Mapping

New!

Rendering using physical lights often results in a very blown-out image. This is because computer monitors are unable to display the full range of luminance values created by physical lights. To correct this, you will want to color manage the final image.

1. Continue with the scene from the previous section, or open the **hospitalRoom_v06.ma** scene from the **chapter7\scenes** folder at the book's web page.

2. Create a test render, and store the image for comparison.
3. Open Windows > Settings/Preferences > Preferences.
4. Choose Color Management from the Settings section of the Categories menu.
5. Enable Color Management. The default settings convert your rendered images or Rendering Space to linear Rec 709/sRGB. Save your preferences to apply the changes. Your image should update, and the blacks and whites of the image should look more balanced (see Figure 7.28).

FIGURE 7.28

The final image of the hospital room with color management turned on

6. To save the image properly choose File > Save Image. On the right side of the Save Image browser, choose Save Color Managed Image.
7. Save the scene as **hospitalRoom_v07.ma**.

To see a version of the scene, open the `hospitalRoom_v07.ma` scene from the `chapter7\scenes` folder at the book's web page.

Photometric Lights and Profiles

Photometric lights allow you to attach light profiles created by light manufacturers so that you can simulate specific lights in your scenes. These profiles are often available on light manufacturers' websites. The profile itself is a text file in the IES format.

The profiles simulate the qualities of the light, such as falloff and the influence of the light fixture. A light profile can include the sconces and fixtures attached to the light itself. This is most helpful in creating accurate architectural renderings.

To use a photometric light, you can attach the `mib_light_photometric` shader to a point light and then attach the profile to the light using the `Profile` field in the shader's attributes. You can also skip using the shader altogether and attach the IES profile directly to the point light in the `Light Profile` field available in point lights.

In many cases, you'll need to adjust the shadows cast by lights using a profile to make them more realistic. Use raytrace shadows, and adjust the `Shadow Rays` and `Light Radius` values to improve the look of the shadows.

If you'd like to experiment using light profiles, you can download IES-format light profiles from www.lsi-industries.com/products/products-home.aspx. Browse to any of their lights, and you can download the IES photometrics.

**Certification
Objective**

BONUS MOVIES

You'll find some movies on this book's web page that cover the use of additional mental ray lighting nodes, such as the portal light and participating media. These nodes can help create atmospheric type effects like fog and light rays. You can find the movies in the bonusMovies folder.

The Bottom Line

Use shadow-casting lights. Lights can cast either depth map or raytrace shadows. Depth map shadows are created from an image projected from the shadow-casting light, which reads the depth information of the scene. Raytrace shadows are calculated by tracing rays from the light source to the rendering camera.

Master It Compare mental ray depth map shadows to raytrace shadows. Render the `crystalGlobe.ma` scene using soft raytrace shadows.

Render with global illumination. Global illumination simulates indirect lighting by emitting photons into a scene. Global illumination photons react with surfaces that have diffuse shaders. Global illumination works particularly well in indoor lighting situations.

Master It Render the `rotunda_v01.ma` scene, found in the `chapter7\scenes` folder at the book's web page, using global illumination.

Render with Final Gathering. Final Gathering is another method for creating indirect lighting. Final Gathering points are shot into the scene from the rendering camera. Final Gathering includes color bleeding and ambient occlusion shadowing as part of the indirect lighting.

Master It Create a fluorescent lightbulb from geometry that can light a room.

Use image-based lighting. Image-based lighting (IBL) uses an image to create lighting in a scene. High dynamic range images (HDRIs) are usually the most effective source for IBL. There are three ways to render with IBL: Final Gathering, global illumination, and with the light shader. These can also be combined if needed.

Master It Render the bicycle scene using the Uffizi Gallery probe HDR image available at <http://ict.debevec.org/~debevec/Probes>.

Render using the Physical Sun and Sky network. The Physical Sun and Sky network creates realistic sunlight that's ideal for outdoor rendering.

Master It Render a short animation showing the street corner at different times of day.

Understand mental ray area lights. mental ray area lights are activated in the mental ray section of an area light's shape node when the Use Light Shape option is enabled. mental ray area lights render realistic, soft raytrace shadows. The light created from mental ray area lights is emitted from a three-dimensional array of lights as opposed to an infinitely small point in space.

Master It Build a lamp model that realistically lights a scene using an area light.

Chapter 8

mental ray Shading Techniques

A *shader* is a rendering node that defines the material qualities of a surface. When you apply a shading node to your modeled geometry, you use the shader's settings to determine how the surface will look when it's rendered. Will it appear as shiny plastic? Rusted metal? Human skin? The shader is the starting point for answering these questions. Shading networks are created when one or more nodes are connected to the channels of the shader node. These networks can range from simple to extremely complex. The nodes that are connected to shaders are referred to as *textures*. They can be image files created in other software packages or procedural (computer-generated) patterns, or they can be special nodes designed to create a particular effect.

The Autodesk® Maya® software comes with a number of shader nodes that act as starting points for creating various material qualities. The mental ray® plug-in also comes with its own special shader nodes that expand the library of available materials. Since the mental ray rendering plug-in is most often used to create professional images and animations, this book emphasizes mental ray techniques. You'll learn how to use mental ray shaders to create realistic images.

In this chapter, you will learn to

- ◆ Understand shading concepts
- ◆ Apply reflection and refraction blur
- ◆ Understand mila shading layers

Shading Concepts

Shaders are sets of specified properties that define how a surface reacts to lighting in a scene. A mental ray material is a text file that contains a description of those properties organized in a way that the software understands. In Maya, the Hypershade provides you with a graphical user interface so that you can edit and connect shaders without writing or editing the text files themselves.

The terms *shader* and *material* are synonymous; you'll see them used interchangeably throughout this book and the Maya interface. mental ray also uses shaders to determine properties for lights, cameras, and other types of render nodes. For example, special lens shaders are applied to cameras to create effects such as depth of field.

THE MENTAL RAY PLUG-IN

mental ray is a rendering plug-in that is included with Maya. It is a professional-quality photorealistic renderer used throughout the industry in film, television, architectural visualization, and anywhere photorealism is required.

Learning mental ray takes time and practice. Even though it's a plug-in, you'll find that it is as deep and extensive as Maya itself. mental ray includes a library of custom shading nodes that work together to extend the capabilities of mental ray. There are a lot of these nodes—many more than can be covered in this book.

When approaching mental ray as a rendering option, you can quickly become overwhelmed by the number of shading nodes in the mental ray section of the Hypershade. When these shading nodes are coupled with the mental ray-specific attributes found on standard Maya nodes, it can be difficult to know what to use in a particular situation. Think of mental ray as a large toolkit filled with a variety of tools that can be used in any number of ways. You'll use some tools all of the time, some you'll need only for specific situations, and some you may almost never use. You'll also find that, over time, as your understanding of and experience with mental ray grow, you may change your working style and use particular nodes more often. As you work with mental ray, you can expand your knowledge and experience through study and experimentation.

In this chapter, you'll be introduced to the most commonly used nodes, which will make you more comfortable using them in professional situations. There should be enough information in this chapter to give the everyday Maya user a variety of options for shading and rendering using mental ray. If you decide that you'd like to delve deeper into more advanced techniques, we recommend reading the mental ray shading guide that is part of the Maya documentation, as well as Boaz Livny's excellent book *mental ray for Maya, 3ds Max, and XSI* (Sybex, 2008).

Before starting this chapter, make sure that you are familiar with using and applying standard Maya shaders, such as the Lambert, Blinn, Phong, Ramp, Surface, and Anisotropic shaders. You should be comfortable making basic connections in the Hypershade and creating renders in the Render View window. You should understand how to use Maya 2D and 3D textures, such as Fractal, Ramp, and Checker. Review Chapter 7, "Lighting with mental ray," for background on lighting with mental ray. Many of the issues discussed in this chapter are directly related to lighting and mental ray lighting nodes.

Certification Objective

This section focuses on shaders applied to geometry to determine surface quality. Three key concepts that determine how a shader makes a surface react to light are diffusion, reflection, and refraction. Generally speaking, light rays are reflected or absorbed or pass through a surface. Diffusion and reflection are two ways in which light rays bounce off a surface and back into the environment. Refraction refers to how a light ray is bent as it passes through a transparent surface. This section reviews these three concepts as well as other fundamentals that are important to understand before you start working with the shaders in a scene.

MAYA STANDARD SHADERS AND MENTAL RAY MATERIALS

The Maya standard shaders are found in the left list in the Hypershade window when you click the Surface heading under Maya (as shown here). The most-often-used standard shaders are Anisotropic, Blinn, Lambert, Phong, and Phong E. You can use any of these shaders when rendering with mental ray.

The mental ray materials (also referred to as *shaders*) are found in the left list in the Hypershade window when you click Materials under mental ray (as shown here). The shaders will work only when rendering with mental ray.

Continues

(Continued)

This chapter will discuss some aspects of working with the standard Maya shaders, but for the most part it will focus on the most-often-used mental ray shaders. If you are unfamiliar with the standard shaders, we recommend that you review the Maya documentation.

Diffusion

Diffusion describes how a light ray is reflected off a rough surface. Think of light rays striking concrete. Concrete is a rough surface covered in tiny bumps and crevices. As a light ray hits the bumpy surface, it is reflected back into the environment at different angles, which diffuse the reflection of light across the surface (see Figure 8.1).

FIGURE 8.1

Light rays that hit a rough surface are reflected back into the environment at different angles, diffusing light across the surface.

You see the surface color of the concrete mixed with the color of the lighting, but you generally don't see the reflected image of nearby objects. A sheet of paper, a painted wall, and clothing are examples of diffuse surfaces.

In standard Maya shaders, the amount of diffusion is controlled by using the Diffuse slider. As the value of the Diffuse slider is increased, the surface appears brighter because it is reflecting more light back into the environment.

Reflection

When a surface is perfectly smooth, light rays bounce off the surface and back into the environment. The angle at which they bounce off the surface is equivalent to the angle at which they strike the surface—this is the *incidence angle*. This type of reflection is known as a *specular* reflection. You can see the reflected image of surrounding objects on the surface of smooth, reflective objects. Mirrors, polished wood, and opaque liquids are examples of reflective surfaces. A specular highlight is a reflection of the light source on the surface of the object (see Figure 8.2).

Logically, smoother surfaces, or surfaces that have a specular reflectivity, are less diffuse. However, many surfaces are composed of layers (think of glossy paper) that have both diffuse and specular reflectivity.

A glossy reflection occurs when the surface is not perfectly smooth but not so rough as to diffuse the light rays completely. The reflected image on a surface is blurry and bumpy and otherwise imperfect. Glossy surfaces can represent those surfaces that fit between diffuse reflectivity and specular reflectivity.

Refraction

A transparent surface can change the direction of the light rays as they pass through the surface (see Figure 8.3). The bending of light rays can distort the image of objects on the other side of the surface. Think of an object placed behind a glass of water. The image of the object as you look through the glass of water is distorted relative to an unobstructed view of the object. Both the glass and the water in the glass bend the light rays as they pass through.

FIGURE 8.2

Light rays that hit a smooth surface are reflected back into the environment at an angle equivalent to the incidence of the light angle.

FIGURE 8.3

Refraction changes the direction of light rays as they pass through a transparent surface.

Shaders use a refractive index value to determine how refractions will be calculated. The refraction index is a value that describes the amount by which the speed of the light rays is reduced as it travels through a transparent medium, as compared to the speed of light as it travels through a vacuum. The reduction in speed is related to the angle in which the light rays are bent as they move through the material. A refraction index of 1 means that the light rays are not bent. Glass typically has a refractive index between 1.5 and 1.6; water has a refractive index of 1.33.

If the refracting surface has imperfections, this can further scatter the light rays as they pass through the surface. This creates a blurry refraction.

The controls for refraction are found in the Raytrace Options section of the Attribute Editor of standard Maya shaders. A shader must have some amount of transparency before refraction has any visible effect.

The Fresnel Effect

The *Fresnel effect* is named for the nineteenth-century French physicist Augustin-Jean Fresnel (pronounced with a silent *s*). This effect describes the amount of reflection and refraction that occurs on a surface as the viewing angle changes. The *glancing angle* is the angle at which you view a surface. If you are standing in front of a wall, the wall is perpendicular to your viewing angle, and thus the glancing angle is 0. If you are on the beach looking out across the ocean, the glancing angle of the surface of the water is very high. The Fresnel effect states that as the glancing angle increases, the surface becomes more reflective than refractive. It's easy to see objects in water as you stare straight down into water (low glancing angle); however, as you stare across the surface of water, the reflectivity increases, and the reflection of the sky and the environment makes it increasingly difficult to see objects in the water.

Opaque, reflective objects also demonstrate this effect. As you look at a billiard ball, the environment is more easily seen reflected on the edges of the ball as they turn away from you than on the parts of the ball that are perpendicular to your view (see Figure 8.4).

FIGURE 8.4

A demonstration of the Fresnel effect on reflective surfaces: the reflectivity increases on the parts of the sphere that turn away from the camera.

Anisotropy

Anisotropic reflections appear on surfaces that have directionality to their roughness, which causes the reflection of light to spread in one direction more than another. When you look at the surface of a compact disc, you see the tiny grooves that are created when data is written to the disc to create the satin-like anisotropic reflections. Brushed metal, hair, and satin are all examples of materials that have anisotropic specular reflections.

The resulting stretch or compression of an anisotropic reflection is defined in U and V directions. Anisotropy works in conjunction with the UV coordinates defined on a piece of geometry. (UV texture layout will be covered in Chapter 9, “Texture Mapping”).

Layering Shaders

New!

Layering shaders allow you to create a shader with infinite complexity. Autodesk Maya 2016 offers mental ray’s latest layering library, which includes its mila (mental image layering) shaders. The layering shaders are separate components of a traditional shader divided into separate nodes that can easily be stacked and blended on top of one another. The basic rule for using layering shaders is this: If you don’t need it, don’t include it. For instance, if you are creating a shader for a brick wall, there is no need to include transparency settings.

Layering shaders are considered physical-based shaders. Therefore, they should interact only with lights that are physically plausible; that is, the light should act like a real-world light. Area lights and image-based lighting work best with the layering shaders, since their visible light corresponds with the light that they actually cast. Other lights can be used, but the results may not be desirable.

The base layering shader is the mila material. It is created and assigned to geometry, as would be any other shader. When you create the mila material, a layer node and diffuse material are created automatically (see Figure 8.5).

FIGURE 8.5
A graphed mila material in the Hypershade

From an artistic point of view, the mila material simply collects information from its layers. It does not contribute to the actual shading of the surface to which it’s assigned. With that, the mila material must always have a base component. By default, the base component is a diffuse layer. This is comparable to a Lambert shader. There are three variations of base components: diffuse, reflective, and transmissive or translucent (see Figure 8.6). You can change the base component at any time without affecting added layers.

FIGURE 8.6

Examples of each of the base components. From left to right: diffuse, reflective, and transmissive.

Layers are added from within the mila material. Each layer is weighted. Its effect over bottom layers can be reduced by decreasing the layer's weight. After adding your first layer, you have the option to add a mix layer. Mix layers blend the layer components in an additive manner. For instance, mixing two diffuse layers, one red and one blue, would result in a purple diffuse shader.

A layer's directional weight can be controlled through three different layer types: Weighted, Fresnel, or Custom. These options are available when you create a new layer. The directional weight of a layer controls how light interacts with that layer. Choosing a type sets specific options in the layer node. Weighted is the plain version of the layer without any directional weight. Fresnel uses the index of refraction (IOR) value established in the layer. Custom allows you to define your own normal and grazing reflectivity. Regardless of the type of layer you choose, you can always change the settings after the layer has been created, but the attributes will work only with the appropriate layer type.

You can add as many components as you want to a single layer. You can also create multiple layers and connect them to a single layer, combining the effects from every component. Layering shaders are extremely versatile and unrestricted. In the next chapter, you'll create a layering network with subsurface scattering components to give a lifelike appearance to a giraffe model.

Creating Reflections and Refractions

Standard Maya shaders, such as the Blinn and Phong shaders, take advantage of mental ray reflection and refraction blurring to simulate realistic material behaviors. These options are available in the mental ray section of the shader's Attribute Editor. However, turning these options on does not make the shader physically correct. They can also take a while to render. By using a mila shader, you can optimize your shading network and achieve a more realistic look.

REFLECTION

Reflection is easy to use, and it helps make objects look photo real. This exercise demonstrates how to add reflection and roughness to a surface using mila shaders. This scene contains a model of a coffeemaker above a checkered ground plane.

1. Open the `reflections_v01.ma` file from the `chapter8\scenes` folder at the book's web page (www.sybex.com/go/masteringmaya2016).
2. In the Outliner, select the glass surface from the `coffeePot` hierarchy.
3. Open the Hypershade window, and select `Create > mental ray Materials > mila_material`. Name the shader `mila_glass_MAT`.

QUICKLY ASSIGN A SHADER TO A SURFACE

There are several ways to assign a shader to a surface quickly:

- ◆ Many standard Maya shaders are available in the Rendering shelf. You can select an object in a scene and click one of the shader icons on the shelf. This creates a new shader and applies it to the selected object at the same time. The names of the shaders appear on the help line in the lower left of the Maya interface or in the pop-up description when you hover over the shader icon.
- ◆ Another way to apply a shader is to select the object in the viewport window, right-click it, and choose `Assign New Material` from the bottom of the marking menu. This will open a window with a list of material bases.
- ◆ You can select the object, switch to the Rendering menu set, and choose `Lighting/Shading > Assign New Material`.

4. RMB over `mila_glass_MAT`, and choose `Graph Network` from the marking menu. The network is now exposed in the Node Editor panel.
5. In the Material Viewer panel, change the renderer from `Hardware` to `mental ray`.
6. Under the `Base` rollout, in the Property Editor, choose `black` for the color.

New!

HYPERSHADE

The Hypershade is designed to show you everything that you need in order to shade an object. Instead of sharing your screen with other windows and editors, you can make the Hypershade full screen, giving you access to all of your shader's parameters and a rendered preview of the final results.

7. `mila` materials work in layers. Since you are creating glass, your next step is to add a layer of transparency. Choose the `+Layer` button from the Property Editor. A new window appears with three options. Choose `Weighted Layer`.
8. Another window reveals a list of elemental components. Choose `Transparency` (see Figure 8.7).

FIGURE 8.7
Choose the Transparency component.

9. The shader is completely transparent. It's time to add some reflectivity. Choose the **+Layer** button, and then add a **Weighted Layer > Specular Reflection** component.
10. The Material Viewer shows that your material is a mirror instead of reflective glass. Change the **Weight** value under the Specular Reflection rollout to **0.5**. Figure 8.8 shows the rendered coffeepot.
11. At this point, you have a clean reflective surface. To add a touch of blur and some highlights, add a **Weighted Glossy Reflection**.
12. Change the **Roughness** to **0.2**. The **Roughness** defines microscopic variations in the surface, causing the light that hits it to bounce off in different directions. Ultimately, this creates a blurring effect (see Figure 8.9).
13. Save the scene as **reflections_v02.ma**.

FIGURE 8.8
Add a Specular
Reflection component
to make the pot
reflective.

FIGURE 8.9
The reflection on the
glass pot is blurred.

Many surfaces are more reflective than you may realize. An unpolished wooden tabletop, or even asphalt, can have a small amount of reflection. Adding a low reflectivity value plus reflection blurring to many surfaces increases the realism of the scene.

REFRACTIONS

Refractions cause the light passing through a surface to bend in different directions. The refraction component works just like the reflection component. Adding roughness causes microscopic variations in the surface. As a result, it can cause distortion and blurring of the objects that appear behind a transparent surface. The following exercise continues where the previous one left off.

1. Open the `reflections_v02.ma` file from the `chapter8\scenes` folder at the book's web page (www.sybex.com/go/masteringmaya2016).
2. Select `backSplash` from within the `coffeeMaker` hierarchy, and assign the `checker_MAT` to it. Having a textured object behind your glass pot will help you determine how much of a blur effect to add.
3. Select the `mia_glass_MAT` shader. Under the Property Editor panel in the Hypershade, choose the `+Layer` button and add a `Weighted Glossy Transmission` component.
4. Set the `Weight` value to **0.7**.
5. Change the `Roughness` to **0.7** to increase the amount of blur. Figure 8.10 shows the results.

FIGURE 8.10
The refracted light causes the checkerboard texture to look brighter but not blurry.

- Light is not being refracted as expected. The reason for this is that you added a transparency component for the shader's first layer in the previous exercise. Scroll to the Transparency layer in the Property Editor. Click the trashcan icon to delete the layer.
- Render the coffeepot again and you'll see that the problem has been fixed. Light passing through the glass is now bent accordingly (see Figure 8.11).

FIGURE 8.11

With the Transparency component removed, light refraction renders correctly.

- The effect of the refraction is too extreme. Reduce the Roughness to **0.2**. The result is shown in Figure 8.12.
- Save the scene as **refractions_v01.ma**.

To see a version of the scene, open the **refractions_v01.ma** file from the **chapter8\scenes** folder at the book's web page.

Certification Objective

INTERACTIVE PHOTOREALISTIC RENDERING PREVIEW

Interactive Photorealistic Rendering (IPR) preview is a mode that can be used in the Render View window. When you create a render preview using the special IPR mode, any changes you make to a shader or the lighting, or even some modeling changes in the scene, automatically update the Render View window, allowing you to see a preview of how the changes will look interactively. IPR works very well with mental ray; in fact, it supports more rendering features for mental ray than for Maya Software.

In addition, Maya offers a progressive rendering mode for IPR. This mode begins rendering with a low sampling rate and progressively increases the rate until the render reaches its final result. This rendering mode allows for fast previews without committing to a lengthy render time.

The workflow for creating an IPR render in mental ray is slightly different from the one for creating a Maya Software IPR. To create an IPR render in mental ray, follow these steps:

1. Select the viewport you wish to render by clicking an empty portion of the viewport menu bar. Open the Render View window by using the IPR button (at the right side of the status line).
2. Select a region by drawing a region box over the parts of the image that you want to tune. The region renders. To avoid demanding too much memory for IPR, keep the region box as small as possible. To enable Progressive mode, select IPR > IPR Quality > IPR Progressive Mode.
3. Make changes to the materials and the lighting; you'll see the image in the selected region box update as you make the changes.
4. When you have finished your tuning, stop IPR from constantly updating by clicking the IPR stop sign icon in the upper right of the Render View window.

Most, but not all, mental ray features are supported by IPR. Occasionally, you'll need to click the IPR button to update the render if IPR gets out of sync (or choose IPR > Refresh IPR Image from the menu in the Render View window). The IPR render is a close approximation of the final render; be aware that what you see in the IPR render may look slightly different in the final render.

FIGURE 8.12

The glass pot renders physically correct, with reflections and refractions.

Creating Metals and Plastics

In this exercise, you'll work on defining materials for the coffeemaker. The chapter8\reference folder at the book's web page contains a photo of the appliance to help you match the look. The example scene uses the Physical Sun and Sky lighting network and Final Gathering to light the scene.

1. Open the `coffeeMaker_v01.ma` scene from the chapter8\scenes folder at the book's web page. The surfaces in the model have been grouped to keep the model organized.
2. You'll create a brushed aluminum shader first. Create a new `mila_material`, and name it **brushedAluminum_MAT**.
3. In the Outliner, expand the `coffeePot` and `coffeeMaker` groups. Select `silverRing`, `controlPanel`, and `backing`. Apply the brushed aluminum material to the objects (right-click the material in the Hypershade, and choose **Assign Material To Selection**).
4. Add a weighted Glossy Reflection component. Change the Weight to **1.0** and the Roughness to **0.3**. Use an HSV Color value of **0.6**.
5. A render of the coffeemaker shows the aluminum texture. A brushed aluminum surface has special microscopic variations that affect its specular highlights. Instead of the typical rounded highlight shape, it tends to be elongated. Select `mila_glossy_reflection2` by selecting the `mila_layer2` tab from the Attribute Editor and clicking **Go To Input Connection**. Expand the Anisotropy rollout. Set Anisotropy to **0.1**.
6. Create a test render. The Physical Sun and Sky setup automatically adds gamma to your render. To see the colors correctly, set your Color Management to Raw inside the Render View window under the View Transform drop-down menu (see Figure 8.13).

You can tweak many of the settings to create your own custom metal, but it already looks pretty good. Next, you can add a black plastic material to various parts of the coffeemaker:

1. Create a new `mila_material`, and name it **shinyBlackPlastic_MAT**.
2. Add a weighted Specular Reflection component. Change the Weight to **0.2** and the layer's Color to **black**.
3. Select the following objects and assign the black plastic material:

Backsplash

Handle

Knobs

Lid

Spout

TopCasing

Trim

Base

4. Create a test render to see the progress (see Figure 8.14).

5. Save the scene as `coffeeMaker_v02.ma`.

FIGURE 8.13

Apply the brushed aluminum shader to parts of the coffeemaker.

FIGURE 8.14

The black plastic material is applied to all of the plastic parts of the coffeemaker.

To see a version of the scene, open the `coffeeMaker_v02.ma` scene from the `chapter8\scenes` folder at the book's web page.

Adding Shaders to Individual Polygons

Some areas of the coffeemaker's control panel are not brushed aluminum. Several polygon faces for the digital readout should have different shaders assigned to them. The following exercise demonstrates applying a shader to these areas:

1. Open the `coffeeMaker_v02.ma` scene from the `chapter8\scenes` folder at the book's web page.
2. Select the faces shown in Figure 8.15.

FIGURE 8.15
Select the faces surrounding the digital readout area.

3. RMB-click the `shinyBlackPlastic_MAT` shader, and choose `Assign Material To Selection`.
4. Create a new mila material. Name it `readout_MAT`.
5. Change the Base Color to match the following:

H: 68.571

S: 0.167

V: 0.329

6. Select the two faces inside the shiny black plastic area that you selected in step 1. Assign readout_MAT to the faces.
7. Create a test render of the coffeemaker to see the new materials.
8. Repeat the process and assign the brushed aluminum shader to the inner circle of the control knob. Figure 8.16 shows the rendered results.

FIGURE 8.16
Individual faces
have been assigned
to different shaders
for parts of the
coffeemaker.

9. Save the scene as **coffeeMaker_v03.ma**.

To see a version of the scene, open the **coffeeMaker_v03.ma** scene from the **chapter8\scenes** folder at the book's web page.

Building a Layered Car Paint Shader

In reality, car paint consists of several layers; these layers combine to give the body of a car its special, sparkling quality. Car paint uses a base-color pigment, and the color of this pigment changes hue depending on the viewing angle. This color layer also has thousands of tiny flakes of metal suspended within it. When the sun reflects off these metallic flakes, you see a noticeable sparkling quality. Above these layers is a reflective clear coat, which is usually highly reflective (especially for new cars) and occasionally glossy. The clear coat itself is a perfect study in Fresnel reflections. As the surfaces of the car turn away from the viewing angle, the reflectivity of the surface increases.

In this section, you'll learn how to use the car paint material by applying it to a model of a truck.

1. Open the `truck_v01.ma` scene from the `chapter8\scenes` folder at the book's web page. This scene uses the Physical Sun and Sky network for lighting.

PHYSICAL SUN AND SKY

When setting out to texture a model, sometimes we like to start by using the Physical Sun and Sky lighting model that was introduced in Chapter 7. As we develop the materials for the model, it's helpful to see how they react to physically accurate lighting. This light setup uses Final Gathering, which can add a little extra time to the rendering because the image must go through two passes: one to calculate the Final Gathering and a second to render the image. All of this is explained in detail in Chapter 7.

2. Open the Hypershade window, and select `Create > mental ray Materials > mila_material`.
3. Open the `mila_material` shader's Attribute Editor. Change the Base Component to Reflective (Paint) (see Figure 8.17).

FIGURE 8.17

Use the Reflective (Paint) base component.

4. The truck has several shaders already applied. In the Materials tab in the Hypershade, RMB-click `carParts1` and choose `Select Objects With Material`; this will select all of the polygons on the model that use this shader.

5. Assign the mila_material shader created in step 3 to the selected parts. Parts of the truck body now appear red.
6. Rename the mila_material shader to **carPaint1_MAT**.
7. Select the faces of carParts2 shader, and assign carPaint1_MAT to it.
8. Select **carPaint1_MAT** from the Hypershade. Choose the Input and Output Connections icon to graph the material's connections in the Hypershade Node Editor (see Figure 8.18).

FIGURE 8.18

Graph the material to expose all of its connections in the Hypershade Node Editor.

Base Parameters

At the top of the attributes, you'll find the Base rollout. The settings here determine the color properties of the base pigment layer. As the color of this layer changes depending on the viewing angle, the various settings determine all of the colors that contribute to this layer.

1. Set the Color to a dark red. Choose the default pure red color swatch. Using the HSV color settings, change the value to **0.6**. If you wanted to add a texture map to apply decals to the car, you would use this channel. Figure 8.19 shows a render of the truck so far.
2. Set Edge Color to a similar shade of red, but lower the value so that it is almost black. Edge Color is apparent on the edges that face away from the camera. Newer cars and sports cars benefit from a dark Edge Color setting.

Edge Color Bias specifies the amount of spread seen in Edge Color. Lower values (0.1 to 3) create a wider spread; higher values (4 to 10) create a narrower band of Edge Color.

FIGURE 8.19

A dark red tint has been added to the shader.

3. Edge Weight controls the overall contribution of the edge color effect. Set this value to **10.0**. Figure 8.20 shows the rendered results.

FIGURE 8.20

Increase the Edge Weight value to see the effect of the Edge Color setting.

4. Glossy Color is the color seen in the surface areas that face the light source. Change the Glossy Color settings to match the following values:

H: 360.0

S: 0.421

V: 0.348

5. Use the following Flake settings:

Flake Weight: 0.2

Flake Scale: 0.001

Flake Density: 0.4

Flake Strength: 0.1

You can see the rendered version with the new Flake settings in Figure 8.21.

FIGURE 8.21

The Flake parameters have been set.

Flake Parameters

The Flake Parameters settings are the most interesting components of the shader. These determine the look and intensity of the metallic flakes in the pigment layer of the car paint:

Flake Color Should usually be white for new cars.

Flake Weight A multiplier for Flake Color. Higher values intensify the look of the flakes; 1 is usually a good setting for most situations.

Flake Roughness Changes the shader from a typical Lambert-style shading at 0 to a more powdery look at 1.0.

Flake Scale Sets the size of the flakes. It's important to understand that the size of the flakes is connected to the scale of the object. If you notice that the size of the flakes is different on one part of the car compared to the others, select the surface geometry and freeze the transformations so that the Scale X, Y, and Z values are all set to 1. This will correct the problem and ensure that the flakes are a consistent size across all of the parts of the car.

Flake Density Determines the number of flakes visible in the paint. The values range from 0.0 to 1.0. In many situations, a high value means that the individual flakes are harder to see.

Flake Strength Varies the orientation of the flakes in the paint. Setting this to 0 makes all of the flakes parallel to the surface; a setting of 1 causes the flakes to be oriented randomly, making the flakes more reflective at different viewing angles.

Flake Type Specifies different procedural patterns to define the shape of the flakes.

Flake Cell Style Forces the pattern specified in the Flake Type setting to be represented as irregular shapes or circles.

Flake Circle Size Increases or decreases the size of the circular pattern if Circular is chosen for the Flake Cell Style value.

Specular Reflection Layer

A *specular layer* defines the look of the specular highlight on the surface. By adding a specular layer, you can make the car paint look brand-new or old and dull.

1. Select carParts1_MAT. In its Attribute Editor, choose the +Layer button.
2. From the pop-up window, choose Fresnel Layer.
3. From the next pop-up window, choose Specular Reflection.
4. The layer is added to the mila_material shader. An abridged version of the specular reflection layer's attributes is displayed within the material node. Change the Fresnel IOR attribute to **1.44** to match the IOR of aluminum. Figure 8.22 shows the rendered results.

FIGURE 8.22

A specular reflection layer has been added.

Glossy Reflection Parameters

The reflectivity of the surface is at its maximum when Reflection Color is set to white. When this option is set to black, reflections are turned off.

1. Select carParts1_MAT. In its Attribute Editor, choose the +Layer button.
2. From the pop-up window, choose Fresnel Layer.
3. From the next pop-up window, choose Glossy Reflection.
4. The layer is added to the mila_material shader. Change the Fresnel IOR attribute to **1.44**.
5. To mimic the crisp reflective properties of metal, change the Roughness setting to **0.0**. Figure 8.23 shows the results of the glossy layer.

FIGURE 8.23

A glossy reflection layer has been added.

6. Add the carParts1_MAT to the rest of the vehicle's parts.
7. Save the scene as **truck_v02.ma**.

To see a finished version of the scene, open the **truck_v02.ma** file from the **chapter8\scenes** folder at the book's web page.

The Bottom Line

Understand shading concepts. Light rays are reflected, absorbed by, or transmitted through a surface. A rough surface diffuses the reflection of light by bouncing light rays in nearly random directions. Specular reflections occur on smooth surfaces; the angle at which rays bounce off a smooth surface is equivalent to the angle at which they strike the surface. Refraction occurs when light rays are bent as they are transmitted through the surface. A specular highlight is the reflection of a light source on a surface. In CG rendering, this effect is often controlled separately from reflection; in the real world, specular reflection and highlights are intrinsically related.

Master It Make a standard Blinn shader appear like glass refracting light in the **jellybeans_v01.ma** scene in the **chapter8\scenes** folder on the book's web page.

Apply reflection and refraction blur. Reflection and Refraction Blur are special mental ray options available on many standard Maya shading nodes. You can use these settings to create glossy reflections when rendering standard Maya shading nodes with mental ray.

Master It Create the look of translucent plastic using a standard Maya Blinn shader.

Understand mila shading layers. The layering shaders are separate components of a traditional shader that can easily be stacked and blended on top of one another. Layered shaders allow you to add an infinite amount of detail to a single shader.

Master It Create a mix layer and blend two colored diffuse layers together.

Chapter 9

Texture Mapping

The use of two-dimensional images to add color and detail to three-dimensional objects has been a big part of computer modeling and animation from the very start. This technique is known as *texture mapping*, and it is practically an art form all its own. A well-painted texture map can add an astonishing degree of realism, especially when combined with good lighting and a well-constructed 3D model.

In this chapter, you'll see how to use texture mapping in the Autodesk® Maya® software to create a photorealistic giraffe. Texture mapping has many different levels. On one end, you add as much as possible to the map, light, reflections, and shadow. On the other end, you rely on shaders and rendering techniques and have maps that provide nothing more than shades of color.

In this chapter, you will learn to

- ◆ Create UV texture coordinates
- ◆ Work with bump, normal, and displacement maps
- ◆ Create a subsurface scattering layering shader
- ◆ Work with ShaderFX

UV Texture Layout

UV texture mapping is a necessary part of completing a model. UVs provide space for painted images to be placed on your model. In Maya, using UVs goes beyond texture mapping. Having good UVs also provides you with a surface on which to paint skin weight maps, fur attributes, and simulation parameters. UV mapping has been simplified in Maya to a couple of tools, and it can be done very rapidly.

UVs are often looked at as a tedious and difficult but necessary evil. There is a lot of truth to this; however, UV mapping has a strong purpose, and it should be considered an important part of the process. UV mapping is a lot like wrapping a present, where you have a flat sheet of paper that needs to go around an awkwardly shaped object with as few seams as possible.

LINKING TEXTURE FILES

The project files in this chapter are linked to texture files found in the `chapter9\source\images` folder at the book's web page (www.sybex.com/go/masteringmaya2016). It's possible that these links may break when working with the scenes at the book's web page. You may want to copy the Chapter 9 project to your local hard drive and make sure that the current project is set to Chapter 9. This way, when you load a premade scene and render it, the scenes should render properly.

What Are UV Texture Coordinates?

Just as x-, y-, and z-coordinates tell you where an object is located in space, u- and v-coordinates tell you where a point exists on a surface. Imagine a dot drawn on a cardboard box. The u- and v-coordinates specify the location of that dot on the surface of the box. If you unfold the box and then place a grid over the flattened box, you can plot the position of the dot using the grid. One axis of the grid is the u-coordinate; the other axis is the v-coordinate. 3D software uses u- and v-coordinates to determine how textures should be applied to 3D objects. *UV mapping* refers to the process of determining these coordinates for polygon objects. *UV layout* is a term that refers to the 2D configuration of the UVs on a surface, such as a picture of the unfolded box on a grid taken from above (see Figure 9.1). In the UV Editor, u-coordinates are plotted along the horizontal axis, and v-coordinates are plotted along the vertical axis.

FIGURE 9.1

UV coordinates appear as an unfolded version of the model. They determine how textures are applied to 3D models. In this image, the coordinates tell Maya where to place the word “Hello” on the cube.

NURBS surfaces have implicit UVs; this means that the coordinates are built into the parameterization of the surface. UV texture coordinates do not have to be created for NURBS surfaces; only polygon and subdivision surfaces require mapped UVs. With regard to subdivision surfaces, it's usually best to map the UVs on a polygon version of the model and then convert that model to subdivision surfaces. The mapped UV coordinates are converted along with the polygon object.

UV maps act as a guide for the placement of images. Images can be painted in Maya on a flat canvas in 2D space or directly on the model in 3D space. Third-party software, like Adobe Photoshop, the Autodesk® Mudbox® product, or Pixologic's ZBrush, is usually employed to do the bulk of the texture work. Figure 9.2 shows a typical Photoshop texture-painting session using a snapshot of the UVs, created in Maya, as a guide.

A good UV layout will also minimize stretching, warping, and the appearance of seams between the parts of the UV map. For a character's head, a good UV layout may look a little strange, but you should be able to make out where the eyes, nose, mouth, ears, and other features are located. This is often referred to as a *human-readable UV layout* as opposed to an automatically tiled layout that functions just fine but is impossible to decipher when you are trying to paint a 2D map in Photoshop (see Figure 9.3).

Even if you intend to create texture maps in a program such as Autodesk Mudbox, The Foundry's Mari, or ZBrush, which allow you to paint directly on a 3D model, it's a good idea to make sure that you have human-readable UVs. This is especially true when you are working in

a production pipeline. The textures that you create in ZBrush or with MAXON's BodyPaint may need to be mapped or enhanced in Photoshop. If the UVs are not human-readable, the process becomes extremely difficult.

FIGURE 9.2

UV coordinates are used as a guide for painting 3D model textures in digital paint programs such as Photoshop.

**Certification
Objective**

The process of mapping UVs is typically done with a viewport and the UV Editor. The interface of the UV Editor is a 2D graph with menus and an icon bar at the top (see Figure 9.4). Many of the icon commands are duplicated in the menu selections in the editor window. You can also find the same tools in the Polygon menu set under Create UVs and Edit UVs. The UV Editor graph is divided into four quadrants. The upper-right quadrant (shaded darker gray) is typically where you'll keep your texture coordinates. Notice the numbers on the graph; the upper-right quadrant has the positive U and V values. The values range from 0 to 1. It is possible to have coordinates existing outside of this range, which is useful when creating photorealistic models, but most of the time you'll want to keep the coordinates within this range.

The best time to create UV coordinates for a model is when you've finished editing the model. Inserting edges, subdividing, and extruding will alter the coordinate layout and produce undesirable effects. However, to save time, if the model is symmetrical, you can lay out the UVs when the model is half-finished.

Look at Figure 9.5. The giraffe has been cut in half. UVs are part of the geometry. Mirroring the geometry also mirrors the UVs. Therefore, it is necessary to lay out the UVs for only half of the model. When you're done, the geometry can be mirrored over, and the UVs can be finished.

FIGURE 9.3

Human-readable UVs bear some resemblance to the original 3D object so that an artist can easily paint textures (top). Automatically tiled UVs (bottom) will function but are typically fragmented chunks of information and difficult for artists to decipher.

UVs are created by selecting polygon faces and projecting coordinates onto your selection. Maya has several projection methods for facilitating UV mapping. The trick is to match your projection to your selection and vice versa. To familiarize yourself with the process, you'll take the giraffe from Chapter 5, "Rigging and Muscle Systems," and lay out the UVs for its front leg, body, and head. The following exercises walk you through the process.

Mapping the Giraffe Leg

Using the same giraffe model that we worked with in Chapter 5, begin laying out its UVs, starting with its front leg. The model has been cut in half to allow mirroring later in the chapter.

FIGURE 9.4
UV Editor

FIGURE 9.5
The giraffe has
been cut in half in
preparation for UV
mapping.

1. Open the scene file `giraffeUV_v01.ma` from the `chapter9\scenes` folder at the book's web page.
2. Select the model. From a viewport menu, choose `Panels > Saved Layouts > Persp/UV Editor`.

3. Legs are simple to UV-map because they match the cylindrical projection tool. Choose a group of faces on the lower half of the giraffe's front leg. Press Shift+> to increase your selection. Continue up the leg until you achieve the selection shown in Figure 9.6. (Make sure that you do not select the underside of the foot.)

FIGURE 9.6

Select the faces on the front leg.

You want to make sure that your selection roughly matches your projection method, in this case a cylinder. The bottom of the giraffe's foot would act as a cap if included in the selection, preventing the UVs from unfolding properly.

4. In the Modeling menu set, choose UV > Cylindrical. UVs are created; however, they don't look pretty (see Figure 9.7).

NAVIGATION IN THE UV EDITOR

You can move around in the UV Editor just as you can in the perspective view, except that you can't tumble around, since by its nature UV texturing is a 2D process. Use Alt/Option+RMB-click to zoom and Alt/Option+MMB-click to pan.

FIGURE 9.7
The cylindrically mapped UVs

5. You need to fit the manipulator to the geometry in order to improve the quality of the UVs. It needs to be translated and rotated. To do this, find the red T at the bottom of the manipulator.
6. Click the red T to activate the combined Move/Rotate/Scale tool.
7. Translate the cylinder first in the Z direction and then rotate it. Watch the UV Editor for visual cues in order to get the UV shell to match the shape of the leg. Use Figure 9.8 as reference.

FIGURE 9.8
Fit the manipulator to the leg.

SELECTING THE PROJECTION MANIPULATOR

If you accidentally deselect the manipulator, click the polyCylProj1 node from the Channel Box. Next, click the Show Manipulator Tool icon on the toolbar.

8. While the faces are still selected, change them to UVs by choosing Select > Convert Selection > To UVs. You can also hold Ctrl and RMB to convert your selection.

When faces are selected, only those faces are shown in the UV Editor. When you select UVs in whole or in part, all of the mapped UVs are displayed. Moving your UV shells into empty space keeps them from overlapping.

9. Move the UV selection away from the texture space into solid gray space. You can use the Move tool from the toolbar. Moving the UV shell into empty space gives you more space in which to work.
 10. Convert the selection to faces by choosing Select > Convert Selection > To Faces.
- After some experience, you will be able to look at a UV shell and determine whether it is good or it needs improvement. However, to see the smallest defects, it's necessary to assign a textured pattern to the faces.
11. With the shell selected and in the perspective viewport, RMB-click a face and choose Assign Favorite Material from the marking menu.
 12. Choose a Lambert material, and assign a checkered pattern to the Color channel.
 13. Press 6 to see the texture in the viewport (see Figure 9.9).

FIGURE 9.9
The UVs stretch and warp the checkered pattern.

14. Save the scene as **giraffeUV_v02.ma**.

Notice that when you move the UV coordinates around the UV Editor, the checkered pattern moves but does not disappear. This is because the pattern repeats infinitely beyond the 0 to 1 range of the grid (where the image preview is seen when the Display Image button is activated). Eventually you'll move the leg back to the grid, but for now you just want to move it out of the way while you work on other parts of the giraffe.

To see a version of the scene up to this point, open the **giraffeUV_v02.ma** scene from the **chapter9\scenes** folder at the book's web page.

Unfolding UVs

New!

Once you have the basic UV layout created for the model, you can use the Unfold tool to remove any remaining overlapping UVs as well as to reduce distortion on the model. Unfolded UVs can be used at any time during the process on entire shells or just selected UVs. The Unfold command tries to make the UVs conform to the three-dimensional shape of the object.

1. Continue with your file or open the **giraffeUV_v02.ma** scene from the **chapter9\scenes** folder at the book's web page. The scene picks up where the previous exercise left off.
2. Select the UV shell for the leg. Remember that you can do this quickly by selecting a single UV and choosing **Select > Select Shell** from the UV Editor.
3. Choose **Polygons > Unfold > □**.
4. In the Unfold UV Options dialog box, uncheck **Pack**. Pack forces the UVs into the 0 to 1 texture space. Since only the leg has projected UVs, there is no point in fitting it to the texture space.
5. Click the **Apply** button, and observe the results in the perspective view, as shown in Figure 9.10. You can uniformly scale the UVs to increase the checkerboard resolution on the model.

The checkered pattern looks good. The UVs are laid out nicely. Furthermore, Maya will remember the options that you chose for the Unfold tool. From now on, you can use the Unfold icon from the UV Editor toolbar.

6. Save the scene as **giraffeUV_v03.ma**.

To see a version of the scene up to this point, open the **giraffeUV_v03.ma** scene from the **chapter9\scenes** folder at the book's web page.

Mapping the Giraffe Head

Generating UVs for the face, whether human or animal, is the hardest part, primarily because this is the location of the majority of the visible detail. You want to minimize warped or stretched UVs as much as possible, especially around the nose and eyes, where defining lines can become stretched, making the model appear less believable. The following exercise is one approach to mapping the head:

1. Open the **giraffeUV_v03.ma** scene from the **chapter9\scenes** folder at the book's web page or continue where you left off. The scene picks up where the previous exercise ended.

FIGURE 9.10
The results of
unfolding the leg UVs

2. You want to establish a good selection, similar to the leg. Use the Lasso tool, and select all of the head faces (see Figure 9.11).

FIGURE 9.11
Select the giraffe's
head.

3. Use the Paint Selection tool to deselect the ears, nose interior, eye socket, and horns (see Figure 9.12). By default, the Paint Selection tool is set to select. By holding Ctrl, you can reverse the operation. You may also have to change your selection to faces, which can be done by RMB-clicking and choosing Face from the marking menu.
4. Choose UV > Cylindrical (see Figure 9.13).
5. Rotate the cylindrical projection to -90 in the X and Z directions.

FIGURE 9.12

Deselect the ears, nose, eye socket, and horn parts of the giraffe's head.

FIGURE 9.13

Use a cylindrical projection to project the UVs.

6. Using the manipulator's z-axis, translate the manipulator closer to the geometry.

Notice in the Channel Box that the Projection Center X is updated. These are the manipulator's world coordinate values. The UVs should now resemble the geometry (see Figure 9.14).

FIGURE 9.14

Translate the manipulator to correct the head UVs.

7. Assign a new material with a checkered pattern for the Color channel. (If you need help, refer to steps 12 and 13 in the “Mapping the Giraffe Leg” section’s exercise.)
8. Select the shell, and translate it into empty space.
9. Choose UV > Unfold. The UVs are quickly shaped to remove any stretching or warping (see Figure 9.15).

FIGURE 9.15

The Unfold tool corrects the head UVs.

10. Save the scene as **giraffeUV_v04.ma**.

The head UVs are laid out nicely; however, including the other half does change things. The next exercise on mirroring geometry continues with the head UVs.

To see a version of the scene up to this point, open the **giraffeUV_v04.ma** scene from the **chapter9\scenes** folder at the book’s web page.

Mirroring UVs

There is no way to mirror UVs only. You must mirror the geometry. The basic workflow for a symmetrical model is to lay out the UVs for one side of the model and then mirror the geometry.

1. Continue laying out the UVs for half of your model or open the **giraffeUV_v05.ma** scene from the **chapter9\scenes** folder at the book’s web page. The scene has been continued from the previous exercise. All of the UVs have been laid out in preparation for mirroring the geometry.
2. Select the giraffe. Choose Mesh > Mirror Geometry > Make sure that you are mirroring across the **-X** direction (see Figure 9.16).
3. Click **polyMirror1** in the Channel Box, and set Merge Threshold to **0.005**.
4. Open the UV Editor.

It appears that none of the UVs have been mirrored. However, the mirrored UVs are sitting on top of the preexisting UVs.

5. Choose Polygons > Layout >

FIGURE 9.16

Set the options for the Mirror Geometry tool.

6. Use all of the defaults except for the Scale Mode value; change it to None. Figure 9.17 shows the Layout options. Click Apply.

FIGURE 9.17

The Layout UVs options

Layout is an automated process that separates and reverses any of the UV shells for you. It also arranges the UV shells into a tight square. This is beneficial when the UVs are done.

FLIPPED UVs

When creating UV texture coordinates, you need to make sure that the direction is consistent among all of the UVs; otherwise, strange artifacts can appear when the model is textured and rendered. Maya color-codes the shells to differentiate between their directions; one of the side-of-the-face shells is blue, and the other is red. You can view this by choosing **Image > Shade UVs**.

7. Some of the UV shells can be combined into a single shell. To make working with the shells easier, you can arrange them so that they sit next to their corresponding other half. Choose the **Move UV Shell** tool from the **UV Editor** toolbar. It is the second icon from the left.
8. Click on a shell and drag it to empty space. The **Move UV Shell** tool automatically selects the shell. Move all of the shells that have a corresponding half. When finished, click the **Select** tool on the toolbar to deactivate the **Move UV Shell** tool.
9. Select the edges along the top of the head. Start at one edge in front of the nose, and go all the way back to the neck. Use Figure 9.18 for reference.

FIGURE 9.18

Select edges to be sewn together.

10. Choose **Move And Sew UV Edges** from the **Polygons** menu. The two halves of the head come together. Some of the UVs are overlapping along the shell's center line. Ignore this for now.
11. Move and sew the rest of the UVs in the same way.

- 12.** Once all of the halves have been sewn together, choose **Polygons > Optimize**. The **Optimize** tool smoothes any overlap or defects in the UV shells. Figure 9.19 shows the optimized head UVs.

FIGURE 9.19

The finished head UVs

- 13.** Save the scene as **giraffeUV_v06.ma**.

To see a version of the scene up to this point, open the **giraffeUV_v06.ma** scene from the **chapter9\scenes** folder at the book's web page.

More UV Tools

New!

Often, UVs don't go where you want them to go, thus leading to overlap and warping issues. Other situations call for the UVs to match existing ones or be placed precisely according to production specifications. Maya 2016 comes with a set of brush-based tools to assist in refining your UVs.

There are eight brush tools that can be accessed through their icons within the UV Editor (see Figure 9.20). Each of these tools allows you to paint an operation onto your UVs. The brush works just like all of the other brush-based tools in Maya, using **b** to change your brush size.

These tools are great at helping with difficult or specialized UV layouts. There are times when it may be necessary to stretch or warp your UVs. For instance, using UVs to place fur or hair may create distorted UVs. Having brushes like smear and pinch can be a huge help (see Figure 9.21).

FIGURE 9.20

The brush tools in the UV Editor

FIGURE 9.21

The UV Smear tool moves selected UVs with a brush.

You can see these tools in action by watching the `UV_BrushTools.mov` video in the `chapter9\movies` folder at the book's web page.

Another great tool is Automatic Mapping, which is a projection method for mapping UVs. You can use it to generate UVs quickly for hard-to-reach areas, such as the inside of a mouth or an ear canal. It is also useful for handling small parts, like teeth. Automatic mapping typically does not give you good UVs, but it saves a lot of time that would otherwise be spent selecting faces and moving manipulators. Automatic Mapping is located in the main Modeling menu set under `UV > Automatic`.

ICON HELP

Remember that if you hover over an icon with the mouse, the name of the tool will appear in the help line at the lower left of the screen. This is useful when the icon for the tool is less than intuitive.

Arranging UV Shells

The purpose of your project or model will dictate how you arrange your UV shells. If you are using your model in a game, your UVs should be condensed to the fewest maps possible. The goal is to put as many of the UV shells as you can onto a single material. Most games support multiple maps and therefore allow you to split up groups of UV shells onto multiple materials. Figure 9.22 shows the arrangement of the UV shells for the giraffe if it were going to use a single map in a game environment. The Layout tool is very effective for automatically creating this type of arrangement.

FIGURE 9.22

The UV shells are arranged into the 0 to 1 texture space in preparation for a game environment.

For film and other projects without real-time game restrictions, you can arrange your UVs to maximize texture space. This means a single UV shell can fill all of the 0 to 1 texture space if needed. Textures are automatically repeated inside the UV Editor; therefore, your UVs can be positioned outside the normalized texture space (see Figure 9.23). This makes viewing and modifying UVs easier. They can also sit on top of one another, as long as they are assigned to separate materials.

You can generate a snapshot of the UVs to serve as a guide for painting the textures in Photoshop:

1. Continue with your scene or open the `giraffeUV_v07.ma` scene from the `chapter9\scenes` folder at the book's web page. In the UV Editor window, choose `Polygons > UV Snapshot`.
2. In the UV Snapshot dialog box, use the `Browse` button to choose the folder where you want to save the file.
3. Set the size of the texture file. In this case, choose 2048.

You can resize the document in Photoshop if you decide that you need higher or lower resolution for the texture. Since the model will be seen close up, you may eventually want to increase the resolution to as high as 4096. It's usually best to keep these dimensions the same size in X and Y so that the texture is square.

FIGURE 9.23

The UV groups are spread out and assigned to multiple materials to use more texture space.

4. Keep Color Value white so that the UV texture guide appears as white lines on a dark background.

In Photoshop, you can set the UV texture snapshot on a separate layer above all of the other layers and set the blend mode to Screen so that the UV texture lines appear on top of the painted textures.

5. Set the Image Format to TIFF. Click OK to generate the snapshot.
6. You can also set the UV range to grab an area other than the 0 to 1 texture space. For instance, to get a snapshot of the hind-leg UVs in the lower-left corner, you would use **-1.0** for the U and V settings (see Figure 9.24).
7. Open the snapshot in Photoshop or your favorite paint program, and use the UVs as a guide for painting the textures.

To see a finished version of the head with complete UV maps, open the `giraffeUV_v07.ma` file from the `chapter9\scenes` folder at the book's web page.

FIGURE 9.24
The options for taking
a UV snapshot

Additional UV Mapping Considerations

Proper UV mapping is essential for creating and applying painted textures to your polygon and subdivision surface models. However, UV mapping can also affect how your models work with other aspects of Maya. Because displacement maps are essentially textures that deform geometry, it's important that UV coordinates be created properly in order for the displacements to deform the geometry properly.

Two-dimensional procedural nodes, such as ramps, fractals, and (obviously) checkered patterns, are affected by UV mapping. When you apply a fractal to a polygon model, the seams between UV coordinates can be very obvious if the UVs are not carefully mapped. Likewise, paint effects, hair, skin weighting, and fur all rely on UV coordinates to function properly.

UVs can also be animated using keyframes. You can use this technique to create some interesting effects, especially in games, where it may be more efficient to create a repeating animated loop of UV texture coordinates than to create an animated sequence of images. To animate UVs, select the UVs in the UV Editor, press the **s** hot key to create a keyframe, change their positions, and set another keyframe by pressing the **s** hot key again. You can refine the animation using the Graph Editor.

TEXTURES ON DEFORMING SURFACES

Sometimes, textures can appear to move or swim on a deforming surface. You can avoid this by mapping to a UV set. However, it is not always necessary to have UVs. You can save considerable time by using a projected procedural or file texture on a surface without UVs. If the surface is deforming, the texture may shift or move around the surface as it deforms. To correct this, you can turn on the local setting in the texture node, convert the procedural to a file texture, or create a reference object.

Transferring UVs

UVs can be transferred from one object to another. This is usually done between two versions of the same object, and it can be useful as a tool for quickly creating UVs on a complex object. The workflow might look something like this:

1. Create a duplicate of a complex object.
2. Smooth the duplicate using an operation such as Average Vertices or the sculpting brush.
3. Generate UV coordinates for the smoothed version using any combination of methods. Smoothing out the detail makes applying UV coordinates a little easier.
4. Select the smoothed version and then Shift+click the original and choose Mesh > Transfer Attributes > □.
5. Set the options so that the UVs are copied from the smoothed version to the original.

Multiple UV Sets

An object can have more than one version of the UV coordinates. These are known as *UV sets*. For instance, for a character's head, you may use one UV set to control how color information is applied to the face and another set to control how the hair or fur is applied to the head. To create multiple sets, you can use the UV Set Editor (UV > UV Set Editor). You can copy UVs from one set to another and link textures to different sets using one of the Relationship Editors (Windows > Relationship Editors > UV Linking).

Optimizing Textures

Maya offers an optimized format that is used at render time. Textures using standard image file formats such as TIF are loaded into memory before rendering begins. This can slow down the rendering and lead to instability. Maya can convert the file texture to an optimized, uncompressed, OpenEXR format that allows Maya or mental ray® to load the texture as needed during render, which not only increases stability but also allows for the use of much larger textures.

The original file textures are still used in the scene and stored in the `sourceimages` folder and referenced when you work in the scene. The conversion takes place automatically, and the converted files are stored in the `sourceimages/cache` folder by default. When you render the scene, you'll see your file textures listed there with the `.map` extension. In versions of Maya prior to 2008, you had to convert file texture images to the MAP format manually by using the `imf_copy` utility.

To enable this automatic conversion feature, follow these steps:

1. Choose Windows > Settings/Preferences > Preferences.
2. In the Rendering section, select Use Optimized Textures (Auto-conversion), as shown in Figure 9.25.
3. You can choose to use the default `sourceimages/cache` folder for the current project or specify a custom location. If you are rendering on a network, make sure that all of the render nodes can see the folder where you store the optimized file.
4. You can also choose to convert all textures or just the ones that have been assigned to shaders. To update the files, click the Update Optimize Cache Textures Now button. The files should update automatically at render time, but just in case they don't, you can use this button to force a refresh.

FIGURE 9.25
Enable the Use Optimized Textures feature in the Preferences window.

Bump and Normal Mapping

Bump maps, normal maps, and displacement maps are three ways to add surface detail to a model using textures. In this section, you'll learn about bump and normal maps. A discussion concerning displacement maps appears later in this chapter.

Bump maps and normal maps are similar in that they both create the impression of surface detail by using color information, stored in a 2D texture map, to alter the surface normal of an object. When the light in a scene hits the surface of an object, the color values in the texture tell the rendering engine to alter the surface normal so that the light creates a highlight or shading/shadowing. The surface geometry itself is not changed; however, the altered normal makes it look as though the geometry has more detail than it does. This saves the modeler the trouble of sculpting every single wrinkle, fold, bump, screw, or scratch into a model and keeps the geometry resolution of the model down to a level that the computer's processor can handle.

Bump and normal maps do not alter the surface geometry. This means that the part of the surface that faces the camera will appear as though it has bumps and depressions, but as the surface of the geometry turns away from the camera, it becomes apparent that the silhouette of the geometry has not been changed by the bump or normal map. Figure 9.26 demonstrates this principle.

Bump Maps

Bump maps are simply grayscale textures, usually painted in a 2D paint program such as Photoshop. Bump maps are best used for fine detail, such as tiny wrinkles, pores, small rivets, scratches, small dents, wood grain, and so on. When texturing highly detailed characters, you can best use bump maps with displacement maps.

Any texture can be used as a bump map, including the 2D and 3D procedural textures such as Fractal, Ramp, Grid, Crater, Water, Brownian, and so on. When you place a texture in the Bump Mapping channel of a standard Maya shader, a connection is made between the outAlpha attribute on the texture and the Bump value of the shader. These are especially useful since a lot of textures in the real world have patterns, burlap, concrete, and so on.

FIGURE 9.26

This sphere has a noise texture applied as a bump map. It looks lumpy from the front, but the silhouette of the sphere is not altered by the bump map.

Normal Maps

A bump map displaces a surface normal either up or down (relative to the surface normal) based on the value of the texture. Normal maps, on the other hand, replace the normal direction with a vector stored in the RGB colors of the map. In other words, rather than pulling out a bump or pushing in a depression, the colors of the normal map change the X, Y, Z of the normal based on the RGB color of the map (see Figure 9.27).

When viewed as a 2D texture in a paint program, normal maps have a psychedelic rainbow color. These colors tell Maya how the normal on the surface of the geometry should be bent at render time. It's difficult for an artist to paint a normal map because the RGB values are not intuitively applied.

There are two types of normal maps:

Object Space Maps These are used for nondeforming objects, such as walls, spaceships, trashcans, and the like. They are calculated based on the local object space of the object. *Up* in object space means toward the top of the object. If the object is rotated upside down in world space, the top is still the top—so a robot's head is still the top of the object in object space even if it's hanging upside down.

Tangent Space Maps These are used for deforming objects, such as characters. Tangent space maps record the normal's vector relative to the object's surface. In tangent space, *up* means up away from the surface of the object. Tangent space maps appear more blue and purple since the direction in which the normal is being bent is always relative to the surface along the tangent space z-axis. The z-axis corresponds with the blue channel (XYZ = RGB). Object space maps have more variation in color.

In practice, most artists use tangent space maps for everything. In fact, prior to Maya 2008, tangent space maps were the only type of normal maps that Maya supported. Tangent space maps work well for both deforming and nondeforming objects.

FIGURE 9.27

The diagram shows how bump maps and normal maps affect the surface normals of a polygon in different ways.

The most common way to create a normal map is to use a high-resolution, detailed version of the model as the source of the normal map and a low-resolution version of the model as the target for the map. The difference between the two surfaces is recorded in the colors of the map, which is then used to alter the appearance of the low-resolution model. This is a typical process when creating models for games where the real-time rendering engine requires low-resolution models, but the audience demands realistically detailed objects.

Creating Normal Maps

In this exercise, you'll create a normal map for the giraffe. A high-resolution version of the model will be used as the source of the map. To create a normal map in Maya, you'll use the Transfer Maps tool. This tool can be used to create a number of texture map types, including normal maps.

1. Open the `giraffeTransferMaps_v01.ma` file from the `chapter9\scenes` folder at the book's web page.
2. Look in the Display Layer panel. You'll see two layers: one labeled LORES and the other labeled HIRES. Turn off the LORES layer, and turn on the HIRES layer. You'll see a higher-resolution detailed version of the giraffe, as shown in Figure 9.28.

FIGURE 9.28

The high-resolution giraffe

3. Turn off the HIRES layer. The geometry does not need to be visible in order to extract maps. Thus if the high-resolution geometry is slowing down your computer, you can hide it.
4. RMB-click the LORES layer and choose Select Objects.

- Under the Rendering menu set, choose Lighting/Shading > Transfer Maps to open the Transfer Maps window (see Figure 9.29).

FIGURE 9.29
The Transfer Maps window

- Expand the Target Meshes rollout. The *loresGiraffeShape* object is listed since it was selected when you opened the window. If it does not appear, select it and click the Add Selected button. No other objects should be listed; if they are, select them in the list and click the Remove Selected button.
- Expand the Source Meshes rollout, RMB-click the HIRES layer, and choose Select Objects.
- Click the Add Selected button to add it to the list.
- Expand the Output Maps section; you'll see icons representing all of the types of maps that can be created.
- Click the Normal option to add *normal map* to the list. If other types of maps are listed, click the Remove Map button in the section for the map that you want to remove.
- Click the folder next to the Normal Map field (see Figure 9.30), and set the location and filename for the location of the map that will be created.

FIGURE 9.30
The transfer map's options

12. Choose the source images folder of the current project, and name the file **giraffeHead_Nrml**.

There are a number of file format options from which you may choose. The two best choices are Maya IFF and EXR. Both are 32-bit formats that will ensure a detailed smooth map.

13. Choose EXR; this way, you can open the map in Photoshop (CS1 and higher) for viewing if you need to. If the file extension is something other than .exr, it will be automatically updated.

OPENEXRLOADER PLUG-IN

When using the EXR format in Maya, you'll need to make sure that the OpenEXRLoader plug-in is currently loaded; otherwise, you'll get an error when you try to connect the file to a shader. Choose Windows > Settings/Preferences > Plug-in Manager. In the list of plug-ins, make sure that **OpenEXRLoader.mll** is currently selected.

14. The Include Materials check box is extremely useful if you want to include a bump map as part of the normal map. For now, deselect it since there is no bump map applied to the high-resolution mesh material.

Make a note of this option, however—you can add more detail to your normal map, such as pores and fine wrinkles, by applying a bump texture to the shader for the high-resolution mesh object and then activating this option when using the Transfer Maps tool.

BAKING BUMP MAPS

When you bake a bump map into the normal map using the Include Materials option, the Bump Depth setting on the shader of the source mesh will determine the intensity of the bump as it's baked into the normal map. If you want to change this later, you'll need to adjust Bump Depth on the source mesh and rebake the normal map.

15. Set Map Space to Tangent Space. You should always use tangent space maps for characters. (And, as stated already, you can use them for any type of object.)
16. The Use Maya Common Settings check box makes the tool use the settings specified in the Maya Common Output. If this is deselected, sliders that appear will allow you to set the size of the map in this section. For now, keep this box selected.
17. In the Connect Output Maps settings, you can connect the map to a shader automatically. Deselect the Connect Maps To Shader option for now.

Later in this chapter, you'll learn how to make the connection manually. Once you understand how the connection is made, you can use the Connect Maps To Shader option in the future to make things more convenient.

18. In the Maya Common Output settings, enter the following:

- a. Set the size of the map to **2048** in width and height.
- b. Set Transfer In to Object Space, and set Sampling Quality to High.
- c. Set Filter Size to **3**.
- d. Set Filter Type to Gaussian.

Leave Fill Texture Seams at 1 and the remaining three check boxes (Ignore Mirrored Faces, Flip U, and Flip V) deselected. Click Bake And Close to complete the tool. The settings are shown in Figure 9.30.

Sometimes maps do not transfer properly. Errors usually look like solid pools of color. Often this is caused by the geometry not matching properly. To fix this, you can adjust the search envelope Maya uses to extract the differences between the models. The search envelope specifies the volume of space that Maya uses to search when creating the transfer map. Maya compares the target geometry (the low-resolution map) with the source geometry (the high-resolution map) and records the difference between the two as color values in the normal map. The search envelope sets the limits of the distance Maya will search when creating the map. The envelope itself is a duplicate of the target geometry that's offset from the original. The offset distance is specified by the Search Envelope slider in the Target Meshes section of the Transfer Maps tool. What's more, you can edit the Target Mesh geometry itself to improve the results of the final map.

TESTING NORMAL MAPS

Normal maps can take a while to calculate, so it's a good idea to create a few test maps at lower quality and then raise the quality settings once you're satisfied that the map is free of errors.

New!

You can bake out the rest of the UV shells by selecting each group and swapping their placement into the 0 to 1 texture space. The controls for shifting a selected group of UV shells are in the toolbar of the UV Editor. You can select all of the shells that reside in the positive V space and shift them over a block using the right arrow (see Figure 9.31).

FIGURE 9.31

Use the arrows in the UV Editor to relocate blocks of UV shells.

Some third-party applications, such as Autodesk Mudbox, read outside the 0 to 1 texture space, or UDIM values, and can transfer all of the maps in one operation instead of your having to move the UV shell groups.

When the maps are finished, you can close the scene without saving, since no adjustments were made. The next exercise takes you through the process of applying the normal maps.

The Transfer In option from the Transfer Maps window has three choices: World Space, Object Space, and UV Space. These specify how the map will be calculated and transferred from the high-resolution version to the low-resolution version. If the models were different sizes, then the World Space option would be appropriate and the models would need to be directly on top of each other. The objects used in this exercise are the same size and very similar except for their resolutions and level of detail, so the Object Space option is more appropriate. The UV Space option works best for objects of fairly similar but not exactly the same shape, such as a female human character and a male human character.

Applying Normal Maps

Normal maps are applied to an object's shader in the Bump channel, and they can be viewed in the perspective window. In this section, you'll see how the map looks when it's applied to the model, as well as a few suggestions for fixing problems.

1. Open the `giraffeUV_v07.ma` file from the `chapter9\scenes` folder at the book's web page.
2. Open the Hypershade window (Windows > Rendering Editors > Hypershade).
3. Select the `giraffe head_Mat` shader, and open its Attribute Editor.
4. Click the checkered box next to the Bump/ Normal Mapping channel, and choose File from the Create Render Node pop-up.
5. When you add the file node, the Attribute Editor will open to the `bump2d` node. Set the Use As option to Tangent Space Normals. This tells Maya that the texture you're applying is a normal map and not a bump map. You can leave the Bump Depth at 1; it has no effect on the strength of the normal map.
6. Switch to the `file1` node, and click the folder next to the Image Name field.
7. Browse your computer's file folder, and find the `giraffeHead_Nrml.exr` file; it should be in the `source\images` folder (if you get an error when loading the image, make sure that the OpenEXRLoader plug-in is selected in the preferences).

Once the file is loaded, you should see a preview in the texture sample icon. The texture should appear mostly blue and purple. If it is completely flat blue, then there was an error during the creation process—most likely the source mesh was not selected in the Transfer Maps options, so you'll need to remake the map.

8. In the perspective view, choose High Quality Rendering from the Renderer menu at the top of the panel. After a few seconds, you should see a preview of the normal map in the perspective view. (Make sure that you have Texture Shaded activated; press the **6** key to switch to this mode.)

The normal map should make the low-resolution model look very similar to the high-resolution model. You can see in the silhouette of the geometry that the blockiness of the profile indicates that the geometry is still low resolution, but those areas facing the camera look highly detailed. This workflow is useful for creating game models. The models end up looking much more realistic and detailed without taxing the processor of the game console.

9. Apply the rest of the maps in the same manner. Figure 9.32 shows the giraffe with all of its normal maps applied.
10. Inspect the model for errors in the texture.

Most likely you'll find some errors around the lips, ears, and eyes. If large portions of the model look wrong, you'll need to try creating the map again. Sometimes, just editing the geometry of the search envelope can fix the errors when you regenerate the map. At other times, you may need to change the actual generation settings, such as the Search Method and Max Search Depth values in the Advanced settings.

Normal maps are difficult but not impossible to edit in a 2D paint program such as Photoshop. If the normal map has just a few small glitches, you can open it in Photoshop and paint each Color channel (Red, Green, and Blue) separately to clean up the map. This can be faster than trying to regenerate a whole new map just to fix a tiny spot.

For a completed version of the scene, open the `giraffeNormalMaps_v01.ma` file from the `chapter9\scenes` folder at the book's web page.

FIGURE 9.32

The low-resolution model with its normal maps applied

Displacement Mapping

Displacement maps are like bump maps in that they use a grayscale texture to add detail to a model. However, rather than just perturb the normal of the surface, displacement maps alter the geometry at render time. Unlike normal and bump maps, the silhouette of the geometry reflects the detail in the map. Displacement maps can be used with NURBS, polygon, and subdivision surfaces and can be rendered in both mental ray and Maya software. The best results are usually achieved by rendering displacement maps on a polygon surface in mental ray using mental ray's Approximation Editor to subdivide the surface appropriately during render.

Displacement maps are tricky to use and require some practice to master; however, the results are often worth the time invested. Recent advances in digital sculpting programs, such as ZBrush and Mudbox, have enabled modelers to bring an unprecedented amount of realism

and detail to digital characters. The detail created in these high-density meshes is often brought into Maya in the form of displacement maps or normal maps.

ZBRUSH DISPLACEMENT MAPS

By default, textures created in ZBrush are upside down when imported into Maya and therefore must be flipped. Because ZBrush interprets dark and light values in a different way than Maya, you'll need to make sure that the value for the texture's Alpha Offset is -0.5 times the Alpha Gain setting. This ensures that dark values on the displacement map push inward and lighter areas push outward.

If your object looks bloated or distorted, double-check the Alpha Gain and Alpha Offset settings for the file texture used for the displacement. Furthermore, make sure that Alpha Is Luminance is checked.

In addition to aiding in creating detail on creatures, displacement maps have a wide variety of creative applications and innovations. You can use animated displacements to simulate rolling waves on an ocean surface, fissures opening in the earth, or veins crawling beneath the skin. In this section, you will apply displacement maps to the giraffe.

The Transfer Maps tool also allows for the creation of displacement maps. Generating a workable displacement map using this tool takes a little more work than if you used a third-party application, and the Transfer Maps tool generally falls short of third-party products' precision. Through trial and error, you need to establish the proper displacement height. The low-resolution geometry needs to be smoothed to avoid low-resolution shading (see Figure 9.33). In addition, I do not recommend that you use the EXR format to transfer the maps. The best format to use for transferring displacement maps is the native IFF format in Maya.

FIGURE 9.33

This map was transferred without first smoothing the surface on the low-polygon version.

The only difference between the settings in transferring normal maps and displacement maps is the Maximum Value attribute, which controls the range of values on which the displacement is gauged. With the giraffe, a smaller value increases the contrast between low and high areas (see Figure 9.34).

FIGURE 9.34

The options used for transferring displacement

If you decide that you want actual geometry to be created from the displacement, you can convert the displacement to a polygon object. It might be helpful as a stand-in object if you need to position objects in the scene near the displaced plane or if you want to model terrain using a procedural texture.

1. Select the plane, and choose **Modify > Convert > Displacement To Polygons**. There are no options for this action. A second object will be created based on the original displaced plane. Any animation of the texture will not be reflected in the converted object; it derives its displacement from the current state of the displacing texture.
2. To increase the resolution of the converted object, increase the subdivisions in Height and Width on the original plane. The conversion will take longer to calculate, and the resulting geometry will be denser.

Vector displacement maps use height and direction to offset geometry. This allows complex detail, like undercuts or overhangs, to be reproduced on low-resolution geometry. The best way to generate a vector displacement map is to use a digital sculpting program such as ZBrush or Mudbox. Although it involves learning another application, the results are excellent. This is the workflow of choice for many studios. The maps must be generated as 32-bit floating-point maps in the EXR or TIF file format. In this exercise, mental ray's Approximation Editor is used in conjunction with a vector displacement map to reproduce sculpted detail onto the giraffe. The vector displacement maps were generated using Mudbox.

1. Open the `giraffeDisp_v01.ma` scene from the `chapter9\scenes` folder at the book's web page.

The giraffe has all of its UV texture coordinates set for applying the vector displacement maps. The giraffe's head is framed in the viewport. You will add a vector displacement to the head first.

2. Select the giraffe, and create an approximation node. Choose **Windows > Rendering Editors > mental ray > Approximation Editor** (if mental ray does not appear in the Rendering Editors list, you'll need to load the `Mayatomr.mll` plug-in—`Mayatomr.bundle` on the Mac—using the Plug-in Manager).

3. In the Approximation Editor, click the Create button in the Subdivisions (Polygon And Subd. Surfaces) section. You do not need to create a displacement approximation node; the subdivision approximation provides enough geometry for displacement and smoothes the surface.
4. In the Attribute Editor for the mentalRaySubdivApprox1 node, change the parameters to match those shown in Figure 9.35.

FIGURE 9.35

The settings used for the subdivision approximation node

This subdivides the model so that the detail created by the displacement texture is more refined. Higher values allow more of the detail in the map to come through but also to add more triangles. The Length/Distance/Angle efficiently adds triangles where they are needed most.

5. Set the renderer to mental ray. Create a test render of the giraffe. It should look nice and smooth (see Figure 9.36).

FIGURE 9.36

A close-up of the giraffe's head rendered with a subdivision approximation node

6. In the Hypershade, select *giraffeHead_Mat* and choose **Graph > Input And Output Connections**, or click its icon.
7. Open *Blinn1SG* in the Attribute Editor.
8. Click the checkered box next to *Displacement Mat*. The *Create Render Node* window is displayed. Choose *Displacement* from the left column and then *Displacement* from the right column. A displacement shader is added to the *Blinn* shading group node.
9. Open *displacementShader2*'s Attribute Editor. The settings are shown in Figure 9.37.

FIGURE 9.37
The Displacement attributes

Make sure that the proper vector space is being used. You set this in a program like Mudbox when you extract the map. In the case of the giraffe, object space was used; therefore no changes need to be made. Click the *Create Node* icon for vector displacement, and then click *File* to add a texture node. Browse your computer's *chapter9\source\images* folder and find the *giraffeHead_VDisp.exr* file.

10. Render the giraffe's head. Watch the *Output* window as it renders. The giraffe renders exactly as it was sculpted, reproducing even the smallest details (see Figure 9.38).

FIGURE 9.38
The giraffe rendered with vector displacement

- 11.** Notice that you get numerous warnings in the Output window. Figure 9.39 is a snapshot of the feedback.

FIGURE 9.39

Warnings from the Output window

ERROR 0.5 info : performance warning: object DisplaceableDisplace [0] displacement shader returned values up to 0.031101, please check whether max displacement 0.25308 could be reduced

ERROR 0.7 info : performance warning: object DisplaceableDisplace [1] displacement shader returned values up to 0.031254, please check whether max displacement 0.25308 could be reduced

ERROR 0.10 info : performance warning: object DisplaceableDisplace [2] displacement shader returned values up to 0.031593, please check whether max displacement 0.25308 could be reduced

These errors can slow down your render significantly. To correct them, you need to decrease the default mental ray Maximum Displace setting. Select the giraffe and open its Attribute Editor.

- 12.** Choose the giraffeMedResShape tab. Open the mental ray section. At the bottom of the section, check Override Maximum Displace and set the value to **0.027** (see Figure 9.40).

FIGURE 9.40

Changing the Maximum Displace value

You can obtain the Maximum Displace value by looking for the highest value listed in the Output window. Round that number up.

To see a finished version of the giraffe with all of its displacement maps connected, open the `giraffeDisplace_v02.ma` file from the `chapter9\scenes` folder at the book's web page.

Subsurface Scattering

Subsurface scattering (SSS) refers to the phenomenon of light rays bouncing around just beneath the surface of a material before being reflected back into the environment. It's the translucent quality seen in objects such as jade, candle wax, and human skin. (Actually, almost every material except metal has some amount of subsurface scattering.) Subsurface scattering adds an amazing level of realism to CG objects and characters.

Fast, Simple Skin-Shader Setup

In Maya, there are several ways to create the look of subsurface scattering, ranging from the simple to the complex. The Translucence, Translucence Depth, and Translucence Focus sliders included on standard Maya shaders offer the simplest way to create translucency. These sliders work fine for an object made of a single material, such as candle wax. Likewise, the Scatter Radius slider and related attributes in the mental ray section of Maya shaders add a quick-and-dirty subsurface quality to simple objects. However, these options fall far short when you're trying to create a complex material such as human skin.

New!

mental ray's layering shaders include a new implementation of subsurface scattering. Simplified and more accurate, the scatter layer mimics how physical scattering works to achieve convincing results. Scatter layers allow for multithreading and do not require the old style of lightmapping. The following exercise uses mental ray's layering shaders to add subsurface scatter to the giraffe.

1. Open the `giraffeSSS_v01.ma` scene from the `chapter9\scenes` folder at the book's web page.
2. Switch to the `persp` camera and do a quick test render.
3. Store the image in the render view so that you can compare it with the subsurface scattering renders.

The character has a Blinn texture applied along with the skin and displacement textures used in previous sections. These same file textures (along with a few others) will be plugged into the skin shader (see Figure 9.41).

FIGURE 9.41

The giraffe rendered without subsurface scattering

4. Open the Hypershade and, on the left side, switch to the Create mental ray Nodes section.
5. From the Materials section, create a `mila` material shader. Name the shader.
6. RMB-click `giraffeHead_Mat`, and choose `Select Objects With Material` from the marking menu. All of the assigned faces are selected.
7. RMB-click `giraffeHeadSSS_Mat`, and choose `Assign Material To Selection` from the marking menu. The parts of the giraffe assigned to the `mila` material turn a solid color in the perspective view (depending on your graphics card, the color will vary), and that's okay. Maya just can't preview some of the mental ray nodes using hardware rendering.

8. RMB-click `giraffeHeadSSS_Mat` again, and choose Graph Network. You'll see that Maya has automatically created a layer node and a diffuse layer.
9. Select `giraffeHeadSSS_Mat` and open its Attribute Editor. Change Base Component to Diffuse (Scatter). The subsurface scattering attributes are added to the Base rollout.
10. Choose Create Render Node for Color. This is also considered the Tint. Add a file node, browse to `chapter9\source\images`, and add `giraffeHead_DIFF.tif`.
11. Graph `giraffeHeadSSS_Mat` in the Hypershade's Node Editor, and select `mila_mix_subsurface_scatter1` from the graphed shading network. The Color attribute from the material component section is the same attribute located at the top of the scatter layer. Do a test render to see the results of the scatter layer (see Figure 9.42).

FIGURE 9.42

The subsurface scattering is applied to the giraffe's head and neck.

12. The scale of the giraffe is that 1 centimeter is equal to 1 meter. Subsurface scattering is calculated based on meters. Therefore, you must convert the scale of the giraffe. This can be done easily within the shader. Change Scale Conversion to **100** to multiply 1 centimeter by 100, effectively converting it to meters.
- Create another test render (see Figure 9.43).
13. Select `mila_material1SG` from the Node Editor. In the Materials tab of the Hypershade, find `displacementShader5`. MMB-drag this shader to the Displacement map channel of `mila_material1SG` in the Property Editor. These are the same displacement node, file texture, and settings created earlier in the chapter (see Figure 9.44).

FIGURE 9.43

The shader renders correctly, with the proper scale conversion.

FIGURE 9.44

The shading network for the subsurface scattering shader

- 14.** Create a test render to see how the giraffe looks so far.

The giraffe is close to its final look. Too much light is being back scattered. You can see around the edges of the head and neck a strong orange tint.

Back scattering is used to create the reddish color seen as light passes through thin skin. The default Back Weight and Back Color values are usually pretty good for earth-born animals as opposed to an animal from another world. Back Depth, however, needs a value. By default, it is set to 0.0, which doesn't put a limit on how far light can travel through the surface. Change the Back Depth value to 1.0.

- 15.** Create another test render. Compare the render with the previously stored version; notice how the colors are more balanced.

16. Save your scene.

To see a version of the scene up to this point, open the `giraffeSSS_v02.ma` file from the `chapter9\scenes` folder at the book's web page. Figure 9.45 shows the render.

FIGURE 9.45

At this point, a render of the giraffe looks good but lacks specular highlights.

Subsurface Specularity

Specularity controls how the skin of your character reflects the lights in the scene. The giraffe is covered in fur. It still has specularity, but it reacts very differently than bare skin. The giraffe's specularity needs to be muted. It also needs to be broken up to give the appearance of a fur texture on the giraffe's surface. Adding a specular layer on top of the scatter layer allows you to control the specularity as well as add a bump to its effects. The following steps take you through the process.

1. Open the `giraffeSSS_v02.ma` scene from the `chapter9\scenes` folder at the book's web page. The scene picks up where the last exercise left off.
2. Part of achieving realism is adding a bump to the specular highlights of your character. First, let's add a bump map to the material. A scatter layer cannot take a bump map; therefore, it must be added to a different layer. Select `giraffeHeadSSS_Mat` and graph its input and output connections in the Hypershade.
3. Open `giraffeHeadSSS_Mat`'s Attribute Editor. Click `+Layer` and add a Weighted Diffuse Reflection layer.
4. With a weight of 1.0, the diffuse layer overrides the lower scatter layer with its default color. Drag the `giraffeHead_DIFF.tif` texture from the Hypershade to the Color channel of the diffuse layer. Set the Weight value to 0.2.

5. You now have the option to add a bump map to the diffuse layer or to the Overall Bump channel of the material. Eventually, you will add more layers to the giraffe's material, so let's add it to the Overall Bump channel. To do so, click the Create Render Node icon for the Overall Bump channel on the Material Properties rollout (see Figure 9.46).

FIGURE 9.46

Add a bump map to the layered material.

6. The bump2d node is not automatically added. In the Create Render Node window, click Utilities in the Maya section on the left side. Select Bump2D from the right side.
7. Assign a file texture to the Bump Value of the bump2d node. Use `giraffeHead_Bump.tif` for the image.
8. Create a test render and save the image (see Figure 9.47).
9. Add a Weighted Glossy Reflection layer by clicking the +Layer button in the `giraffeHeadSSS_Mat` node. The glossy reflection becomes the uppermost layer. Create a test render using the defaults (see Figure 9.48).
10. Drag the `giraffeHead_DIFF.tif` texture from the Hypershade to the Color channel of the Glossy Reflection layer. Set Weight to 0.2. Create another test render.
11. The specular value is too intense. To soften its intensity, set Roughness to 0.9. Increasing the Roughness value creates a broader specular highlight (see Figure 9.49).
12. Add the same layering shader and appropriate textures to the rest of the giraffe. To simplify the process, you can choose `Edit > Duplicate > Shading Network` and replace the textures to match the different body parts.

FIGURE 9.47

A bump map is added to the giraffe's head.

FIGURE 9.48

The glossy layer is set to 1, creating dramatic specular highlights.

FIGURE 9.49
Setting Roughness
to 0.9 softens the
intensity of the
specular highlight.

To see a completed version of the model, open the `giraffeSSS_v03.ma` scene from the `chapter9\scenes` folder at the book's web page. Compare the image (shown in Figure 9.50) with the render from Figure 9.41. Subsurface scattering does a great deal to add realism to a character.

FIGURE 9.50
The final render
of the giraffe with
displacements,
painted skin textures,
and subsurface
scattering

Real World Scenario

BAKING SUBSURFACE SCATTERING

Making characters look photorealistic for real-time environments is extremely difficult. Suppose that you're building characters for a new game engine and you want to improve their overall look. Your resources are limited; you can support only a few texture maps and cannot implement any fancy shaders. In addition to normal maps, you wanted to have some type of subsurface scattering on the characters. Since shaders aren't an option, you decide to bake the rendered look of the layering shaders into the character's color or diffuse maps. Here is the process:

1. Create a mila material with scatter layers and all of the appropriate maps, and assign it to the character.
2. In the Transfer Maps window, choose Custom for the output map.
3. Enter the exact name of the mila material in the Custom Shader field. When you enter the correct name, the Create button at the end of the field changes to Edit.
4. Set the rest of the standard output options, and click Bake And Close.
5. The baked map looks good only from the camera's perspective, so you can bake multiple angles and piece them together in Photoshop to get a complete subsurface scattered texture map.

ShaderFX

New!

ShaderFX is an editor that allows you to create real-time shading networks. You can visualize your custom shaders in Viewport 2.0 or render them with mental ray. The shaders can also be exported to several common formats supported by game engines, such as HLSL and CgFX.

ShaderFX is extremely powerful in that it provides all of the necessary components to create almost any type of shader within a single editor. Figure 9.51 shows the editor.

Instead of writing code, you can simply connect predefined nodes together to achieve the desired results. Each node represents a block of code with a specific functionality. Starting with a prebuilt base shader or by creating one of your own, you can connect a series of nodes to change its appearance. For instance, to make a semi-transparent shader, you would connect a float node to the Opacity channel of the base shader. Changing the value of the float node controls the amount of transparency.

To access the ShaderFX Editor, you must first create a ShaderFX material. Maya provides two materials. The first is the ShaderFX shader. It is considered a traditional game surface shader, and it provides the basics, such as diffuse, specular, and normal channels. The second option is to create the StingrayPBS. This shader is considered a physical based shader (PBS), meaning that it respects the laws of physics and energy conservation. The Stingray PBS is the closest real-time counterpart to mental ray's layered shaders. Both shaders can be found in the Create panel under the Surface category. Once you have created a shader, you can open the ShaderFX Editor through the shader's Attribute Editor (see Figure 9.52).

FIGURE 9.51
The ShaderFX Editor

FIGURE 9.52
The ShaderFX Editor
can be opened
through a shader's
Attribute Editor.

A lot of the nodes inside ShaderFX are actually groups of nodes. Grouping nodes is an important part of keeping your shading network organized as well as exploiting the reusability of node structures. By default, ShaderFX loads into a simplified mode. Group identification and certain nodes are hidden from the user when in the simplified mode. You can toggle Advanced mode by choosing it from the Settings menu inside the ShaderFX Editor (see Figure 9.53).

Switching to Advanced mode reveals nodes that are actually groups of nodes. A small rectangle within a larger rectangle appears at the top of nodes that are groups. You can click this rectangle to dive into the group (see Figure 9.54). Once you're in the group, you can see all of the individual nodes that make up the group. It is possible to have groups within groups as well. You can learn a great deal about ShaderFX by diving into a group and looking at the individual nodes that make up the whole. For instance, if you drag the brick noise texture into the workspace and then double-click the group node, you can see all of the nodes that make up the brick texture group.

FIGURE 9.53
Enable Advanced mode from the Settings menu.

FIGURE 9.54
Identify grouped nodes by the rectangle at the top of the node.

The Bottom Line

Create UV texture coordinates. UV texture coordinates are a crucial element of any polygon or subdivision surface model. If a model has well-organized UVs, painting texture and displacement maps is easy and error free.

Master It Map UV texture coordinates on the giraffe's body.

Work with bump, normal, and displacement maps. Bump, normal, and displacement maps are ways to add detail to a model. Bump maps are great for fine detail, such as pores. Normal maps allow you to transfer detail from a high-resolution mesh to a low-resolution version of the same model and offer superior shading and faster rendering than bump maps. Displacement maps alter the geometry.

Master It Create high-resolution and low-resolution versions of the model, and try to create a normal map using the Transfer Maps tool. See whether you can bake the bump map into the normal map.

Create a subsurface scattering layering shader. The subsurface scattering layering shader can create extremely realistic-looking skin.

Master It Bake the subsurface scattering shader into texture maps. Map the baked textures to the original Blinn shaders on the giraffe, and compare its look to the rendered subsurface scattering look.

Work with ShaderFX. ShaderFX offers the ability to create advanced shaders using the ShaderFX Editor. Maya provides a physical-based shader and a universal shader called the *ubershader*.

Master It Using the ubershader, add maps to the giraffe using the *giraffeUber_v01.ma* scene file. You can find the ubershader at *presets\ShaderFX\Scenes\UberShaderGraph.sfx*.

Chapter 10

Paint Effects

Paint Effects is a special Autodesk® Maya® module designed to allow artists to build, animate, and render large amounts of organic and natural detail quickly. Trees, grass, flowers, clouds, blood vessels, vines, rocks, and even small towns can be interactively painted into a scene in three dimensions. Paint Effects is both a dynamic particle-based system and a procedural modeling tool. There are many options for rendering the objects that you create using Paint Effects, giving you an astonishing amount of creative flexibility when incorporating natural elements into your projects.

Paint Effects is also part of the Toon Shading system, which is used to simulate the look of hand-drawn cartoons when rendering 3D animations.

This chapter looks at how Paint Effects works through several short, experimental projects. By the end of the chapter, you'll understand how to design and apply your own custom Paint Effects objects in a scene.

In this chapter, you will learn to

- ◆ Use the Paint Effects canvas
- ◆ Paint on 3D objects
- ◆ Understand strokes
- ◆ Design brushes
- ◆ Create complexity by adding strokes to a curve
- ◆ Shape strokes with behavior controls
- ◆ Animate strokes
- ◆ Render Paint Effects strokes

Using the Paint Effects Canvas

Maya contains a 2D paint program that you can use to paint illustrations, create textures, or experiment with Paint Effects brushes. The Paint Effects canvas works like a simplified version of a digital paint program such as Corel Painter. You can paint on the canvas using any of the Paint Effects brushes; it's a great way to test a brush before applying it in a 3D scene.

USING A TABLET

You don't have to use a digital tablet and pen to work with Paint Effects, but it makes things much easier. In this chapter, we assume that you'll be using a digital tablet. If you are using a mouse, please understand that to paint with Paint Effects, you can left-click and drag to apply a stroke. If you're using a digital tablet, you can drag the pen across the tablet to apply a stroke to the Paint Effects canvas or to a 3D scene.

The Paint Effects Window

The Paint Effects window is like a mini-digital paint program inside Maya. In this section, you'll experiment with basic controls to create simple images on the canvas:

1. Create a new scene in Maya.
2. In the View panel, choose Panels > Panel > Paint Effects to open the Paint Effects window.

OPENING THE PAINT EFFECTS WINDOW

You can open Paint Effects in a number of ways. You can use the panel menu in a viewport, you can choose Windows > Paint Effects, or you can press **8** on the numeric keypad of your keyboard.

The viewport now appears white with some icons at the top. This white area is the Paint Effects canvas. If you see a 3D scene instead, choose Paint > Paint Canvas (see Figure 10.1).

FIGURE 10.1
Choosing Paint Canvas from the Paint menu switches Paint Effects to 2D Paint mode.

3. Click and drag on the canvas; you'll see a black line resembling ink appear wherever you paint on the canvas. If you are using a digital pressure-sensitive tablet, you can vary the pressure as you paint—the line becomes thinner when less pressure is applied and thicker when more pressure is applied.

NAVIGATING THE PAINT EFFECTS WINDOW

You can use the same controls that you use in a 3D scene to zoom and pan while Paint Effects is open. To zoom, hold down Alt/Option and RMB-drag. To pan, hold down Alt/Option and MMB-drag. Since the canvas is two-dimensional, holding down Alt/Option and LMB-dragging doesn't rotate the canvas but instead serves as another way to pan.

- Click the color swatch next to the C on the Paint Effects menu bar. This opens the Color Chooser. You can use this tool to change the color of the brush (see Figure 10.2).

FIGURE 10.2

The Paint Effects canvas is a 2D paint program within Maya. Clicking the C color swatch opens the Color Chooser, allowing you to change the brush color.

- Move the slider to the right of the color swatch to change the Value (brightness) of the paintbrush color.
- The color swatch labeled with a T and the slider next to it controls the transparency of the current stroke (see Figure 10.3) by changing color and transparency as you paint on the canvas.

FIGURE 10.3

The icons on the menu bar of the Paint Effects window

Check out the other icons on the panel, from left to right, as shown in Figure 10.3:

- The *eraser* icon clears the canvas.
- The *RGB* text displays the RGB channels (color) of the canvas.
- The *checkered circle* icon displays the alpha channel of the strokes on the canvas.
- The *1:1* icon displays the actual size of the canvas.
- The *camera* icon saves a snapshot of the canvas.
- The *editor* icon opens the Paint Effects Brush Settings dialog box for the current brush.

- ◆ The *double paintbrush* icon opens the Visor, which displays the available Brush presets.
- ◆ The *computer disk and brush* icon opens the Save Image dialog box to the *sourceimages* folder. When this button is active, every time you make a change to the canvas, the image will be automatically saved. The first time you activate the button, you'll be prompted to choose a location on disk to save the image.
- ◆ The *sideways arrow* allows the brush to wrap horizontally around the canvas. As you paint off one side of the canvas, this stroke is continued on the opposite side. This is useful when you want to create seamless tiling textures.
- ◆ The *down arrow* enables the brush to wrap vertically around the canvas. Strokes that you paint off the top or bottom of the canvas are continued on the opposite side.
- ◆ The *branching stroke* icon enables tube painting. This will be discussed in more detail later in this chapter.
- ◆ The *diagonally split* icon flips the tube direction. We will discuss this along with tubes.

7. Click the eraser icon to clear the canvas.
8. Click the double brush icon to open the Visor (or choose Windows > General Editors > Visor).
9. In the Visor, make sure that the Paint Effects tab is selected at the top. From the list of folders on the left side, open the *flesh* folder and select *hands.mel*. This switches the current brush to the *hands* brush—you'll see the current brush highlighted in yellow in the Visor (see Figure 10.4).

FIGURE 10.4

Select the *hands.mel* brush from the Visor.

THE VISOR

The Visor is a central library within Maya that allows you to access presets, example files, and other assets. The tabs at the top of the Visor let you browse and then choose the various types of assets. Much of the time you'll use the Visor to select a Paint Effects brush.

10. Paint some strokes on the canvas. Instead of an inky line, you'll see numerous hands appear as you paint. The hands vary in color while you apply them to the canvas (see Figure 10.5). You can control the amount of color variation under the Tube Shading rollout. You can read about these settings later in this chapter in the "Shading Strokes and Tubes" section.

FIGURE 10.5

When the hands .mel brush is selected, painting on the canvas produces a number of images of human hands.

To change the size of the hands interactively as you paint, hold down the **b** key and drag left or right on the canvas; you'll see the circular brush icon grow as you drag to the right and shrink as you drag to the left.

If you want to change the background color of the canvas, choose **Canvas > Clear > Options** and change the Clear color. Clear the canvas. This removes strokes painted on the canvas and changes the background color at the same time.

11. Open the Visor, select some other brushes, and make a mess on the canvas. Try the `defaultSmear.mel` brush found in the `airbrush` folder. When you paint on the canvas, the brush smears the strokes already painted.

Some Paint Effects brushes create colors and images, whereas others alter the colors and images painted on the canvas. Some, such as the `smearColor.mel` brush, smear the strokes and apply color at the same time (see Figure 10.6).

FIGURE 10.6

Some brushes, such as the `smearColor.mel` brush, alter the strokes painted on the canvas.

Painting in Scene Mode

You can use Paint Effects brushes to paint in 3D. The strokes produce three-dimensional images that are incorporated into the scene. While in the Paint Effects window, you can preview what strokes will look like in a 3D scene.

1. In the Paint Effects window, choose **Paint > Paint Scene**. Maya will prompt you to save or discard the current image on the canvas. You can click **No** to discard the image or **Yes** if you're proud of it.

The Paint Effects window now displays a perspective view, but notice that the Paint Effects menu is still at the top of the canvas. You are now in Scene mode of the Paint Effects window. You can switch cameras using the **Panels** menu in the Paint Effects menu bar.

2. Open the **Visor**, and choose the `hands.mel` brush from the `flesh` folder. Paint some strokes on the grid.
3. The grid quickly becomes littered with dismembered hands (see Figure 10.7). Rotate the view of the scene. The hands switch to Wireframe mode to help improve performance while you are changing the view. If you'd like the hands to remain visible, choose **Stroke Refresh > Rendered**. Whenever you stop moving the camera, the strokes on the grid will reappear.

Notice that the brush icon appears as a 3D wireframe sphere. You can change its size interactively by holding down the **b** key and dragging left or right in the perspective view.

FIGURE 10.7
Painting in scene mode allows you to paint strokes directly in a 3D scene.

Painting on 3D Objects

Once you are comfortable selecting and applying Paint Effects brushes, you're ready to paint on some 3D objects. Both NURBS and polygon objects can be painted on the canvas using Paint Effects. You can add grass and flowers to rolling fields, clouds in the sky, and whiskers on an old man's chin.

You're not limited to using the Paint Effects window when adding Paint Effects strokes to a scene. You can apply Paint Effects while working in any camera view in a standard Maya scene. However, if you'd like to see a more accurate preview of what the stroke will look like when rendered, then use the Paint Effects window in Scene mode. For these exercises, you'll paint strokes in a scene using the standard Maya viewports.

In this scene, there is a simple NURBS plane named *waterSurface*, which was created by lofting a surface between two dynamic hair curves. The hair system provides a gentle, fluid-like motion. Hair systems are covered in Chapter 14, "Hair and Clothing," in the section "Adding Hair to a Character." There's also a rock created from a polygon mesh (see Figure 10.8).

FIGURE 10.8
The *waterPlant_v01.ma* scene contains a NURBS plane and a polygon rock.

To paint on 3D objects, they must be made “paintable.” Otherwise, any strokes you paint will appear on the grid and not on the objects. Furthermore, polygon objects must have UV texture coordinates that are nonoverlapping and that lie within the 0 to 1 range in the UV texture editor. (For more information on creating UV coordinates, consult Chapter 9, “Texture Mapping.”)

1. Open the `waterPlant_v01.ma` scene from the `chapter10\scenes` directory at the book’s web page (www.sybex.com/go/masteringmaya2016).
2. Select `waterSurface`, and Shift+click the rock mesh.
3. Switch to the Modeling menu set, and choose `Generate > Make Paintable` under the Paint Effects section.
4. Choose `Generate > Paint Effects > Paint Effects Tool`. Draw a stroke that starts on the rock and moves across the water surface, as shown in Figure 10.9.

FIGURE 10.9

A Paint Effects stroke is painted across two objects.

5. Rewind and play the scene. The part of the stroke that is on the water surface moves with the surface.
6. Save the scene as **paintOnObjects.ma**. To see a version of the scene, open the `paintOnObjects.ma` scene in the `chapter10\scenes` folder at the book’s web page.

CORRECTING UNUSUAL BEHAVIOR

A single stroke can be painted across multiple objects as long as they are paintable. If you experience unusual behavior when painting on objects, double-check the UVs on surfaces made from polygons; also, check to see which way the normals of the object are facing, which can affect how some strokes behave. As you paint on the surfaces, be mindful of your viewing angle in the viewport window. Some angles will confuse Maya and cause strokes to become misplaced and stretched.

ATTACH TO A CURVE

Another way to add a stroke to a 3D object is to attach the stroke to an existing NURBS curve. To do this, select the brush that you want in the Visor to load it as the current brush. Then select the curve, and choose **Generate > Paint Effects > Curve Utilities > Attach Brush To Curves**. The stroke appears on the curve without the need to paint it in the scene. Multiple strokes can be attached to the same curve.

Understanding Strokes

When you create a Paint Effects stroke in a scene, several nodes are automatically created and connected. Some of the nodes are visible, and some are not. These nodes work together to produce the strokes you see in the scene.

The Anatomy of a Paint Effects Stroke

In this section, you'll look at the nodes created when you add a Paint Effects stroke to a scene. Some of these nodes you will most likely ignore; some of the nodes you will use to edit and animate the strokes.

1. Open the `waterPlant_v01.ma` scene from the `chapter10\scenes` directory at the book's web page.
2. Switch to the Modeling menu set. Select the rock object, and choose **Generate > Make Paintable**.
3. To open the Visor, choose **Windows > General Editors > Visor**.
4. Choose the `grasses` folder, and select the `astroturf.mel` brush; the icon turns yellow in the Visor.
5. Zoom in to the rock, and start painting grass on it. Paint exactly three strokes. Each time you release the mouse button (or the pen from the tablet), a stroke node is added in the Outliner (see Figure 10.10).

FIGURE 10.10

Astroturf is painted on the surface of the rock.

6. Once you have three strokes applied, look in the Outliner. You'll see that a stroke node was created each time you painted on a paintable surface.

MAKING AN OBJECT PAINTABLE

The rock does not have to be selected for you to paint on it, but it must be made paintable. Choose **Generate > Make Paintable**, as you did in step 2 of this exercise.

Each stroke has a transform node and a shape node. Figure 10.11 shows the Outliner with one of the stroke nodes expanded so you can see that the stroke's shape node is parented to the stroke's transform node. (For more about transform and shape nodes, consult Chapter 1, "Working in Autodesk Maya.")

FIGURE 10.11

The Astroturf nodes appear in the Outliner for each stroke painted on the rock. Each stroke has a transform node and a shape node.

The transform node contains information about the stroke's position, scale, and rotation. Most likely, you'll almost never edit the transform node's attributes except perhaps to hide the node by changing its **Visibility** attribute.

The shape node has a number of attributes specific to how the node appears and behaves:

1. Select the strokeAstroturf1 node, and open the Attribute Editor. You'll see a tab for the transform node labeled strokeAstroturf1.
2. Open the Attribute Editor for the shape node by clicking the strokeShapeAstroturf1 tab in the Attribute Editor.

The strokeShapeAstroturf1 node has attributes that control how the stroke is displayed in the scene, how it renders, the pressure settings, and other settings specific to the individual stroke (see Figure 10.12).

FIGURE 10.12

The tab strokeShapeAstroturf1 contains settings that control the stroke in the scene.

3. In the Attribute Editor, switch to the astroturf1 tab. This tab contains settings for the astroturf1 brush. Editing these settings also changes the way the stroke appears in the scene.

UNDERSTANDING THE CONNECTION BETWEEN THE SHAPE NODE AND THE BRUSH NODE

The relationship between the shape node (strokeShapeAstroturf1) and the brush node (astroturf1) can be a little confusing at first. Think of it this way: If you draw on a wall with a crayon, the mark on the wall is the stroke, and the shape node controls the appearance of that particular stroke. The crayon you used to make the mark on the wall is the brush (using Paint Effects terminology). Changing the settings on the brush would be like changing the crayon itself, which would affect the appearance and behavior of the strokes themselves. However, unlike in the real world where changing the crayon affects only each subsequent mark made by the crayon, there is a construction history connection between the stroke and the brush that made the stroke. Changing the settings on the brush causes a change in the strokes already created by that brush in the scene.

4. In the astroturf1 tab of the Attribute Editor, set Global Scale to **0.1**. The size of strokeAstroturf1 shrinks. Notice that the other strokes are not affected (see Figure 10.13).

FIGURE 10.13

Changing the Global Scale setting in the astroturf1 brush node affects only the size of one of the strokes painted on the rock.

Brush Sharing

Another aspect of the relationship between the brush node (astroturf1) and the shape node (strokeShapeAstroturf1) is that even though you have the same brush selected when you create multiple astroturf strokes on an object, Maya creates a new brush node for each stroke. It's as if you have a box of identical crayons and each time you make a mark on the wall, you switch to a new crayon. This is confusing at first, but it means that you have more options for varying strokes in a Maya scene. To understand this relationship further, let's take a closer look at the nodes in the scene:

1. In the Outliner, expand the Display menu and turn off DAG Objects Only. This causes the Outliner to display all of the nodes in the scene (for more on DAG nodes, consult Chapter 1).

In the Outliner, you'll see several astroturf brush nodes (the nodes with the brush icon; in some cases, one of the nodes may be listed with the other astroturf nodes). These nodes are labeled astroturf, astroturf1, astroturf2, and astroturf3.

The first astroturf node is really an instance of the currently selected brush. If you change your current brush selection to a different brush, the node changes to match the name of the new brush. Think of this as a placeholder for the current brush settings. Each time a stroke is created in the scene, a copy of this node is created and associated with the stroke. Figure 10.14 shows how the node name changes when the grassOrnament brush is selected in the Visor (middle image); if the scene is reloaded in Maya, the brush is relabeled brush1.

FIGURE 10.14

The name of the first brush node changes depending on the brush currently selected in the Visor.

2. Select *astroturf2*, and open the Attribute Editor to the *astroturf2* node. Making a change to the settings—such as the Global Scale—affects only the associated stroke (in this case, *strokeAstroTurf2*).

The ability to change the brush settings associated with each stroke means that you can easily create variations of the brushes within the scene. However, let's say that you have 200 brush strokes that all use the same brush and you need to change a setting, such as the Global Scale, for all of them or maybe even just 99 of them. Instead of changing each brush stroke individually, you can enable Brush Sharing so that the same brush node affects all of the associated strokes.

3. Clear your selection and, in the Outliner, Shift+click *strokeAstroturf1*, *strokeAstroturf2*, and *strokeAstroturf3*.
4. Choose **Generate > Share One Brush**. After a couple seconds, all of the brushes adopt the same Global Scale setting.

If you look in the Outliner, only one brush node is labeled *astroturf3*. The strokes adopt the brush settings of the last selected brush.

5. Select the *astroturf3* node in the Outliner, and change its Global Scale slider. All three strokes update as you make the change.
6. Select the three *strokeAstroturf* nodes in the Outliner, and choose **Generate > Remove Brush Sharing**. At the bottom of the Outliner, you'll see the three *astroturf* brush nodes reappear. (The numbering of the brushes may change when you remove brush sharing.) Now you can return to editing each brush individually.
7. Save the scene as **grassOnRock.ma**. To see a version of the scene, open the *grassOnRock.ma* file from the *chapter10\scenes* folder at the book's web page.

Note that turning on brush sharing applies only to changes made to the settings in the brush node. Each individual brush still has its own shape node. The settings in the shape node can't be shared among multiple brushes. We'll discuss this further in the "Designing Brushes" section later in this chapter.

Understanding Brush Curve Nodes

When you paint a Paint Effects stroke in a scene, the stroke is attached to a curve that determines the overall shape of the stroke. The curve node itself may be visible or not depending on how the stroke is created. If you paint directly on the grid (Generate > Paint On View Plane), Maya creates a curve in the scene. The curve node is visible in the Outliner.

If you select a NURBS object, choose **Generate > Make Paintable**, and then paint on the surface, Maya creates a *curveOnSurface* node. You can see the curve on the surface if you hide or

delete the stroke node after creating it. The curveOnSurface node is parented to the shape node of the NURBS surface, and you can also see the connection to this node by selecting the stroke and graphing it in the Hypergraph (Windows > Hypergraph: Connections), as shown in Figure 10.15.

FIGURE 10.15

A stroke painted on the NURBS waterSurface is graphed in the Hypergraph. The node named curveBrushShape111 is the curveOnSurface node.

When you paint on a polygon surface, Maya creates a curveFromMeshCoM node, which allows Maya to draw a curve on a polygon surface. When you graph a stroke painted on a polygon, you can see both the curve node and the curveFromMeshCoM node. You can also see the curves parented to the shape node of the polygon geometry in the Outliner (see Figure 10.16).

FIGURE 10.16

A stroke painted on a polygon surface creates a curve node and a curveFromMeshCoM node.

You may not be immediately concerned with the curve nodes Maya creates when you paint a stroke on a surface; however, a situation may arise in which you need to access the curve nodes to make some kind of change to the connection (for instance, if you decide you want to transfer a stroke from a regular curve to a dynamic hair curve). In these situations, it's good to have a basic understanding of how the paintbrushes are applied to 3D objects.

Designing Brushes

There's no better way to learn how to use Paint Effects than to get some hands-on training designing a custom brush. Once you have practical experience working with the many settings available for Paint Effects brushes, you'll have a much easier time working with the brushes listed in the Visor.

When you create your own brushes, most of the time you'll start with one of the existing brushes available in the Visor and then edit its settings until you get the look and the behavior you want. For instance, if you want to create a creepy nerve growing in a test tube, you may start with a brush preset that looks similar to what you want, such as a tree branch, and then experiment with the settings in the Attribute Editor until the branch looks and acts like a creepy nerve.

Paint Effects is a procedural modeling and animation workflow, meaning that the objects created by Paint Effects and the animation applied to the models are derived from mathematical algorithms (as opposed to pushing and pulling vertices). The math involved is beneath the hood. However, this does mean that you'll be working with a lot of interconnected sliders, settings, and controls. It's a very experimental process. Changing one setting affects a number of others. There's no particular order in how you edit the settings either; in fact, you'll find yourself bouncing around among the various controls and nodes in the Attribute Editor. Although this may seem overwhelming at first, after some practice you'll see that there's a lot to discover in Paint Effects, and you can create many unusual and unexpected things, which is always a lot of fun.

Paint Effects is most famous for creating plant life. The underlying technology that drives Paint Effects is based on L-systems, which are mathematical algorithms often used to simulate living systems such as plants. Most recently, Paint Effects was used to create large parts of the alien jungles of Pandora in the movie *Avatar*. In the next few sections of this chapter, the exercises will show you how you can design your own alien plant life and have it react to elements within a scene.

L-SYSTEMS

L-systems were developed by the 20th-century Hungarian biologist Aristid Lindenmayer as a way to describe the growth patterns of organisms, such as yeast and algae, mathematically. L-systems are composed of simple rules that determine branching growth patterns. More complex L-systems lead to fractal-like patterns. L-systems have been a strong influence in the development of computer graphics and artificial life.

Starting from Scratch

You'll start by painting with the default paintbrush on the surface of the water in the waterPlant scene. Gradually, you'll develop the look of the brush until it resembles an alien plant that floats on the surface like a water lily or lotus flower. The only reason you'll be starting with the default stroke, as opposed to one of the presets in the Visor, is so that you can get some practice designing a stroke from the beginning. This is the best way to learn how Paint Effects works.

1. Open the waterPlant_v01.ma scene from the chapter10\scenes directory at the book's web page.

2. In the Outliner, select waterSurface. Switch to the Modeling menu set, and choose Generate > Make Paintable under the Paint Effects section.
3. To make sure that you are starting with the default brush, choose Generate > Reset Template Brush.
4. Choose Generate > Paint Effects Tool.
5. Paint a meandering line across the water surface, as shown in Figure 10.17.

FIGURE 10.17

The default stroke is painted on the surface of the water.

6. Select the newly painted brush stroke in the Outliner, and open the Attribute Editor.
7. Switch to the tab labeled “brush” (it may have a number, such as brush1 or brush2, depending on how many strokes have been painted in the scene).

The first setting is Brush Type, which determines how the brush will render and affect other rendered objects in the scene:

Paint Brush Type The Paint brush type creates strokes that are a series of dots stamped along the path of the stroke. The strokes look much smoother when a higher number of dots are used.

Smear and Blur Brush Types Smear and Blur brush types distort or soften (respectively) the appearance of paint strokes applied to the canvas or objects in the scene. You can use them to create some interesting effects. For instance, objects behind the strokes in 3D space will appear smeared when rendered (see Figure 10.18). To see an example, open the `smearBrush.ma` scene from the `chapter10/scenes` folder at the book’s web page.

FIGURE 10.18

A Smear brush type is painted on a transparent plane; objects behind the brush stroke appear smeared when rendered.

Erase Brush Type The Erase brush type creates a black hole in the alpha channel of a scene. It can be used to paint holes in the rendered image.

ThinLine or ThinLine MultiStreak Brush Types ThinLine/MultiStreak brush types render strokes as groups of thin lines. They work well for hair and whisker effects.

Mesh Brush Type The Mesh brush type actually creates geometry from the stroke. This type of brush works well for hard-edge objects that appear close to the camera, such as trees or buildings. There are several folders in the Visor that contain Mesh brush stroke types. Using the Mesh stroke type is not the same as converting a stroke to polygons. Mesh stroke types, like all the other types, will not render in the mental ray® software.

8. Save the scene as **waterPlant_v02.ma**.

RENDERING BRUSH TYPES

Paint Effects brush strokes render only in the Maya Software Renderer. There are some workarounds that allow you to render Paint Effects in mental ray. These include converting the strokes to geometry (polygons or NURBS). However, this won't work for all brush types. For instance, the Smear brush type will not smear pixels when converted to geometry.

The Global Scale slider adjusts the overall size of the stroke relative to other objects and strokes in the scene.

Adjusting the Brush Width value, under the Brush Profile section, changes the size of the area covered by the brush stroke. For simple strokes, such as the default stroke, it appears as though changing the Brush Width value is similar to changing the Global Scale value. However, with more complex brushes that use tubes (described in the following section), changing the Brush Width value changes the amount of area covered by the tubes. For instance, paint a stroke

using the astroturf brush; the Brush Width value changes the width of the area covered by the grass. Changing the Global Scale value changes the overall size of the stroke, including the size of each blade of grass, as shown in Figure 10.19.

FIGURE 10.19

Three strokes are painted on the grid using the astroturf brush. The two strokes on the left have different Brush Width values; the stroke on the right has a larger Global Scale value.

Increasing the brush's Softness value creates a fuzzy edge to the rendered stroke. Negative Softness values create an unusual-looking brush.

The default Paint brush is a rounded tube. Increasing the Flatness 1 setting makes the brush appear as a flat strip. You can then use the Twist controls (under the Twist rollout panel a little farther down in the Attribute Editor) to rotate the stroke around its path curve. Increasing Twist Rate twists the stroke like a ribbon. Flatness 2 is available only for strokes that use tubes (tubes are discussed later in this chapter).

Stamp Density controls how many dots are used to create the stroke when Type is set to Paint. Increasing this setting creates a smoother stroke; decreasing the setting breaks the stroke into visible dots.

If you want the brush size to remain constant regardless of how close the camera is to the stroke, you can use the Screenspace Width controls. These controls are useful when you are working with toon lines. You can find more information at this book's web page.

Tubes

So, how do you get a flowering plant from a simple black line drawn on a surface? The answer is tubes. *Tubes* are smaller brush strokes that radiate from the center of the area defined by the brush width. Using tubes, you can create a series of crawling vines as opposed to the long singular strands created by brushes that don't use tubes (like the default brush). The tubes themselves can grow branches, twigs, leaves, and flowers. A complex brush using tubes can create a row of trees. Each tree can have its own branches and leaves.

Tubes have a lot of controls. Rather than describe what every control does, this section uses hands-on exercises to get you accustomed to using the controls. The Maya documentation has descriptions for every control available for Paint Effects. Go to the help files, and enter **Paint Effects** in the Search field. The page listed as Paint Effects Brush Settings provides you with

brief descriptions of all of the controls found in the brush node for a Paint Effects stroke. The following steps show you how to add tubes along a curve quickly:

1. Continue with the scene from the previous section, or open the `waterPlant_v02.ma` scene from the `chapter10\scenes` folder at the book's web page.
2. In the Outliner, select the `strokeBrush11` node and open the Attribute Editor.
3. Switch to the `brush2` tab. Scroll down to the `Tubes` rollout panel. Expand it, and select the `Tubes` check box.

The snaking black line now becomes a series of lines that shoot out from the original Paint Effects stroke (see Figure 10.20). The `Tube Completion` setting adjusts how the tubes behave toward the end of the painted stroke. When `Tube Completion` is off, tubes near the end of a Paint Effect stroke are not complete, just as younger branches at the top of a tree may be shorter than older branches toward the bottom.

FIGURE 10.20
When Tubes are turned on, the snaking black line becomes a series of spikes.

4. Leave `Tubes Completion` on. Expand the `Creation` rollout panel, and set `Tubes Per Step` to **0.1**. This setting determines how many tubes will be created along the length of the stroke.

The brush you are creating will have a series of flowers along the length of the stroke. Each flower will grow on a tube. So at this point you're establishing the placement of the flowers along the stroke using the settings in the `Creation` rollout panel.

5. Set `Tube Rand` to **0.5** and `Start Tubes` to **0**.

`Tube Rand` randomizes the placement of tubes along the stroke. `Start Tubes` is useful if you want a single tube or a clump of tubes to appear at the start of the stroke. The value determines the number of tubes placed at the start of the stroke. If you wanted to create a starburst effect, you can set `Tubes Per Step` to **0** and increase the `Start Tubes` value.

It will be easier to see how the other settings in the Creation rollout panel work once you have some flowers growing along the stroke.

REVERSED TUBES

If you encounter a situation where you have painted a single stroke across multiple surfaces and the tubes on one surface seem to face the opposite direction of the tubes on the other surface, you need to reverse the normals of one of the surfaces. To do this, in the Modeling menu, set choose Mesh Display > Reverse under the Normals section. If a NURBS surface is causing the problem, then choose Surfaces > Reverse Direction. Unfortunately, doing so may adversely affect your painted strokes. You may have to delete the strokes and repaint them across the reversed surfaces.

Growing Flowers

The controls in the Growth section of the brush settings allow you to add flowers, leaves, branches, and buds to your strokes:

1. Expand the Growth rollout panel, and select Flowers. You'll see flowers appear at the end of the tubes.

At this point, it would be nice if the flowers were resting on the surface of the water, more or less pointing upward; right now the flowers are pointing in the direction of the tubes. There are a few ways to fix this. The easiest way is to adjust the Tube Direction sliders under Creation > Width Scale Settings.

The sliders in the Tube Direction section control the overall direction in which the tubes point. As you develop your own custom brushes, you're likely to return to this section a lot because changes further along in the process may require you to tweak the tube direction.

You'll experiment constantly with these controls as you work, but it's good to have an understanding of what the controls do:

Tube Direction Along Normal Setting Tube Direction to Along Normal makes the tubes point in a direction based on the normal of the path curve. Usually this means perpendicular to the curve itself.

Tube Direction Along Path Setting Tube Direction to Along Path means the tubes point in the direction of the path.

Elevation Elevation refers to the direction the tubes point up and down, relative to the path (see the top of Figure 10.21). If you were lifting a flagpole to position it in the ground, the elevation of the pole at 0 would mean the flagpole is lying on the ground, and an elevation of 1 would mean that the flagpole is sticking straight up out of the ground. Values greater than 1 push the flagpole over in the opposite direction.

Azimuth Azimuth refers to the direction the tubes point as they rotate around their origin on the path (see the bottom of Figure 10.21). If you pointed a flashlight straight in front of you, the azimuth of the light beam would be 1. If you pointed it 90 degrees to the side, the azimuth would be 0.5. At 1.5, the flashlight would point in the opposite direction from 0.5.

FIGURE 10.21

The top image demonstrates changes in the elevation of a 3D arrow. The bottom image demonstrates changes in the azimuth of a 3D arrow.

Together, the sliders can be used to define a range of elevation and azimuth for the tubes. How these sliders work is affected by the setting used in Tube Direction. Keep in mind that if Elevation Min and Elevation Max are both set to 1, changing the azimuth will have no effect.

2. Scroll up to the Width Scale settings in the Attribute Editor, and enter the following settings:

Tube Direction: **Along Path**

Elevation Min: **0**

Elevation Max: **0.15**

Azimuth Min: **-0.086**

Azimuth Max: **0.15**

3. Scroll up to Length Max in the Creation settings. Set this value to **0.01** so that the flowers rest on the water (see Figure 10.22).

FIGURE 10.22

After you adjust the Tube Direction and Length Max settings, the flowers rest on the surface of the water.

At this point, you can focus on changing the look of the flowers.

4. In the Attribute Editor, scroll back down to the Flowers rollout panel and enter the following settings:

Petals In Flower: **6**

Num Flowers: **1**

Petal Dropout: **0.136**

Petals In Flower determines how many petals each flower will have. Num Flowers determines how many flowers exist along the tube. Since the tubes in this stroke are very short, increasing this value would appear to add more petals to the flowers; in actuality, what is happening is that several flowers are stacked up on top of each other because the tubes' lengths are very short. You can use this to your advantage to customize the look of the flower.

Petal Dropout prunes petals from the flowers to help randomize the look of each flower. If this setting is at 0, every flower has exactly the same number of petals. If the setting is at 1, then all petals are pruned.

5. Enter additional settings:

Petal Length: **0.18**

Petal Base Width: **0.17**

Petal Tip Width: **0**

These settings help you establish a general shape for the flower petals. Making the Petal Tip Width value smaller than the Petal Base Width creates a tapered end to the petals.

- Using the petalWidthScale ramp at the top of the Petal Width Scale section, you can further refine the shape of the petals. Try adding points to the ramp. Set the Interpolation menu to Spline for each point that you add. Doing so helps round the shape of the petals.

Think of the petalWidthScale ramp as a cross section of the petal. Click the arrow to the right of the ramp to open a larger view in a pop-up window (see Figure 10.23).

FIGURE 10.23

The petalWidthScale ramp can be used to shape the flower petals.

Flower Start is much like Start Tubes; it sets the location along the length of the tube where the first flowers appear. Flower Angle 1 and Flower Angle 2 determine a range for the angle of the flowers as they tilt inward from the tube. If you move Flower Angle 1, you'll see the petals tilt, but Flower Angle 2 appears to do nothing. This is because, at the moment, there is just a single flower coming out of the end of each tube. If you had a longer tube with a series of flowers growing along its length, you'd see that Flower Angle 1 sets the angle for the first flower on the branch and Flower Angle 2 sets the angle for the last flower (see Figure 10.24). Flowers in between will use angles in the range between the two settings. However, you want to use these settings in a creative way to design a unique flower. To do so, you can overlap multiple flowers to create a more complex-looking plant:

1. Scroll back up to the top of the Flowers settings, and set Num Flowers to 6.

2. Go back down below Petal Width Scale, and enter the following settings:

Flower Start: 1

Flower Angle 1: 70

Flower Angle 2: 2

3. Set Flower Twist to 0.6. Flower Twist will rotate the flowers along the length of the tube.

FIGURE 10.24

Flower Angle 1 and Flower Angle 2 set a range of angles for the flower petals along the length of the tube.

4. Set Petal Bend to -0.34 . Petal Bend bends the petals toward or away from the center (see Figure 10.25).

FIGURE 10.25

The flower shape is further refined using the angle, twist, and bend settings.

At this point, you should have a nice-looking flower developing.

5. Save the scene as **waterPlant_v03.ma**.

To see a version of the scene up to this point, open the **waterPlant_v03.ma** scene from the **chapter10\scenes** folder at the book's web page.

You can use the settings in the Petal Curl section to give the petals more volume. To see best how this works, you can add geometry resolution to the petals by increasing the Petal Segments setting:

1. Set Petal Segments to 12.

Petal Twirl rotates the petals around their base. Decreasing Petal Flatness adds volume to the petals, making them more three-dimensional. Decreasing Flower Size Decay decreases the size of the petals toward the end of the tubes. When Flower Size Decay is set to 1, all petals are the same size. Moving the setting beyond 1 inverts the effect so that petals toward the end of the tubes are larger than those at the bottom.

2. To create a more alien-looking flower, try these settings:

Petal Twirl: **0.156**

Petal Flatness: **0.7**

Flower Size Decay: **1.7**

Flower Size Random: **0.15**

Before moving on to leaves, you can set the color for the petals of the flowers. We'll return to the Flower Translucence and Flower Specular settings when we discuss illuminating strokes later in the chapter.

UNDERSTANDING THE FLOWER FACES SUN SETTING

Some aspects of Paint Effects strokes can be made to simulate what's known in botany as phototropism—that is, the tendency for a plant to face a light source. The Flower Face Sun setting sets the strength of this force:

- ◆ A value of 1 causes the flower petals to face the Sun Direction.
- ◆ A value of 0 has no effect.

The Sun Direction setting is a vector value found in the Growth rollout panel. A similar setting can also be used to control the direction of leaves. The Sun Direction vector can be animated.

3. Set Petal Color 1 to a pinkish red color and Petal Color 2 to a pale purple.

4. The Flower Hue Rand, Sat Rand, and Val Rand settings add variation to the color by randomizing hue, saturation, and value, respectively. Enter the following settings:

Flower Hue Rand: **0.027**

Flower Sat Rand: **0.095**

Flower Val Rand: **0.034**

5. Save the scene as `waterPlant_v04.ma`.

To see a version of the scene up to this point, open the `waterPlant_v04.ma` scene from the `chapter10\scenes` folder at the book's web page.

Adding Leaves

The process for adding leaves to Paint Effects is similar to adding flowers. One way you can add realism to Paint Effects strokes is to use a texture to shade the leaf geometry.

1. Continue with the scene from the previous section, or open the `waterPlant_v04.ma` scene from the `chapter10\scenes` folder at the book's web page.
2. Select the stroke in the Outliner, and open the Attribute Editor to the `brush2` tab.
3. Under the `Tubes` rollout, expand `Growth` and select the `Leaves` option.
4. Expand the `Leaves` rollout panel in the `Growth` section, and use the following settings:

Leaves In Cluster: **4**

Num Leaf Clusters: **3**

Leaf Dropout: **0.415**

Leaf Length: **0.17**

Leaf Base Width: **0.1**

Leaf Tip Width: **0.1**

Under the Leaf Width Scale rollout:

Leaf Start: **1**

Leaf Angle 1: **90**

Leaf Angle 2: **80**

Leaf Twist: **0.65**

Leaf Bend: **-0.068**

Under the Leaf Curl rollout:

Leaf Twirl: **-1**

Leaf Segments: **14**

Leaf Flatness: **1**

Leaf Size Decay: **0.5**

Leaf Size Rand: **0.2**

5. You can add a curl to the tip of the leaves by adjusting the `leafCurl` ramp. The default setting is 0.5; by raising or lowering points on the ramp, the leaves will curl in one direction or the other. The right side corresponds to the tip of the leaf, and the left side corresponds to the base. Try adjusting the ramp as shown in Figure 10.26.
6. Set Leaf Color 1 and Leaf Color 2 to light greenish/yellow colors.

FIGURE 10.26

The leafCurl ramp adds curl to the ends of the leaves.

7. Enter the following settings:

Leaf Hue Rand: **0.034**

Leaf Sat Rand: **0.061**

Leaf Val Rand: **0.259**

8. Turn off the Leaf Use Branch Tex option; this makes the Image Name field available.

9. Click the folder to the right of the field, and choose the `leaf.tif` image from the `chapter10\sourceimages` folder.

The leaf image will be visible when the scene is rendered using the Maya Software Renderer.

10. Choose Windows > Rendering Editors > Render View.
11. Set the Renderer option to Maya Software using the menu in the top bar of the Render View window.
12. Zoom into one of the flowers in the perspective view. In the Render View window, choose Render > Render > Persp. In the rendered image, you can see how the leaf texture has been applied to the leaves (see Figure 10.27).

FIGURE 10.27

A file texture can add realism to the leaves of Paint Effects strokes.

13. Save the scene as **waterPlant_v05.ma**.

File textures, as well as images created outside of Maya, can also be used for flower petals. Strategic use of file textures can create realistic plants and other objects with Paint Effects.

To see a version of the scene up to this point, open the **waterPlant_v05.ma** scene from the **chapter10\scenes** folder at the book's web page.

LEAF RENDER QUALITY

If you notice that the edges of the leaf image look a little jagged, you can improve the render quality by opening the Render Settings window. On the Maya Software tab, you can scroll to the bottom, expand the Paint Effects Rendering Options, and select the Oversample check box.

Real World Scenario

PAINT EFFECTS CARDS

You may be required, at some point in your career, to create a dense forest or a crowd of people that will fill the background of a scene. To maximize rendering efficiency, it's common practice to map images to flat pieces of geometry. These *flats* (also known as *billboards*) can be placed in the background to fill in spaces in the render. If they are far from the camera, in most cases no one will notice that they are not actually 3D objects. You can use Paint Effects to paint these flats into the scene quickly. Here are the steps to accomplish this:

1. Create a stroke in the scene. Paint it in the area where you want the flats to appear.
2. Select Tubes and Tube Completion for the stroke.
3. In the Brush Profile section, set both Flatness 1 and Flatness 2 to **1**.
4. In the Creation section, set Segments to **1**.
5. Lower the Tubes Per Step value to increase the amount of space between flats.
6. Set Tube Direction to Along Normal. Set Elevation Min and Max and Azimuth Min and Max to **1**.
7. Make the tubes match the proportions of the image you want to map to the flats. Set Length Min and Length Max to the height value and TubeWidth1 and TubeWidth2 to the same value.
8. In the Texturing options, activate Map Color and Map Opacity.
9. Set Texture Type to File, and use the Image Name field to select the image file. Use a file texture that has an alpha channel.
10. In the Twist controls, activate Forward Twist. This ensures that the tubes rotate to face the camera. Note that the automatic rotation occurs around only a single axis of the flats.
11. In the Tube Shading section, under the Shading rollout, you can add a slight randomization to the Hue, Saturation, and Value of the images to increase variety. Create several similar brushes that use different images, and overlap brush strokes to create a dense forest or thick crowd.

Open the **pfxFlatForest.ma** scene from the **chapter10\scenes** folder at the book's web page to see an example of this technique.

Create Complexity by Adding Strokes to a Curve

You can increase the complexity of your plant life by attaching different strokes to the same curve.

Now you can try adding tendrils that drop below the surface of the water beneath each flower. A simple way to do this is to add a stroke to the same curve and then manipulate its settings in order to achieve the effect. Branches can be used to split the tubes into dense thickets.

1. Continue with the scene from the previous section, or open the `waterPlant_v05.ma` scene from the `chapter10` folder at the book's web page.

To add a stroke to the original curve, duplicate the flower stroke and its input connections.

2. Select the `strokeBrush11` stroke in the Outliner, and choose `Edit > Duplicate Special > Options`.
3. In the Duplicate Special Options dialog box, set `Group Under` to `World` and select `Duplicate Input Connections`; make sure `Number Of Copies` is set to 1.
4. Click `Duplicate Special` to duplicate the stroke.

The duplicate stroke looks exactly like the original, which is fine. You'll change that in a second.

5. Select `strokeBrush11`, and rename it `flowers`; select the new stroke, and rename it `tendrils`.
6. In the Outliner window, use the `Display` menu to turn on the visibility of the shape nodes (`Display > Shapes`).
7. Expand the `flowers` node, and rename its shape node `flowerShape`. Rename the shape node for the tendril stroke to `tendrilShape`. Taking the time to do this will help avoid confusion when you're working in the Attribute Editor.
8. Select the `tendrils` stroke, open its Attribute Editor, and switch to the `brush3` tab.
9. Scroll down to the `Growth` section under `Tubes`, deselect `Flowers` and `Leaves`, and select `Branches`.
10. Scroll up to the `Creation` settings, and set `Length Min` to **0.53** and `Length Max` to **1**. Now each flower has what appears to be sticks coming out of the top (see Figure 10.28). These sticks will become the tendrils.

By duplicating the original stroke, you've ensured that the tubes of the second stroke are placed at the same position as the original; of course, now you need to find a way to get them to point downward into the water. The reason you're duplicating the stroke rather than just activating branches on the original is because doing the latter would change the number of flowers and thus mess up your carefully constructed plant.

11. In the Attribute Editor, switch to the `tendrilShape` tab. Expand the `Normal Direction` rollout panel, and select `Use Normal`.
12. Set the `Normal Direction` fields to **0, -1, 0** (see Figure 10.29). This points the tubes downward along the negative y-axis.

FIGURE 10.28

The duplicated stroke appears as sticks coming out of the top of each flower.

FIGURE 10.29

Use the Normal Direction settings on the stroke's Shape tab to control the direction of the tubes.

13. Switch back to the brush3 tab, and use the following settings to make the tubes look more like twisted tendrils:

Under Creation

Tubes Per Step: 0.1
 Segments: 20
 Tube Width 1: 0.025
 Tube Width 2: 0.005
 Tube Direction: Along Path
 Elevation Min: 0.172
 Elevation Max: 0.119
 Azimuth Min: 0.073
 Azimuth Max: -0.007

Under Branches

Start Branches: 0
 Num Branches: 3
 Split Max Depth: 2
 Branch Dropout: 0
 Split Rand: 0.204
 Split Angle: 19.5
 Split Twist: 0.1
 Split Size Decay: 0.602
 Split Bias: -0.633

I arrived at these settings through an experimental process and certainly not in the order in which they are listed. Once you become more comfortable with working with Paint Effects, you'll be able to design your own brushes through experimentation as well. Figure 10.30 shows the results of the settings.

FIGURE 10.30

The branches are shaped into tendrils that drop into the water.

Middle Branch, located under the Branches rollout, adds a branch at the center of each branch split.

Twigs are similar in concept to branches, and their controls are similar to those used in the Creation section of the Attribute Editor. Experiment using twigs with and without

branches. Sometimes they can be used to extend branches; sometimes they work well as an alternative to branches.

Buds are tiny tubes that are placed at the ends of branches and leaves.

14. Save the scene as **waterPlant_v06.ma**.

To see a version of the scene up to this point, open the **waterPlant_v06.ma** scene from the **chapter10\scenes** folder at the book's web page.

PAINT EFFECTS DISPLAY CONTROLS

As you add more elements to the scene, it may slow down the performance of Maya. You can reduce the display quality of the strokes in the scene or disable Draw As Mesh. This makes working in the scene much more responsive.

You can find the display quality controls on the shape node of each stroke—not in the brush controls. Thus, you need to set each one individually. However, if you have a lot of strokes in the scene, you can Shift+click them all in the Outliner and then change the display settings in the SHAPES section of the Channel Box.

Reducing the Display Percent makes it look as though parts of the stroke are being removed, but this will not affect how the stroke looks when rendered. Turning off Draw As Mesh makes the brush appear as a curve in the scene.

Shaping Strokes with Behavior Controls

The controls found in the Behavior section, under Tubes, of the brush attributes are similar to deformers that you apply to models. You can use behaviors to shape the strokes and control how they appear in the scene.

Applying Forces

The order in which these settings are placed in the Attribute Editor is not exactly intuitive. Displacements are listed above Forces, but you may find that it's easier to work with the Forces settings first to establish a shape to the strokes and then use the Displacement settings to add detail to the shape of the strokes.

The various controls in the Forces rollout panel offer different ways of pushing and pulling the strokes. They can be used separately or in combination. Once again, applying these settings is an experimental process.

Path Follow Path Follow causes the strokes to grow along the length of the path used to define the stroke. A setting of 1 causes the strokes to cling to the original path. A negative value makes the strokes grow in the opposite direction. This option can be used to make tangled vines or twisted rope grow along the length of a stroke.

Path Attract Path Attract causes the original stroke to influence the growth of the tubes and branches. Increasing this value makes the tubes bend toward the path; decreasing the value makes the tubes bend away.

Curve Follow and Curve Attract The Curve Follow and Curve Attract settings work the same way as Path Follow and Path Attract; however, they use a separate control curve rather than the original path curve. If there is no control curve present, these settings have no effect.

To add a control curve, follow these steps:

1. Draw a curve in the scene.
2. Select the strokes in the Outliner and the curve.
3. Choose Generate > Curve Utilities > Set Stroke Control Curves.

More than one curve can be used. The Curve Max Dist slider sets a maximum distance for the influence the control curve has on the stroke. A control curve can be attached to an animated object or character so that when the character comes close to the strokes, they bend away from or toward the character. Control curves can be used to define the overall shape of the strokes more precisely. For instance, if you need ivy to grow in a specific way over the arched doorway of a building, you can use multiple control curves to shape the ivy strokes.

In the case of our waterPlant scene, a simple Gravity force can be used to make the tendrils droop in the water:

1. Continue with the scene from the previous section, or open the `waterPlant_v06.ma` scene from the `chapter10\scenes` folder at the book's web page.
2. Select the tendrils stroke, and open the Attribute Editor.
3. Switch to the `brush3` tab. Toward the bottom, you'll find the Behavior rollout.
4. Expand Behavior and then the Forces rollout panel. Set Gravity to **0.5**.

The Uniform Force and Gravity controls apply a force to the strokes along a specified axis. You can define the axis of influence by entering numeric values in the Uniform Force fields. By increasing the Gravity slider, you ensure that the force is applied in the negative Y direction.

5. To add a more root-like appearance, set Random to **0.42**.

Deflection is used to keep strokes from going through the surface on which they are painted. In this case, it's not needed, but it can be useful if you find that your strokes are penetrating surfaces.

The Length Flex setting allows the tubes to stretch in response to forces like gravity. Momentum is used when stroke animation is enabled. Stroke animation is discussed a little later in the "Animating Strokes" section.

Displacement, Spiral, and Bend

You can add details to the stroke shape using the sliders in the Displacement section. It is sometimes easier to add displacements after adding forces.

Displacement Delay causes the changes made with the Displacement controls to be stronger toward the ends of the tubes. Setting this value to 0 means that displacements are applied along the length of the tube.

The Noise, Wiggle, and Curl sliders add tiny bends to the tubes and branches to create randomness. A larger Frequency value adds more detail to the changes. The Offset sliders are used when animating these attributes. Keyframing the offset over time will make the strokes appear to wiggle, curl, or move randomly, which can be great when you're creating animated creatures using Paint Effects. The following example shows how you can change the shape of the strokes using Displacement, Spiral, and Bend:

1. Try the following settings on the tendrils stroke:

Displacement Delay: 0.2

Noise: 0.5

Noise Frequency: 0.109

Wiggle: 0.3

Wiggle Frequency: 8

Curl: 0.5

Curl Frequency: 2

Figure 10.31 shows the result.

FIGURE 10.31

Displacement settings are used to add detail to the strokes.

Spiral and Bend are similar to each other except that increasing the Spiral attribute creates a curve in the tubes, leaves, and flowers that bends the stroke around the stroke normal, whereas increasing the Bend attribute curves the stroke bend along the direction of the path. Once again, the best way to understand these behaviors is through experimentation.

- Now try these settings:

Spiral Min: **-0.741**

Spiral Max: **0.510**

Spiral Decay: **0.027**

Positive Spiral Decay values create tighter spirals; negative values create looser spirals.

- Set Bend to **-1.156** and Bend Bias to **0.224**. This spreads out the ends of the tendrils (see Figure 10.32).

FIGURE 10.32

The tendrils are bent and twisted around after the Spiral and Bend settings are applied.

Bend Bias determines where along the length of the tube the bend starts. A Bias value of 0 makes the bend start at the base. Higher values cause the bend to be closer to the tip.

LEAF STIFFNESS

If you find that the Displacement settings distort the shape of the leaves, you can increase the Leaf Stiffness setting in the Leaf Curl controls to force the leaves back into their original shapes.

- Save the scene as **waterPlant_v07.ma**.

To see a version of the scene up to this point, open the **waterPlant_v07.ma** scene from the **chapter10\scenes** folder at the book's web page.

Animating Strokes

Paint Effects strokes can be animated in a number of ways. Animation creates the sense that the strokes are alive and organic. Even a small amount of animation can have a major impact on the mood of a scene. In this section, you'll learn some of the techniques that are available for animating Paint Effects.

PRESSURE MAPPINGS

When you paint strokes in a scene using a digital tablet as an input device, variations in pressure are recorded as you paint the stroke. You can edit these recorded pressure values in the Attribute Editor for each stroke's shape node and change which attributes are affected by pressure after the stroke has been painted.

In the shape node for a Paint Effects stroke, the recorded pressure values are listed in a table found under Pressure Mappings > Pressure in the Attribute Editor. When you expand this list, you can select values and change them by typing in new values. To scroll down the list, select the lowest displayed value and press the down-arrow key on the keyboard.

You can select up to three stroke attributes that can be controlled by the recorded pressure values. Select the stroke attribute you want pressure to affect from the menu next to Pressure Map 1, 2, and 3.

The Pressure Scale section provides you with a ramp curve that can be used to fine-tune how the pressure modifies the stroke attribute values.

You can use the Pressure Mappings section to refine the shape and the animation of a brush stroke further. Note that since the Pressure Mappings are part of the stroke shape node, they are not included when Brush Sharing is selected.

Animating Attribute Values

As you have no doubt noticed, a Paint Effects brush has a large number of attributes. Almost every single one of these can be animated using keyframes, expressions, driven keys, and textures. There's almost no limit to the number of wild effects that you can achieve by animating attribute values. This section demonstrates some creative ways to keyframe the attributes:

1. Continue with the scene from the previous section, or open the `waterPlant_v07.ma` scene from the `chapter10\scenes` directory at the book's web page.
2. Select the tendrils stroke in the Outliner, and open the Attribute Editor to the `brush3` tab.
3. Scroll down to the bottom of the Attributes section, and expand the Behavior controls in the Tubes rollout.
4. In the Displacement rollout, in the field next to Wiggle Offset, type `=time;` This creates a simple expression that sets the Wiggle Offset value equal to the current time (in seconds), as shown in Figure 10.33.

FIGURE 10.33

Add a simple expression to the Wiggle Offset attribute.

- Set the timeline to 200, and play the animation. The tendrils wiggle as a sinusoidal pattern moves along the length of the stroke.

Adding Turbulence

Paint Effects strokes have built-in *Turbulence* controls that are similar to the fields used with a dynamic system, such as nCloth and nParticles. You can choose among several types of turbulence.

Turbulence as a *force* causes the ends of the tubes to move back and forth as though the turbulence is moving laterally through a field of tubes. Turbulence as a *displacement* causes the tubes to bob up and down so that the strokes are being displaced based on the normal of the stroke.

The Turbulence Type options (see Figure 10.34) are Off, Local Force, World Force, Local Displacement, World Displacement, Grass Wind, and Tree Wind. You can choose to have the turbulence force or displacement applied in local or world space. World space is generally a better option if you want a number of separate strokes to appear as though they are all affected by the same turbulence.

FIGURE 10.34

You can choose from a number of types of turbulence.

Grass Wind and Tree Wind are similar in that the turbulence affects the ends of the tubes more than the roots, so it appears as though the strokes are blowing in the wind. Grass Wind affects the tips of the tubes; Tree Wind affects the tips of branches. Both forces are applied using world space coordinates.

The Interpolation setting (also shown in Figure 10.34) adjusts the quality of the turbulence. A Linear setting causes a jerkier, random motion; Smooth Over Time and Smooth Over Time And Space create a more natural motion. Smooth Over Time And Space offers the highest quality, whereas Linear and Smooth Over Time work better for higher turbulence speeds.

Adding turbulence is simple:

- Select the tendrils stroke in the Outliner, and open the Attribute Editor to the brush3 tab.
- In the Displacement section under Behavior, right-click the Wiggle Offset field, choose Delete Expression, and set this value to 1.
- Expand the Turbulence rollout panel underneath Forces. Take a look at the options in the Turbulence Type menu.

4. Set Turbulence Type to Grass Wind and Interpolation to Smooth Over Time And Space.

5. Enter the following settings:

Turbulence: 1

Frequency: 0.884

Turbulence Speed: 0.809

The Turbulence Offset shifts the position of the turbulence based on X, Y, and Z values. Leave this set to 0.0.

6. Play the animation. To get a sense of how the branches behave, create a playblast.

7. Save the scene as **waterPlant_v08.ma**.

Animating Growth

The most interesting way to animate a stroke is to animate its growth using the Flow Animation controls. Flow animation animates the growth of tubes, branches, leaves, twigs, and flowers along the path of the stroke.

1. Continue with the scene from the previous section, or open the **waterPlant_v08.ma** scene from the **chapter10\scenes** directory at the book's web page.
2. Select the tendrils stroke in the Outliner, and open the Attribute Editor to the **brush3** tab.
3. In the Turbulence settings, set Turbulence to **0.1**. Reducing the turbulence will allow you to see how the flow animation affects the tendril stroke better.
4. Scroll to the bottom of the attribute list, and expand the Flow Animation controls. Set Flow Speed to **1**.
5. Select the Stroke Time and Time Clip options.
6. Deselect Texture Flow.
 - ◆ If Stroke Time is selected, the tubes at the start of the stroke will grow first, and the tubes at the end of the stroke will grow last so that the growth moves along the path of the stroke. If Stroke Time is deselected, all of the tubes grow at the same time.
 - ◆ Time Clip enables the growth animation. If this option is deselected, the strokes will not grow. However, if Texture Flow is selected and Time Clip is not, textures applied in the Texturing section appear to move along the tubes. Applying textures to tubes is covered later in the chapter.

ABOUT TIME CLIP

When Time Clip is selected, the display of the strokes automatically converts to wireframe; this does not affect how the strokes appear in the render.

- ◆ Time Clip uses the Start Time and End Time values to establish the beginning and end of the animation. These values refer to seconds. Thus if your animation is set to 24 frames per second and you enter 2 for the start time, the growth will not begin until frame 48 (24 × 2).
- ◆ The End time is usually set to a high value, but you can create interesting effects by lowering this setting. If the End time is within the range of the animation, the strokes will appear to fly off the path as they disappear from the root of each tube. This is great for creating the look of fireworks or solar flares.

7. Select the flowers stroke in the Outliner.
8. Switch to the brush2 tab in the Attribute Editor, and apply the same settings to its Flow Animation.
9. Create a playblast of the animation to see the tendrils grow and the flowers bloom. They will be represented as wireframes during the animation.
10. Try setting the End Time value to 1 for both strokes, and create another playblast.
11. Save the scene as **waterPlant_v09.ma**.

To see a version of the scene up to this point, open the **waterPlant_v09.ma** scene from the **chapter10\scenes** folder at the book's web page.

END BOUNDS

You can also animate the growth of strokes by keyframing the Min and Max Clip attributes found in the End Bounds controls in the Attribute Editor of the stroke's shape node.

Modifiers

Modifiers can be used to affect specified regions of a stroke or of an entire stroke. A modifier appears as a sphere or a cube. The modifier's position, rotation, and scale can be animated. Modifiers can be used to change specific attributes of a stroke. When they come within proximity of the stroke, they will take effect. In Maya 2016, you can use a modifier Occupation Surface or Volume attribute to simulate realistic plant growth. This works by using a space colonization algorithm that makes the strokes grow in unoccupied space instead of overlapping and interpenetrating.

To add a modifier, follow these steps:

1. Select one or more strokes.
2. Choose **Generate > Create Modifier** under the Paint Effects section.
3. In the Attribute Editor for the modifier, set the range and falloff for the modifier as well as which stroke attributes are affected by the modifier.
4. Use the Occupation Volume rollout to control how the stroke occupies the volume.

Surface Collisions

Since Maya 2014, it has been possible to add real collisions between strokes and geometry. Collisions take place at the point of contact, allowing for complex interactions even with the most detailed strokes. In addition, strokes obey surface contours, giving you the ability to snap to a surface or be attracted to a surface. The following exercise explores these new features:

1. Open the `fieldGrass_v01.ma` scene from the `chapter10\scenes` directory at the book's web page.
2. Select the polygon plane, and choose `Generate > Make Paintable`.
3. Choose `Generate > Get Brush`. From the Visor, choose the `Grasses` folder and select the `fieldGrass` brush.
4. Paint a stroke across the full length of the surface, from one low-lying area to the other (see Figure 10.35).

FIGURE 10.35
Add some field grass to the polygon surface.

5. Open the stroke's Attribute Editor, and select the `fieldGrass1` tab.
6. Look under the polygon surface. You will notice that the brush penetrates through the surface in several areas. This is visible from on top of the surface as well, but it is less noticeable due to the complexity of the brush. By selecting `Surface Snap`, you force the tubes' starting position to snap to the closest point of the polygon shape. Expand the `Tubes > Creation` rollout. At the bottom of the Creation section, click `Surface Snap`. Figure 10.36 shows the before-and-after results of using the `Surface Snap` option.

FIGURE 10.36

The left image shows the stroke before you apply Surface Snap; the right shows the after result.

7. You can also have the tubes collide directly with the surface on which they have been painted. To activate surface collisions, expand the Tubes > Behavior > Forces rollout and click Surface Collide.

Surface collision can take place on the inside, outside, or both sides of the surface. The Collide Method, located under Surface Collide, contains these preferences.

8. Surface Attract can be used to pull tubes down to the surface or repel them. Enter a value of 5 for Surface Attract to give the field grass a dead or dying look (see Figure 10.37). This is effective since the stroke is colliding with the surface.

FIGURE 10.37

Surface Attract is used to make the field grass look like it is dying.

To see a version of the final scene, open the `fieldGrass_v02.ma` scene from the `chapter10\scenes` folder at the book's web page.

You can make Paint Effect strokes collide with any geometry. The surface does not need to have a painted stroke attached to it. To create a collision, select your geometry and stroke and choose Generate > Make Collide. Any surface type will work, but polygons calculate the fastest.

Rendering Paint Effects

When Maya renders Paint Effects strokes, they are added to the image after the rest of the image has been created. This is known as *postprocess*. Because the strokes are rendered after the rest of the scene elements have been rendered, complex Paint Effects objects can render quickly. However, it takes a little work to integrate Paint Effects smoothly into a realistic rendering.

Paint Effects are rendered normally using the Maya Software Renderer. At the bottom of the Maya Software tab in the Render Settings window are a number of options specific to Paint Effects. Strokes will not render unless Stroke Rendering is enabled. You can improve the quality of rendered strokes by selecting Oversampling, and you can also choose to render only the strokes by themselves.

Illumination

There are two ways to light Paint Effects strokes in the scene: You can use the scene lights or a default Paint Effects light. In the Illumination section of the Brush attributes, you'll find the controls for these options.

If the Illuminated option is not selected, the strokes render as a flat color using the color specified in the Shading options of the Brush attributes. If the Real Lights option is not selected, you can specify the direction of the default Paint Effects lights numerically using the Light Direction fields. If Real Lights is selected, the strokes will be lit using the lights in the scene, which can add to render time.

The Lighting Based Width option alters the width of the tubes based on the amount of light they receive.

A number of options, including Flower Translucence and Flower Specular, affect the shading of the strokes and tubes when they are lit (see Figure 10.38). These attributes are covered in greater detail in Chapter 8, "mental ray Shading Techniques," in the "Shading Concepts" section.

FIGURE 10.38

The Illumination options determine how strokes react to lighting.

Shadow Effects

Paint Effects strokes can cast shadows in a number of ways. The options are set in the Shadow Effects controls in the Brush attributes.

If you want the shadows to be cast based on the actual lights in the scene, select Real Lights in the Illumination options, set the Fake Shadow option to None, and select the Cast Shadows option at the bottom of the Shadow Effects section. To change the quality of the shadows, you should use the Shadow controls for the lights in the scene (see Figure 10.39). The other options in the Shadow Effects section of the Brush attributes will have no effect on this particular render. Make sure shadows are enabled for the shadow-casting light. Paint Effects works only with Depth Map shadows (shadows are covered in Chapter 7, "Lighting with mental ray").

FIGURE 10.39

To cast shadows from scene lights, make sure Real Lights (under the Illumination rollout; see Figure 10.38) and Cast Shadows are both selected.

LIGHT LINKING AND PAINT EFFECTS

Light Linking will not work with Paint Effects. If you want only specific lights to illuminate Paint Effects strokes, use render layers to separate the strokes and shadows from the other scene elements, and then use compositing software to merge the passes. Render layer techniques are discussed further in Chapter 11, “Rendering for Compositing.”

Paint Effects also has a number of controls for creating fake shadows. You can use 2D Offset to create a simple drop shadow, much like a drop-shadow effect created in a paint program such as Adobe Photoshop. You can also create fake 3D cast shadows. When you select 3D Cast in the Fake Shadow menu, Paint Effects creates an invisible plane beneath the surface of the stroke. Shadows are cast onto this plane and rendered in the scene (see Figure 10.40).

FIGURE 10.40

These two strokes demonstrate the difference between the two types of fake shadows. The top stroke uses 2D Offset; the bottom uses 3D Cast.

The options available include the following:

Shadow Diffusion Increasing this setting softens the edge of the shadows.

Shadow Offset This setting determines the distance between the stroke and the 2D Offset fake shadow type. This option is not available for 3D cast shadows.

Shadow Transparency Increasing this value makes the fake shadow more transparent.

Back Shadow This option darkens the areas of the stroke that face away from the light source.

Center Shadow You'll find this option useful when painting a clump of strokes, such as tall grass. The areas inside the clump are shaded darker than the areas that are more exposed to light. This makes a clump of strokes look more realistic.

Depth Shadow This setting darkens the tube based on its distance from the surface or path. When you increase this setting, you can fine-tune the look by choosing Path Dist or Surface Depth from the Depth Shadow Type menu. Path Dist darkens the parts of the stroke that are closer to the path; Surface Depth darkens parts of the stroke that are close to the surface.

Depth Shadow Depth If the distance between the stroke and the shadow-receiving surface is greater than this setting, the shadow will not appear.

Shading Strokes and Tubes

The controls in the Shading section of a brush's Attribute Editor control how colors and textures are applied to strokes and tubes. As we discussed earlier in the chapter, flower petals and leaves are shaded separately using controls in the Growth section.

1. Open the `waterPlant_v09.ma` scene from the `chapter10\scenes` folder. Rewind the scene.

In this version of the scene, the strokes are animated using the Flow Animation controls, so most likely they are not visible at the start of the animation.

2. Open the Attribute Editor for each stroke, switch to its brush tab, and deselect Stroke Time and Time Clip in the Flow Animation section to make the strokes visible again.
3. Select the tendrils stroke, and open its Attribute Editor.
4. Switch to the brush3 tab. Scroll to the shading section, and expand the Shading rollout panel.

There are two sets of controls: the Shading controls for the stroke and the Tube Shading controls that affect tubes and branches.

Shading Controls The Shading controls are very simple. The Color 1 slider applies a flat color to the stroke. This color is mixed with the color chosen in the Incandescence control. When the Transparency 1 slider is increased, the incandescence has a stronger influence on the shading of the stroke. A transparent stroke with a bright incandescence setting creates a nice neon glow or laser beam effect.

Tube Shading Controls The controls in the Tube Shading section are listed as Color 2, Incandescence 2, and Transparency 2. When you adjust these controls for a stroke that

has tubes, it will shade the tips of tubes and branches. Thus a gradient between the Color 1 color and the Color 2 color is created along the length of the tube (see Figure 10.41). The same goes for Incandescence and Transparency.

FIGURE 10.41

Setting different colors for the Shading and Tube Shading controls creates a gradient along the length of the tubes.

Just for fun, let's see what happens when glow is applied to the plant tendrils toward the tips.

5. In the Shading section, enter the following settings:

Color 1: **Dark green**

Incandescence 1: **Black**

Transparency 1: **Black**

6. In the Tube Shading section, enter the following settings:

Color 2: **Light green**

Incandescence 2: **Bright green**

Transparency 2: **Dark gray**

7. Create a test render of the scene in the Render Preview window using the Maya Software Renderer.

The Hue, Sat, Val, and Brightness Rand sliders can be used to add random variation to the tube shading. Root Fade and Tip Fade will make the ends transparent.

8. Scroll down to the Glow section below Shadow Effects, and enter the following settings:

Glow: **0.318**

Glow Color: **Pale yellow**

Glow Spread: **1.775**

Shader Glow: **0.205**

9. Create a test render.

The Glow settings are useful when you want to create effects such as lightning or neon tubes. Glow is applied to the whole stroke, including leaves and flower petals (see Figure 10.42).

FIGURE 10.42

The Glow settings can add glowing effects to strokes and tubes.

WORKING WITH THE SHADER GLOW NODE

To fine-tune the look of a glowing stroke, set the value for the Shader Glow slider above 0, and select the shaderGlow node in the Hypershade. The shaderGlow node is a global control for all glowing shaders and strokes in the scene. You can spend a fair amount of time working with these settings to produce glowing effects. Be aware that when you render an animation that has glowing shaders, you may see a noticeable flickering. To remove the flickering, deselect the Auto Exposure setting. When you do this, the glows will appear blown out. You can lower the Glow Intensity slider in the Glow Attributes to eliminate the blown-out look in the render.

Texturing Strokes

To create variation in the surface of a stroke, you can apply textures to the color, opacity, and even the displacement of the strokes.

1. Continuing with the settings on the brush3 tab of the Attribute Editor, in the Glow section, set Glow to 0 and Shader Glow to 0 to turn off the glow.
2. In the Tube Shading section, set Incandescence 2 to **black**.
3. Scroll down to the Texturing section, and select Map Color.
4. Set Tex Color Scale to **0** and Tex Color Offset to **0**.
5. Scroll down and set Texture Type to Fractal and Map Method to Full View. Set Repeat U and Repeat V to **2**.
6. Toward the bottom of the section, set Fractal Amplitude to **1**.
7. Create a test render in the Render View window using the Maya Software Renderer (see Figure 10.43).

FIGURE 10.43
A fractal texture is applied to the tubes.

8. To bring back the green color of the tubes, increase the Tex Color Scale slider. Tex Color Offset can be used to brighten the fractal texture. You can also use the Tex Color 1 and Tex Color 2 sliders to adjust the colors used in the fractal texture.

The Map Method setting controls how the texture is applied to the strokes. Both the Tube 2D and Tube 3D methods wrap the texture around the stroke. However, when Map 2D is used, the texture is always centered on the stroke. This eliminates any visible seam as the texture wraps around the stroke. Using the Map 3D method may give better results if the view of the stroke is animated.

Using Full View maps the texture across the entire view scene in the viewport.

9. Set Texture Type to File.
10. Scroll down and click the folder next to Image Name.

11. Use the File Browser dialog box to select the `metalPlate.tif` file from the `chapter10\sourceimages` directory at the book's web page. Figure 10.44 shows the image.

FIGURE 10.44

The metal plate texture that will be applied to the stroke.

12. Set Map Method to Full View and Tex Color Scale to 0.

13. Create a test render. The image is revealed in the tendrils. The image fills the viewable area. If this stroke covered most of the screen, you would see the entire `metalPlate` image (see Figure 10.45).

FIGURE 10.45

Full View maps the texture to the stroke based on the viewable area of the scene.

ANIMATING A LOGO

One possible use for this mapping method would be to animate a logo reveal by mapping an image file of a logo to the stroke using the Full View method. The stroke could then be animated by drawing on the screen to reveal the logo.

The Brush Start method works similarly to the Full View method. However, the image is scaled to fit within the viewable area defined by the stroke.

You can map a texture to the opacity of the stroke and use a texture as a displacement. When you are using a displacement, you should set Brush Type to Mesh, and you may need to increase the Tube Sections and Sub Segments settings in the Mesh controls. Setting Softness to 0 helps make the displacement more obvious. At this point, you can see how designing strokes involves a lot of moving back and forth among settings in the Attribute Editor.

14. Deselect Map Color, and select Map Displacement.
15. Scroll up to the top of the Attribute Editor, and set Brush Type to Mesh. Set Softness to 0.
16. In the Mesh rollout panel, set Tube Sections to **30** and Sub Segments to **20**.
17. Scroll back down to the Texturing section, and enter the following settings:
 - Texture Type: **Fractal**
 - Repeat U: **4**
 - Repeat V: **4**
18. At the bottom of the Texturing rollout panel, set Fractal Amplitude to **1**.
19. Expand the Illumination settings just below the Texturing rollout panel, and select Illuminated and Real Lights.
20. Set Lighting Based Width to **0.68**. This causes lighter areas of the stroke to become thinner.
21. Create a test render. You can see that the fractal texture displaces the stroke, making it appear lumpy (see Figure 10.46).

FIGURE 10.46
Applying a fractal texture as a displacement makes the surface of the stroke appear lumpy.

22. Save the scene as **waterPlant_v10.ma**.

To see a version of the scene up to this point, open the **waterPlant_v10.ma** scene from the **chapter10\scenes** directory at the book's web page.

CONVERTING DISPLACED STROKES TO POLYGONS

The displacement created by the texture persists even when you convert the Paint Effects stroke to polygons (Modify > Convert > Paint Effects To Polygons). Converting strokes is covered next.

Converting Strokes to Geometry

If you need to render Paint Effects strokes using mental ray, the best way to accomplish this is to convert the Paint Effects strokes into geometry. You can convert strokes into polygons or NURBS geometry. When you do this, Maya automatically creates a shader and applies it to the converted surface. The shader attempts to replicate any shading and texturing applied to the stroke in the Brush panel. File textures used for leaves and petals will be transferred to the newly created shaders. However, you'll most likely need to tweak the shader a little (or replace the shader with one of your own) to get the best results. A new shader is created for each stroke, so if you have a grass lawn made up of 30 strokes, Maya creates 30 identical shaders. You may want to apply one shader to all of the strokes and then delete the unused shaders.

When you convert strokes to polygons, there is a limit to the number of polygons that Maya can generate. You can adjust this limit in the options for Convert > Paint Effects To Polygons. If the conversion exceeds the polygon limit, you'll see a warning and the resulting geometry will be incomplete.

To convert the stroke to NURBS, select the stroke and choose Modify > Convert > Paint Effects To NURBS. The resulting geometry will be created from a group of NURBS surfaces.

When converting Paint Effects to geometry, you can choose to hide the original strokes in the scene; this option is selected by default. There is a history connection between the converted stroke and the geometry, so any animation applied to the stroke will be carried over to the geometry.

If you convert a stroke that uses flow animation into polygons, you may find that at some point during the growth of the stroke, the polygon limit is exceeded. To avoid this, set the timeline to the end of the stroke's growth when it has reached its full length and then convert the Paint Effects to polygons. You'll get a warning if the limit is exceeded. You can then take measures such as reducing the number of tubes or re-creating the animation using a number of shorter strokes.

1. Continue with the scene from the previous section, or open the `waterPlant_v10.ma` scene from the `chapter10\scenes` folder at the book's web page.
2. Select the flowers stroke in the Outliner, and choose Modify > Convert > Paint Effects To Polygons. After a few moments, the flower petals and leaves will be converted to polygons. You'll notice that the leaf texture now appears in the viewport window applied to the leaves.
3. In the Outliner, expand the `brush2MainGroup` node, and you'll see separate nodes created from `brush2Main`, `brush2Leaf`, and `brush2Flower`.

If you select any of these nodes and open the Attribute Editor, you'll find a tab for `brush2`. The settings here will affect the polygon geometry as long as history is not deleted on any of the geometry nodes.

4. Select the `tendrils` node, and open its Attribute Editor to the `brush3` tab.
5. In the Mesh section, set `Tube Sections` to **8** and `Sub Segments` to **2**. If these settings are too high, you may encounter problems when converting to geometry.

6. Select Tendrils in the Outliner, and choose **Modify > Convert > Paint Effects To NURBS**. In the Outliner, you'll see a new group node named **tendrilsShapeSurfaces**; parented to this node is another group containing all the NURBS surfaces for the tendrils.

CONVERTING PAINT EFFECTS TO GEOMETRY

There are many advantages to converting Paint Effects to geometry. You can apply complex shaders to the converted strokes and take advantage of mental ray shaders, which can be much more realistic than a Maya Software render. You can also use modeling techniques to refine the converted geometry further, thus using Paint Effects as a way to start organic models such as trees and grass.

Be mindful that the geometry you create with Paint Effects can be quite heavy, which can lead to a slowdown in performance and longer render times. Many artists choose to create complex scenes using a combination of Paint Effects strokes and strokes that have been converted to geometry.

7. In the Outliner, expand the **brush2Mesh** group and select the **brush2Flower** node.
8. In the Modeling menu set, choose **Mesh > Smooth**. After a few moments, you'll see that the geometry has been subdivided and smoothed.
9. Open the Render View window, set the **Render Using** menu to **mental ray**, and create a test render (see Figure 10.47).

FIGURE 10.47

After converting strokes to geometry, you can render the Paint Effects strokes using mental ray.

10. Save the scene as **waterPlant_v11.ma**.

To see a finished version of the scene, open the **waterPlant_v11.ma** scene from the **chapter10\scenes** folder at the book's web page.

The Bottom Line

Use the Paint Effects canvas. The Paint Effects canvas can be used to test Paint Effects strokes or as a 2D paint program for creating images.

Master It Create a tiling texture map using the Paint Effects canvas.

Paint on 3D objects. Paint Effects brushes can be used to paint directly on 3D objects as long as the objects are either NURBS or polygon geometry. Paint Effects brushes require that all polygon geometry have mapped UV texture coordinates.

Master It Create a small garden or jungle using Paint Effects brushes.

Understand strokes. Many nodes are associated with a Paint Effects stroke. Each has its own set of capabilities.

Master It Create a stroke and then manually move control vertices on the Paint Effects curve to alter the brush's placement.

Design brushes. Using a preset brush as a starting point, you can create custom Paint Effects brushes. You can alter the settings on the brush node to produce the desired look for the brush.

Master It Design a brush to look like a laser beam.

Create complexity by adding strokes to a curve. Duplicating a Paint Effects curve allows you to add an additional effect to an existing stroke.

Master It Choose a flower brush from the Visor, and add grass around it.

Shape strokes with behavior controls. Behaviors are settings that can be used to shape strokes and tubes, giving them wiggling, curling, and spiraling qualities. You can animate behaviors to bring strokes to life.

Master It Add tendrils to a squashed sphere to create a simple jellyfish.

Animate strokes. Paint Effects strokes can be animated by applying keyframes, expressions, or animated textures directly to stroke attributes. You can animate the growth of strokes by using the Time Clip settings in the Flow Animation section of the Brush attributes.

Master It Animate blood vessels growing across a surface. Animate the movement of blood within the vessels.

Render Paint Effects strokes. Paint Effects strokes are rendered as a postprocess using the Maya Software Renderer. To render with the mental ray software, you should convert the strokes to geometry.

Master It Render an animated Paint Effects tree in mental ray.

Chapter 11

Rendering for Compositing

The Autodesk® Maya® software offers a number of options for dividing the individual elements of a render into separate passes. These passes can then be reassembled and processed with additional effects using compositing software such as Adobe After Effects or The Foundry's NUKE. In this chapter, you'll learn how to use the render layers in Maya and render passes with the mental ray® renderer to split rendered images into elements that can then be used in your compositing software.

For best results when working on the project files in this chapter, you should copy the `chapter11` project folder to your local drive and make sure that it is the current project by choosing `File > Set Project`. Doing so will ensure that links to textures and Final Gathering maps remain intact and that the scenes render correctly.

In this chapter, you will learn to

- ◆ Use render layers
- ◆ Use render passes
- ◆ Perform batch renders
- ◆ Use mental ray quality settings

Render Layers

Render layers are best used to isolate geometry, shaders, and lighting to create different versions of the same animation. Render layers can be used to create a balance between efficiency and flexibility. You have an enormous amount of creative flexibility when using render layers. This chapter explains the typical workflow; however, you may develop your own way of using render layers over time.

You can create and manage render layers using the Layer Editor in Render mode (called the Render Layer Editor). You can access the Layer Editor in the lower-right corner of the interface layout, just below the Channel Box.

Besides Render mode, the Layer Editor has Display and Animation modes. These three modes are the three types of layers that you can create in Maya. You change the mode by clicking one of the tabs at the top of the Layer Editor. Figure 11.1 shows the Render Layer Editor with a scene that has two custom render layers and the default render layer.

FIGURE 11.1

The Render Layer Editor is a mode of the Layer Editor, which is found below the Channel Box on the lower right of the default interface.

By default, every Maya scene has at least one render layer labeled masterLayer. All the lights and geometry of the scene are included in masterLayer. When you create a new render layer, you can specify precisely which lights and objects are included in that layer. As you add render layers, you can create alternate lights for each layer, use different shaders on each piece of geometry, render one layer using mental ray and another using Maya Software, use indirect lighting effects on one layer and not on another, and so on. A render layer can be rendered using any camera, or you can specify which camera renders which layer. In this section, you'll use many of these techniques to render different versions of the same scene.

Creating Render Layers

In this exercise, you'll render the bicycle model in a studio environment and in an outdoor setting. Furthermore, the bike is rendered using a different shader on the frame for each layer.

Start by opening the `bikeComposite_v01.ma` scene from the `chapter11\scenes` folder at the book's web page (www.sybex.com/go/masteringmaya2016).

The scene is set up in a studio environment using physical lights. The lighting consists of two physical area lights. These lights create the shadows, and they are reflected in the frame of the bike.

To create two alternative versions of the scene, you'll want to use two separate render layers:

- ◆ The first render layer will look exactly like the current scene.
- ◆ The second render layer will use a different shader for the bike body and the Physical Sun and Sky network to create the look of outdoor lighting.

Generally, when you start to add render layers, the master layer is not rendered; only the layers that you add to the scene are used for rendering.

The first step is to create a new render layer for the scene:

1. In the `bikeComposite_v01.ma` scene, open the Render View window and create a test render using the `renderCam` camera. It may take a minute or so to create the render (see Figure 11.2).

FIGURE 11.2

The scene shows a typical studio lighting and `bikeComposite_v01.ma` shading arrangement for the bike.

2. Set the Layer Editor mode to Render.
 3. You can quickly add all of the scene elements to a new layer by simply duplicating the layer:
 - a. Select the `masterLayer` label in the Layer Editor.
 - b. Right-click and choose `Duplicate Layer`.

This creates a duplicate of the layer called `defaultRenderLayer1` in the editor using all of the same settings. See the upper-left segment of Figure 11.3.
 4. In the Layer Editor, double-click the label for the new layer and rename it `studioLighting`. This is shown in the top-right image in Figure 11.3.
 5. In the menu bar for the Render Layer Editor, select Options, and make sure that Render All Layers is not selected. This is shown in the bottom-left part of Figure 11.3.
- Right now you're interested in rendering only a single layer at a time. If this option is on, Maya will render all of the layers each time you create a test render in the render view.
6. By `masterLayer`, click the leftmost icon—the clapboard—so that a little red X appears. Doing so deactivates this render layer so that it is not renderable. This is shown in the bottom-right portion of Figure 11.3.
 7. Select the `studioLighting` layer in the Layer Editor so that it is highlighted in blue.
 8. Open the Render View window, and create a test render using the `renderCam` camera. It should look exactly the same as the render from step 1.
 9. Save the scene as `bikeComposite_v02.ma`.

FIGURE 11.3
Copy masterLayer (top-left portion of this image) and rename it studioLighting (top right). Deselect the Render All Layers option (bottom left) and the masterLayer render option (bottom right).

Duplicating a layer is a fast and easy way to create a new render layer. You can instead create an empty layer as follows:

1. Choose Create Empty Layer from the Layers menu in the Layer Editor when in Render mode.
2. Select objects in the scene.
3. Right-click the new layer.
4. Choose Add Selected Objects from the context menu.

Another way to create a new layer is to select objects in the scene and choose Create Layer From Selected from the Layers drop-down menu. A new render layer containing all of the selected objects is created.

You can add new objects at any time by right-clicking the render layer and choosing Add Selected Objects. Likewise, you can remove objects by selecting the objects and choosing Remove Selected Objects. You can delete a render layer by right-clicking the layer and choosing Delete Layer. This does not delete the objects, lights, or shaders in the scene but just the layer itself.

To see a version of the scene up to this point, open the `bikeComposite_v02.ma` scene from the `chapter11\scenes` folder at the book's web page.

An object's visibility can be on for one render layer and off for another. Likewise, if an object is on a display layer and a render layer, the display layer's visibility affects whether the object is visible in the render layer. This is easy to forget, and you may find yourself unable to figure out why an object that has been added to a render layer is not visible. Remember to double-check the settings in the Layer Editor's Display mode if you can't see a particular object.

You can use the Relationship Editor to see the layers to which an object belongs. Choose Windows > Relationship Editors > Render Layers.

Render Layer Overrides

To create a different lighting and shading setup for a second layer, you'll use render layer overrides. An override changes an attribute for a specific layer. So, for example, if you wanted Final Gathering to calculate on one layer but not another, you would create an override in the Render Settings window from the Final Gathering attribute. To create an override, right-click next to an attribute and choose Create Layer Override. As long as you are working in a particular layer that has an override enabled for an attribute, you'll see the label of the attribute highlighted in orange. Settings created in the master layer apply to all other layers unless there is an override.

This next exercise shows you how to use overrides as you create a new layer for the outdoor lighting of the bike:

1. Continue with the scene from the previous section, or open the `bikeComposite_v02.ma` scene from the `chapter11\scenes` folder at the book's web page.
2. In the Outliner, select the bicycle group.
3. Shift+click the ground object.
4. In the Render Layer Editor, choose Layers > Create Layer From Selected.
5. Select the new layer so that it is highlighted in blue, and rename it **outdoorLighting**.

If a group such as the bicycle group is added to a render layer, all of its children are part of that layer. If you want to add just a part, such as the wheels, select the geometry (or subgroup) and add that to the render layer rather than the entire group.

Currently, this layer has no lighting, so if you render it, the layer will appear dark (the default light in the render settings is off). That's fine because at this point, you want to create a Physical Sun and Sky network for this layer.

6. Make sure that the **outdoorLighting** layer is selected in the Render Layer Editor. This ensures that you are currently in this layer and that any changes you make to the lighting or shading will appear in this layer.
7. In the Render Layer Editor, click the Render Settings icon (of the three icons, it's the farthest to the right), which opens the Render Settings window for the current layer.

In the Render Settings window, you'll notice **outdoorLighting** is selected in the Render Layer menu at the top. You can use this menu to switch between settings for the different layers.

8. Switch to the Scene tab, and click the Create button for the Physical Sun and Sky.

This button creates a series of nodes, including the Sun Direction light and the Physical Sky node. Select the Physical Sky node, and change the Multiplier to **0.1**.

9. You want Final Gathering only for the outdoorLighting layer. In the Render Settings window, select masterLayer from the Render Layer drop-down menu at the top of the window. Set the Indirect Diffuse (GI) Mode to Off.
10. Select the studioLighting layer from the Render Layer menu in the Render Settings window. Final Gathering should now be off for this layer as well.
11. Select outdoorLighting, and you'll see that Final Gathering is enabled. You can also look at the Render Settings icon for the render layer. The icon will turn yellow when a change has been made to the layer (see Figure 11.4).

FIGURE 11.4

The outdoorLighting layer is set to Final Gather.

12. In the Render View window, create a test render, but make sure that outdoorLighting is still the selected render layer. The render will take 4 or 5 minutes (depending on your computer's speed and available RAM).

The render is obviously quite different from the render created for the studioLighting layer (see Figure 11.5).

FIGURE 11.5

The lighting in the outdoorLighting layer is very different from the lighting in the studioLighting layer.

13. Store the render in the Render View window (from the File menu in the Render View window, choose Keep Image In Render View).
14. In Render mode of the Layer Editor, select the studioLighting layer and create another test render.
15. Save the scene as **bikeComposite_v03.ma**.

To see a version of the scene up to this point, open the **bikeComposite_v03.ma** scene from the **chapter11\scenes** folder at the book's web page.

Creating Overrides for Rendering Cameras

Notice that you do not need to add cameras to render layers when you add them to a scene—you can if you want, but it makes no difference. The cameras that render the scene are listed on the Common tab of the Render Settings window.

If you're rendering an animated sequence using two cameras with different settings as in the **bikeComposite** example, you'll want to use overrides so that you don't render more images than you need.

1. Continue with the scene from the previous section, or open the **bikeComposite_v03.ma** scene from the **chapter11\scenes** folder at the book's web page.
2. Activate the studioLighting render layer, and deactivate the outdoorLighting render layer.
3. In the perspective viewport, choose **View > Create Camera from View**. Rename the new camera to **studioCam**.
4. Rename **renderCam** to **outDoorCam**.
5. Select the **outDoorCam** and **studioCam**. RMB on the studioLighting layer, and choose **Remove Selected Objects**. Repeat this for the outdoorLighting layer.
6. Open the Render Settings window.
7. Make sure that the Render Layer menu at the top of the Render Settings window is set to **studioLighting**.
8. Switch to the Common tab, and expand the Renderable Cameras rollout.
9. Use the Renderable Camera menu to choose the **studioCam** camera.
10. Right-click Renderable Camera, and choose **Create Layer Override** (see Figure 11.6).
11. Set the Render Layer drop-down list at the top of the Render Settings window to **outdoorLighting**.
12. From the Renderable Camera menu, choose **outdoorCam**.
13. Right-click next to the menu, and choose **Create Layer Override**.
14. Switch between the **studioLighting** layer and the **outdoorLighting** layer, and make sure that the correct camera is selected for each layer.

FIGURE 11.6

Create a layer override for the rendering camera on the studioLighting layer.

It is important to take these steps to ensure that the right camera will render the correct layer; otherwise, you may waste time rendering images from the wrong camera. By removing the cameras from the render layers, you prevent them from automatically being added to the different render layers.

15. Save the scene as **bikeComposite_v04.ma**.

To see a version of the scene up to this point, open the **bikeComposite_v04.ma** scene from the **chapter11\scenes** folder at the book's web page.

After you create the overrides for the cameras, it is still possible to render with either camera in the render view. The overrides ensure that the correct camera is used for each layer during a batch render.

Material Overrides

A material override applies a material to all of the objects within a particular layer. To create a material override, right-click one of the layers in the Render Layer Editor and choose Overrides > Create New Material Override. You can then select a new material to be created from the list.

Render Layer Blend Modes

Render layers can use blend modes, which combine the results of the render to form a composite. You can preview the composite in the Render View window. Typically, you render each layer separately, import the render sequences into compositing software (such as Adobe After Effects or The Foundry's NUKE), and then apply the blend modes using the controls in the compositing software. Maya gives you the option of creating a simple composite using render layers, which you can view in the Render View window.

Blend modes use simple algorithms to combine the numeric color values of each pixel to create a composite. A composite is created by layering two or more images on top of each other. The image on top is blended with the image below. If both images are rendered as Normal, then the top image covers the bottom image, except where the top layer is transparent due to alpha. If the blend mode is set to Multiply, then the light pixels in the top image are transparent, and the darker pixels of the top image darken the pixels in the bottom image. This technique is often used to add shadowing to a composite. If the blend mode of the top image is set to Screen, then the darker pixels are transparent and the lighter pixels brighten the pixels of the lower image. You can use this to composite glowing effects.

The blend modes available in Maya are as follows:

Lighten This mode compares the layered images and uses the lightest pixel value of the two layers to determine the resulting color. For example, the lower-layer image has a pixel in a particular spot with an RGB value of 0, 125, 255, and the pixel at the same location in the top-layer image has an RGB value of 0, 115, 235. The resulting RGB value for that pixel will be 0, 125, 255.

Darken This mode is the opposite of Lighten, and the darker value is used. In the example cited previously, the resulting RGB value for the pixel would be 0, 115, 235.

Multiply The pixel values of the top-layer image are multiplied by the pixel values of the bottom image and then divided by 255 to keep the values within the range of 0 to 255. The lighter pixels in the top-layer image are semitransparent, and the darker values of the top-layer image result in a darkening of the lower image.

Screen A slightly more complex algorithm is used for this mode. The formula is $255 - [(255 - \text{top color RGB pixel value}) \times (255 - \text{bottom color RGB pixel value}) \div 255]$ = blended RGB pixel value. This has the effect of making darker pixels in the top image semitransparent and lighter, resulting in a lightening of the lower image.

Overlay This mode combines Multiply and Screen modes so that the lighter pixels of the top-layer image brighten the bottom-layer image, and the darker pixels of the top-layer image darken the bottom-layer image.

In this exercise, you'll use blend modes to create soft shadows for the render of the bike in the studio lighting scenario.

This scene shows the bike in a studio lighting scenario, using a non-physically accurate lighting setup. A single render layer exists already. Using the technique in this exercise, you'll eliminate the harsh cast shadows that appear on the ground in the rendered image (shown earlier, in Figure 11.2) and replace them with soft shadows created using an ambient occlusion shader. First, you'll remove the shadows cast on the ground by the physical lights in the scene (note that physical lights always cast shadows; there is no option for turning shadows off when you use these lights).

1. Open the `bikeComposite_v05.ma` scene from the `chapter11\scenes` folder at the book's web page.
2. Select the ground object in the Outliner.
3. Open its Attribute Editor, and switch to the `groundShape` tab.
4. Expand the `Render Stats` section in the Attribute Editor, and deselect `Receive Shadows` (see Figure 11.7).

FIGURE 11.7
Deselect `Receive Shadows` for the ground surface.

Note that for some attributes, changing a setting on a render layer automatically creates a layer override.

5. Select the `studioLighting` layer, and create a test render in the Render View window using the `renderCam` camera (see Figure 11.8).

FIGURE 11.8
In this version of the render, the ground does not receive cast shadows from the bike.

6. In the Outliner, Shift+click the bicycle group and the ground surface.
7. In the Render Layer Editor, choose `Layers > Create Layer From Selected`. Name the new layer **AOShadow**.

8. Open the Hypershade window. Make sure that the AOShadow layer is selected in the Render Layer Editor.
9. Create two new surface shaders in the Hypershade (from the Hypershade menu, choose Create > Materials > Surface Shader).
10. Name one of the surface shaders **shadowShader** and the other **whiteMask**.
11. In the Outliner, select the bicycle group and apply the whiteMask shader to this group.
12. Select the ground object, and apply shadowShader to this surface.
13. Open the Attribute Editor for the whiteMask node, and set Out Color to white.
14. Open the Attribute Editor for shadowShader.
15. Click the checkered box to the right of Out Color. In the Create Render Node window, select Textures under mental ray. Choose the mib_amb_occlusion texture from the node list (see Figure 11.9).

FIGURE 11.9

Create an ambient occlusion texture for the shadowShader's Out Color channel.

16. Open the Attribute Editor for the mib_amb_occlusion1 node, and set Samples to 64.
17. Make sure that AOShadow is selected in the Render Layer Editor; then create a test render using the renderCam camera.

The bike appears as flat white, but you can see the soft shadows created on the ground by the ambient occlusion node (see Figure 11.10). Later in this chapter, you'll learn more about how ambient occlusion textures create shadows.

FIGURE 11.10

The soft shadows created by the ambient occlusion texture appear on the ground while the bike is masked in flat white.

18. Now you are ready to preview the composite in the Render View window. In the Render Layer Editor, set the blend mode of the AOShadow layer to Multiply (see Figure 11.11).

FIGURE 11.11

Set the blend mode of the AOShadow layer to Multiply.

Because the bike in this render layer is flat white, when the pixels of the AOShadow layer are multiplied by the pixels of the studioLight layer, only the soft shadows appear in the composite.

19. In the Render Layer Editor, choose Options > Render All Layers > In the Render All Layers Options dialog box, set Keep Image Mode to Composite Layers.

There are three choices in the Render All Layers Options dialog box: Composite Layers, Composite And Keep Layers, and Keep Layers.

- ◆ *Composite Layers* renders both layers and then composites them in the Render View window.
- ◆ *Composite And Keep Layers* creates the composite, but it also keeps the rendered image of each individual layer available in the Render View window.
- ◆ *Keep Layers* does not composite the layers; instead, it renders all renderable layers and keeps them as individual images in the Render View window.

20. After choosing the Composite Layers option, click Apply And Close.

21. Make sure that Render All Layers is now selected in the Options menu of the Render Layer Editor (see Figure 11.12).

FIGURE 11.12
Select the Render All Layers option in the Options menu.

- 22.** In the Render Layer Editor, make sure that the red X appears on the clapboard icon of masterLayer, indicating that this layer will not render. A green check box should appear next to the studioLighting and AOShadow layers, indicating that they will be rendered.
- 23.** Open the Render View window, and create a test render using the renderCam camera. You'll see the studioLighting layer render first, and then the AOShadow layer will render on top of it. Figure 11.13 shows the composited image.

FIGURE 11.13
The two images composited in the Render View window

24. Save the scene as **bikeComposite_v06.ma**.

To see a finished version of the scene, open **bikeComposite_v06.ma** from the **chapter11\scenes** folder at the book's web page.

This is a good way to preview basic composites; however, in practice you will most likely want more control over how the layers are composited. To do this, you should use more advanced compositing software such as Adobe Photoshop (for still images) or Adobe After Effects or The Foundry's NUKE (for animations).

Real World Scenario

COMPOSITE HARDWARE PARTICLES USING RENDER LAYERS

If you have a scene that involves a large number of nParticles, you may want to use hardware rendering to reduce the render time. If the scene also contains geometry that you want to render with Maya Software or mental ray, you can use render layers to composite the hardware-rendered nParticles with the software-rendered geometry in Maya. A workflow for doing this would be as follows:

1. In your scene, create a new render layer and add the geometry to this new layer. Name the layer **geometryRL**.
2. Create a second render layer above the geometry layer; then add the nParticles and the geometry to this layer. Name the layer **nParticlesRL**.
3. Open the Render Settings window for geometryRL, and set Render Using to mental ray.
4. Open the Render Settings window for nParticlesRL.
5. Right-click Render Using, and choose Create Layer Override.
6. Set the Render Using menu to Maya Hardware.
7. In the Maya Hardware tab of the Render Settings window, select Enable Geometry Mask.
8. In the Render Layer Editor, make sure that both the nParticlesRL and geometryRL layers are set to Renderable.
9. In the Options menu, select Render All Layers.
10. Set the blend mode of the nParticlesRL layer to Screen.
11. Create a test render of a frame in which nParticles and the geometry are visible.

Using particle sprites (covered in Bonus Chapter 1, "Scripting with MEL and Python," on this book's web page) requires hardware rendering, so it's great to have a render layer set up that allows you to render all of your detailed geometry and particles within a single scene file using two different rendering engines (mental ray and Maya Hardware).

Render Passes

Render passes divide the output created by a render layer into separate images or image sequences. Using render passes, you can separate the reflections, shadows, diffuse color, ambient occlusion, specular highlights, and so on, into images or image sequences, which can then be reassembled in compositing software. By separating things such as the reflections from the diffuse color, you can then exert maximum creative control over how the different images work together in the composite. This approach also allows you to make changes or variations easily or fix problems in individual elements rather than re-rendering the entire image or sequence every time you make a change.

Render passes replace the technique of using multiple render layers to separate things like reflections and shadows in older versions of Maya. (Render passes also replace the layer presets; more on this in a moment.) Each layer can be split into any number of render passes. When render passes are created, each layer is rendered once, and the passes are taken from data stored in the frame buffer. This means that each layer needs to render only once to create all of the necessary passes. Render time for each layer increases as you add more passes.

THE FRAME BUFFER

When Maya renders an image, it collects data from the scene and stores it in a temporary image known as the frame buffer. When rendering is complete, the data from the frame buffer is written to disk as the rendered image. The images created by render passes are extracted from the render buffer, which is why the layer needs to render only once to create a number of render passes.

A typical workflow using passes is to separate the scene into one or more render layers, as demonstrated in the first part of this chapter, and then assign any number of render passes to each render layer. Using the OpenEXR file format, you can write each pass as a single layer within the file itself. This is similar to how a PSD file has layers. You can then use the layers in compositing software and assemble them to create a final composite.

OPENEXR FILE FORMAT

OpenEXR is a free file format created by Industrial Light and Magic. It is a high dynamic range image file format that has become a staple in the computer graphics industry. You can learn more about OpenEXR at its web page, www.openexr.com.

Render passes work only with mental ray; they are not available for any other renderer (Maya Software or Maya Hardware). It's also crucial to understand that, at this point, not all materials will work with render passes. As a standard practice, you should always use mila materials. They are designed to work with render passes and are superior to all other materials.

USE DEPTH PASSES TO CREATE DEPTH OF FIELD

Depth passes are particularly helpful in compositing. They can be used to add, among other things, camera depth of field in the composite. For example, using the Adobe After Effects Lens Blur filter, you can apply a depth pass to control the focal region of the render based on the luminance of the depth pass. Alternately, The Foundry's NUKE includes the ZDefocus node, which also places a depth-of-field blur based on the values of a depth channel. Using a depth pass for depth of field in After Effects or NUKE dramatically reduces Maya render times, because mental ray's depth of field can take a long time to calculate.

Furthermore, any changes that you make to the depth of field, such as the focal region, are done in the compositing program and do not require re-rendering the entire scene. The same is true for motion blur. You can create a 2D or 3D motion vector pass and then use a plug-in, such as ReelSmart Motion Blur, or use NUKE's VectorBlur node to add motion blur in the composite rather than in the initial render. This is a huge time-saver.

Rendering Multiple Passes from a Single Render Layer

In this example, you'll create multiple passes for reflection, specular, depth, and shadow using the coffeemaker scene:

1. Open the coffeeMakerComposite_v01.ma scene from the chapter11\scenes folder at the book's web page.
2. In the Render Layer Editor, select the coffeeMaker layer.
3. Click the Render Settings icon in the Render Layer Editor to open the Render Settings window.
4. Choose the Common tab. Change the Image format to OpenEXR (exr). Using the OpenEXR format allows you to combine all of your layers into a single file. Not only is this efficient, but it also saves on render time since it is utilizing information from the frame buffer.
5. Choose the Scene tab. Under the Cameras section, expand the Passes rollout.
6. Check Direct Glossy/Specular to enable the pass. A specular pass will now be included in the rendered OpenEXR image.
7. Scroll farther down to the Standard Utility heading. Check Normal and UV to enable the passes (see Figure 11.14).

FIGURE 11.14

Render passes can be turned on by using the built-in functionality under the Scene tab.

The passes under the Scene tab are global render passes and render with every layer. They are included in the frame buffer when the scene renders and saved as a single OpenEXR image after rendering is complete. In addition to the global passes, you can also add passes per layer.

8. Right-click the coffeeMaker1 render layer. Choose Add New Render Pass > Camera Depth Remapped (see Figure 11.15).

FIGURE 11.15

You can add render passes to a render layer by right-clicking the layer in the Render Layer Editor.

You will notice that there are two Camera Depth choices: Camera Depth Remapped and Camera Depth. The two are nearly identical, with the only difference being that the option for remapping is turned off for Camera Depth.

9. Open the depthRemapped Attribute Editor.

10. Set Far Clipping Plane to **18**.

The scene size for this scene is 18 units in Z; when you set Far Clipping Plane to 18, any parts of a surface beyond 18 units are clipped to a luminance value of 1 (meaning they are white).

11. Set Near Clipping Plane to **11**. This clipping plane is the distance from the camera to the closest point on the rendered object (see Figure 11.16).

FIGURE 11.16

Edit the settings for the Depth pass in the Attribute Editor.

USING DEEP DATA

Mental ray and the OpenEXR file format now support Deep Data. *Deep Data* stores depth data for each pixel. This allows for more accurate compositing. The extra data, however, can result in extremely large files. You can activate Deep Data by checking Use Deep Image Format under the Primary Framebuffer rollout of the Scene tab in the Render Settings.

12. Create a test render from the Render View window using the renderCam camera.

You won't notice anything special about the render; the render passes have been added as layers within the image file, but they are not visible in the Render View window.

- 13.** In the Render View window, choose File > Load Render Pass > Depth (see Figure 11.17). Doing so opens the IMF_Display application.

FIGURE 11.17

Use the File menu in the Render View window to open the render-pass images in IMF_Display.

Sometimes this application opens behind the Maya interface, so you may need to minimize Maya to see it. On the Mac, an imf_disp or IMF_display icon appears on the Dock or within the Applications/Autodesk/maya2016/mentalray/bin folder.

- 14.** Save the scene as **coffeeMakerComposite_v02.ma**.

The reflection pass shows only the reflections on the surface of the objects; the other parts of the image are dark. Thus the reflections are isolated. You can view the other passes using the File menu in the Render View window. Figure 11.18 shows each pass.

FIGURE 11.18

Clockwise from the upper left: Specular, Shadow, Depth, and Normal render passes as seen in IMF_display. The elements of the passes appear dark because they have been separated and rendered against black.

TONE MAPPING

Note that render passes are not tone-mapped; in other words, lens shaders applied to adjust the exposure of the image in the render view are not applied to the passes. IMF_display allows you to view the tone-mapped image by choosing the Tone Map option in the View menu. For more about tone mapping and lens shaders, consult Chapters 7 and 8.

The shadow pass will appear inverted in IMF_display. When you import this image into your compositing program, you can invert the colors and adjust as needed to create the effect that you want.

Creating an Ambient Occlusion Render Pass

The mental ray renderer has a built-in ambient occlusion pass, which creates ambient occlusion shadowing in a render pass without the use of a custom shader network. Before the introduction of render passes in Maya 2009, the standard practice was to use a shader network to create the look of ambient occlusion, and a separate render layer used this shader as a material override. This can still be done, but in many cases using a render pass is faster and easier.

As explained in Chapter 7, ambient occlusion is a type of shadowing that occurs when indirect light rays are prevented from reaching a surface. Ambient occlusion is a soft and subtle type of shadowing. It's usually found in the cracks and crevices of objects in diffuse lighting.

To create ambient occlusion shadowing, mental ray uses raytracing to determine how the shading of a surface is colored. When a ray from the camera intersects with geometry, a number of secondary rays are shot from the point of intersection on the surface back into the scene. Imagine all of the secondary rays as a hemisphere above each point on the surface that receives an initial ray from the camera. If the secondary ray detects another object (or part of the same object) within a given distance from the original surface, that point on the original surface has the dark color applied (which by default is black). If no other nearby surfaces are detected, then the bright color is applied (which by default is white). The proportion of dark to bright color is determined by the proximity of nearby surfaces.

In this section, you'll practice creating an ambient occlusion pass for the coffeemaker scene.

The scene has a single render layer named coffeeMaker1. This layer is a duplicate of the master layer. You can create render passes for the master layer, but for the sake of simulating a production workflow, you'll use a render layer in this demonstration.

1. Open the coffeeMakerComposite_v02.ma scene from the chapter11\scenes folder at the book's web page.
2. Open the Render Settings window, and choose the Scene tab. At the top of the Render Settings window, make sure that Render Layer is set to coffeeMaker1.
3. From Passes rollout, select Ambient Occlusion.
4. You can control how each pass is rendered by setting the Data Type.

These settings include the following:

- ◆ The number of channels used for the pass
- ◆ The bit depth

Choose RGBA (Half) 4x16 Bit so that the alpha channel is included in the rendered image (see Figure 11.19).

FIGURE 11.19

Set the Data Type for the standard utility passes.

5. Scroll down to the lower section of the Passes rollout. Under the Ambient Occlusion pass are two settings: AO Max Distance and AO Falloff.

AO Max Distance The AO Max Distance attribute determines how much of the scene is sampled. Think of this as the distance that the secondary rays travel in the scene as they search out nearby surfaces. If a nearby object is beyond the AO Max Distance setting, then it will not affect how ambient occlusion is calculated because the secondary rays will never reach it. When AO Max Distance is set to 0, the entire scene is sampled; AO Max Distance is essentially infinite.

AO Falloff AO Falloff determines the type of falloff for the ambient occlusion rays. It uses the same falloff algorithms used on normal lights. You can set AO Falloff to Linear, Quadratic, or Cubic.

One of the best ways to increase efficiency in the scene is to establish a value for AO Max Distance. This decreases the render time and improves the look of the image.

Determining the proper value for AO Max Distance often takes a little experimentation and a few test renders. You want to find the value that offers the type of shadowing that you need within a reasonable render time.

6. Set AO Max Distance to 4.
7. Open the Render View window, and create a render using the renderCam camera. You won't see any ambient occlusion in this render; however, it is being calculated and stored in the OpenEXR image.

8. To see the Ambient Occlusion pass, use the File menu in the Render View window. Choose File > Load Render Pass > AO. The image opens in a separate image view window (see Figure 11.20).

FIGURE 11.20

The ambient occlusion pass as it appears in IMF_display

9. Save the scene as **coffeeMakerComposite_v03.ma**.

To see a finished version of the scene, open the **coffeeMakerComposite_v03.ma** scene from the **chapter11\scenes** folder at the book's web page.

Setting Up a Render with mental ray

Rendering is the process of translating a Maya animation into a sequence of images. The images are processed and saved to disk. The rendered image sequences can then be brought into a compositing software program, where they can be layered together, edited, color-corrected, combined with live footage, and have additional effects applied. The composite can then be converted to a movie file or a sequence of images for distribution or imported to editing software for further processing.

Generally, you want to render a sequence of images from Maya. You can render directly to a movie file, but this usually is not a good idea. If the render stops while rendering directly to a movie file, it may corrupt the movie, and you will need to restart the whole render. When you render a sequence of images and the render stops, you can easily restart the render without re-creating any of the images that have already been saved to disk.

When you set up a batch render, you can specify how the image sequence will be labeled and numbered. You also set the image format of the final render, which render layers and passes will be included and where they will be stored, and other aspects related to the rendered sequences. You can use the Render Settings window to determine these properties or perform a command-line render using your operating system's terminal. In this section, you'll learn important features of both methods.

Batch rendering is also accomplished using render-farm software, such as the Autodesk® Backburner™ software, which is included with Maya. This allows you to distribute the render across multiple computers. Consult the help documents on how to use Backburner, since this subject is beyond the scope of this book.

File Tokens

File tokens are a way to automate the organization of your renders. If your scene has a lot of layers, cameras, and passes, you can use tokens to specify where all of the image sequences will be placed on your computer's hard drive, as well as how they are named.

The image sequences created with a batch render are placed in the **images** folder of the current project or whichever folder is specified in the Project Settings window (see Chapter 1, “Working in Autodesk Maya,” for information regarding project settings). Tokens are placed in the File Name Prefix field found on the Common tab of the Render Settings window. If this field is left blank, the scene name is used to label the rendered images (see Figure 11.21).

FIGURE 11.21

The File Name Prefix field on the Common tab of the Render Settings window is where you specify the image name and tokens.

By default, if the scene has more than one render layer, Maya creates a subfolder for each layer. If the scene has more than one camera, a subfolder is created for each camera. For scenes with multiple render layers and multiple cameras, Maya creates a subfolder for each camera within the subfolder for each layer.

You can specify any folder you want by typing the folder names into the File Name Prefix field. For example, if you want your image sequences to be named **marshmallow** and placed in a folder named **chocolateSauce**, you can type **chocolateSauce/marshmallow** in the File Name Prefix field. However, explicitly naming a file sequence lacks the flexibility of using tokens and runs the risk of allowing you to overwrite file sequences by mistake when rendering. You can see a preview of how the images will be named in the upper portion of the Render Settings window (see Figure 11.22).

FIGURE 11.22

A preview of the image name appears at the top of the Common tab of the Render Settings window.

The whole point of tokens is to allow you to change the default behavior and specify how subfolders will be created dynamically for a scene. To use a token to specify a folder, place a slash after the token name. For example, to create a subfolder named after each camera, type `<camera>` in the File Name Prefix field. To use a token to name the images, omit the slash. For example, typing `<scene>/<camera>` results in a folder named after the scene containing a sequence of images named `camera.iff`.

Here are some common tokens:

`<scene>` This token names the images or subfolders after the scene name.

`<camera>` This token names the images or subfolders after the camera. For example, in a scene with two cameras named `renderCam1` and `renderCam2`, `<scene>/<camera>/<camera>` creates a single folder named after the scene, within which are two subfolders named `renderCam1` and `renderCam2`. In each of these folders is a sequence named `renderCam1.ext` and `renderCam2.ext`.

`<RenderLayer>` This token creates a subfolder or sequence named after each render layer. If there are passes associated with the layer, then the pass names are appended to the layer name. For example, if you have a layer named `spurtsOfBlood` and an associated specular pass, the folder or image sequence would automatically be named `spurtsOfBlood_specular`.

`<Extension>` This token adds the file format extension. It is usually added to the end of the filename automatically, but you can also use this token to label a folder based on the image format.

`<Version>` This token adds a custom label specified by the Version Label field in the Render Settings window (see Figure 11.23).

FIGURE 11.23
The `<Version>` token adds the label specified in the Version Label field in the Render Settings window.

TOKENS FOR OPENEXR FILES

If a scene has one or more render passes and you choose the OpenEXR image format, you can use the Frame Buffer Naming field to specify the name of each pass. This feature is available only when OpenEXR is chosen as the file format and the scene has one or more render passes. You can use the automatic naming setting or enable the Custom option in the Frame Buffer Naming drop-down menu. You can then use the Custom Naming String field to choose the token you want to use.

Use underscores or hyphens when combining tokens in the folder or image name. Avoid using periods.

You can right-click the File Name Prefix field to access a list of commonly used token keywords. This is a handy way to save a little typing.

Specifying Frame Range

For multiframe animations, you have a number of options for specifying the frame range and the syntax for the filenames in the sequence. These settings are found on the Common tab of the Render Settings window. To enable multiframe rendering, choose one of the presets from the Frame/Animation Ext drop-down list in the File output rollout. When rendering animation sequences, the safest choice is usually the name.#.ext option. This names the images in the sequence by placing a dot between the image name and the image number and another dot between the image number and the file extension. The Frame Padding option allows you to specify a number of digits in the image number, and it will insert zeros as needed. So a sequence named *marshmallow* using the Maya IFF format with a Frame Padding of 4 would be *marshmallow.0001.iff*.

The Frame Range settings specify which frames in the animation will be rendered. The By Frame setting allows you to render each frame (using a setting of 1), skip frames (using a setting higher than 1), or render twice as many frames (using a setting of 0.5, which renders essentially at half speed). You can also set Skip Existing Frames to have Maya automatically find frames that have already been rendered and skip over them.

It is possible to render backward by specifying a higher frame number for the Start Frame value than the End Frame value and using a negative number for By Frame. You would then want to use the Renumber Frames option so that the frame numbers move upward incrementally.

The Renumber Frames option allows you to customize the labeling of the image sequence numbers.

Starting a Batch Render

When you are satisfied that your animation is ready to render and all of the settings have been specified in the Render Settings window, you're ready to start a batch render. To start a batch render, in the Rendering menu set, choose Render > Batch Render > □. If you are rendering with mental ray, you can specify memory limits and multithreading, as well as local and network rendering.

One of the most useful options is Verbosity Level. This refers to the level of detail of the messages displayed in the Maya Output Window as the render takes place. (This works only when you are using Maya with Windows.) You can use these messages to monitor the progress of the render as well as diagnose problems that may occur while rendering. The Progress Messages setting (see Figure 11.24) is the most useful option in most situations.

FIGURE 11.24

Detailed progress messages for each frame can be displayed in the Output Window.

The screenshot shows the Maya Output Window with the title 'Output Window'. The window displays a large amount of text output from a rendering process. The text includes various system and rendering logs, such as job progress (e.g., 'JOB 0.9 124 MB prog: 98.3% rendered on Hugo.r9'), rendering statistics (e.g., 'RC 0.10 124 MB info : rendering statistics'), and environment settings (e.g., 'RC 0.10 124 MB info : reflection rays 6688054 12.16'). The output is continuous, showing the progress of the render frame by frame.

To start the render, click the Batch Render (or the Batch Render And Close) button. As the batch render takes place, you'll see the Script Editor update. For detailed information on the progress of each frame, you can monitor the progress in the Output Window.

To stop a batch render, choose Render > Cancel Batch Render. To see how the current frame in the batch render looks, choose Render > Show Batch Render.

When the render is complete, you'll see a message in the Script Editor that says **Rendering Completed**. You can then use FCheck to view the sequence (File > View Sequence) or import the sequence into your compositing software.

MONITORING A RENDER IN THE SCRIPT EDITOR

The Script Editor is not always completely reliable when it comes to monitoring the progress of a render. If the messages stop updating as the render progresses, it may or may not indicate that the render has stopped. Before assuming that the render has stopped, browse to the current image folder and double-check to see whether images are still being written to disk. This is especially true when using Maya on a Mac.

Command-Line Rendering

A batch render can be initiated using a command prompt (Windows) or Terminal window (Mac). This is known as a *command-line render*. A command-line render takes the form of a series of commands typed into the command prompt. These commands include information about the location of the Maya scene to be rendered, the location of the rendered image sequence, the rendering cameras, the image size, the frame range, and many other options similar to the settings found in the Render Settings window.

Command-line renders tend to be more stable than batch renders initiated from the Maya interface. This is because when the Maya application is closed, more of your computer's RAM is available for the render. You can start a command-line render regardless of whether Maya is running. In fact, to maximize system resources, it's best to close Maya when starting a command-line render. In this example, you can keep Maya open.

In this exercise, you'll see how you can start a batch render on both a Windows computer and a Mac. You'll use the `solarSystem_v01.ma` scene, which is a simple animation showing two planets orbiting a glowing sun.

Open the `solarSystem_v01.ma` scene from the `chapter11\scenes` folder at the book's web page.

This scene has a `masterLayer` render layer, which should not be rendered, and two additional layers:

- ◆ The `solarSystem` layer contains the sun and planets, which have been shaded. It uses the mental ray renderer. If you open the Render Settings window to the Passes tab, you'll see that this scene uses two render passes: `diffuse` and `incandescence`.
- ◆ The second layer is named `orbitPaths`. It contains Paint Effects strokes that illustrate the orbit paths of the two planets (see Figure 11.25).

FIGURE 11.25
The `solarSystem_v01.ma` scene has been prepared for rendering.

On the Common tab of the Render Settings window, no filename prefix has been specified, and a frame range has not been set. Maya will use the default file structure when rendering the scene, and the frame range will be set in the options for the command line.

WINDOWS COMMAND-LINE RENDER

The first example starts a command-line render using Windows 7:

1. Click the Windows Start menu button. In the Search Programs And Files field, type **Command Prompt** or **cmd**. Click the Command Prompt icon that appears at the top of the search. (Note that you may need to RMB-click and choose Run As Administrator if the system security settings are restrictive.)
2. Use Windows Explorer to browse to the path of your **scenes** folder: right-click the Start button, and choose Open Windows Explorer.
3. Open the **scenes** folder in your current project where you placed the **solarSystem_v01.ma** scene.
4. RMB-click the Explorer address bar, and choose Copy Address As Text to copy the path to the **scenes** folder to the clipboard.
5. At the command prompt, type **cd ..\..** and press Enter. Doing so goes back two directories and sets the command prompt to the root folder.
6. Type **cd** and then a space; right-click the command line and select Paste. This pastes the path to the **scenes** folder in the command prompt.
7. Press the Enter key to set the current folder to the **scenes** folder.

When starting a batch render, you can either specify the path to the **scenes** folder in the command-line options or set the command prompt to the folder that contains the scene.

To start a batch render, use the **render** command in the command prompt, followed by option flags and the name of the scene that you want to render. The option flags are preceded by a hyphen. The flags are followed by a space and then the flag setting. For example, to start a scene using the mental ray renderer, you would type **render -r mr myscene.ma**. The **render** command starts the batch renderer, the **-r** flag specifies the renderer, and **mr** sets the **-r** flag to mental ray. The command ends with the name of the scene (or the folder path to the scene if you're not already in the folder with the scene).

If **render** is not recognized as a command and the command line produces an error, the **render** executable was not given a proper global variable at the time of installation. You can sidestep this error by executing the **render** command from the Maya program **bin** folder. For example, in the Command Prompt window, navigate to the **C:\Program Files\Autodesk\Maya2016\bin** folder before launching the batch render.

There are many options, but you don't need to use them, except if you want to specify an option that's different from what is used in the scene. If you want all of the layers to render using mental ray, regardless of the layer setting in the scene, then you specify mental ray using the **-r mr** flag. If you omit the **-r** flag, Maya uses the default renderer, which is Maya Software. If you have a scene with several layers that use different renderers (as in the case of the **solarSystem_v01.ma** scene), you would type **-r file**. This sets the renderer to whatever is specified in the file, including what is specified for each layer.

Other common flags include the following:

-s <float> sets the start frame. (It replaces **<float>** with the starting frame; for example, **-s 120** would set the start frame to 120. A float is a number with a decimal point.)

-e <float> sets the end frame.
 -x <int> sets the X resolution of the image. (An integer is a whole number without a decimal point.)
 -y <int> sets the Y resolution of the image.
 -cam <name> sets the camera.
 -rd <path> specifies the folder for the images. (If this is not used, the folder in the project settings is used.)
 -im <filename> sets the name of the rendered image.
 -of <format> sets the image format.

There is a complete list of the flags in the Maya documentation. You can also print a description of commands by typing **render -help**. To see mental ray-specific commands, type **render -help -r mr**.

For example, if you want to render the scene using renderCam1, starting on frame 1 and ending on frame 24, type the following at the command prompt:

```
render -r file -s 1 -e 24 -cam renderCam1 solarSystem_v01.ma
```

You'll see the render execute in the command prompt. When it's finished, you can use FCheck to view each sequence. In the Images folder, you'll see two directories named after the layers in the scene. The orbitPath folder has the Paint Effects orbit paths rendered with Maya Software. The solarSystem folder has the rendered sequence of the planets and sun as well as subdirectories for the diffuse, incandescence, and MasterBeauty passes. (The MasterBeauty pass is created by default when you add passes to a scene.)

Let's say that you want to render only the orbitPaths layer using renderCam2 for the frame range 16 to 48. You want to specify Maya Software as the renderer. You may want to name the sequence after the camera as well. Type the following at the command prompt (use a single line with no returns):

```
render -r sw -s 16 -e 48 -rl orbitPaths -cam renderCam2 ↵
-im solarSystemCam2 solarSystem_v01.ma
```

MAC COMMAND-LINE RENDER

For a Mac, the Maya command-line render workflow is similar except that, instead of the command prompt, you use a special Terminal window that is included when you install Maya. This is an application called **Maya Terminal.term**, and it's found in the **Applications\Autodesk\maya2016** folder. It's probably a good idea to add this application to the Dock so that you can easily open it whenever you need to run a batch render.

You need to navigate in the terminal to the **scenes** folder that contains the scene you want to render:

1. Copy the **solarSystem_v01.ma** scene from the book's web page to the **scenes** folder of your current project on your computer's hard drive.
2. In the Finder, open the current project folder.

3. Start the Maya Terminal application, and type **cd** at the prompt.
4. In the Finder, drag the **scenes** folder from the current project on top of the Maya Terminal. This places the path to the **scenes** folder in the Terminal.
5. Press the Enter key. The Terminal window is now set to the project's **scenes** folder, which contains the **solarSystem_v01.ma** scene.

The commands for rendering on a Mac are the same as they are for Windows. From here, you can take up with step 6 from the previous exercise.

mental ray Quality Settings

The quality of your render is determined by a number of related settings, some of which appear in the Render Settings window and some of which appear in the Attribute Editor of nodes within the scene. Tessellation, antialiasing, sampling, and filtering all play a part in how good the final render looks. You will always have to strike a balance between render quality and render time. As you raise the level of quality, you should test your renders and make a note of how long they take. Five minutes to render a single frame may not seem like much until you're dealing with a multilayered animation that is several thousand frames long. Remember that you will almost always have to render a sequence more than once as the director or client requests changes (even when you are sure it is the absolute final render!).

In this section, you'll learn how to use the settings on the Quality tab as well as other settings to improve the look of the final render.

ALWAYS TEST SHORT SEQUENCES

A single rendered frame may not reveal all of the quality problems in a scene. Remember to test a short sequence of rendered frames for problems such as flickering or crawling textures before starting a full batch render. For scenes with dynamic lighting or complex action, you can render by skipping a specific frame amount.

Tessellation and Approximation Nodes

At render time, all of the geometry in the scene, regardless of whether it is NURBS, polygons, or subdivision surfaces, is converted to polygon triangles by the renderer. *Tessellation* refers to the number and placement of the triangles on the surface when the scene is rendered. Objects that have a low tessellation will look blocky when compared to those with a high tessellation (see Figure 11.26).

FIGURE 11.26

The sphere on the left has a low-tessellation setting. The sphere on the right was rendered with a high-tessellation setting.

However, low-tessellation objects take less time to render than high-tessellation objects. Tessellation settings can be found in the shape nodes of surfaces. In Chapter 3, "Hard Surface Modeling," the settings for NURBS surface tessellation are discussed. The easiest way to set tessellation for NURBS surfaces is to use the Tessellation controls in the shape node of the surface. Additionally, you can set tessellation for multiple surfaces at the same time by opening the Attribute Spreadsheet (Windows > General Editors > Attribute Spread Sheet) to the Tessellation tab.

You can also create an approximation node that can set the tessellation for various types of surfaces. To create an approximation node, select the surface and choose Windows > Rendering Editors > mental ray > Approximation Editor.

The editor allows you to create approximation nodes for NURBS surfaces, displacements (when using a texture for geometry displacement), and subdivision surfaces.

To create a node, click the Create button. To assign the node to a surface, select the surface and select the node from the drop-down menu in the Approximation Editor; then click the Assign button. The Unassign button allows you to break the connection between the node and the surface. The Edit button allows you to edit the node's settings in the Attribute Editor, and the Delete button removes the node from the scene (see Figure 11.27).

FIGURE 11.27
The Approximation Editor allows you to create and assign approximation nodes.

You can assign a subdivision surface approximation node to a polygon object so that the polygons are rendered as subdivision surfaces, giving them a smooth appearance similar to a smooth mesh or subdivision surface. In Figure 11.28, a polygon cube has been duplicated twice. The cube on the far left has a subdivision approximation node assigned to it. The center cube is a smooth mesh. (The cube is converted to a smooth mesh by pressing the 3 key. Smooth mesh polygon surfaces are covered in Chapter 4, "Organic Modeling.") The cube on the far right has been converted to a subdivision surface (Modify > Convert > Polygons To Subdiv). When the scene is rendered using mental ray, the three cubes are almost identical. This demonstrates the various options available for rendering smooth polygon surfaces.

FIGURE 11.28
Three duplicate cubes are rendered as smooth surfaces using an approximation node, a smooth mesh, and a subdivision surface.

When editing the settings for the subdivision approximation node, the Parametric Method option is the simplest to use. You can use the N Subdivisions setting to set the smoothness of the render. Each time you increase the number of subdivisions, the polygons are multiplied by a factor of 4. A setting of 3 means that each polygon face on the original object is divided 12 times.

Sampling

Sampling, found under the Quality tab in the Render Settings, offers a simplified approach to your primary sampling settings. Instead of setting antialiasing and sampling settings, the Sampling setting in the Render Settings window uses a single Quality slider. The Overall Quality slider, discussed in Chapter 7, “Lighting with mental ray,” controls the unified sampling. The Overall Quality slider employs enhanced sampling to avoid a lot of the common artifacts. For instance, Unified Sampling removes moiré patterns in your render.

Another advantage to the Sampling setting is the ability to use progressive rendering with the Interactive Photorealistic Render (IPR). When in IPR Progressive Mode, the rendered image starts with a low sample rate and is refined with more samples until it achieves the final result. The amount of sampling is derived from your Unified Sampling quality.

Progressive rendering allows you to see an initial preview of your render. Although low quality, the initial rendering provides quick feedback for your render settings, light position, and other attributes that would otherwise take minutes to hours to render. Detecting problems in your render early on enables you to stop the render before wasting time on calculating expensive antialiasing or other quality settings that may not have any bearing on your current refinements.

Filtering

Filtering occurs after sampling as the image is translated in the frame buffer. You can apply a number of filters, which are found in the menu in the Filtering section of the Render Settings window’s Quality tab. Some filters blur the image, whereas others sharpen it. The Filter Size fields determine the height and width of the filter as it expands from the center of the sample across neighboring pixels. A setting of 1×1 covers a single pixel, and a setting of 2×2 covers four pixels. Most of the time, the default setting for each filter type is the best one to use.

Box Filter Applies the filter evenly across the image’s height and width.

Triangle and Gauss Filters Adds a small amount of blurring to the pixels, whereas Mitchell and Lanczos both sharpen the image.

Sample Lock Option Locks the sampling pattern. This reduces flickering by forcing mental ray to sample the scene in the same way for each frame. It can be useful in animated sequences and when using motion blur. If Sample Lock does not reduce flickering, try Jitter as an alternative.

The Bottom Line

Use render layers. Render layers can be used to separate the elements of a single scene into different versions or into different layers of a composite. Each layer can have its own shaders, lights, and settings. Using overrides, you can change the way each layer renders.

Master It Use render layers to set up alternate versions of the coffeemaker. Try applying contour rendering on one layer and Final Gathering on another.

Use render passes. Render passes allow you to separate material properties into different images. These passes are derived from calculations stored in the frame buffer. Each pass can be used in compositing software to rebuild the rendered scene efficiently. Render pass contribution maps define which objects and lights are included in a render pass.

Master It Create an Ambient Occlusion pass for the bicycle scene.

Perform batch renders. Batch renders automate the process of rendering a sequence of images. You can use the Batch Render options in the Maya interface, or choose Batch Render from the command prompt (or Terminal) when Maya is closed. A batch script can be used to render multiple scenes.

Master It Create a batch script to render five fictional scenes. Each scene uses layers with different render settings. Set the frame range for each scene to render frames 20 through 50. The scenes are named `myScene1.ma` through `myScene5.ma`.

Use mental ray quality settings. Controlling the quality of your renders is a joint venture between using approximation nodes and render settings. Unified Sampling offers a simplified approach to adjusting the quality of your renders. Combine this with progressive IPR, and you can quickly refine your renders.

Master It Set up an IPR render of the `coffeeMakerComposite_v04.ma` scene. Focus in on half of the coffeemaker and force the render to last only 20 seconds. Adjust the quality for the best results.

Chapter 12

Introducing nParticles

This chapter introduces nParticle dynamics in the Autodesk® Maya® program and shows you how you can use them creatively to produce a wide variety of visual effects. The example scenes demonstrate the fundamentals of working with and rendering particles. The subsequent chapters on Maya dynamics build on these techniques.

nParticles are connected to the Nucleus solver system, a difference from traditional Maya particles. Nucleus is a unified dynamic system that is part of nCloth. The Nucleus solver is the brain behind the nDynamic systems in Maya.

In this chapter, you will learn to

- ◆ Create nParticles
- ◆ Make nParticles collide
- ◆ Create liquid simulations
- ◆ Emit nParticles from a texture
- ◆ Move nParticles with Nucleus wind
- ◆ Use force fields

Creating nParticles

A *particle* is a point in space that can react to the simulated dynamic forces generated by Maya. These dynamic forces allow you to create animated effects in a way that would be difficult or impossible to create with standard keyframe animation. When you create a *particle object*, points are created in the scene. You can then attach force fields to the particles to push them around and make them fall, swarm, float, or perform any number of other behaviors without the need for keyframes.

Maya particle dynamics have been part of Maya since the earliest versions of the software. In Maya 2009, Autodesk introduced *nParticles*, which have all of the capabilities of the older, traditional particles plus additional attributes that make them easier to use and more powerful. Unlike traditional particles, nParticles can collide and influence the behavior of other nParticles. nParticle collisions occur when two or more nParticles come within a specified distance, causing them to bounce off one another or, in some cases, stick together. Very complex behaviors can be created by adjusting the settings in the nParticle's Attribute Editor. In this chapter, you'll

learn how you can create effects by adjusting these settings. Since nParticles can do just about everything traditional particles can do and then some, traditional particles are now considered legacy features and have been moved to the nParticles menu under the Legacy Particles subheading.

An *nCloth* object is a piece of polygon geometry that can also react to dynamic forces. Each vertex in an *nCloth* object has the properties of an nParticle, and these nParticles are connected by invisible virtual springs, which means *nCloth* objects can collide with, and influence the behavior of, other *nCloth* objects and nParticles. In this chapter, you'll get a taste of working with *nCloth*; Chapter 13, "Dynamic Effects," demonstrates more advanced *nCloth* and nParticle effects.

When you create an nParticle object or an *nCloth* object (or both) in a scene, a *Nucleus solver* is created. The Nucleus solver is a node in Maya that acts as an engine for all of the dynamic effects. The Nucleus solver determines global settings for the dynamics, such as the strength and direction of gravity, the air density, the wind direction, and the quality of the dynamics simulation (for example, how many times per frame the simulation is calculated). The same Nucleus solver is used to calculate the dynamics and interactions within the nParticle system and the *nCloth* system. A scene can have more than one Nucleus solver, but nDynamic systems using two different solvers can't directly interact. However, two separate nParticle objects using the same Nucleus solver can interact.

Traditional Maya dynamics use a much simpler solver node that does not take into account interactions between different dynamic objects. Traditional particle objects are completely self-contained, so two particle objects in a Maya scene are not aware of each other's existence (so to speak).

NDYNAMICS

The *Nucleus dynamic systems (nDynamics)* are distinguished from the traditional dynamic systems by the letter *n*. So, *nParticles*, *nCloth*, and *nRigids* are part of the nDynamics system, and particles and rigid bodies are part of traditional Maya dynamics.

The following exercises take you through the process of using the different nParticle-creation methods and introduce you to working with the Nucleus solver.

Drawing nParticles Using the nParticle Tool

You can create nParticles in a scene in a number of ways. You can draw them on the grid, use an emitter to spawn them into a scene, use a surface as an emitter, or fill a volume with nParticles. When you create an nParticle object, you also need to specify the nParticle's style.

Choosing a style activates one of a number of presets for the nParticle's attributes, all of which can be altered after you add the nParticle object to the scene. The nParticle styles include Balls, Point, Cloud, Thick Cloud, and Water.

The simplest way to create nParticles is to draw them on the grid using the nParticle tool, as follows:

1. Create a new scene in Maya. Switch to the FX menu set.

2. Choose **nParticles > Create Options**, and set the style to **Balls** (see Figure 12.1).

FIGURE 12.1
Using the nParticle menu to specify the nParticle style

3. Choose **nParticles > nParticle Tool**. Click six or seven times on the grid to place individual particles.
4. Press the **Enter** key to create the particle group.

You'll see several circles on the grid. The ball-type nParticle style automatically creates blobby surface particles. Blobby surfaces are spheres rendered using the Maya Software or mental ray® program. Blobby surfaces use standard Maya shaders when rendered, and they can be blended together to form a gooey surface.

5. Set the length of the timeline to **600**. Rewind and play the animation. The particles will fall in space.
6. Open the Attribute Editor for the **nParticle1** object, and switch to the **nucleus1** tab. The settings on this tab control the Nucleus solver, which sets the overall dynamic attributes of the connected nDynamic systems (see Figure 12.2).
7. By default, a Nucleus solver has Gravity enabled. Select **Use Plane** in the **Ground Plane** settings (see Figure 12.3). This creates an invisible floor on which the nParticles can rest. Set the **Plane Origin's Translate Y** to **-1**.

FIGURE 12.2

The settings on the nucleus1 tab define the behavior of the environment for all connected nDynamic nodes.

FIGURE 12.3

The Use Plane parameter creates an invisible floor that keeps the nParticles from falling.

8. The Nucleus solver also has wind settings. Set Wind Speed to 3 and Wind Noise to 4. By default, Wind Direction is set to 1, 0, 0 (see Figure 12.4). The fields correspond to the x-, y-, and z-axes, so this means that the nParticles will be blown along the positive x-axis. Rewind and play the animation. Now the nParticles are moving along with the wind, and a small amount of turbulence is applied.

FIGURE 12.4

You can find the settings for Air Density, Wind Speed, Wind Direction, and Wind Noise under the Nucleus solver's attributes.

By increasing the Air Density value, you adjust the atmosphere of the environment. A very high setting is a good way to simulate an underwater environment. Using wind in combination with a high air density pushes the nParticles with more force; this makes sense because the air is denser.

The Solver Attributes section of the nParticle menu sets the quality of the solver. The Substeps setting specifies how many times per frame the solver calculates nDynamics. Higher settings are more accurate but can slow down performance. Increasing the Substeps value may alter some of the ways in which nDynamics behave, such as how they collide with each other and with other objects. Thus, when you increase this value, be aware that you may need to adjust other settings on your nDynamic nodes.

The Time Attributes section allows you to set the start time for the solver. This is useful if you have an nCloth object that does not need to do anything until a certain frame within your animation. Inversely, you can start the simulation prior to the beginning of your animation to give your nCloth object time to simulate to the desired position. Frame Jump Limit is good for previewing your simulations. Instead of having to simulate each frame, with a Frame Jump Limit value of 1.0, you can increase the limit, enabling the solver to skip over frames without error. Having a value greater than 1 will not produce an accurate simulation but will give you an idea of the final solution.

The Scale Attributes section has Time Scale and Space Scale sliders. Use Time Scale to speed up or slow down the solver. Values less than 1 slow down the simulation; higher values speed it up. If you increase Time Scale, you should increase the number of substeps in the Solver Attributes section to ensure that the simulation is still accurate. One creative example of Time Scale would be to keyframe a change in its value to simulate the “bullet time” effect made famous in *The Matrix* movies.

Space Scale scales the environment of the simulation. By default, nDynamics are calculated in meters even if the Maya scene unit is set to centimeters. You should set this to 0.1 if you need your nDynamics simulation to behave appropriately when the Maya scene units are set to centimeters. This is more noticeable when working with large simulations. You can also use this setting creatively to exaggerate effects or when using more than one Nucleus solver in a scene. Most of the time, it's safe to leave this at the default setting of 1. For the following examples, leave Space Scale set to 1.

Spawning nParticles from an Emitter

An emitter shoots nParticles into the scene, like a sprinkler shooting water onto a lawn. When a particle is emitted into a scene, it is “born” at that moment, and all calculations based on its age begin from the moment it is born.

1. Continue with the scene from the previous section. Add an emitter to the scene by choosing nParticles > Create Emitter. An emitter appears at the center of the grid.
2. Open the Attribute Editor for the emitter1 object, and set Rate (Particles/Sec) to 10. Set Emitter Type to Omni.

NPARTICLE COUNT

You can turn on Particle Count to display the number of particles in your scene. Choose Display > Heads Up Display > Particle Count.

3. Rewind and play the scene. The Omni emitter spawns particles from a point at the center of the grid. Note that after the particles are born, they collide with the ground plane and are pushed by the Nucleus wind in the same direction as the other particles (see Figure 12.5).

FIGURE 12.5

A second nParticle system is spawned from an emitter. These nParticles also collide with the ground plane and are pushed by the wind.

The new nParticles are connected to the same Nucleus solver. If you open the Attribute Editor for the nParticle2 object, you’ll see the tabs for nucleus1 and nParticle2, as well as the tab for nParticle1. If you change the settings on the nucleus1 tab, both nParticle1 and nParticle2 are affected.

NPARTICLE TABS IN THE ATTRIBUTE EDITOR

The tabs for each nParticle connected to a Nucleus solver appear at the same time at the top of the Attribute Editor. Thus, it is easy to make the mistake of editing the settings for the wrong nParticle object. To avoid this mistake, pay attention to the nParticle object that is listed on the tab at the top of the Attribute Editor while you are changing settings.

4. Select nParticle2, and choose Fields/Solvers > Assign Solver > New Solver. Rewind and play the scene. nParticle2 now falls in space, whereas nParticle1 continues to slide on the ground plane.
5. In the Outliner, you'll see nucleus1 and nucleus2 nodes (see Figure 12.6).

FIGURE 12.6
The Nucleus nodes are visible in the Outliner.

6. Select nParticle2, and choose Fields/Solvers > Assign Solver > nucleus1. This reconnects nParticle2 with nucleus1.
7. Select emitter1, and in the Attribute Editor for emitter1, set Emitter Type to Volume.
8. Set Volume Shape in the Volume Emitter Attributes section to Sphere.
9. Use the Move tool to position the emitter above the ground plane. The emitter is now a volume, which you can scale up in size using the Scale tool (hot key = **r**). nParticles are born from random locations within the sphere (see Figure 12.7).

FIGURE 12.7

Volume emitters spawn nParticles from random locations within the volume.

The directional emitter is similar to the omni and volume emitters in that it shoots nParticles into a scene. The directional emitter emits the nParticles in a straight line. The range of the directional emitter can be altered using the Spread slider, causing it to behave more like a sprinkler or fountain.

10. Open the Attribute Editor to the nParticleShape2 tab. This is where you'll find the attributes that control particle behavior, and there are a lot of them.
11. As an experiment, expand the Force Field Generation rollout panel and set the Point Force Field to Worldspace.
12. Rewind and play the animation.

As the emitter spawns particles in the scene, a few nParticles from nParticle2 will bunch between nParticle2 and nParticle1. nParticle1 is emitting a force field that pushes away individual nParticles from nParticle2. If you set Point Field Magnitude to a negative number, nParticle2 will attract some of the particles from nParticle1. You can also make the nParticles attract themselves by increasing the Self Attract slider (see Figure 12.8).

This is an example of how the Nucleus solver allows particles from two different particle objects to interact. The Force Field settings will be explored further in the section “Working with Force Fields” later in this chapter. If you switch nParticle2 to the nucleus2 solver, you will lose this behavior; only nParticles that share a solver can be attracted to each other. Be careful when using force fields on large numbers of nParticles (more than 10,000), because this will slow the performance of Maya significantly. See the nParticles_v01.ma scene in the chapter12\scenes folder at the book’s web page (www.sybex.com/go/masteringmaya2016) for an example of nParticle force fields.

FIGURE 12.8

The Force Field settings cause one nParticle object to push away other nDynamic systems.

Emitting nParticles from a Surface

You can use polygon and NURBS surfaces to generate nParticles as well:

1. Create a new Maya scene. Create a polygon plane (Create > Polygon Primitives > Plane).
2. Scale the plane 25 units in X and Z.
3. In the FX menu set, make sure that the nParticle type is set to Balls (nParticles > Create Options > Balls).
4. Select the plane. Choose nParticles > Emit From Object > Options. In the Emitter Options dialog box, set Emitter Type to Surface and Rate to 10. Set Speed to 0. Click Create to make the emitter. Figure 12.9 shows the options for the surface emitter.
5. Set the timeline to 600.
6. Open the Attribute Editor to the nucleus1 tab, and set Gravity to 0.

SURFACE EMITTERS

When you create a surface emitter, the emitter node is parented to the emitting geometry in the Outliner.

7. Rewind and play the animation. Particles appear randomly on the surface.
8. Open the Attribute Editor to the nParticleShape1 tab. Expand the Particle Size rollout panel. Set Radius to 1.

FIGURE 12.9
The options for creating a surface emitter

- Click the right side of the Radius Scale ramp to add a point. Adjust the position of the point on the left side of the ramp edit curve for Radius Scale so that it's at 0 on the left side and it moves up to 1 on the right side (see Figure 12.10).

FIGURE 12.10
The Radius Scale ramp curve adjusts the radius of the nParticles.

- 10.** Rewind and play the animation. The particles now scale up as they are born (by default, Radius Scale Input is set to Age). Notice that adjacent particles push each other as they grow. The ball-style particle has Self Collision on by default, so the particles will bump into each other (see Figure 12.11).

FIGURE 12.11

The balls scale up as they are born and push each other as they grow.

RADIUS SCALE INPUT

The Radius Scale has several different inputs apart from age. You can base the scale of the nParticles on their speed or acceleration. You can also use nParticle ID. The ID is a unique value generated at the birth of each nParticle.

- 11.** Set Radius Scale Randomize to **0.5**. The balls each have a random size. By increasing this slider, you increase the random range for the maximum radius size of each nParticle.
- 12.** Set Input Max to **3**. This sets the maximum range along the x-axis of the Radius Scale ramp. Since Radius Scale Input is set to Time, this means that each nParticle takes 3 seconds to achieve its maximum radius, so they slowly grow in size.

See the `nParticles_v02.ma` scene in the `chapter12\scenes` folder at the book's web page for an example of an nParticle emitted from a surface.

Filling an Object with nParticles

An object can be instantly filled with particles. Any modeled polygon mesh can hold the nParticles as long as it has some kind of depression in it. A flat plane, on the other hand, can't be used.

1. Open the `forge_v01.ma` scene from the `chapter12\scenes` folder at the book's web page. You'll see a simple scene consisting of a tub on a stand. A bucket is in front of the tub. The tub will be used to pour molten metal into the bucket.
2. Set the nParticle style to Water by choosing `nParticles > Create Options > Water`.
3. Select the tub object, and choose `nParticles > Fill Object > Options` (see Figure 12.12). In the options, make sure Close Packing is turned on and click the Particle Fill button.

FIGURE 12.12

Select the tub object, and set the options for Particle Fill.

IF NO NPARTICLES ARE CREATED

If no nParticles are created at all, open the options for the Particle Fill command, reset the options, and make sure that Close Packing is on. The problem occurs when Maya can't figure out how to fill the surface. You can verify that nParticles do exist by switching to Wireframe mode, or you can look for a new nParticle node in the Outliner.

4. Set the display to Wireframe. You'll see a few particles stuck in the rim of the tub. If you play the scene, the particles fall through space. There are two problems:
 - ◆ The object has been built with a thick wall, so Maya is trying to fill the inside of the surface with particles rather than the well in the tub.
 - ◆ The tub is not set as a collision surface (see Figure 12.13).

FIGURE 12.13

The nParticles lodge within the thick walls of the tub.

5. Select the nParticle1 object in the Outliner and delete it. Note that this does not delete the nucleus1 solver created with the particle; that's okay because the next nParticle object you create will be automatically connected to this same solver.

This problem has a couple of solutions. When you create the nParticle object, you can choose Double Walled in the Fill Object options, which in many cases solves the problem for objects that have a simple shape, such as a glass. For more convoluted shapes, the nParticles may try to fill different parts of the object. For instance, in the case of the tub, as long as the Resolution setting in the options is at 10 or lower, the tub will fill with nParticles just fine (increasing Resolution increases the number of nParticles that will fill the volume). However, if you create a higher-resolution nParticle, you'll find that nParticles are placed within the walls of the tub and inside the handles where the frame holds the tub.

Another solution is to split the polygons that make up the object so that only the parts of the tub that actually collide with the nParticles are used to calculate how the nParticles fill the object:

1. Switch to shaded view. Select the tub object, and move the view so that you can see the bottom of its interior.
2. Choose the Paint Selection tool, right-click the tub, and choose Face to switch to face selection. Use the Paint Selection tool to select the faces at the very bottom of the tub (see Figure 12.14).

FIGURE 12.14

Select the faces at the bottom of the tub with the Paint Selection tool.

3. Hold the Shift key, and press the $>$ key on the keyboard to expand the selection. Keep holding the Shift key while repeatedly pressing the $>$ key until all of the interior polygons are selected, up to the edge of the tub's rim (see Figure 12.15).
4. Switch to Wireframe mode, and make sure that none of the polygons on the outside of the tub have been selected by accident. Hold the Ctrl key, and select any unwanted polygons to deselect them. Having too many polygons selected could result in some of the nParticles falling out.
5. Switch to the Modeling menu set, and choose Edit Mesh \gg Extract. This splits the model into two parts. The selected polygon becomes a separate mesh from the deselected polygons. In the Outliner, you'll see that the tub1 object is now a group with two nodes: polySurface1 and polySurface2 (see Figure 12.16).
6. Select the polySurface1 and polySurface2 nodes, and choose Edit \gg Delete By Type \gg History.
7. Name the interior mesh **insideTub** and the exterior mesh **outsideTub**.

FIGURE 12.15

Expand the selection to include all of the faces up to the rim of the tub.

FIGURE 12.16

Split the tub into two separate mesh objects using the Extract command.

8. Switch to the FX menu set. Select the insideTub mesh, and choose nParticles > Fill Object > Options.
9. In the options, set Solver to nucleus1 and set Resolution to 15.

The Fill Bounds settings determine the minimum and maximum boundaries within the volume that will be filled. In other words, if you want to fill a glass from the middle of the glass to the top, leaving the bottom half of the glass empty, set the minimum in Y to 0.5 and the maximum to 1. (The nParticles would still drop to the bottom of the glass if Gravity was enabled, but for a split second you would confuse both optimists and pessimists.)

10. Leave all of the Fill Bounds settings at the default. Deselect Double Walled and Close Packing. Click Particle Fill to apply it. After a couple of seconds, you'll see the tub filled with little blue spheres (see Figure 12.17).

FIGURE 12.17

The inside of the tub is filled with nParticles.

11. Rewind and play the animation. The spheres drop through the bottom of the tub. To make them stay within the tub, you'll need to create a collision surface.

Making nParticles Collide with nRigids

Particles collide with nCloth objects, passive collision surfaces, and other nParticle objects. They can also be made to self-collide; in fact, when the ball-style nParticle is chosen, Self Collision is on by default. To make an nParticle collide with an ordinary rigid object, you need to convert the collision surface into a passive collider. The passive collider can be animated as well.

Passive Collision Objects

Passive collision objects, also known as *nRigids*, are automatically connected to the current Nucleus solver when they are created.

1. Rewind the animation, and select the insideTub mesh.
2. Choose nCloth > Create Passive Collider. By default the object is assigned to the current Nucleus solver. If you want to assign a different solver, use the options for Create Passive Collider.
3. Play the animation. You'll see the nParticles drop down and collide with the bottom of the tub. They'll slosh around for a while and eventually settle.

CREATING NRIGID OBJECTS

When you create a passive collider object (nRigid object), any new nDynamic system you add to the scene that is connected to the same Nucleus solver will collide with the nRigid, as long as the new nDynamic node has Collisions enabled.

When creating a collision between an nParticle and a passive collision surface, there are two sets of controls that you can tune to adjust the way the collision happens:

- ◆ Collision settings on the nParticle shape control how the nParticle reacts when colliding with surfaces.
- ◆ Collision settings on the passive object control how objects react when they collide with it.

For example, if you dumped a bunch of basketballs and ping-pong balls on a granite table and a sofa, you would see that the table and the sofa have their own collision behavior based on their physical properties, and the ping-pong balls and basketballs also have their own collision behavior based on their physical properties. When a collision event occurs between a ping-pong ball and the sofa, the physical properties of both objects are factored together to determine the behavior of the ping-pong ball at the moment of collision. Likewise, the basketballs have their own physical properties that are factored in with the same sofa properties when a collision occurs between the sofa and a basketball.

The nDynamic systems have a variety of ways to calculate collisions as well as ways to visualize and control the collisions between elements in the system:

1. Select the nRigid1 node in the Outliner, and switch to the nRigidShape1 tab in the Attribute Editor. Expand the Collisions rollout panel.

The Collide option turns collisions on or off for the surface. It's sometimes useful to disable collisions temporarily when working on animating objects in a scene using nDynamics. Likewise, the Enable option above the Collisions rollout panel disables all nDynamics for the surface when it is deselected. It's possible to keyframe this attribute by switching to the Channel Box and to keyframe the Is Dynamic channel for the rigidShape node.

- Set the Solver Display option to Collision Thickness. Choosing this setting creates an interactive display so that you can see how the collisions for this surface are calculated (see Figure 12.18).

FIGURE 12.18

You can display the collision surface thickness using the controls in the nRigid body shape node.

- Switch to wireframe view (hot key = 4). Move the Thickness slider back and forth, and the envelope grows and shrinks, indicating how thick the surface will seem when the dynamics are calculated.

The thickness will not change its appearance when rendered but only how the nParticles will collide with the object. A very high Thickness value makes it seem as though there is an invisible force field around the object.

- Switch back to smooth shaded view (hot key = 5). Collision Flag is set to Face by default, meaning that collisions are calculated based on the faces of the collision object. This is the most accurate but the slowest way to calculate collisions.
- Set Collision Flag to Vertex. Rewind and play the animation. You'll see the thickness envelope drawn around each vertex of the collision surface.

The nParticles fall through the bottom of the surface, and some may collide with the envelopes around the vertices on their way through the bottom. The calculation of the dynamics is faster, though. This setting may work well for dense meshes, and it will calculate much faster than the Face method.

- Set Collision Flag to Edge; rewind and play the animation. The envelope is now drawn around each edge of the collision surface, creating a wireframe network (see Figure 12.19).

FIGURE 12.19

When Collision Flag is set to Vertex, the nParticles collide with each vertex of the collision surface, allowing some to fall through the bottom. When the flag is set to Edge, the nParticles collide with the edges, and the calculation speed improves.

COLLISION FLAG: FACE VS. EDGE

The calculation is much faster than when Collision Flag is set to Face, but the nParticles stay within the tub. You may notice some bumping as the nParticles collide with the wireframe. Many times this may not be noticeable at all, which makes the Edge method useful for calculating collisions.

Other settings in the Collisions section include the following:

Bounce This setting controls how high the nParticles bounce off the surface. Think of the ping-pong balls hitting the granite table and the sofa. The sofa would have a much lower Bounce setting than the granite table.

Friction A smooth surface has a much lower Friction setting than a rough one. nParticles will slide off a smooth surface more easily. If the sofa were made of suede, the friction would be higher than for the smooth granite table.

Stickiness This setting is pretty self-explanatory—if the granite table were covered in honey, the ping-pong balls would stick to it more than to the sofa, even if the friction is lower on the granite table. The behavior of the nParticles sticking to the surface may be different if Collision Flag is set to Face than if it is set to Edge or Vertex.

You can use the display settings within the nParticle's Attribute Editor to visualize the collision width of each nParticle; this can help you determine the best collision width setting for your nParticles.

1. Make sure that Collision Flag is set to Edge and that Bounce, Friction, and Stickiness are set to 0. Set Thickness to **0.05**.
2. Select the nParticle1 object, and open the Attribute Editor to the nParticleShape1 tab. Expand the Collisions rollout panel for the nParticle1 object. These control how the nParticles collide with collision objects in the scene.
3. Click the Display Color swatch to open the Color Chooser, and pick a red color. Set Solver Display to Collision Thickness. Now each nParticle has a red envelope around it. Changing the color of the display makes it easier to distinguish from the nRigid collision surface display.
4. Set Collide Width Scale to **0.25**. The envelope becomes a dot inside each nParticle. The nParticles have not changed size, but if you rewind and play the animation, you'll see that they fall through the space between the edges of the collision surface (see Figure 12.20).

FIGURE 12.20

Reducing the Collide Width Scale value of the nParticles causes them to fall through the spaces between the edges of the nRigid object.

5. Scroll down to the Liquid Simulation rollout, and deselect Enable Liquid Simulation. This makes it easier to see how the nParticles behave when Self Collision is on. The Liquid Simulation settings alter the behavior of nParticles; this is covered later in the chapter.
6. Select Self Collide under the Collisions rollout, and set Solver Display to Self Collision Thickness.

7. Set Collide Width Scale to **1** and Self Collide Width Scale to **0.1**. Turn on wireframe view (hot key = **4**), and play the animation; watch it from a side view.

The nParticles have separate Collision Thickness settings for collision surfaces and self-collisions. Self Collide Width Scale is relative to Collide Width Scale. Increasing Collide Width Scale also increases Self Collide Width Scale (see Figure 12.21).

FIGURE 12.21

Reducing the Self Collide Width Scale value causes the nParticles to overlap as they collide.

8. Scroll up to the Particle Size settings, and change Radius to **0.8**. Both Collide Width Scale and Self Collide Width Scale are relative to the radius of the nParticles. Increasing the radius can cause the nParticles to pop out of the top of the tub.
9. Set Radius to **0.4** and Collide Width Scale to **1**. Deselect Self Collide and click Enable Liquid Simulation to turn it back on.
10. Save the scene as **forge_v02.ma**.

To see a version of the scene up to this point, open **forge_v02.ma** from the **chapter12\scenes** folder at the book's web page.

The nParticles also have their own Bounce, Friction, and Stickiness settings. The Max Self Collide Iterations slider sets a limit on the number of calculated self-collisions per substep when Self Collide is on. This prevents the nParticles from locking up or the system from slowing down too much. If you have a lot of self-colliding nParticles in a simulation, lowering this value can improve performance.

The Collision Layer setting sets a priority for collision events. If two nDynamic objects using the same Nucleus solver are set to the same Collision Layer value, they will collide normally. If they have different layer settings, those with lower values will receive higher priority. In other words, they will be calculated first in a chain of collision events. Both nCloth and passive objects will collide with nParticles in the same or higher collision layers. So if the passive collision object has a Collision Layer setting of 10, an nParticle with a Collision Layer setting of 3 will pass right through it, but an nParticle with a Collision Layer value of 12 won't.

Collide Strength and Collision Ramps

There are several ways to control how nParticles collide with rigid surfaces and other nParticles. You can use the Collide Strength attribute to dampen the collision effect between nParticles or between nParticles and other surfaces. At a strength of 1, collisions will be at 100 percent, meaning that nParticles will collide at full force. A setting of 0 turns off collisions completely for the nParticle object. Values between 0 and 1 create a dampening effect for the collision.

Using Collision Strength becomes more interesting when you modify Collide Strength using the Collide Strength Scale ramp. The ramp allows you to determine the strength of collisions on a per-particle basis using a number of attributes such as Age, Randomized ID, Speed, and others as the input for the ramp. Try this exercise to see how this works:

1. Open the `collisionStrength.ma` scene from the `chapter12\scenes` directory at the book's web page. This scene has a spherical volume emitter shooting out ball-type nParticles. There is a simple polygon object named `pSolid1` within the scene as well.
2. Select the `pSolid1` polygon object, and turn it into a collision object by switching to the FX menu set and choosing `nCloth > Create Passive Collider`.
3. Rewind and play the scene; the nParticles collide with the `pSolid` object as you might expect.
4. Select the `nParticle1` node, and open its Attribute Editor.
5. Play the scene, and try adjusting the Collision Strength slider while the scene is playing. Observe the behavior of the nParticles. Try setting the slider to a value of **10**. The collisions become very strong.
6. Set Collision Strength to **8**.
7. Expand the Collide Strength Scale ramp in the Collision Ramps rollout panel.
8. Edit the ramp so that the value on the left side is at **0.1** and the value on the right is at **1**, and set Collide Strength Scale Input to Randomized ID (see Figure 12.22).
9. Rewind and play the animation. You'll see that the strength of collisions is randomized; some collisions are weak, whereas others are exaggerated.

Other collision attributes can also be controlled with ramps. These include Bounce, Scale, and Stickiness. Remember that these scales act as multipliers for the values that are set in the Collisions section.

nRigid objects also have a Collision Strength setting; however, they do not have a collision ramp.

10. In the Collisions section, set Collide Strength to **1**. Set Stickiness to **50**.
11. Expand the Stickiness Scale rollout.
12. Set the input to Age and Input Max to **3**. Adjust the ramp so that it slopes down from the left to the right (see Figure 12.23).
13. Increase the emitter rate to **50**. Rewind and play the scene. The nParticles stick to the wall and gradually lose their stickiness over time (see Figure 12.24).

FIGURE 12.22

Adjusting the Collide Strength Scale setting adds randomness and variety to the strength of the collisions in the simulation.

FIGURE 12.23

The ramp for Stickiness Scale uses the nParticle's age as an input for controlling stickiness over time.

FIGURE 12.24

The nParticles lose stickiness over time and slide down the walls of the collision object.

- 14.** Scroll to the top, and expand the Particle Size and then the Radius Scale section. Try setting the Radius Scale Input option of the nParticles to Randomized ID. Adjust the radius scale to create random variation in the size of the nParticles. Then set an attribute, such as Friction (under the Collisions > Collision Ramps > Friction Scale section), to use Radius as the scale input (see Figure 12.25). See whether you can make larger nParticles have more friction than smaller ones. Remember to set the Friction attribute in the Collisions section to a high value such as 100.

FIGURE 12.25

The Friction Scale Input option is set to Radius, and the ramp is adjusted so that larger nParticles have more friction than smaller ones.

Using nParticles to Simulate Liquids

You can make nParticles simulate the behavior of fluids by enabling the Liquid Simulation attribute in the particle's shape node or by creating the nParticle as a water object. In this exercise, you'll use a tub filled with nParticles. The tub will be animated to pour out the nParticles, and their behavior will be modified to resemble hot molten metal.

Creating Liquid Behavior

Liquid simulations have unique properties that differ from other styles of nParticle behavior. This behavior is amazingly easy to set up and control:

1. Continue with the scene from the previous section, or open the `forge_v02.ma` scene from the `chapter12\scenes` folder at the book's web page. In this scene, the tub has already been filled with particles, and collisions have been enabled.
2. Select `nParticle1` in the Outliner, and name it **moltenMetal**.
3. Open its Attribute Editor to the `moltenMetalShape` tab, and expand the Liquid Simulation rollout panel (see Figure 12.26).

FIGURE 12.26
Selecting Enable Liquid Simulation causes the nParticles to behave like water.

Liquid simulation has already been enabled because the nParticle style was set to Water when the nParticles were created. If you need to remove the liquid behavior from the nParticle, you can deselect the Enable Liquid Simulation check box; for the moment, leave it selected.

4. Switch to a side view, and turn on Wireframe mode.
5. Play the animation, and observe the behavior of the nParticles.

If you look at the Collisions settings for `moltenMetal`, you'll see that the Self Collide attribute is off but the nParticles are clearly colliding with each other. This type of collision is part of the liquid behavior defined by the Incompressibility attribute (this attribute is discussed a little later in the chapter).

6. Play the animation back several times; notice the behavior in these conditions:
 - Enable Liquid Simulation is off.
 - Self Collide is on (set Self Collide Width Scale to **0.7**).
 - Both Enable Liquid Simulation and Self Collide are enabled.

7. Turn Enable Liquid Simulation back on, and deselect Self Collide.
8. Open the Particle Size rollout panel, and set Radius to **0.25**; then play the animation. There seems to be much less fluid for the same number of particles when the radius size is lowered.
9. Play the animation for about 140 frames until all the nParticles settle.
10. With the moltenMetal shape selected, choose Fields/Solvers > Initial State > Set For Selected (see Figure 12.27).

FIGURE 12.27

Setting Initial State makes the nParticles start out from their settled position.

11. Rewind and play the animation; the particles start out as settled in the well of the tub.
12. Select moltenMetal. At the top of the Attribute Editor, deselect Enable to disable the nParticle simulation temporarily so that you can easily animate the tub.
13. Select the tub1 group in the Outliner, and switch to the side view.
14. Select the Move tool (hot key = **w**). Hold down the **d** key on the keyboard, and move the pivot for tub1 so that it's aligned with the center of the handles that hold it in the frame (see Figure 12.28).
15. Set the timeline to frame 20.
16. In the Channel Box, select the Rotate X channel for the tub1 group node, right-click, and set a keyframe.
17. Set the timeline to frame 100.
18. Set the value of tub1's Rotate X channel to **85**, and set another keyframe.
19. Move the timeline to frame **250**, and set another keyframe.
20. Set the timeline to **330**, set Rotate X to **0**, and set a fourth key.

FIGURE 12.28

Align the pivot point for the tub group with the handles from the side view.

21. Select moltenMetal and, in the Attribute Editor, select the Enable check box.
22. Rewind the animation and play it. The nParticles pour out of the tub like water (see Figure 12.29).
23. Switch to the perspective view. When you play the animation, the water goes through the bucket and the floor.
24. Select the bucket, and choose nCloth > Create Passive Collider.
25. Switch to the nucleus1 tab, and select Use Plane.
26. Set the Plane Origin's Translate Y to **-4.11** to match the position of the floor. Now when you play the animation, the nParticles land in the bucket and on the floor.

SET THE COLLISION FLAG TO EDGE

You can improve the performance speed of the playback by selecting the nRigid node connected to the bucket and setting Collision Flag to Edge instead of Face.

27. By default, the liquid simulation settings (see Figure 12.30) approximate the behavior of water. To create a more molten metal-like quality, increase Viscosity to **10**. Viscosity sets the liquid's resistance to flow. Sticky, gooey, or oily substances have a higher viscosity.

FIGURE 12.29

When you animate the tub, the nParticles pour out of it like water.

VISCOSITY AND SOLVER SUBSTEPS

Increasing the number of substeps on the Nucleus solver will magnify viscosity.

- 28.** Set Liquid Radius Scale to **0.5**. This sets the amount of overlap between nParticles when Liquid Simulation is enabled. Lower values create more overlap. By lowering this setting, you make the fluid look more like a cohesive surface.

You can use the other settings in the Liquid Simulation rollout panel to alter the behavior of the liquid:

Incompressibility This setting determines the degree to which the nParticles resist compression. Most fluids use a low value (between 0.1 and 0.5). If you set this value to 0, all of the nParticles will lie at the bottom of the tub in the same area, much like a nonliquid nParticle with Self Collide turned off.

Rest Density This sets the overlapping arrangement of the nParticles when they are at rest. It can affect how “chunky” the nParticles look when the simulation is running. The default value of 2 works well for most liquids, but compare a setting of 1 to a setting of 5. At 1, fewer nParticles overlap, and they flow out of the tub more easily than when Rest Density is set to 5.

Surface Tension Surface Tension simulates the attractive force within fluids that tend to hold them together. Think of how a drop of water forms a surface as it rests on wax paper or how beads of water form when condensing on a cold pipe.

29. To complete the behavior of molten metal, set Rest Density to 2 and Incompressibility to 0.5.
30. In the Collisions rollout panel, set Friction to 0.5 and Stickiness to 0.25.
31. Expand the Dynamic Properties rollout panel, and increase Mass to 6. Note that you may want to reset the initial state after changing the settings because the nParticles will now collapse into a smaller area, as shown in Figure 12.30.

FIGURE 12.30

Adjusting the settings under Liquid Simulation, Collisions, and Dynamic Properties makes the nParticles behave like a heavy, slow-moving liquid.

32. Save the scene as **forge_v03.ma**.

To see a version of the scene up to this point, open **forge_v03.ma** from the **chapter12\scenes** folder.

VISCOSITY SCALE AND SURFACE TENSION RAMP

You can now fine-tune the behavior of your liquid simulations using Viscosity Scale and Surface Tension Ramp.

You can use the viscosity scale to modify the viscosity over time. To do this, set Viscosity Scale Input to Age and adjust the ramp. You can also use other inputs such as Randomized ID and Radius to determine how viscosity is applied to the liquid.

The Surface Tension Scale Ramp setting allows you to scale the surface tension value based on an input such as the age of the particle, a randomized ID, the radius, and more using settings similar to the other ramps.

Converting nParticles to Polygons

You can convert nParticles into a polygon mesh. The mesh updates with the particle motion to create a smooth blob or liquid-like appearance, which is perfect for rendering fluids. In these steps, you'll convert the liquid nParticles created in the previous section into a mesh to make a more convincing molten metal effect:

1. Continue with the scene from the previous section, or open the `forge_v03.ma` scene from the `chapter12\scenes` folder at the book's web page.
2. Play the animation to about frame 230.
3. Select the `moltenMetal` object in the Outliner, and choose **Modify > Convert > nParticle To Polygons**.

The nParticles have disappeared, and a polygon mesh has been added to the scene. You'll notice that the mesh is a lot smaller than the original nParticle simulation; this can be changed after converting the nParticle to a mesh. You can adjust the quality of this mesh in the Attribute Editor of the nParticle object used to generate the mesh.

4. Select the new `polySurface1` object in the Outliner, and open the Attribute Editor to the `moltenMetalShape` tab.
5. Expand the **Output Mesh** section. Set **Threshold** to **0.8** and **Blobby Radius Scale** to **2.1**.

FINE-TUNING THE MESH

The settings in step 5 smooth the converted mesh. Higher Threshold settings create a smoother but thinner mesh. Increasing Blobby Radius Scale does not affect the radius of the original nParticles; rather, it uses this value as a multiple to determine the size of the enveloping mesh around each nParticle. Using the Threshold and Blobby Radius Scale settings together, you can fine-tune the look of the converted mesh.

6. Set **Motion Streak** to **0.5**. This stretches the moving areas of the mesh in the direction of the motion to create a more fluid-like behavior.
7. **Mesh Triangle Size** determines the resolution of the mesh. Lowering this value increases the smoothness of the mesh but also slows down the simulation. Set this value to **0.3** for now, as shown in Figure 12.31. Once you're happy with the overall look of the animation, you can set it to a lower value. This way, the animation continues to update at a reasonable pace.

Max Triangle Resolution sets a limit on the number of triangles used in the nParticle mesh. If the number is exceeded during the simulation, **Mesh Triangle Size** is raised automatically to compensate.

FIGURE 12.31

Adjust the quality of the mesh in the Output Mesh section of the nParticle's shape node attributes.

ADJUST MESH TRIANGLE SIZE NUMERICALLY

Be careful when using the slider for Mesh Triangle Size. It's easy to move the slider to a low value by accident, and then you'll have to wait for Maya to update, which can be frustrating. Use numeric input for this attribute, and reduce the value by 0.05 at a time until you're happy with the look of the mesh.

Mesh Method determines the shape of the polygons that make up the surface of the mesh. The choices are Triangle Mesh, Tetrahedra, Acute Tetrahedra, and Quad Mesh. After setting the Mesh Method option, you can create a smoother mesh around the nParticles by increasing the Max Smoothing Iterations slider. For example, if you want to create a smoother mesh that uses four-sided polygons, set Mesh Method to Quad Mesh and increase the Mesh Smoothing Iterations slider. By default, the slider goes up to 10. If a value of 10 is not high enough, you can type values greater than 10 into the field.

Shading the nParticle Mesh

To create the look of molten metal, you can use a simple Ramp shader as a starting point:

1. Select the polySurface1 node in the Outliner. Rename it **metalMesh**.
2. Right-click the metalMesh object in the viewport. Use the context menu to assign a ramp material. Choose Assign New Material. A pop-up window will appear; choose Ramp Shader from the list (see Figure 12.32).

FIGURE 12.32

Assign a Ramp shader to the metalMesh object.

3. Open the Attribute Editor for the new Ramp shader. In the Common Material Attributes ➤ Color section, set Color Input to Facing Angle.
4. Click the color swatch, and use the Color Chooser to pick a bright orange color.
5. Click the right side of the ramp to add a second color. Make it a reddish orange.
6. Create a similar but darker ramp for the Incandescence channel.

RAMP SHADER COLOR INPUT SETTINGS

Each of the color channels that uses a ramp will use the same Color Input setting as the Color rollout panel. So, in the case of this ramp, Incandescence will also use Facing Angle as the input.

7. Set Specularity to **0.24** and the specular color to a bright yellow.
8. Increase the Glow intensity in the Special Effects rollout panel to **0.15**.
9. Back in the moltenMetal particle Attribute Editor, under the Output Mesh section, decrease Mesh Triangle Size to **0.1** (it will take a couple minutes to update), and render a test frame using mental ray. Set the Quality preset on the Quality tab to Production.
10. Save the scene as **forge_v04.ma**.

To see a version of the finished scene, open `forge_v04.ma` from the `chapter12\scenes` folder at the book's web page (see Figure 12.33).

FIGURE 12.33

Render the molten metal in mental ray.

Emitting nParticles Using a Texture

The behavior of nParticles is often determined by their many dynamic properties. These properties control how the nParticles react to the settings in the Nucleus solver as well as fields, collision objects, and other nParticle systems. In the following section, you'll get more practice working with these settings.

Surface Emission

In this exercise, you'll use nParticles to create the effect of flames licking the base of a space capsule as it reenters the atmosphere. You'll start by emitting nParticles from the base of the capsule and use a texture to randomize the generation of the nParticles on the surface.

1. Open the `capsule_v01.ma` scene from the `chapter12\scenes` directory at the book's web page. You'll see a simple polygon capsule model. The capsule is contained in a group named `spaceCapsule`. In the group, there is another surface named `capsuleEmitter`. This will serve as the surface emitter for the flames (see Figure 12.34).

FIGURE 12.34

The capsule group consists of two polygon meshes. The base of the capsule has been duplicated to serve as an emitter surface.

CREATING AN Emitter SURFACE FROM A MODEL

The capsule emitter geometry was created by selecting the faces on the base of the capsule and duplicating them (Edit Mesh > Duplicate, under the Face section). A slight offset was added to the duplicate face operation to move it away from the capsule surface. The idea is to have the nParticles generated by the bottom of the capsule. By creating an object separate from the bottom of the model, you can make the process much easier and faster.

2. Set a camera to the renderCam. Play the animation. The capsule has expressions that randomize the movement of the capsule to make it vibrate. The expressions are applied to the Translate channels of the group node. To see the expressions, do the following:
 - a. Open the Expression Editor (Windows > Animation Editors > Expression Editor).
 - b. Choose Select Filter > By Expression Name.
 - c. Select expression1, expression2, or expression3.

You'll see the expression in the box at the bottom of the editor (see Figure 12.35).
3. In the viewport, choose to look through the renderCam. The camera has been set up so that the capsule looks as though it's entering the atmosphere at an angle.

FIGURE 12.35

Create the vibration of the capsule using random function expressions applied to each of the translation channels of the capsule.

4. In the Outliner, expand the spaceCapsule and choose the capsuleEmitter object.
5. Switch to the FX menu set, and choose nParticles > Create Options > Point to set the nParticle style to Points.
6. Select the capsuleEmitter, and choose nParticles > Emit From Object > Options.
7. In the options, choose Edit > Reset Settings to clear any settings that remain from previous Maya sessions.
8. Set Emitter Name to flameGenerator. Set Emitter Type to Surface and Rate (Particles/Sec) to 150. Leave the rest of the settings at their defaults, and click the Apply button to create the emitter.
9. Rewind and play the animation. The nParticles are born on the emitter and then start falling through the air. This is because the Nucleus solver has Gravity activated by default. For now this is fine; leave the settings on the Nucleus solver where they are.

To randomize the generation of the nParticles, you can use a texture. To help visualize how the texture creates the particles, you can apply the texture to the surface emitter:

1. Select the capsuleEmitter, and open the UV Editor (Windows > UV Editor). You can see that the base already has UVs projected on the surface.
2. Select the capsuleEmitter, right-click the surface in the viewport, and use the context menu to create a new Lambert texture for the capsuleEmitter surface. Name the shader **flameGenShader**.
3. Open the Attribute Editor for flameGenShader, and click the checkered box to the right of the Color channel to create a new render node for color.
4. In the Create Render Node window, click Ramp to create a ramp texture.
5. In the Attribute Editor for the ramp (it should open automatically when you create the ramp), name the ramp **flameRamp**. Make sure that texture view is on in the viewport so that you can see the ramp on the capsuleEmitter surface (hot key = 6).
6. Set the ramp's type to Circular Ramp, and set Interpolation to None.
7. Click the second color swatch, and use the Color Chooser to change it to white. Slide the white color swatch to about the halfway point on the ramp.
8. Set Noise to 0.5 and Noise Freq to 0.3 to add some variation to the pattern (see Figure 12.36).

FIGURE 12.36

Apply the ramp to the shader on the base capsuleEmitter object.

9. In the Outliner, select the nParticle node and hide it (hot key = **Ctrl+h**) so that you can animate the ramp without having the nParticle simulation slow down the playback. Set the renderer to Legacy High Quality Viewport.

10. Select the flameRamp node, and open it in the Attribute Editor. (Select the node by choosing it from the Textures area of the Hypershade.)
11. Rewind the animation, and drag the white color marker on the ramp toward the left. Its Selected Position should be at **0.05**.
12. Right-click Selected Position, and choose Set Key (see Figure 12.37).

FIGURE 12.37

Position the white color marker at the bottom of the ramp and keyframe it.

13. Set the timeline to frame **100**, move the white color marker all the way to the right of the ramp, and set another key for the Selected Position.
14. Play the animation; you'll see the dark areas on the ramp grow over the course of 100 frames.
15. Open the Graph Editor (Windows > Animation Editors > Graph Editor). Click the Select button at the bottom of the ramp's Attribute Editor to select the node; you'll see the animation curve appear in the Graph Editor.
16. Select the curve, switch to the Insert Keys tool, and add some keyframes to the curve.
17. Use the Move tool to reposition the keys to create an erratic motion to the ramp's animation (see Figure 12.38).
18. In the Outliner, select the capsuleEmitter node and expand it.
19. Select the flameGenerator emitter node, and open its Attribute Editor.
20. Scroll to the bottom of the editor, and expand Texture Emission Attributes.
21. Open the Hypershade to the Textures tab.

FIGURE 12.38

Add keyframes to the ramp's animation on the Graph Editor to make a more erratic motion.

ANIMATE U WAVE AND V WAVE WITH EXPRESSIONS

To add some variation to the ramp's animation, you can animate the U and V Wave values or create an expression. In the U Wave field, type `=0.5+(0.5*noise(time))`. The `noise(time)` part of the expression creates a random set of values between -1 and 1 over time. `noise` creates a smooth curve of randomness values, as opposed to the `rand` function, which creates a discontinuous string of random values (as shown in the vibration of the capsule).

By dividing the result in half and then adding 0.5, you keep the range of values between 0 and 1. To speed up the rate of the noise, multiply `time` by 5 so that the expression is `=0.5+(0.5*noise(time*5))`. You can use an expression to make the V Wave the same as the U Wave; just type `=flameRamp.uWave` in the field for the V Wave attribute. When you play the animation, you'll see a more varied growth of the color over the course of the animation.

22. MMB-drag `flameRamp` from the Textures area onto the color swatch for Texture Rate to connect the ramp to the emitter (see Figure 12.39).
23. Select Enable Texture Rate and Emit From Dark.
24. Increase Rate to 2400, unhide the `nParticle1` node, and play the animation. You'll see that the nParticles are now emitted from the dark part of the ramp.

FIGURE 12.39

Drag the ramp texture with the MMB from the Hypershade onto the Texture Rate color swatch to make a connection.

INHERIT COLOR AND OPACITY

You can make the particles inherit the color of the texture or use the color to control opacity. To do this, first switch to the particle's shape node attributes, expand the Add Dynamic Attributes rollout panel in the particle's shape tab, and click Opacity or Color. Then choose Add Per Particle Attribute from the pop-up window. Switch to the emitter's attributes, place the texture in the Particle Color swatch in the Texture Emission Attributes, and then select Inherit Color or Inherit Opacity or both.

You can also have particles inherit color and opacity from any type of emitter. You must first break the Opacity PP and RGB PP channels in the Per Particle (Array) Attributes section of the nParticle node. Once you've disconnected those channels, you can check the appropriate attributes and change the particle color on the emitter node.

- 25.** Select the capsuleEmitter node and hide it. Save the scene as **capsule_v02.ma**.

To see a version of the scene up to this point, open **capsule_v02.ma** from the **chapter12\scenes** folder at the book's web page.

Using Wind

The Nucleus solver contains settings to create wind and turbulence. You can use these settings with nParticles to create snow blowing in the air, bubbles rising in water, or flames flying from a careening spacecraft.

Now that you have the basic settings for the particle emission, the next task is to make the particles flow upward rather than fall. You can do this using either an air field or the Wind settings on the Nucleus solver. Using the Wind settings on the Nucleus solver applies wind to all nDynamic nodes (nCloth, nRigid, and nParticles) connected to the solver. In these steps, you'll use the Nucleus solver. Fields will be discussed later in this chapter.

1. Continue with the scene from the previous section, or open the **capsule_v02.ma** file from the **chapter12\scenes** directory.

2. Select the nParticle1 object in the Outliner. Rename it **flames**.
3. Open the Attribute Editor, and choose the **nucleus1** tab.
4. Set Gravity to **0**, and play the animation. The particles emerge from the base of the capsule and stop after a short distance. This is because by default the nParticles have a Drag value of 0.01 set in their Dynamic Properties settings.
5. Switch to the **flamesShape** tab, expand the Dynamic Properties rollout panel, and set Drag to **0**. Play the animation, and the nParticles emerge and continue to travel at a steady rate.
6. Switch back to the **nucleus1** tab:
 - a. Set the Wind Direction fields to **0, 1, 0** so that the wind is blowing straight up along the y-axis.
 - b. Set Wind Speed to **5** (see Figure 12.40).

FIGURE 12.40

The settings for the wind on the **nucleus1** tab

- c. Play the animation.

There's no change; the nParticles don't seem affected by the wind.

For the Wind settings in the Nucleus solver to work, the nParticle needs to have a Drag value, even a small one. This is why all of the nParticle styles except Water have drag applied by default. If you create a Water-style particle and add a Wind setting, it won't affect the water until you set the Drag field above 0. Think of drag as a friction setting for the wind. In fact, the higher the Drag setting, the more the wind can grab the particle and push it along, so it actually has a stronger pull on the nParticle.

7. Switch to the tab for the **flamesShape**, set the Drag value to **0.01**, and play the animation. The particles now emerge and then move upward through the capsule.
8. Switch to the **nucleus1** tab; set Air Density to **5** and Wind Speed to **25**. The Air Density setting also controls, among other things, how much influence the wind has on the particles.

A very high air density acts like a liquid, and a high wind speed acts like a current in the water. It depends on what you're trying to achieve in your particular effect, but you can use drag or air density or a combination to set how much influence the Wind settings have on the nParticle. Another attribute to consider is the particle's mass. Since these are flames, presumably the mass will be very low.

9. Set Air Density to **1**. Rewind and play the animation. The particles start out slowly but gain speed as the wind pushes them along.
10. Set the Mass attribute in the Dynamic Properties section of the **flamesShape** tab to **0.01**. The particles are again moving quickly through the capsule (see Figure 12.41).

FIGURE 12.41

Set the Mass and Drag attributes to a low value, enabling the nParticle flames to be pushed by the wind on the Nucleus solver.

11. Switch to the **nucleus1** tab, and set Wind Noise to **10**. Because the particles are moving fast, Wind Noise needs to be set to a high value before there's any noticeable difference in the movement. Wind noise adds turbulence to the movement of the particles as they are pushed by the wind.

SOLVER SUBSTEPS

The Substeps setting under the Solver Attributes section on the Nucleus tab sets the number of times per frame the nDynamics are calculated. Increasing this value increases the accuracy of the simulation but also slows down performance. It can also change how some aspects of nDynamics behave. If you change the Substeps setting, you may need to adjust Wind Speed, Noise, Mass, and other settings.

12. To make the nParticles collide with the capsule, select the capsule node and choose **nCloth > Create Passive Collider**. The nParticles now move around the capsule.
13. Select the **nRigid1** node in the Outliner, and name it **flameCollide**.
14. Under the Collisions section, expand the Wind Field Generation settings in the **flameCollideShape** node. Set Air Push Distance to **0.5** and Air Push Vorticity to **1.5** (see Figure 12.42).

FIGURE 12.42
The Wind Field Generation settings on the **flameCollideShape** node

15. Save the scene as **capsule_v03.ma**.

To see a version of the scene up to this point, open **capsule_v03.ma** from the **chapter12\scenes** folder at the book's web page.

A passive object can generate wind as it moves through particles or nCloth objects to create the effect of air displacement. In this case, the capsule is just bouncing around, so the Air Push Distance setting helps jostle the particles once they have been created. If you were creating the look of a submarine moving through murky waters with particulate matter, the Air Push Distance setting could help create the look of the particles being pushed away by the submarine, and the Air Push Vorticity setting could create a swirling motion in the particles that have been pushed aside. In the case of the capsule animation, it adds more turbulence to the nParticle flames.

The Wind Shadow Distance and Diffusion settings block the effect of the Nucleus solver's Wind setting on nParticles or nCloth objects on the side of the passive object opposite the direction of the wind. The Wind Shadow Diffusion attribute sets the degree to which the wind curls around the passive object.

Air Push Distance is more processor-intensive than Wind Shadow Distance, and the Maya documentation recommends that you not combine Air Push Distance and Wind Shadow Distance.

nParticles have these settings as well. You can make an nParticle system influence an nCloth object using the Air Push Distance setting.

Shading nParticles and Using Hardware Rendering to Create Flame Effects

Once you have created your nParticle simulation, you'll have to decide how to render the nParticles in order to best achieve the effect you want. The first decision that you'll have to make is how to shade the nParticles—how they will be colored and what rendering style will best suit your needs. Maya makes this process fairly easy because there are several rendering styles to choose from, including Points, MultiPoint, Blobby Surface, Streak, MultiStreak, and Cloud. Any one of these styles will change the appearance of the individual nParticles and thus influence the way the nParticle effect looks in the final rendered image.

To make coloring the nParticles easy, Maya provides you with a number of colored ramps that control the nParticles' color, opacity, and incandescence over time. You can choose different attributes, such as Age, Acceleration, Randomized ID, and so on, to control the way the color ramps are applied to the nParticles. You can find all of these attributes in the Shading section of the nParticle's Attribute Editor.

Most of the time, you'll want to render nParticles as a separate pass from the rest of the scene and then composite the rendered nParticle image sequence together with the rest of the rendered scene in your compositing program. This is so that you can easily isolate the nParticles and apply effects such as blurring, glows, and color correction separately from the other elements of the scene. You have a choice as to how you can render the nParticles. This can be done using mental ray, Maya Software, Maya Hardware, or the Hardware Render Buffer. This section demonstrates how to render using the Hardware Render Buffer. Later in the chapter you'll learn how to render nParticles using mental ray.

Shading nParticles to Simulate Flames

Color and opacity attributes can be easily edited using the ramps in the nParticle's Attribute Editor. In these steps, you'll use these ramps to make the nParticles look more like flames:

1. Continue with the same scene from the previous section, or open `capsule_v03.ma` from the `chapter12\scenes` folder at the book's web page.
2. Select the flames nParticle node in the Outliner, and open the Attribute Editor to the `flamesShape` node. Expand the Lifespan rollout panel, and set Lifespan Mode to Random Range. Set Lifespan to 3 and Lifespan Random to 3.

This setting makes the average life span for each nParticle 3 seconds, with a variation of half the Lifespan Random setting in either direction. In this case, the nParticles will live anywhere between 0.5 and 4.5 seconds.

3. Scroll down to the Shading rollout panel, and expand it; set Particle Render Type to MultiStreak. This makes each nParticle a group of streaks and activates attributes specific to this render type.
4. Set Multi Count to 5, Multi Radius to 0.8, and Tail Size to 0.5 (see Figure 12.43).
5. In the Opacity Scale section, set Opacity Scale Input to Age. Click the right side of the Opacity Scale ramp curve to add an edit point. Drag this point down. This creates a ramp where the nParticle fades out over the course of its life (see Figure 12.44).

FIGURE 12.43
Change Particle
Render Type to
MultiStreak to better
simulate flames.

FIGURE 12.44
The opacity and
color ramps in the
nParticle's attribute
replace the need
to connect ramps
manually.

If you've used standard particles in older versions of Maya, you know that you normally have to create a per-particle Opacity attribute and connect it to a ramp. If you scroll down to the Per Particle Array Attributes section, you'll see that Maya has automatically added the Opacity attribute and connected it to the ramp curve.

FLASHING NPARTICLE COLORS

If the opacity of your nParticles seems to be behaving strangely or the nParticles are flashing different colors, make sure that the renderer in the viewport is not set to Legacy High Quality Viewport. Setting it to Legacy Default Viewport should fix the problem.

6. Set Input Max to **1.5**. This sets the maximum range along the x-axis of the Opacity Scale ramp. Since Opacity Scale Input is set to Age, this means that each nParticle takes 1.5 seconds to become transparent, so the nParticles are visible for a longer period of time.

INPUT MAX VALUE

If the Input Max value is larger than the particle's life span, it will die before it reaches zero opacity, making it disappear rather than fade out. This is fine for flame effects, but you should be aware of this behavior when creating an effect. If Opacity Scale Input is set to Normalized Age, then Input Max has no effect.

7. To randomize the opacity scale for the opacity, set Opacity Scale Randomize to **0.5**.
8. Expand the Color rollout panel. Set Color Input to Age. Click the ramp just to the right of the color marker to add a new color to the ramp. Click the color swatch, and change the color to yellow.
9. Add a third color marker to the right end of the ramp, and set its color to orange.
10. Set Input Max to **2** and Color Randomize to **0.8**, as in Figure 12.44.
11. In the Shading section, enable Color Accum. This creates an additive color effect, where denser areas of overlapping particles appear brighter.
12. Save the scene as **capsule_v04.ma**.

To see a version of the scene up to this point, open **capsule_v04.ma** from the **chapter12\scenes** folder at the book's web page.

Creating an nCache

Before rendering, it's always a good idea to create a cache to ensure that the scene renders correctly.

1. Continue with the scene from the previous section, or open the **capsule_v04.ma** file from the **chapter12\scenes** folder at the book's web page.

2. Set the timeline to 200 frames.
3. In the Outliner, expand the capsuleEmitter group and select the flameGenerator emitter. Increase Rate (Particle/Sec) to **25000**. This will create a much more believable flame effect.
4. Select the flames node in the Outliner. In the FX menu set, choose **nCache > Create New Cache > nObject > Options**. In the options, you can choose a name for the cache or use the default, which is the name of the selected node (flamesShape in this example). You can also specify the directory for the cache, which is usually the project's data directory. Leave File Distribution set to One File Per Frame and Cache Time Range to Time Slider. Click **Create** to make the cache (see Figure 12.45).

FIGURE 12.45
The options for creating an nCache

The scene will play through, and the cache file will be written to disk. It will take a fair amount of time to create the cache—anywhere from 5 to 10 minutes, depending on the speed of your machine.

5. Open the Attribute Editor for the **flamesShape** tab, and uncheck the **Enable** button so that the nParticle is disabled. This prevents Maya from calculating the nParticle dynamics while using an nCache.

POST CACHE RAMP EVALUATION

The Post Cache Ramp Evaluation attribute, located in the nParticle's Attribute Editor under the Caching rollout, allows you to use cached ramp data (when the box is checked) or the current ramp input. When the box is unchecked, you can alter the shading ramps (opacity, color, or incandescence) regardless of the cached data.

- Play the animation, and you'll see the nParticles play back even though they have been disabled.

The playback is much faster now since the dynamics do not have to be calculated. If you make any changes to the dynamics of the nParticles, you'll have to delete or disable the existing cache before you'll see the changes take effect.

By default, only the Position and Velocity attributes of the nParticle are stored when you create an nCache. If you have a more complex simulation in which other attributes change over time (such as mass, stickiness, rotation, and so on), then open the Caching rollout panel in the nParticle's Attribute Editor, set Cacheable Attributes to All, and create a new nCache (see Figure 12.46). It is a fairly common mistake to forget to do this, and if you do not cache all of the attributes, you'll notice that the nParticles do not behave as expected when you play back from the nCache or when you render the animation. The nCache file will be much larger when you change the Cacheable Attributes setting.

FIGURE 12.46
Set Cacheable Attributes to All when you want to cache attributes other than just Position and Velocity.

You can use the options in the nCache menu to attach an existing cache file to an nParticle or to delete, append, merge, or replace caches.

Using the Hardware Render Buffer

One of the fastest and easiest ways to render flames in Maya is to use the Hardware Render Buffer. The results may need a little extra tweaking in a compositing program, but overall it does a decent job of rendering convincing flames. The performance of the Hardware Render Buffer depends on the type of graphics card installed in your machine. If you're using an Autodesk-approved graphics card, you should be in good shape.

THE HARDWARE RENDER BUFFER VS. MAYA HARDWARE

There are two ways to hardware-render in Maya: you can use the Hardware Render Buffer, which takes a screenshot of each rendered frame directly from the interface, or you can batch-render with Maya Hardware (chosen from the Render Settings window). The Hardware Render Buffer uses its own interface. There can be some differences in the way that the final render looks depending on the hardware rendering method that you choose. You may want to test each method to see which one produces the best results.

The Blobby Surface, Cloud, and Tube nParticle render styles can be rendered only using software (Maya Software or mental ray). All nParticle types can be rendered in mental ray, although the results may be different than those rendered using the Hardware Render Buffer or Maya Hardware. The following steps explain how you use the Hardware Render Buffer to render particles.

NETWORK RENDERING WITH HARDWARE

If you are rendering using a farm, the render nodes on the farm may not have graphics cards, so using either the Hardware Render Buffer or Maya Hardware won't work. You'll have to render the scene locally.

1. Continue from the previous section. To render using the Hardware Render Buffer, choose Windows > Rendering Editors > Hardware Render Buffer. A new window opens showing a wireframe display of the scene. Use the Cameras menu in the buffer to switch to the renderCam camera.
2. To set the render attributes in the Hardware Render Buffer, choose Render > Attributes. The settings for the buffer appear in the Attribute Editor.
The render buffer renders each frame of the sequence and then takes a screenshot of the screen. It's important to deactivate screen savers and keep other interface or application windows from overlapping the render buffer.
3. For Filename, type **capsuleFlameRender**, and for Extension, enter **name.0001.ext**.
4. Set Start Frame to **1** and End Frame to **200**. Keep By Frame set to **1**.
Keep Image Format set to Maya IFF. This file format is compatible with compositing programs such as Adobe After Effects.
5. To change the resolution, you can manually replace the numbers in the Resolution field or click the Select button to choose a preset. Click this button, and choose the **640 × 480** preset.
6. In the viewport window, you may want to turn off the display of the resolution or film gate. The view in the Hardware Render Buffer updates automatically.
7. Under Render Modes, select Full Image Resolution and Geometry Mask. Geometry Mask renders all of the geometry as a solid black mask so that only the nParticles will render. You can composite the rendered particles over a separate pass of the software-rendered version of the geometry.
8. To create the soft look of the frames, expand the Multi-Pass Render Options rollout panel. Select Multi Pass Rendering, and set Render Passes to **36**. This means that the buffer will take 36 snapshots of the frame and slightly jitter the position of the nParticles in each pass. The passes will then be blended together to create the look of the flame. For flame effects, this actually works better than the buffer's Motion Blur option. Leave Motion Blur at 0 (see Figure 12.47).
9. Rewind and play the animation to about frame 45.

FIGURE 12.47
The settings for the Hardware Render Buffer

- 10.** In the Hardware Render Buffer, click the clapboard icon to see a preview of how the render will look (see Figure 12.48).

FIGURE 12.48
When Geometry Mask is enabled, the Hardware Render Buffer renders only the nParticles.

11. If you're happy with the look, choose **Render > Render Sequence** to render the 200-frame sequence. It should take 5 to 10 minutes depending on your machine. You'll see the buffer render each frame.
12. When the sequence is finished, choose **Flipbooks > capsuleFlameRender1-200** to see the sequence play in FCheck.
13. Save the scene as **capsule_v05.ma**.

To see a version of the scene up to this point, open the **capsule_v05.ma** scene from the **chapter12\scenes** directory at the book's web page.

To finalize the look of flames, you can apply additional effects such as glow and blur in your compositing program. Take a look at the **capsuleReentry** movie in the **chapter12** folder at the book's web page to see a finished movie made using the techniques described in this section.

Controlling nParticles with Fields

Fields are used most often to control the behavior of nParticles. There are three ways to generate a field for an nParticles system. First, you can connect one or more of the many fields listed in the Fields menu. These include Air, Drag, Gravity, Newton, Radial, Turbulence, Uniform, Vortex, and Volume Axis Curve. Second, you can use the fields built into the Nucleus solver—these are the Gravity and Wind forces that are applied to all nDynamic systems connected to the solver. Finally, you can use the Force field and the Air Push fields that are built into nDynamic objects. In this section, you'll experiment with using all of these types of fields to control nParticles.

Using Multiple Emitters

When you create the emitter, an nParticle object is added and connected to the emitter. An nParticle can be connected to more than one emitter, as you'll see in this exercise:

1. Open the **generator_v01.ma** scene in the **chapter12\scenes** folder at the book's web page. You'll see a device built out of polygons. This will act as your experimental lab as you learn how to control nParticles with fields.
2. Switch to the FX menu set, and choose **nParticles > Create Options > Cloud** to set the nParticle style to Cloud.
3. Choose **nParticles > Create Emitter > Options**.
4. In the options, type **energyGenerator** in the Emitter Name field. Leave Solver set to Create New Solver. Set Emitter Type to Volume and Rate (Particles/Sec) to **200**.
5. In the Volume Emitter Attributes rollout panel, set Volume Shape to Sphere. You can leave the rest of the settings at the defaults. Click Create to make the emitter (see Figure 12.49).
6. Select the **energyGenerator1** emitter in the Outliner. Use the Move tool (hot key = **w**) to position the emitter around one of the balls at the end of the generators in the glass chamber. You may want to scale it up to about **1.25** (see Figure 12.50).
7. Set the timeline to **800**, and play the animation. The nParticles are born and fly out of the emitter.

FIGURE 12.49
The settings for the volume emitter

FIGURE 12.50

Place the volume emitter over one of the balls inside the generator device.

Notice that the nParticles do not fall even though Gravity is enabled in the Nucleus solver and the nParticle has a mass of 1. This is because in the Dynamic properties for the Cloud style of nParticle, the Ignore Solver Gravity check box is selected.

8. Select the *energyGenerator1* emitter, and duplicate it (hot key = **Ctrl/Cmd+d**). Use the Move tool to position this second emitter over the ball on the opposite generator. If you play the animation, the second emitter creates no nParticles. This is because duplicating the emitter did not create a second nParticle object, but that's okay; you're going to connect the same nParticle object to both emitters.
9. Select *nParticle1* in the Outliner, and rename it **energy**.
10. Select *energy*, and choose **Windows > Relationship Editors > Dynamic Relationships**. A window opens showing the objects in the scene; *energy* is selected on the left side.
11. On the right side, click the **Emitters** radio button to switch to a list of the emitters in the scene. *energyGenerator1* is highlighted, indicating that the *energy* nParticle is connected to it.
12. Select *energyGenerator2* so that both emitters are highlighted (see Figure 12.51).
13. Close the Dynamic Relationships Editor, and rewind and play the animation. You'll see both emitters now generate nParticles—the same nParticle object.
14. Select the *energy* object, and open the Attribute Editor. Switch to the Nucleus tab, and set Gravity to 1.

FIGURE 12.51

Use the Dynamic Relationships Editor to connect the energy nParticle to both emitters.

15. In the energyShape tab, expand the Dynamic Properties rollout panel, and deselect Ignore Solver Gravity so that the energy nParticles slowly fall after they are emitted from the two generator poles (see Figure 12.52).

FIGURE 12.52

The energy nParticles are emitted from both emitters. Gravity is set to a low value, causing the nParticles to fall slowly.

Volume Axis Curve

Volume Axis Curve is a versatile dynamic field that can be controlled using a NURBS curve. You can use this field with any of the dynamic systems in Maya. In this section, you'll perform some tricks using the field inside a model of an experimental vacuum chamber.

1. Select the energy nParticle node in the Outliner. In the Attribute Editor, open the Lifespan rollout panel and set the Lifespan mode to Random Range.
2. Set Lifespan to 6 and Lifespan Random to 4. The nParticles will now live between 4 and 8 seconds each.
3. With the energy nParticle selected, choose Fields/Solvers > Volume Curve. Creating the field with the nParticle selected ensures that the field is automatically connected.

DYNAMIC RELATIONSHIPS EDITOR

You can use the Dynamic Relationships Editor to connect fields to nParticles and other dynamic systems. Review the previous section on using multiple emitters to see how the Dynamic Relationships Editor works.

4. Select curve1 in the Outliner, and use the Move tool to position it between the generators. The field consists of a curve surrounded by a tubular field.
5. Use the Show menu to disable the display of polygons so that the glass case is not in the way.
6. Select curve1 in the Outliner, and right-click the curve; choose CVs to edit the curve's control vertices.
7. Use the Move tool to position the CVs at the end of the curve inside each generator ball, and then add some bends to the curve (see Figure 12.53).
8. Rewind and play the animation. A few of the nParticles will be pushed along the curve. So far, it's not very exciting.
9. Select the volumeAxisField1 node in the Outliner, and open its Attribute Editor. Use the following settings:
 - a. The default Magnitude and Attenuation settings (5 and 0) are fine for the moment.
 - b. In the Distance rollout panel, leave Use Max Distance deselected.
 - c. In the Volume Control Attributes rollout panel, set Section Radius to 3.
 - d. Set Trap Inside to 0.8. This keeps most of the nParticles inside the area defined by the volume radius (the Trap Inside attribute is available for other types of fields such as the Radial field).
 - e. Leave Trap Radius set to 2. This defines the radius around the field within which the nParticles are trapped.

FIGURE 12.53

Position the CVs of the Volume Axis curve to add bends to the curve. The field surrounds the curve, forming a tube.

- f. Edit the Axial Magnitude ramp so that each end is at about 0.5 and the middle is at 1, as shown in Figure 12.54. Set the interpolation of each point to Spline. This means that the area at the center of the curve has a stronger influence on the nParticles than the areas at either end of the curve.

FIGURE 12.54

The settings for the Volume Axis Curve field

- g. Edit the Curve Radius ramp: add some points to the curve, and drag them up and down in a random jagged pattern. You'll see the display of the field update; this creates an interesting shape for the curve.
 - h. In the Volume Speed Attributes rollout panel, set Away From Axis and Along Axis to 0, and set Around Axis to 4. This means that the nParticles are pushed in a circular motion around the curve rather than along or away from it. If you zoom into the field, you'll see an arrow icon at the end of the field indicating its direction. Positive numbers make the field go clockwise; negative numbers make it go counterclockwise.
 - i. Set Turbulence to 3, and leave Turbulence Speed at 0.2. This adds noise to the field, causing some nParticles to fly off.
10. Play the animation. You'll see the nParticles move around within the field. Faster-moving particles fly out of the field.
- This effect is interesting, but it can be improved to create a more dynamic look.
11. In the Attribute Editor for the Volume Axis Curve field, remove the edit points from the Curve Radius ramp.
12. Edit the curve so that it has three points. The points at either end should have a value of 1; the point at the center should have a value of 0.1.
13. Select the edit point at the center and, in the Selected Position field, type `=0.5+(0.5*(noise(time*4)))`; This is similar to the expression that was applied to the ramp in the “Surface Emission” section earlier in this chapter. In this case, it moves the center point back and forth along the curve, creating a moving shape for the field (see Figure 12.55).

FIGURE 12.55

Create an expression to control the Selected Position attribute of the Curve Radius ramp's center point. The numeric field is not large enough to display the entire expression.

14. Save the scene as **generator_v02.ma**.

To see a version of the scene up to this point, open the **generator_v02.ma** scene from the **chapter12\scenes** folder at the book's web page. This version uses a Dynamic Hair curve to control the field. To learn how to use this technique, refer to the sidebar “Using a Dynamic Hair Curve with a Volume Axis Curve.”

USING A DYNAMIC HAIR CURVE WITH A VOLUME AXIS CURVE

For an even more dynamic look, you can animate the curve itself using hair dynamics (as shown here). Hair is discussed in Chapter 14, “Hair and Clothing,” but here is a quick walkthrough to show you how to set this up. In addition to making the volume curve dynamic, this workflow demonstrates how to change the input curve source for the volume curve.

Continues

(Continued)

1. Select the curve1 object in the Outliner under hairSystem1Follicles. Switch to the FX menu set, and choose nHair > Make Selected Curves Dynamic.
 2. Open the Attribute Editor for the hairsystem1 node, and switch to the hairSystemShape1 tab.
 3. In the Dynamic Properties rollout panel, set Stiffness to **0** and Length Flex to **0.5**.
 4. In the Forces rollout panel, set Gravity to **0**.
 5. In the Turbulence rollout panel, set Intensity to **4**, Frequency to **2**, and Speed to **1.5**.
- If you play the animation, you'll see two curves; the original Volume Axis curve is unchanged, but a second curve is now moving dynamically. You need to switch the input curve for the Volume Axis curve from the original curve to the Dynamic Hair curve.
6. In the Outliner, expand the hairSystem1OutputCurves group, and select the curveShape2 node. Open the Connection Editor (Windows > General Editors > Connection Editor), as shown here. The curveShape2 node should be loaded on the left side.

7. In the Outliner, select the VolumeAxisField1 and click Reload Right in the Connection Editor.
8. Select worldSpace from the list on the left and inputCurve from the list on the right to connect the Dynamic Hair curve to the Volume Axis field.
9. Play the animation; the Volume Axis field now animates in a very dynamic way.

You can use this technique to swap any curve you create for the input of the Volume Axis field.

You can use the Hypergraph to view connections between nodes (as shown here). In your animations, you may need to do some detective work to figure out how to make connections like this. If you graph the Volume Axis field in the Hypergraph, you can hold your mouse over the connection between curveShape2 and the Volume Axis field to see how the worldSpace attribute of the curve is connected to the input curve of the field. It's a simple matter of making the same connection between the shape node of a different curve to the Volume Axis field to replace the input curve for the field.

Working with hair curves is discussed in detail in Chapter 14.

Real World Scenario

ANIMATING BLOOD CELLS

A common challenge facing many animators is blood cells flowing through a tubular-shaped blood vessel. In early versions of Maya, the solution had been to use the Curve Flow Effect, which uses a series of goals, or emitters, placed along the length of a curve.

To create this effect, follow these steps:

1. Add an Omni emitter and an nParticle to a scene using the Water nParticle style.
2. Draw a curve that defines the shape of the blood vessel.
3. Extrude a NURBS circle along the length of the curve to form the outside walls of the vessel.
4. Place the emitter inside the blood vessel at one end of the curve.
5. Select the nParticle, and add a Volume Axis field.

Continues

(Continued)

6. Use the Connection Editor to attach the worldSpace attribute of the blood vessel curve's shape node to the inputCurve attribute of the Volume Axis field.
7. In the Volume Axis field's attributes, set Trapped to 1 and define the trapped radius so that it fits within the radius of the vessel.
8. Adjust the Along Axis and Around Axis attributes until the nParticles start to flow along the length of the curve.
9. Adjust the Drag attribute of the nParticles to adjust the speed of the flow.
10. Set the life span of the nParticles so that they die just before reaching the end of the blood vessel.

You can use the Blobby Surface render type to make the nParticles look like globular surfaces or try instancing modeled blood cells to the nParticles. Instancing is covered in Chapter 13.

Working with Force Fields

nParticles, nCloth, and passive collision objects (also known as *nRigids*) can all emit force fields that affect themselves and other nDynamic systems attached to the same Nucleus node. In this example, the surface of the glass that contains the particle emitters will create a field that controls the nParticle's behavior:

1. Continue with the scene from the previous section, or open the `generator_v02.ma` scene from the `chapter12\scenes` folder at the book's web page.
2. Expand the housing group in the Outliner. Select the dome object, and choose `nCloth > Create Passive Collider`.
3. In the Outliner, rename the `nRigid1` node to **domeCollider**.
4. To keep the particles from escaping the chamber, you'll also need to convert the seal and base objects to passive collision objects:
 - a. Select the seal object, and choose `nCloth > Create Passive Collider`.
 - b. Name the new `nRigid1` node **sealCollide**.
 - c. Do the same for the base, and name it **baseCollide**.
5. Play the animation. Because some of the nParticles are thrown from the Volume Axis Curve field, they are now contained within the glass chamber (see Figure 12.56).
6. Open the settings for the `energyShape` node in the Attribute Editor. In the Particle Size rollout panel, make sure that Radius Scale Input is set to Age.
7. Edit the Radius Scale ramp so that it slopes up from 0 on the left to 1 in the middle and back down to 0 on the left.
8. Set Interpolation to Spline for all points along the curve.

FIGURE 12.56

Parts of the generator device are converted to collision objects, trapping the nParticles inside.

- Set Input Max to 3 and Radius Scale Randomize to 0.5 (see Figure 12.57).

FIGURE 12.57

Edit the Radius Scale settings to create a more randomized radius for the nParticles.

- Select the domeCollider node, and open the Attribute Editor to the domeColliderShape tab.
- Select the domeCollider node, and open the Attribute Editor to the domeColliderShape tab.

Along Normal generates the field along the surface normals of the collision object. In this case, the difference between Along Normal and Single Sided is not noticeable. Double Sided generates the field based on both sides of the collision surface.

12. The normals for the dome shape are actually pointing outward. You can see this if you choose **Display > Polygons > Face Normals**. To reverse the surface, switch to the Modeling menu set, and choose **Mesh Display > Reverse** (see Figure 12.58).

FIGURE 12.58

Reverse the normals for the dome surface so that they point inward.

13. Back in the Force Field Generation settings for the domeColliderShape node, set Field Magnitude to **100** and Field Distance to **4**, and play the animation. The particles are repelled from the sides of the dome when they are within 4 field units of the collision surface. A lower field magnitude will repel the particles with a weaker force, allowing them to collide with the dome before being pushed back to the center. If you set Magnitude to **1000**, the nParticles never reach the collision surface.
14. Set Field Magnitude to **-100**. The nParticles are now pulled to the sides of the dome when they are within 4 field units of the collision surface, much like a magnet. Setting a value of **-1000** causes them to stick to the sides.

The Field Scale ramp editor controls the strength of the field within the distance set by the Field Distance value. The right side of the ramp is the leading edge of the field—in this case, 4 field units in from the surface of the dome. The left side represents the scale of the force field on the actual collision surface.

You can create some interesting effects by editing this curve. If Field Magnitude is at a value of **-100** and you reverse the curve, the nParticles are sucked to the dome quickly when they are within 4 units of the surface. However, they do not stick very strongly to the side, so they bounce around a little within the 4-unit area. Experiment with creating different shapes for the curve, and see how the curve affects the behavior of the nParticles. By adding variation to the center of the curve, you get more of a wobble as the nParticle is attracted to the surface.

15. Save the scene as **generator_v03.ma**.

To see a version of the scene to this point, open the **generator_v03.ma** scene from the **chapter12\scenes** folder at the book's web page.

Painting Field Maps

The strength of the force field can be controlled by a texture. The texture itself can be painted onto the collision surface.

1. Continue with the scene from the previous section, or open the **generator_v03.ma** scene from the **chapter12\scenes** folder at the book's web page.
2. In the Attribute Editor for domeColliderShape, set the Field Scale ramp so that it's a straight line across the top of the curve editor. Set Field Magnitude to **1**.
3. Select the dome object under the Housing group, and choose **nCloth > Paint Texture Properties > Field Magnitude**. The dome turns white, and the Artisan Brush tool is activated. If the dome turns black, open the Flood controls in the Artisan Tool options and click the Flood Paint button to fill the surface with a value of **1** for the Field Strength attribute.
4. In the tool settings for the Artisan Brush, Color should be set to black and Paint Operations should be set to Paint.
5. Use the brush to paint a pattern on the surface of the dome. Make large, solid lines on the surface so that the end result is clear. Avoid blurring the edges (see Figure 12.59).

FIGURE 12.59

Use the Artisan Brush tool to paint a pattern for the field magnitude on the collision surface.

- When you've finished, click the Select tool in the toolbox to close the Artisan Brush options.
 - Open the Hypershade. On the Textures tab, you'll see the texture map that you just created. You can also use file textures or even animated sequences for the map source.
 - Select the dome in the scene. In the Node Editor area of the Hypershade, right-click and choose Graph Materials On Viewport Selection. Select the domeShader in the Node Editor.
 - MMB-drag the file1 texture from the Palette area of the Hypershade onto the Color And Transparency channel in the Property Editor. Connecting the texture to the color does not affect how the field works, but it will help you visualize how the map works (see Figure 12.60).
- If you play the animation, you won't see much of a result. The reason is that the values of the map are too weak and the movement of the nParticles is too fast to be affected by the field.
- In the Hypershade, choose the Input and Output Connections icon from within the Node Editor panel. Select the file1 texture to expose its attributes in the Property Editor. The outAlpha of the texture is connected to the field magnitude of the collision surface. You can see this when you graph the network in the Node Editor panel.
 - To increase the strength of the map, expand the Color Balance section. Set Alpha Gain to **1000** and Alpha Offset to **-500**. Chapter 16, "Scene Management and Virtual Filmmaking," has a detailed explanation of how the Alpha Gain and Alpha Offset attributes work. Essentially, this means that the light areas of the texture cause the force field magnitude to be at a value of 500, and the dark areas cause it to be at -500.

FIGURE 12.60

Connect the newly painted texture to the color of the dome shader.

12. Play the animation. You'll see that most of the nParticles stay in the center of the dome, but occasionally one or two nParticles will fly out and stick to the side. They stick to the areas where the texture is dark (see Figure 12.61).

FIGURE 12.61

The painted force field texture causes most of the nParticles to remain hovering around the center, but a few manage to stick to the dark areas.

TEXTURE MAPS FOR DYNAMIC ATTRIBUTES

You can create texture maps for other attributes of the collision surface, including stickiness, friction, bounce, and collision thickness.

Vertex maps assign values to the vertices of the surface using the colors painted by the brush; texture maps use a file texture. One may work better than the other depending on the situation. You can paint vertex maps by choosing **nCloth > Paint Vertex Properties**. In the Map properties, set Map Type to Vertex or Texture, depending on which one you are using.

When using a texture or vertex map for the force field, the Force Field Magnitude setting acts as a multiplier for the strength of the map.

13. Back in the domeCollider node, set Field Magnitude to **10** and play the animation. You'll see more nParticles stick to the surface where the texture has been painted. To smooth their motion, you can adjust the Field Scale ramp.
14. Save the scene as **generator_v04.ma**.

To see a version of the scene up to this point, open **generator_v04.ma** from the **chapter12\scenes** folder at the book's web page.

Using Dynamic Fields

The traditional set of dynamic fields is found in the Fields/Solvers menu. They have been included as part of Maya since version 1.

Fields such as Air and Gravity are similar to the wind and gravity forces that are part of the Nucleus system. But that is not to say you that can't use them in combination with the Nucleus forces to create a specific effect.

Drag is similar to the Drag attribute of nParticles; it applies a force that, in some cases, slows an nParticle down; in other cases, it actually pulls the nParticle in a direction determined by the force. You can use the Inherit Transform slider on the Drag field to create wavelike effects in a cloud of particles, similar to the wind field generation on nDynamic objects.

Radial fields are similar to force fields emitted by nRigids and nParticles; they push or pull particles, depending on their Magnitude settings.

A Uniform force is similar to Gravity because it pushes a particle in a particular direction. The Volume Axis field is similar to the Volume Curve used earlier in the chapter. It has a built-in turbulence and affects particles within a given volume shape (by default).

ATTENUATION AND MAX DISTANCE IN DYNAMIC FIELDS

Attenuation with dynamic fields can be a little difficult to wrap your head around when you start using fields with dynamic simulations. This is because many fields have both Attenuation and a Max Distance falloff curve, which at first glance appear to do very similar things.

The Maya documentation defines Attenuation with regard to an air field as a value that "sets how much the strength of the field diminishes as distance to the affected object increases." The rate of change is exponential with distance; the Attenuation is the exponent. If you set Attenuation to 0,

the force remains constant over distance. Negative numbers are not valid. Before you break out the calculator, you can get a visual guide of how Attenuation affects the application of a field by using the Show Manipulators tool on a field. Try this experiment:

1. Start a new scene in Maya.
2. Switch to the FX menu set and, in Create Options, set the nParticle type to Balls.
3. Choose nParticles > nParticle Tool > Options.
4. In the options, select the Create Particle Grid check box and With Text Fields under Placement.
5. In the Placement options, set the Minimum Corner X, Y, and Z values to **-10, 0, and -10** and the Maximum Corner X, Y, and Z values to **10, 0, and 10**, as shown here. Press Enter on the numeric keypad to make the grid.

6. Select the nParticle grid, and choose Fields/Solvers > Air. An air field is placed at the center of the grid. On the Nucleus tab, set Gravity to **0**.
7. Select the air field, and open the Attribute Editor (as shown here). You'll see that the air field is at the default settings where Magnitude is 4, the air field is applied along the y-axis (Direction = 0, 1, 0), and Attenuation is set to 1. Under the Distance settings, Use Max Distance is selected, and Max Distance is set to **20**.

Continues

(Continued)

8. Play the animation, and you'll see the grid move upward; the strength of the air field is stronger at the center than at the edges, creating a semispherical shape as the particles move up. You may need to extend the length of the timeline to something like 500 frames to see the motion of the particles.
9. Rewind the animation, deselect Use Max Distance, and play the animation again. Now the entire grid moves uniformly. For air fields, Attenuation has no effect when Use Max Distance is off.
10. Rewind the animation. Select Use Max Distance again.
11. Select the air field, and choose the Show Manipulators tool from the toolbox.
12. Drag the blue dot connected to the attenuation manipulator handle in toward the center of the manipulator and play the animation. You'll see that the shape of the field resembles the attenuation curve on the manipulator:

13. If you deselect Use Max Distance, you'll see the Attenuation slider flatten out because it no longer affects the field.
14. Select Use Max Distance, and set Attenuation to **0**.
15. In the Attribute Editor, find the falloff curve for the air field. Click at the top-left corner of the falloff curve to add a control point.
16. Drag the new control point downward, and play the animation. The falloff curve appears to work much like Attenuation. You can create interesting shapes in the field motion by adding and

moving points on the falloff curve, and you can also change the interpolation of the points on the curve, as shown here:

The difference between Attenuation and the Max Distance falloff curve is often subtle in practice. Think of it this way: attenuation affects how the force of the field is applied; the falloff curve defines how the maximum distance is applied to the force. It's a little easier to see when you lower the Conserve value of the nParticle. By default, Conserve is at 1, meaning that particles do not lose any energy or momentum as they travel. Lowering Conserve even a little (say to a value of 0.95) causes the nParticle to lose energy or momentum as it travels; the effect is that the nParticle slows down when it reaches the boundary of the force. In practice, the best approach is to set Attenuation to **0** when you first apply the field to a particle system and then adjust Attenuation and/or the Max Distance setting and falloff until you get the behavior that you want.

Some fields have unique properties that affect how they react to Attenuation settings. With some fields, such as Turbulence, the Attenuation attribute will affect the dynamic simulation even when Use Max Distance is not selected. Once again, it's a good idea to start with Attenuation at **0** and then add it if needed.

The Turbulence field creates a noise pattern, and the Vortex field creates a swirling motion. Newton fields create a Newtonian attraction to dynamic objects.

1. Open the `generator_v04.ma` scene from the `chapter12\scenes` folder at the book's web page.
2. Select the energy nParticle group, and choose `Fields/Solvers > Turbulence` to connect a Turbulence field to the nParticle.

3. In the Attribute Editor for the Turbulence field, set Magnitude to **100**, Attenuation to **0**, and Frequency to **0.5**.
4. In the Dynamic Properties section of the nParticle's Attribute Editor, set Drag to **0.1**. This can help tone down the movement of the nParticles if they get a little too crazy. An alternative technique is to lower the conserve a little.
5. To see the particles behave properly, you'll probably want to create a playblast. Set the timeline to **300**, and choose Windows > Playblast. A flip book will be created and played in FCheck.
6. Save the scene as **generator_v05.ma**.

To see a version of the scene up to this point, open **generator_v05.ma** from the **chapter12\scenes** folder at the book's web page.

Rendering Particles with mental ray

All particle types can be rendered using mental ray software rendering, and particles will appear in reflections and refractions. In this section, you'll see how easy it is to render different nParticle types using mental ray.

In this exercise, you'll render the nParticles created in the generator scene:

1. Open the **generator_v05.ma** scene from the **chapter12\scenes** folder at the book's web page or continue from the previous section.
2. Select the energy nParticle node in the Outliner, and open its Attribute Editor to the **energyShape** tab.
3. Expand the Shading attributes in the bottom of the editor. Set Opacity to **0.8**.
4. Set Color Input to Age. Make the left side of the ramp bright green and the right side a slightly dimmer green.
5. Set Incandescence Input to Age. Edit the ramp so that the far-left side is white, followed closely by bright green. Make the center a dimmer green and the right side completely black (see Figure 12.62).
6. Select each of the emitter nodes, and raise the Rate value to **1000**.
7. Select the domeShader node in the Hypershade, and break the connection between the color and the file texture. (Don't delete the file texture—it still controls the force field magnitude.)
8. Set the color of the domeShader node to a dark gray.
9. Play the animation for about 80 frames.
10. Open the render settings, and set the renderer to mental ray.
11. From the Presets menu, choose Load Preset > Production.
12. Select the energy nParticle and, in the Render Stats section of the **energyShape** tab, select the boxes for **Visible in Reflections** and **Refractions**.

FIGURE 12.62

The shading attributes for the energy nParticle

13. Create a test render of the scene. You can see in the glass of the chamber and the metal base that the nParticles are reflected.
14. Open the Hypershade, and select the metal shader. Increase Reflectivity in the Attribute Editor to **0.8**. The nParticles are more visible in the reflection on the base.
15. Select the domeShader node, and in its Attribute Editor under Raytrace Options, select Refractions and set Refractive Index to **1.2**.
16. Under the Specular Shading rollout panel, increase Reflectivity to **0.8**.
17. Create another test render. You can see the effect refraction has on the nParticles. Figure 12.63 shows both reflections and refractions.

FIGURE 12.63

The nParticles are visible in reflections and refractions on the surfaces.

You can render the Point, MultiPoint, Streak, and MultiStreak render types using mental ray. They will appear in reflections and refractions as well; however, you'll notice that in the Render Stats section for these nParticle types, the options for Reflections and Refractions are unavailable.

18. In the Hypershade, select the npCloudVolume shader. This shader is created with the nParticle. Graph the network in the Hypershade Node Editor panel (see Figure 12.64).

You can see that a particleSamplerInfo node is automatically connected to the volume shader. This node transfers the settings that you create in the nParticle's Attribute Editor for color, opacity, and transparency to the shader. An npCloudBlinn shader is also created. This shader is applied when you switch Particle Type to Points. You can further refine the look of the nParticles by adjusting the settings in the npCloudVolume shader's Attribute Editor.

You can add a shader glow to the particles by increasing Glow Intensity in the npCloudVolume shader; however, the glow does not appear behind refractive surfaces with standard Maya shaders.

FIGURE 12.64

Shaders are automatically created for the nParticles. The particleSamplerInfo node connects the attributes of the nParticle to the shader.

19. When you are happy with the look of the render, you can create an nCache for the energy nParticle and render the sequence using mental ray.
20. Save the scene as **generator_v06.ma**.

To see a finished version of the scene, open the **generator_v06.ma** file from the **chapter12\scenes** directory.

FURTHER READING

There is no limit to the number of creative effects that you can achieve using nParticles. This chapter is but a brief introduction. If you have enjoyed working through these examples, you can continue your nParticle education by reading my book *Maya Studio Projects: Dynamics* (Sybex, 2009), which covers a variety of effects using many of the dynamic tools.

The Bottom Line

Create nParticles. nParticles can be added to a scene in a number of ways. They can be drawn using the nParticle tool or spawned from an emitter, or they can fill an object.

Master It Create a spiral shape using nParticles.

Make nParticles collide. nParticles can collide with themselves, other nParticles, and polygon surfaces.

Master It Make nParticles pop out of the top of an animated volume.

Create liquid simulations. Enabling Liquid Simulations changes the behavior of nParticles so that they act like water or other fluids.

Master It Create a flowing stream of nParticles that ends in a waterfall.

Emit nParticles from a texture. The emission rate of an nParticle can be controlled using a texture.

Master It Create your own name in nParticles.

Move nParticles with Nucleus wind. The wind force on the Nucleus node can be used to push nParticles.

Master It Blow nParticles off a surface using wind.

Use force fields. NParticles and collision objects can emit force fields, creating interesting types of behavior in your scenes.

Master It Add a second nParticle object emitted from the base of the generator. Enable its force field so that it attracts some of the original energy nParticle.

Chapter 13

Dynamic Effects

The nCloth system in the Autodesk® Maya® software was originally designed to make dynamic cloth simulation for characters easier to create and animate. The Nucleus dynamics solver, which you learned about in Chapter 12, “Introducing nParticles,” is at the heart of nCloth simulations. (The *n* in *nCloth* stands for “nucleus.”) nCloth has evolved into a dynamic system that goes well beyond simply simulating clothing. Creative use of nCloth in combination with nParticles yields nearly limitless possibilities for interesting effects, as you’ll see when you go through the exercises in this chapter.

You’ll delve deeper into Maya dynamics to understand how the various dynamic systems, such as nCloth, nParticles, and rigid bodies, can be used together to create spectacular effects. You’ll also use particle expressions to control the motion of particle instances.

In this chapter, you will learn to

- ◆ Use nCloth
- ◆ Combine nCloth and nParticles
- ◆ Use nParticles to drive instanced geometry
- ◆ Create nParticle expressions
- ◆ Create a soft body simulation with Bullet

Creating nCloth Objects

Typically, nCloth is used to make polygon geometry behave like clothing, but nCloth can be used to simulate the behavior of a wide variety of materials. Everything from concrete to water balloons can be achieved by adjusting the attributes of the nCloth object. nCloth uses the same dynamic system as nParticles and applies it to the vertices of a piece of geometry. An nCloth object is simply a polygon object that has had its vertices converted to nParticles. A system of virtual springs connects the nParticles and helps maintain the shape of nCloth objects. nCloth objects automatically collide with other nDynamic systems (such as nParticles and nRigid) that are connected to the same Nucleus solver, and an nCloth object collides with itself.

In this section, you’ll see how to get up and running fast with nCloth using the presets that ship with Maya as well as get some background on how the Nucleus solver works. The examples in this chapter illustrate a few of the ways that nCloth and nParticles can be used together to create interesting effects. These examples are only the beginning; there are so many possible applications and uses for nCloth that a single chapter barely scratches the surface. The goal of this chapter is to give you a starting place so that you feel comfortable designing your own

unique effects. Chapter 14, “Hair and Clothing,” demonstrates techniques for using nCloth to make clothing for an animated character.

Making a Polygon Mesh Dynamic

Any polygon mesh that you model in Maya can be converted into a dynamic nCloth object (also known as an *nDynamic object*); there’s nothing special about the way that the polygon object needs to be prepared. The only restriction is that only polygon objects can be used. NURBS and subdivision surfaces can’t be converted to nCloth.

**Certification
Objective**

There are essentially two types of nCloth objects: active and passive. *Active nCloth objects* are the ones that behave like cloth. They are the soft, squishy, or bouncy objects. *Passive nCloth objects* are solid pieces of geometry that react with active objects. For example, to simulate a tablecloth sliding off a table, the tablecloth would be the active nCloth object, and the table would be the passive nCloth object. The table prevents the tablecloth from falling in space. You can animate a passive object, and the active object will react to the animation. Thus you can keyframe the table tilting, and the tablecloth will slide off the table based on its dynamic settings.

The first exercise in this chapter shows you how to create the effect of a dividing cell using two nCloth objects:

1. Open `cellDivide_v01.ma` from the `chapter13\scenes` folder at the book’s web page (www.sybex.com/go/masteringmaya2016). The scene contains two polygon hemispheres.
2. Switch to the FX menu set. Select both objects, and choose `nCloth > Create nCloth`. In the Outliner, you’ll see that two nCloth nodes have been added.
3. Switch to Wireframe mode, and select `nCloth1`. One of the cell halves turns purple, indicating that the nCloth node is an input connection to that particular piece of geometry.
4. Rename the `nCloth1` and `nCloth2` nodes `cellLeftCloth` and `cellRightCloth`, according to which piece of geometry they are connected to (see Figure 13.1).

FIGURE 13.1

Add two nCloth nodes to the Outliner, one for each side of the cell, and rename them `cellLeftCloth` and `cellRightCloth`.

5. Set the timeline to 400 frames, and play the scene. You’ll see that both pieces of geometry fall in space. This is because Gravity is turned on by default in the Nucleus solver.

When you create an nCloth object or any nCloth dynamic system (nParticles, nRigid), several additional nodes are created and connected. You can see this when you graph the `cellLeftShape` node on the Hypergraph, as shown in Figure 13.2.

FIGURE 13.2

The input and output connections for the cellLeftShape node are graphed on the Hypergraph.

Each nCloth object consists of the original geometry, the nCloth node, and the Nucleus solver. By default, any additional nDynamic objects you create are attached to the same Nucleus solver. Additional nodes include the original cellLeftShape node, which is connected as the inputMesh to the cellLeftClothShape node. This determines the original starting shape of the nCloth object.

6. Select the cellLeftCloth node, and open the Attribute Editor.
7. Switch to the cellLeftClothShape tab, as shown in Figure 13.3. This node was originally named nCloth1.

The tabs found in the Attribute Editor include the following:

cellLeftCloth This tab contains the settings for the nCloth1 transform node. Most of the time you won't have a reason to change these settings.

cellLeftClothShape This tab contains the settings that control the dynamics of the nCloth object. There are a lot of settings on this tab, and this is where you will spend most of your time adjusting the settings for this particular nCloth object.

nucleus1 This tab contains all of the global settings for the Nucleus solver. These include the overall solver quality settings but also the Gravity and Air Density settings. If you select the cellRightCloth node in the Outliner, you'll notice that it also has a nucleus1 tab. In fact, this is the same node as attached to the cellLeftCloth object.

It's possible to create different Nucleus solvers for different nDynamic objects, but unless the nDynamic objects are connected to the same Nucleus solver, they will not directly interact.

NAME YOUR NCLOTH NODES

Because the nCloth objects are connected to the same Nucleus solver, when you open the Attribute Editor for the nucleus node, you'll see tabs for each node that is connected to the solver. To reduce confusion over which nCloth object is being edited, always give each nCloth node a descriptive name as soon as the node is created.

FIGURE 13.3

The Attribute Editor for the cellLeftClothShape node has tabs for the transform and shape nodes as well as the nucleus1 solver.

8. Choose the cellLeftClothShape tab. Under the Dynamic Properties section, change Input Motion Drag to **1.0**.

Input Motion Drag controls how much the nCloth object follows its input mesh. Increasing it to 1.0 causes the simulated motion of the nCloth hemisphere to be blended with its stationary input mesh. By default, the input mesh or, in this case, the cellLeftShape node, is set to Intermediate Object under its Object Display settings. You can toggle its visibility by unchecking Intermediate Object or by choosing nCloth > Display Input Mesh.

9. Choose the cellRightClothShape tab. Change its Input Motion Drag to 1.0 as well.

When you rewind and play the scene, the cells slowly descend under the influence of gravity and their input meshes.

Applying nCloth Presets

The concept behind this particular example is that both halves of the cell together form a single circular spherical shape. To make the cells separate, you'll adjust the nDynamic settings so that each half of the cell inflates and pushes against the other half, moving them in opposite directions. Creating the correct settings to achieve this action can be daunting simply because there is a bewildering array of available settings on each nCloth shape node. To help you get started, Maya includes a number of presets that can act as templates. You can apply a preset to the nCloth objects and then adjust a few settings until you get the effect that you want.

MAYA PRESETS

You can create a preset and save it for any Maya node. For instance, you can change the settings on the nucleus1 node to simulate dynamic interactions on the moon and then save those settings as a preset named **moonGravity**. This preset will be available for any Maya session. Some nodes, such as nCloth and fur nodes, have presets already built in when you start Maya. These presets are created by Autodesk and other Maya users and can be shared between users. You'll often find new presets available on the Autodesk Area website (<http://area.autodesk.com>).

To apply a preset to more than one object, select all of the objects, select the preset from the list, and choose Replace All Selected.

1. Continue with the scene from the previous section.
2. Select the cellLeftCloth node, and open the Attribute Editor to the cellLeftClothShape node.
3. At the top of the editor, click and hold the Presets button in the upper right. The asterisk by the button label means that there are saved presets available for use.
4. From the list of presets, scroll down to find the waterBalloon preset. A small pop-up appears; from this pop-up, choose Replace (see Figure 13.4). You'll see the settings in the Attribute Editor change, indicating the preset has been loaded.
5. Repeat steps 2 through 4 for the cellRightCloth node.
6. Rewind and play the animation. Immediately, you have a decent cell division.

OVERLAPPING NCLOTH OBJECTS

Initially it might seem like a good idea to have two overlapping nCloth objects that push out from the center. However, if the geometry of the two nCloth objects overlaps, it can confuse the Nucleus solver and make it harder to achieve a predictable result.

FIGURE 13.4

Using a preset selected from the Presets list is a quick way to start a custom nCloth material.

The next task is to create a more realistic behavior by adjusting the setting on the nCloth objects:

1. Switch to the nucleus1 tab, and set Air Density to 35 (see Figure 13.5). This makes the cells look like they are in a thick medium, such as water.
2. You can blend settings from other presets together to create your own unique look. Select cellLeftCloth and, in its shape node tab, click and hold the Presets button in the upper right.
3. Choose Honey > Blend 10%. Do the same for the cellRightCloth.
4. Play the animation. The two cells separate more slowly.

FIGURE 13.5
Increasing the Air Density setting on the nucleus1 tab makes it appear as though the cells are in a thick medium.

5. You can save these settings as your own preset so that it will be available in other Maya sessions. From the Presets menu, choose Save nCloth Preset. In the dialog box, name the preset **cell**.
6. Save the scene as **cellDivide_v02.ma**.

SAVING MAYA PRESETS

When you save a Maya preset, it is stored in the subfolder `maya\2016\presets\attrPresets`. Your custom nCloth presets will appear in the nCloth subfolder as a MEL script file. You can save to this folder nCloth presets created by other users, and they will appear in the Presets list. If you save a preset using the same name as an existing preset, Maya will ask you if you want to overwrite the existing preset.

Making Surfaces Sticky

At this point, you can start to adjust some of the settings on the nCloth tabs to create a more interesting effect. To make the cells stick together as they divide, you can increase the Stickiness attribute:

1. Continue with the scene from the previous section, or open the `cellDivide_v02.ma` scene from the `chapter13\scenes` folder at the book's web page.
2. Select the `cellLeftCloth` node, and open the Attribute Editor to its shape node tab.

3. Expand the Collisions rollout, and set Stickiness to 1 (see Figure 13.6). Do the same for the cellRight object.

FIGURE 13.6

Increase the Stickiness attribute in the cellLeftClothShape tab of the Attribute Editor.

Notice that many of the settings in the Collision rollout are the same as the nParticle Collision settings. For a more detailed discussion of how nucleus collisions work, consult Chapter 12.

4. Play the animation; the cells remain stuck as they inflate. By adjusting the strength of the Stickiness attribute, you can tune the effect so that the cells eventually come apart. Shift+click both the cellLeftCloth and cellRightCloth nodes in the Outliner. Open the Channel Box and, with both nodes selected, set Stickiness to 0.4.

EDIT MULTIPLE OBJECTS USING THE CHANNEL BOX

By using the Channel Box, you can set the value for the same attribute on multiple objects at the same time. This can't be done using the Attribute Editor.

5. We will manually move the right cell away from the left cell to get them to separate. To do so, it is best to turn off the Nucleus solver to prevent it from solving. Select nucleus1, and open its Attribute Editor.
6. Deselect Enable, effectively stopping the cells from being simulated.
7. Select cellRight and keyframe its position at frame 10 for its translation and rotation.
8. Move to frame 100 on the timeline, and change the following attributes:

Translate Y: 7.0

Translate Z: -8.0

Rotate X: -50

You will not see the geometry move unless you display the cell's input mesh.

9. Return to frame 1, and enable the Nucleus solver. Play the simulation to see the results (see Figure 13.7).

FIGURE 13.7

The stickiness tries to keep the cells together as they move away from one another.

10. Save the nCloth settings as **stickyCell**. Save the scene as **cellDivide_v03.ma**.

CREATE PLAYBLASTS OFTEN

It's difficult to gauge how the dynamics in the scene work using just the playback in Maya. You may want to create a playblast of the scene after you make adjustments to the dynamics so that you can see the effectiveness of your changes. For more information on creating playblasts, consult Chapter 6, "Animation Techniques."

Creating nConstraints

nConstraints can be used to attach nCloth objects together. The constraints themselves can be broken depending on how much force is applied. In this example, nConstraints will be used as an alternative technique to the Stickiness attribute. There are some unique properties of nConstraints that can allow for more creativity in this effect.

1. Open the **cellDivide_v03.ma** scene from the **chapter13\scenes** folder at the book's web page.
2. Switch to the side view. In the Outliner, Shift+click the **cellLeft** and **cellRight** polygon nodes. Set the selection mode to Component. The vertices on both objects will appear.
3. Drag a selection down the middle of the two objects so that the vertices along the center line are selected (see Figure 13.8).
4. In the FX menu set, choose **nConstraint > Component To Component**. Doing so creates a series of springs that connect the two objects.
5. Rewind and play the scene. The two sides of the cell are stuck together.
6. In the Outliner, a new node named **dynamicConstraint1** has been created. Select this node, and open the Attribute Editor.

FIGURE 13.8

Create nConstraints between the vertices along the flattened side of each cell.

TRANSFORM CONSTRAINTS

A transform node can be created between nCloth objects and the transform node of a piece of geometry. You can create the constraint between the vertices and another object, such as a locator. Then you can animate the locator and have it drag the nCloth objects around in the scene by the nConstraint attached to the selected vertices.

A wide variety of settings are available in the Attribute Editor for the dynamicConstraint node; each one is described in detail in the Maya documentation. For the moment, your main concern is adjusting the constraint strength.

7. Strength determines the overall impact or effect that the constraint has on the objects it is constraining. Tangent Strength creates a resistance to the tangential motion of the constraint. In this example, you can leave Strength at 20 and set Tangent Strength to **0**.
8. Glue Strength is the setting that determines whether the constraint will break when force is applied. It is calculated in world space based on the size of the objects. A value of 1 means that the constraint can't be broken; a value of 0 turns the constraint off altogether. Set this attribute to **0.25**.
9. Glue Strength Scale modifies the Glue Strength based on the world space distance between the constraints. Set this value to **0.6**.
10. Rewind and play the animation. The two sides of the cell start to separate but fail to part completely.

The Force attribute determines the level of attraction between the constraints. Positive values cause the constraints to repel each other after they break; negative values cause the constraints to attract each other. In this scene, very small values can create a big difference.

11. Set the Force attribute on the dynamic constraint node to **0.01**. Rewind and play the scene.
12. The cells now push each other apart and keep going. To halt their motion after separation, adjust the Dropoff Distance value. Set this to **3**.
13. Adjust the Strength Dropoff curve so that there is a sharp decline to 0 on the right side of the curve. The strength of the force drops to 0 as the distance between the constraints approaches 3 units (see Figure 13.9).

FIGURE 13.9

Add a small value to the Force attribute, and lower the Dropoff Distance to a value of 3. By adjusting the Strength Dropoff ramp, you can fine-tune the effect.

14. You can fine-tune the effect by adding a small amount of motion drag. Set Motion Drag to **0.01**. If the cells can't quite separate, try raising Force by small increments until you get a result you like.

THE CONSTRAINT FORCE ATTRIBUTE

Using the Force attribute, you can make constraints repel each other after they break. This would work well for a situation like a shirt splitting under pressure as buttons fly off. Setting the Force attribute to a small negative value causes the constraints to attract each other. This works well for gelatinous or gooey substances that re-form after being sliced by a passive collision object.

Working with nDynamics becomes an experimental process much like cooking; you adjust the sliders and season to taste until the effect looks like what you want. Since many of the attributes are interconnected, it's best to adjust one at a time and test as you go. You can move an nCloth object after it has been constrained. However, the results of the simulation might not behave the way you'd expect. It's best to make sure that your nCloth objects and their constraints are positioned where you want them. Avoid setting keyframes on the translation or rotation of the nCloth object.

Rest Length attributes significantly affect how the simulation behaves. *Rest length* refers to the length of each constraint when no tension is applied. (Imagine an unattached spring sitting on a table; its length at rest is its rest length.) If Rest Length Method is set to From Start Distance, then the rest length of each constraint is equal to its length at the first frame of the animation. If this option is set to Constant, the rest length is determined using the Rest Length numeric input.

Rest Length Scale applies a scaling factor to the constraints. If this is set to 1 and Rest Length Method is set to From Start Distance, then the constraints have no initial tension. In other words, at frame 1, the scale is equal to the rest length. Lowering this value increases the tension on the constraint and makes it harder to break.

1. Rewind the animation, and set Rest Length Scale to **0.5**.
2. Play the animation to frame 40, and set a keyframe on Rest Length Scale.
3. Play the animation to 50, and set Rest Length Scale to **1**.
4. Set another keyframe. Rewind and play the animation. This is one way in which you can control the timing of the cell division. You can also control this attribute using an expression or Set Driven Key. The cells may not separate completely at this point—that's okay, because in the next section, you'll add pressure to complete the division effect.
5. Save the scene as **cellDivide_v04.ma**.

REST LENGTH SCALE

The nCloth nodes also have a Rest Length Scale attribute that you can adjust to alter the behavior of the cells. The stickyCell preset created by blending the waterBalloon and Honey presets has a Rest Length Scale of 0.73. Lowering this value causes the cells to push against each other with more force. Setting this value to 1 reduces the tension, making the cells more relaxed and less likely to divide.

To see a version of the scene up to this point, open the **cellDivide_v04.ma** scene from the **chapter13\scenes** folder at the book's web page.

Real World Scenario

CONNECTING NCLOTH OBJECTS TO DYNAMIC CURVES

In a scientific animation created for Harvard Medical School, a contributor to a previous edition of this book attached a chromosome made of an nCloth object to a spindle fiber created from a dynamic curve. The technique he used involved these steps:

1. Create a standard CV curve. This will be used to drag the nCloth chromosome around the scene.
2. Select the curve, and switch to the FX menu set.
3. Choose nHair > Make Selected Curves Dynamic. When you convert a curve to a dynamic curve, a duplicate of the original curve is created. This curve is contained within a group named hairSystem1OutputCurves. Dynamic curves are discussed in detail in Chapter 15, “Maya Fluids.”
4. Attach a locator to the output curve of the hair system using a motion path.
5. In the options for the motion path, set Time Range to Start.
6. Delete the keyframes on the motion path’s U Value, and set the U Value so that the locator is at one end of the curve. This way, the locator is attached to the curve.
7. Use a transform nConstraint to attach the vertices at the center of the nCloth chromosome (known in biology circles as the *centromere* of the chromosome) to the locator.

Once this setup is complete, you can use the hair curve to drag the nCloth object all over the scene.

Making nCloth Objects Expand Using Pressure

Using pressure, you can inflate a piece of geometry like a balloon or, in the case of this example, make it appear as though the geometry is filled with fluid.

There are two ways to calculate pressure:

Manual Pressure Setting Found under the Pressure section of the nCloth’s shape tab, Manual Pressure Setting is simple—the Pressure slider and Pressure Damping slider are the only two controls (see Figure 13.10). These can be keyframed to make it appear as though the nCloth object is being filled with air. If you set Pressure to 0 and create a keyframe and then play the animation to frame 100, set Pressure to 1, and set another keyframe, the nCloth object will grow in size over those frames as if it were being inflated.

FIGURE 13.10

Manual Pressure Setting has simple controls for adding internal pressure to nCloth objects.

Volume Tracking Model Volume Tracking Model, which is used by the waterBalloon preset originally applied to the cell geometry, is a more accurate method for calculating volume and has more controls (see Figure 13.11).

FIGURE 13.11

Volume Tracking Model has more controls and produces a more accurate internal pressure simulation for nCloth objects.

When Volume Tracking Model is selected as the pressure method, you have access to additional controls, such as Pump Rate, Air Tightness, and Incompressibility. The Pump Rate value determines the rate at which air is added within the volume. Positive values continue to pump air into the volume; negative values suck the air out. The Start Pressure value sets the initial pressure of the air inside the volume at the start of the animation.

The Air Tightness value determines the permeability of the nCloth object. Lower settings allow the air to escape the volume. The Incompressibility setting refers to the air within the volume. A lower value means that the air is more compressible, which slows down the inflation effect of the cell. Activating Seal Holes causes the solver to ignore openings in the geometry.

As you may have noticed, after the cells divide in the example scene, they don't quite return to the size of the original dividing cell. You can use the Pump Rate attribute to inflate the cells:

1. Continue with the scene from the previous section, or open the `cellDivide_v04.ma` scene from the `chapter13\scenes` folder at the book's web page.
2. Select the `cellRightCloth` shape, and open its Attribute Editor.
3. Expand the Pressure settings. Note that Pressure Method is already set to Volume Tracking Model. These settings were determined by the waterBalloon preset originally used to create the effect.
4. Set Pump Rate to **50** for each cell, and play the animation (see Figure 13.12). Each cell starts to grow immediately and continues to grow after the cell divides.
5. Try setting keyframes on the start Pump Rate of both cells so that at frame 15 Pump Rate is **0**, at frame 50 it's **50**, and at frame 100 it's **0**.
6. To give an additional kick at the start of the animation, set Start Pressure to **0.25**.

CONNECT ATTRIBUTES USING THE CONNECTION EDITOR

You can save some time by using the Connection Editor to connect the Pressure attributes of one of the cells to the same attributes of the other. This way, you only need to keyframe the attributes of the first cell. For more information on using the Connection Editor, consult Chapter 1, "Working in Autodesk Maya."

FIGURE 13.12

Setting Pump Rate to 50 on the cellRightCloth object causes it to grow as it separates from the right side.

Additional Techniques

To finish the animation, here are additional techniques that you can use to add some style to the behavior of the cells:

1. In the Collisions rollout, increase the Stickiness attribute of each cell to a value of **0.5**. You can also try painting a Stickiness texture map. To do so, select the cells and choose nCloth > Paint Texture Properties > Stickiness. This activates the Artisan Brush, which allows you to paint specific areas of stickiness on the cell surface. (Refer to Chapter 12 to see how a similar technique is used to paint the strength of a force field on geometry.)
2. If you want the objects to start out solid and become soft at a certain point in time, set keyframes on each cell's Input Mesh Attract attribute, found in the Dynamic Properties section of the nCloth's shape tab. The input mesh is the original geometry that was converted into the nCloth object. Setting the Input Mesh Attract attribute to 1 or higher causes the nCloth objects to assume the shape of the original geometry. As this value is lowered, the influence of the nucleus dynamics increases, causing the objects to become soft.

To see a finished version of the scene, open the `cellDivide_v05.ma` scene from the `chapter13\scenes` folder at the book's web page.

COMBINE TECHNIQUES

In practice, you'll most likely find that the best solution when creating a complex effect is to combine techniques as much as possible. Use Dynamic Fields, Force, Wind, nConstraints, Air Density, Stickiness, and Pressure together to make a spectacular nCloth effect.

Creating an nCache

At this point, you'll want to cache the dynamics so that playback speed is improved and the motion of the cells is the same every time you play the animation. Doing so also ensures that when you render the scene, the dynamics are consistent when using multiple processors.

DISTRIBUTED SIMULATION

You can use the power of multiple computers to cache your simulations if you are using the Maya Entertainment Creation Suite. Backburner™, which is part of the suite, must be installed and turned on. The `distSim.py` plug-in must also be loaded. You can then choose `nCache > Send To Server Farm` from the FX menu set. Distributed simulation allows you to create variants of a single simulation and monitor its progress.

1. Shift+click the `cellLeft` and `cellRight` objects in the Outliner.
2. Choose `nCache > Create New Cache > nObject > Options`.

In the options, you can specify where the cache will be placed. By default, the cache is created in a subfolder of the current project's Data folder. If the scene is going to be rendered on a network, make sure that the cache is in a subfolder that can be accessed by all of the computers on the network.

In the options, you can specify whether you want to create a separate cache file for each frame or a single cache file. You can also create a separate cache for each geometry object; this is not always necessary when you have more than one `nCloth` object in a scene (see Figure 13.13). However, caching objects individually is preferred when dealing with complex simulations. Having individual caches enables you to make isolated adjustments.

FIGURE 13.13
The options for creating an nCache

3. The default settings should work well for this scene. Click the `Create` button to create the cache. Maya will play through the scene.

After the nCache has been created, it is important that you disable the `nCloth` objects so that Maya does not calculate dynamics for objects that are cached. This is especially important for large scenes with complex `nDynamics`.

4. In the Attribute Editor for cellLeftClothShape, scroll to the top and uncheck the Enable box to disable the nCloth calculation. Do the same for cellRightClothShape.

DELETE NCACHE BEFORE MAKING CHANGES

When the cache is complete, the scene will play much faster. If you make changes to the nCloth settings, you won't see the changes reflected in the animation until you delete or disable the nCache (nCache > Delete Cache). Even though the geometry is using a cache, you should not delete the nCloth nodes. This would disable the animation.

5. You can select the cellLeft and cellRight objects and move them so that they overlap at the center at the start of the scene. This removes the seam in the middle and makes it look as though there is a single object dividing into two copies.
6. You can also select the cellLeft and cellRight objects and smooth them using Mesh > Smooth from the Modeling Menu Set, or you can simply select the nCloth object and activate Smooth Mesh Preview by pressing the 3 key on the keyboard.

CACHEABLE ATTRIBUTES

The specific attributes that are included in the nCache are set using the Cacheable Attributes menu in the Caching rollout found in the Attribute Editor for each nCloth object. You can use this menu to cache just the position or the position and velocity of each vertex from frame to frame. You also have the choice to cache the dynamic state of the nCloth object from frame to frame.

Caching the dynamic state means that the internal dynamic properties of the nCloth object are stored in the cache along with the position and velocity of each vertex. This means that if you decide to add more frames to the cache using the Append To Cache option in the nCache menu, you're more likely to get an accurate simulation. This is because Maya will have more information about what's going on inside the nCloth object (things such as pressure, collision settings, and so on) and will do a better job of picking up from where the original cache left off. This does mean that Maya will require more space on your hard drive to store this extra information.

Creating nCloth and nParticle Interactions

Creating dynamic interaction between nParticles and nCloth objects is quite easy because both systems can share the same Nucleus solver. Effects that were extremely difficult to create in previous versions of Maya are now simple to create, thanks to the collision properties of nDynamics. Before continuing with this section, review Chapter 12 so that you understand the basics of working with nParticles.

In this section, you'll see how you can use nParticles to affect the behavior of nCloth objects. nCloth objects can be used to attract nParticles, nParticles can fill nCloth objects and cause them to tear open, and many interesting effects can be created by using nParticles and nCloth objects together.

Creating an nParticle Goal

Goal objects attract nParticles like a magnet. A goal can be a locator, a piece of geometry (including nCloth), or even another nParticle. In Chapter 12, you worked with force fields, which are similar to goals in some respects in that they attract nParticles dynamically. Deciding whether you need to use a goal or a force field generated by an nDynamic object (or a combination of the two) depends on the effect that you want to create and usually involves some experimentation. This section will demonstrate some uses of goal objects with some simple examples.

1. Create a new, empty scene in Maya.
2. Create a locator (Create > Locator).
3. Switch to the FX menu set, and choose nParticles > Create Options > Balls to set the nParticle style to Balls.
4. Choose nParticles > Create Emitter. By default, an omni emitter is created at the center of the scene.
5. Use the Move tool to position the emitter away from the locator (set Translate X, Y, and Z to 20).
6. Set the length of the timeline to 300.
7. Play the animation. Balls are emitted and fall through space because of the Gravity settings on the nucleus node.
8. Select the nParticle object, and Ctrl/Command+click locator1. Choose nParticles > Goal > Options.
9. In the options, set Goal Weight to 1 (see Figure 13.14).

FIGURE 13.14

Convert the locator into a goal for the nParticles.

10. Rewind and play the scene.

The nParticles appear on the locator and bunch up over time. Since Goal Weight is set to 1, the goal is at maximum strength and the nParticles move so quickly between the emitter and the goal object that they cannot be seen until they land on the goal. Since the Balls-style nParticles have Collision on by default, they stack up as they land on the goal.

11. Select the nParticle object. In the Channel Box, set Goal Weight to **0.25**. Play the animation. You can see the nParticles drawn toward the locator. They move past the goal and then move back toward it, where they bunch up and start to collide, creating a swarm (see Figure 13.15).

FIGURE 13.15

Lower the Goal Weight for the nParticle in the Channel Box, causing the nParticles to swarm around the locator.

12. Create a second locator. Position locator2 10 units above locator1.

13. Select the nParticle and Ctrl/Command+click locator2. Make it a goal with a weight of **0.25** as well.

14. Play the scene. The nParticles swarm between the two goals.

MULTIPLE GOALS

As goals are added to an nParticle, they are numbered according to the order in which they are added. The numbering starts at 0, so the first goal is referred to as Goal Weight[0], the second goal is referred to as Goal Weight[1], and so on. It's a little confusing; sometimes it's best to name the goal objects themselves using the same numbering convention. Name the first goal locator **locatorGoal0**, and name the second **locatorGoal1**. When adding expressions or when creating MEL scripts, this technique will help you keep everything clear.

15. Select one of the locators, and choose Fields/Solvers > Interactive Playback. You can move the locator in the scene while it's playing and watch the nParticles follow. They are always drawn to the midpoint between the two goals (see Figure 13.16).

FIGURE 13.16
Using Interactive Playback, you can move the goals around and watch the nParticles follow.

- 16.** Open the Attribute Editor for the nParticle, and switch to the nParticleShape1 tab. Try lowering the Conserve value on the nParticles, under the Dynamic Properties section. This causes the nParticles to lose energy as they fly through the scene.

- 17.** Try these settings:

Conserve: **0.98**

Drag: **0.05**

Wind Speed on the Nucleus tab: **8**

Wind Noise: **25**

You can edit these settings in the Attribute Editor or in the Channel Box for the nParticleShape1 node. Suddenly, a swarm of particles buzzes between the goal. By animating the position of the goals, you control where the swarm goes.

- 18.** Enter the following settings:

Point Force Field on the nParticleShape node (under Force Field Generation): World Space

Self Attract: **-10**

Point Field Distance: **10**

Now the motion of the nParticles is controlled by the goals, gravity, wind, wind noise, and a force field generated by the nParticles themselves. You can quickly create complex behavior without the need for a single expression (see Figure 13.17).

To see an example version of this scene, open the `swarm.ma` file from the `chapter13\scenes` folder at the book's web page. To see another example of the use of goals, open the `nClothGoal.ma` scene from the same location.

FIGURE 13.17

Combining goals, forces, dynamic attributes, and wind noise creates some complex nParticle behaviors.

Controlling Collision Events

Certification Objective

Using the Collision Event Editor, you can specify what happens when a collision between an nParticle and a goal object occurs.

1. Open the nClothGoal.ma scene from the chapter13\scenes folder.
2. Select the nParticle, and choose nParticles > Particle Collision Event Editor.
3. In the Editor window, select the nParticle. Leave the All Collisions check box selected.
4. Set Event Type to Emit.

SPLIT VS. EMIT

The difference between Emit and Split is fairly subtle, but when Emit is selected, new particles are emitted from the point of collision and you can specify that the original colliding nParticle dies. When you choose Split, the option for killing the original nParticle is unavailable.

5. Enter the following settings:

Num Particles: 5

Spread: 0.5

Inherit Velocity: 0.5

Select the Original Particle Dies option. Click Create Event to create the event (see Figure 13.18).

Note that the collision event will create a new nParticle object.

6. Rewind and play the scene.

FIGURE 13.18

The Collision Event Editor allows you to create an event wherever the nParticle collides with a surface.

It may be difficult to distinguish the new nParticles that are created by the collision event from the original colliding nParticles. To fix this, continue with these steps:

7. Select nParticle2 in the Outliner, and open its Attribute Editor.
8. In the Particle Size rollout, set Radius to **0.05**.
9. In the Shading rollout, set Color Ramp to a solid yellow.
10. Rewind and play the scene.

Each time an nParticle hits the nCloth object, it dies and emits three new nParticles. The nParticle2 node in the Outliner controls the behavior of and settings for the new nParticles. To see an example of this scene, open the `collisionEvents.ma` scene from the `chapter13\scenes` folder at the book's web page.

Bursting an Object Open Using Tearable nConstraints

This short example demonstrates how to create a bursting surface using nParticles and an nCloth surface:

1. In a new Maya scene, create a polygon cube at the center of the grid. The cube should have one subdivision in width, height, and depth.
2. Scale the cube up 8 units in each axis.
3. Select the cube, switch to the Modeling menu set, and choose Mesh > Smooth.
4. In the Channel Box, select the polySmoothFace1 node and set Divisions to 3.
5. Select the cube, and switch to the FX menu set.
6. Choose nCloth > Create nCloth to make the object an nCloth.
7. Open the Attribute Editor for the nCloth object, and use the Presets menu to apply the rubberSheet preset to the nCloth object.
8. Switch to the nucleus1 tab, and set Gravity to 0.
9. Choose nParticles > Create Options > Balls to set the nParticle style to Balls.
10. Choose nParticles > Create Emitter to create a new emitter. By default, the emitter is placed at the origin inside the nCloth object.
11. Select the nParticles; in the Attribute Editor for the nParticleShape1 tab, expand the Particle Size rollout and set Radius to 0.5.
12. Set the length of the timeline to 800.
13. Rewind and play the animation. The nParticles start to fill up the surface, causing it to expand (see Figure 13.19). If some nParticles are passing through the surface, switch to the Nucleus solver and raise the Substeps value to 8.

FIGURE 13.19

Placing the emitter inside the nCloth object causes it to fill with nParticles.

14. Create a new shader, and apply it to the nCloth object.
15. Set the transparency of the shader to a light gray so that you can see the nParticles inside the nCloth object.
16. Select the pCube1 object in the Outliner.
17. Choose nConstraint > Tearable Surface. This applies a new nConstraint to the surface.
18. If you play the scene, you'll see the surface burst open (see Figure 13.20). Open the Attribute Editor for the nDynamic constraint. Set Glue Strength to **0.3** and Glue Strength Scale to **0.8**; this will make the nConstraint more difficult to tear, so the bursting will not occur until around frame 500.

FIGURE 13.20

Adding a Tearable Surface nConstraint allows the surface to rip when a certain amount of force is applied.

To see two examples of Tearable Surface nConstraints, open *burst.ma* and *burst2.ma* from the *chapter13\scenes* folder at the book's web page.

DESIGNING TEARING SURFACES

You can specify exactly where you'd like the tearing to occur on a surface by selecting specific vertices before applying the Tearable Surface nConstraint.

Crumbling Tower

nCloth objects can also be made into rigid objects. The advantage of doing this is that it allows you to make the nCloth objects semi-rigid. In addition, the setup can be easier. Maya 2013 added

the ability to simulate polygon shells—combined geometry made into a single node—as if they were separate objects. The next project takes you through the steps.

1. Open the `tower_v01.ma` scene in the `chapter13\scenes` folder.
2. Select a few well-chosen bricks from the tower and delete them (see Figure 13.21).

FIGURE 13.21

Delete from the tower several bricks that will cause it to fall.

3. Select the tower node, and choose **Mesh > Combine** from the Modeling menu set.
4. Delete the history, and rename the combined node back to **tower**.
5. Switch to the FX menu set, and choose **nCloth > Create nCloth**.
6. Open **nCloth1's Attribute Editor**.
7. Under **Dynamic Properties**, set **Rigidity** to **10.0** and check **Use Polygon Shells** (see Figure 13.22).

FIGURE 13.22

Turn on **Use Polygon Shells**.

8. Under the **Collisions** section, change **Self Collision Flag** to **VertexEdge**.
9. Select ground.
10. Choose **nCloth > Create Passive Collider**.

- 11.** Play the simulation, and watch the tower crumble (see Figure 13.23).

FIGURE 13.23

The tower crumbles.

Try modifying the attributes to get the individual bricks to lose their shape as well.

Hint: Use a low Deform Resistance value instead of Rigidity, and set Restitution Angle to 0.0.

Soft Body Dynamics

**Certification
Objective**

New!

Soft body dynamics in Maya 2016 now use the nucleus engine to drive their simulation. Soft bodies assign nParticles to each vertex of a polygon or NURBS object. Normal dynamic fields, such as air and gravity, can influence the nParticles as well as rigid bodies. When influenced, the nParticles cause the vertices to follow, deforming the geometry.

There are two options for creating a soft body object. The first method is to make the geometry soft, which simply adds particles to every vertex. This allows the geometry to deform freely, never returning to its original shape. The second option is to make a duplicate, with one of the objects becoming a goal for the other. This method allows the geometry to return to its original shape. Using a goal is useful for creating objects that jiggle, like fat or gelatin.

Use the following steps to create and adjust a soft body object:

1. Select a polygon or NURBS object.
2. Choose **nParticles > Soft Body > Options**.
3. Set the Creation Options to **Duplicate, Make Copy Soft**, and select **Make Non-Soft A Goal**. Click **Create**.

With the soft body selected, you can add any field to influence the particles. Moving the original object will cause the soft body to follow. You can adjust the Goal Smoothness and Goal Weight values on the particle node to alter the soft body's behavior.

Creating Flying Debris Using nParticle Instancing

nParticle instancing attaches one or more specified pieces of geometry to a particle system. The instanced geometry then inherits the motion and much of the behavior of the particle system. For this example, you'll instance debris and shrapnel to a particle system and add it to the current explosion animation. In addition, you'll control how the instance geometry behaves through expressions and fields.

The goal for the exercises in this section is to add bits of flying debris to the explosion that behave realistically. This means that you'll want debris of various sizes flying at different speeds and rotating as the particles move through the air. The first step is to add an nParticle system to the scene that behaves like debris flying through the air.

Adding nParticles to the Scene

The first step in creating the explosion effect is to add nParticles to the scene and make sure that they are interacting with the ground and the bricks of the tower. It's a good idea to be efficient in your approach to doing this so that Maya is not bogged down in unnecessary calculations. To begin, you'll add a volume emitter at the center of the tower.

1. Open the `rigidBodyTower_v02.ma` scene from the `chapter13\scenes` folder. In this scene, the rigid body simulation has been baked into keyframes.
2. Switch to the FX menu set, and choose `nParticles > Create nParticles > Balls`, to set the nParticle style to Balls.
3. Choose `nParticles > Create Emitter > Options`.
4. In the options, set Emitter Type to Volume and Rate to **800**.
5. In the Distance/Direction Attributes rollout, set Direction X and Direction Z to **0** and Direction Y to **1** so that the nParticles initially move upward.
6. In the Volume Emitter Attributes rollout, set Volume Shape to Cylinder.
7. In the Volume Speed Attributes rollout, enter the following settings:
 - Away From Axis: **1**
 - Along Axis: **0.5**
 - Random Direction: **1**
 - Directional Speed: **4**
8. Click Create to create the emitter (see Figure 13.24).
9. Switch to Wireframe mode. Select `emitter1` in the Outliner, and use the Move and Scale tools to position the emitter at the center of the stone tower.
10. Set Translate Y to **3.1** and all three Scale channels to **2**.
11. Rewind and play the animation.

The nParticles start pouring out of the emitter. They pass through the bricks and the ground.

FIGURE 13.24
The options for the volume emitter

12. Select the ground, and choose **nCloth > Create Passive Collider**.
 13. Shift+click the bricks in the passive group, and convert them to passive colliders; do the same for the bricks in the active group.
- The nParticles still pass through the static bricks at the back of the tower. You can convert the static bricks to passive colliders; however, this adds a large number of new nRigid nodes to the scene, which may slow down the performance of the scene. You can conserve some of the energy Maya spends on collision detection by creating a single, simple collider object to interact with the nParticles that hit the back of the tower. This object can be hidden in the render.
14. Switch to the Modeling menu set, and choose **Create > Polygon Primitives > Cylinder**.
 15. Select the nParticle1 node and, in the Attribute Editor for the shape nodes, set **Enable** to **Off** to disable the calculations of the nParticle temporarily while you create the collision object.
 16. Set the timeline to frame 100 so that you can easily see the opening in the exploded tower.
 17. Set the scale and position of the cylinder so that it blocks the nParticles from passing through the back of the tower. Set the following:

Translate Y: **2.639**

Scale X and Scale Z: **2.34**

Scale Y: **3.5**

- 18.** Select the cylinder, and switch to Face Selection mode; delete the faces on the top and bottom of the cylinder and in the opening of the exploded tower (see Figure 13.25).

FIGURE 13.25

Delete the faces on the top and bottom of the cylinder, as well as the faces near the opening of the exploded tower.

- 19.** Rename the cylinder **collider**. Switch to the FX menu set, and choose **nCloth > Create Passive Collider**.
- 20.** Select the nParticles, and turn Enable back on.
- 21.** Rewind and play the animation; the nParticles now spill out of the front of the tower once it breaks open (see Figure 13.26).

FIGURE 13.26

With the collision surface in place, the nParticles pour out of the opening in the front of the stone tower.

22. Save the scene as **explodingTower_v01.ma**.

To see a version of the scene up to this point, open the `explodingTower_v01.ma` scene from the `chapter13\scenes` folder at the book's web page.

Sending the Debris Flying Using a Field

So far, the effects look like a popcorn popper gone bad. To make it look as though the nParticles are expelled from the source of the explosion, you can connect the radial field to the nParticle.

1. Continue with the scene from the previous section, or open `explodingTower_v01.ma` from the `chapter13\scenes` folder at the book's web page. Select `nParticle1`, and rename it `particleDebris`.
2. Open the Attribute Editor for `particleDebris`. Switch to the `nucleus1` tab.
3. In the Time Attributes rollout, set Start Frame to **20** so that the emission of the nParticles is in sync with the exploding brick.
4. In the Attribute Editor for `particleDebrisShape`, expand the Emission Attributes rollout. Max Count is set to **-1** by default, meaning that the emitter can produce an infinite number of nParticles. Set this value to **1200** (see Figure 13.27).

FIGURE 13.27

Set Max Count to 1200, limiting the number of nParticles created by the emitter.

5. After the number of nParticles reaches 1200, the emitter stops creating new nParticles. Select the emitter, and set the rate to **2400**. This means that the emitter will create 1,200 nParticles in half a second, making the explosion faster and more realistic.

MAX COUNT AND NPARTICLE DEATH

This method works well as long as the nParticles do not have a finite life span. If there is a life span set for the nParticles or if they die from a collision event, the emitter creates new nParticles to make up the difference.

6. You can connect the particleDebris node to the existing radial field that was used to push out the bricks. To connect the radial field to the particleDebris node, select the particleDebris node and Ctrl/Command+click radialField1 in the Outliner. Choose Fields/Solvers > Assign To Selected.

MAKING CONNECTIONS WITH THE RELATIONSHIP EDITOR

You can also connect the field to the nParticle using the Dynamic Relationship Editor. This is discussed in Chapter 12.

7. Rewind and play the animation. Not all of the nParticles make it out of the tower; many of the nParticles are pushed down on the ground and toward the back of the collider object. To fix this, reposition the radial field.
8. Set the Translate X of the field to **1.347** and the Translate Y to **0.364** (see Figure 13.28).

FIGURE 13.28

Once you reposition the radial field, the nParticles are sent flying out of the tower.

9. Save the scene as **explodingTower_v02.ma**.

To see a version of the scene up to this point, open the **explodingTower_v02.ma** scene from the **chapter13\scenes** folder at the book's web page.

Creating a More Convincing Explosion by Adjusting nParticle Mass

Next, to create a more convincing behavior for the nParticles, you can randomize the mass. This means that there will be random variation in how the nParticles move through the air as the radial field launches them.

1. Select the particleDebris node in the Outliner, and open its shape node in the Attribute Editor.
2. Under the Dynamic Properties rollout, you can leave Mass at a value of 1. In the Mass Scale settings, set Mass Scale Input to Randomized ID. This randomizes the mass of each nParticle using its ID number as a seed value to generate the random value.
3. If you play the animation, the mass does not seem all that random. To create a range of values, add a point to the Mass Scale ramp on the right side, and bring it down to a value of **0.1**.

When Mass Scale Input is set to Randomized ID, you can alter the range of variation by adjusting the Input Max slider. If you think of the Mass Scale ramp as representing possible random ranges, lowering Input Max shrinks the available number of random values to the randomize function, thus forcing the randomizer to have more “contrast” between values. Increasing Input Max makes more data points available to the randomize function, making a smoother variation between random values and producing less contrast (see Figure 13.29).

FIGURE 13.29

Mass Scale sets a range for the mass for each nParticle. The Input Max value is used to add contrast to the values generated by the ramp.

4. Set the Input Max slider to **0.5**.

The Input Max slider is part of the Mass Scale Input options. The slider is an additional randomization value that is multiplied against the initial mass value. You can further set the Mass Scale Input to read the speed, age, or acceleration of the particle. Or you can use the slider to add some random variation to the mass. You don't need to use this slider if the Mass Scale input is set to Randomized ID, and sometimes it can result in creating random values so close to 0 that the nParticles end up getting stuck in the air.

5. Create a playblast of the scene so that you can see how the simulation is working so far.

The nParticles are sliding along the ground in a strange way. To make them stop, you can increase the stickiness and friction of the ground.

6. Select the ground geometry, and open its Attribute Editor.
7. Switch to the nRigidShape1 tab. Under the Collisions rollout, set Stickiness to 1 and Friction to 0.2.
8. Save the scene as **explodingTower_v03.ma**.

To see a version of the scene, open `explodingTower_v03.ma` from the `chapter13\scenes` folder at the book's web page.

Instancing Geometry

The debris is currently in the shape of round balls, which is not very realistic. To create the effect of flying shrapnel, you'll need to instance some premade geometry to each nParticle. This means that a copy of each piece of geometry will follow the motion of each nParticle.

1. Continue using the scene from the previous section, or open the `explodingTower_v03.ma` scene from the `chapter13\scenes` folder.
2. The debris is contained in a separate file, which will be imported into the scene. Choose **File > Import**, and select the `debris.ma` scene from the `chapter13\scenes` folder at the book's web page.

The debris scene is simply a group of seven polygon objects in the shape of shards.

3. Expand the `debris:debris` group in the Outliner, Shift+click all of the members of the group, and choose **nParticles > Instancer > Options**.

In the Options window, all of the debris objects are listed in the order in which they were selected in the Outliner. Notice that each one has a number to the left in the list. This number is the index value of the instance. The numbering starts with 0.

4. In the Particle Object To Instance drop-down menu, choose the `particleDebrisShape` object. This sets the instance to the correct nDynamic object (see Figure 13.30).
5. Leave the rest of the settings at their defaults, and choose Create to instance the nParticles. In the Outliner, a new node named `instance1` has been created.
6. Play the scene. Switch to Wireframe mode, and zoom in closely to the nParticles so that you can see what's going on.
7. Save the scene as **explodingTower_v04.ma**.

To see a version of the scene up to this point, open the `explodingTower_v04.ma` scene from the `chapter13\scenes` folder at the book's web page.

When playing the scene, you'll notice that each nParticle has the same piece of geometry instanced to it, and they are all oriented the same way (see Figure 13.31). To randomize which objects are instanced to the nParticles and their size and orientation, you'll need to create some expressions. In the next section, you'll learn how to assign the different objects in the imported debris group randomly to each nParticle as well as how to make them rotate as they fly through the air. You will also learn how to use each nParticle's mass to determine the size of the instanced geometry. All of this leads to a much more realistic-looking explosion.

FIGURE 13.30

The selected objects appear in the Instanced Objects list. Select the particleDebrisShape node in the Particle Object To Instance options.

FIGURE 13.31

Each nParticle has the same piece of geometry instanced to it.

TIPS FOR WORKING WITH NPARTICLE INSTANCES

Geometry that is instanced to nParticles inherits the position and orientation of the original geometry. If you place keyframes on the original geometry, this is inherited by the instanced copies.

If you're animating flying debris, it's a better idea to animate the motion of the instances using expressions and the dynamics of the nParticles rather than setting keyframes of the rotation or translation of the original instanced geometry. This approach makes animation simpler and allows for more control when editing the effect.

It's also best to place the geometry that you want to instance at the origin and place its pivot at the center of the geometry. You'll also want to freeze transformations on the geometry to initialize its translation, rotation, and scale attributes.

In some special cases, you may want to offset the pivot of the instanced geometry. To do this, position the geometry away from the origin of the grid, place the pivot at the origin, and freeze transformations.

If you are animating crawling bugs or the flapping wings of an insect, you can animate the original geometry that you want to instance, or you can create a sequence of objects and use the Cycle feature in the instance options. The Cycle feature causes the instance to progress through a sequence of geometry based on the index number assigned to the instanced geometry. The Cycle feature offers more flexibility than simply animating the instanced geometry. You can use expressions to randomize the start point of the cycle on a per-particle basis. nParticle expressions are covered in the next section.

You can add more objects to the Instanced Objects list after creating the instance using the options in the Attribute Editor for the instance node.

Animating Instances Using nParticle Expressions

nParticles allow you to create more interesting particle effects than in previous versions of Maya without relying on expressions. However, in some situations, expressions are still required to achieve a believable effect. If you've never used particle expressions, they can be a little intimidating at first, and the workflow is not entirely intuitive. Once you understand how to create expressions, you can unleash an amazing level of creative potential; combine them with the power of the Nucleus solver, and there's almost no effect that you can't create. Expressions work the same way for both nParticles and traditional Maya particles.

Randomizing Instance Index

The first expression that you'll create will randomize which instance is copied to which nParticle. To do this, you'll need to create a custom attribute. This custom attribute will assign a

random value between 0 and 6 for each nParticle, and this value will be used to determine the index number of the instance copied to that particular particle.

1. Select the particleDebris node in the Outliner, and open its Attribute Editor to the particleDebrisShape tab.
2. Scroll down and expand the Add Dynamic Attributes rollout.
3. Click the General button; a pop-up dialog box appears (see Figure 13.32). This dialog box offers you options to determine what type of attribute will be added to the particle shape.

FIGURE 13.32

The General button in the Add Dynamic Attributes section allows you to create your own custom attributes.

4. In the Long Name field, type **debrisIndex**. This is the name of the attribute that will be added to the nParticle.

NAMING AN ATTRIBUTE

You can name an attribute anything you want (as long as the name does not conflict with a preexisting attribute name). It's best to use concise names that make it obvious what the attribute does.

5. Set Data Type to **Float**. A float is a single numeric value that can have a decimal. Numbers like 3, 18.7 and -0.314 are examples of floats.
6. Set Attribute Type to **Per Particle (Array)**.

PER PARTICLE VS. SCALAR ATTRIBUTES

A per-particle attribute contains a different value for each particle in the particle object. This is opposed to a scalar attribute, which applies the same value for all the particles in the particle object. For example, if an nParticle object represented an American president, a per-particle attribute would be something like the age of each president when elected. A scalar attribute would be something like the nationality of the presidents, which would be American for all of them.

7. Click OK to add the attribute.

Now that you have an attribute, you need to create the expression to determine its value:

1. Expand the Per Particle (Array) Attributes rollout, and you'll see Debris Index listed.
2. Right-click the field next to Debris Index, and choose Creation Expression (see Figure 13.33).

FIGURE 13.33

The new Debris Index attribute appears in the Per Particle (Array) Attributes list. To create an expression, right-click and choose Creation Expression.

The Expression Editor opens, and `debrisIndex` is selected in the Attributes list. Notice that the Particle mode is automatically set to Creation.

3. In the Expression field, type **debrisIndex=rand(0,6);** (see Figure 13.34). Remember that the list of instanced objects contains seven objects, but the index list starts with 0 and goes to 6.

FIGURE 13.34

Add an expression to randomize the value of the debrisIndex attribute for each nParticle.

This adds a random function that assigns a number between 0 and 6 to the debrisIndex attribute of each nParticle. The semicolon at the end of the expression is typical scripting syntax and acts like a period at the end of a sentence.

4. Click the Create button to create the expression.

5. Rewind and play the animation.

Nothing has changed at this point—the same piece of debris is assigned to all of the nParticles. This is because, even though you have a custom attribute with a random value, you haven't told Maya how to apply the attribute to the particle.

6. Expand the Instancer (Geometry Replacement) rollout in the Attribute Editor of particleDebrisShape.
7. In the General Options section, expand the Object Index menu and choose debrisIndex from the list (see Figure 13.35).

FIGURE 13.35

Assign the new `debrisIndex` attribute as the input for the `Object Index` attribute in the `Instancer` section of the `nParticle`'s Attribute Editor.

Now when you rewind and play the animation, you'll see a different piece of geometry assigned to each `nParticle`.

8. Save the scene as `explodingTower_v05.ma`.

To see a version of the scene up to this point, open the `explodingTower_v05.ma` scene from the `chapter13\scenes` folder at the book's web page.

CREATION VS. RUNTIME EXPRESSIONS

There are two types of expressions that you can create for a particle object: creation and runtime. The difference between creation and runtime is that creation expressions evaluate once when the particles are created (or at the start of the animation for particles that are not spawned from an emitter), and runtime expressions evaluate on each frame of the animation for as long as they are in the scene.

A good way to think of this is that a creation expression is like a trait determined by your DNA. When you're born, your DNA may state something like "Your maximum height will be 6 feet, 4 inches." So, your creation expression for height would be "maximum height = 6 feet, 4 inches." This has been set at the moment you are created and will remain so throughout your life unless something changes.

Continues

(Continued)

Think of a runtime expression as an event in your life. It's calculated each moment of your life. If for some reason during the course of your life your legs were replaced with bionic extend-o-legs that give you the ability to change your height automatically whenever you want, this would be enabled using a runtime expression. It happens after you have been born and can override the creation expression. Thus, at any given moment (or frame in the case of particles), your height could be 5 feet or 25 feet, thanks to your bionic extend-o-legs.

If you write a creation expression for the particles that says `radius = 2`, each particle will have a radius of 2, unless something changes. If you then add a runtime expression that says something like "If the Y position of a particle is greater than 10, then `radius = 4`," any particle that goes beyond 10 units in Y will instantly grow to a radius of 4 units. The runtime expression overrides the creation expression and is calculated at least once per frame as long as the animation is playing.

Connecting Instance Size to nParticle Mass

Next you'll create an expression that determines the size of each nParticle based on its mass. Small pieces of debris that have a low mass will float down through the air. Larger pieces that have a higher mass will be shot through the air with greater force. The size of instances is determined by their `Scale X`, `Scale Y`, and `Scale Z` attributes, much like a typical piece of geometry that you work with when modeling in Maya. This is different from a `Balls`-type `nParticle` that uses a single `radius` value to determine its size.

The size attributes for instanced geometry are contained in a vector. A *vector* is an attribute with a three-dimensional value, as opposed to an integer or a float, which has only a single-dimensional value.

1. Select the `particleDebris` object and, in the shape node's Attribute Editor, under Add Dynamic Attributes, click the General button to create a new attribute.
2. Set the Long Name value to `debrisScale`.
3. Set Data Type to Vector and Attribute Type to Per Particle (Array), and click OK to create the attribute (see Figure 13.36).
4. In the Per Particle (Array) Attributes section, right-click the field next to `debrisScale`, and choose Creation Expression.

REFRESH THE ATTRIBUTE LIST

If the new attribute does not appear in the list, click the Load Attributes button at the bottom of the Attribute Editor to refresh the list.

In the Expression field of the Expression Editor, you'll see the `debrisIndex` expression.

Note that the name `debrisIndex` has been expanded; it now says `particleDebrisShape.debrisIndex=rand(0,6);`. Maya does this automatically when you create the expression.

5. Below the `debrisIndex` expression, type `debrisScale=<<mass, mass, mass>>;`. Click Edit to add this to the expression (see Figure 13.37).

FIGURE 13.36

Create another attribute, and name it debrisScale; this time set Data Type to Vector.

FIGURE 13.37

Set the debrisScale attribute to be equivalent to the mass of each nParticle. Add the expression in the Expression Editor.

The double brackets are the syntax used when specifying vector values. Using mass as the input value for each dimension of the vector ensures that the pieces of debris are uniformly scaled.

6. In the Instancer (Geometry Replacement) attributes of the particleDebris object, set the Scale menu to debrisScale (see Figure 13.38).

FIGURE 13.38

The size of the debris is determined by the mass of each nParticle. In some cases, the mass is so small that the instanced geometry can't be seen.

7. Rewind and play the animation.

The pieces of debris are now sized based on the mass of the nParticles, but of course the mass of some of the particles is so small that the instanced particles are invisible. To fix this, you can edit the expression, as follows:

1. In the Per-Particle (Array) Attributes section, right-click debrisScale and choose Creation Expression to open the Expression Editor.

2. In the Expression field, add the following text above the debris scale expression:

```
float $massScale = mass*3;
```

3. Now edit the original debrisScale expression, as shown in Figure 13.39, so that it reads as follows:


```
debrisScale = <<$massScale, $massScale, $massScale>>;
```

By using the `float` command in the Expression Editor, you're creating a local variable that is available to be used only in the creation expressions used by the nParticle. This variable is local, meaning that since it was created in the Creation expression box, it's available only for creation expressions. If you use this variable in a runtime expression, Maya gives you an error message. The variable is preceded by a dollar sign. The `$massScale` variable is assigned the mass multiplied by 3.

4. Click Edit to implement the changes to the expression.

FIGURE 13.39

Edit the expression so that the size of each nParticle is equal to the mass multiplied by 3.

5. Rewind and play the animation.

It's an improvement; some debris pieces are definitely much bigger, but some are still too small. You can fix this by adding a *clamp* function. *clamp* sets an upper and lower limit to the values generated by the expression. The syntax is *clamp(lower_limit, upper_limit, input)*. Make sure that you click the *Edit* button in the editor after typing the expression.

6. Edit the expression for the *massScale* variable so that it reads *float \$massScale=clamp(1,5,mass*5);*. Again, make sure that you click the *Edit* button in the editor after typing the expression.
7. Play the animation.

Now you have a reasonable range of sizes for the debris, and they are all based on the mass on the particles (see Figure 13.40).

8. In the Attribute Editor for the *particleDebris*, scroll to the Shading section and set Particle Render Type to Points so that you can see the instanced geometry more easily.

FIGURE 13.40

After you add the clamp expression, the range of size for the debris is more reasonable.

9. Save the scene as **explodingTower_v06.ma**.

To see a version of the scene, open the `explodingTower_v06.ma` scene from the `chapter13\scenes` folder at the book's web page.

Controlling the Rotation of nParticles

Rotation attributes are calculated per particle and can be used to control the rotation of geometry instanced to the nParticles. In addition, the Rotation Friction and Rotation Damp attributes can be used to fine-tune the quality of the rotation. In this exercise, you'll add rotation to the debris:

1. Continue with the scene from the previous section, or open the `explodingTower_v06.ma` scene from the `chapter13\scenes` folder at the book's web page.
2. Select the `particleDebris` node in the Outliner, and open its Attribute Editor to the `particleDebrisShape` tab.
3. Expand the Rotation rollout, and turn on Compute Rotation (see Figure 13.41). This automatically adds a new attribute to the Per Particle Array Attributes list. However, you won't need to create any expressions in order to make the nParticle rotate.
4. Scroll down to the Instancer (Geometry Replacement) settings. In the Rotation Options, set the Rotation menu to `rotationPP`.

FIGURE 13.41

Turn on Compute Rotation in order to add per-particle rotation attributes to the nParticles.

5. Create a playblast of the scene.
6. You may notice that some of the debris rotates a bit too quickly as it falls to Earth. To adjust this, scroll up to the Rotation section, and set Rotation Damp to **0.01**. Try making another playblast.
7. Save the scene as **explodingTower_v07.ma**.

Rotation Friction and Rotation Damp are per-particle attributes, which can be used in per-particle expressions to drive other attributes:

Rotation Friction This attribute determines how likely an nParticle will rotate based on its collision with other nDynamic objects and self-collisions (inter-particle collisions within the same nParticle shape). Setting Rotation Friction to 0 turns off rotation.

Rotation Damp This attribute causes the rotation of nParticles to slow down after collisions with other nDynamic objects and self-collisions.

To see a version of the scene, open the **explodingTower_v07.ma** scene from the **chapter13\scenes** folder at the book's web page.

CACHING INSTANCED NPARTICLES

When creating an nCache for nParticles that have geometry instanced to them or any nParticle with custom attributes and expressions, be sure to set the Cacheable Attributes menu (in the Caching rollout of the nParticle's Attribute Editor) to All. Otherwise, the cache will store only position and velocity data, and the motion of the nParticles will not look correct when you render the scene.

Bullet Physics

Bullet physics is based on the open source Bullet Physics Library. Bullet is a plug-in to Maya and is available only for 64-bit versions. Using Bullet, you can create realistic dynamic simulations on a large scale. Bullet supports rigid bodies, rigid body constraints, and soft bodies. In addition, you can create rigid body kinematics or ragdoll effects. The following exercise takes you through the process of creating a rigid body simulation:

1. Load the Bullet plug-in. Choose Windows > Settings/Preferences > Plug-in Manager. Find `bullet.mll` (`bullet.bundle` on the Mac), and select Loaded and Auto Load.
2. Open the `wreckingBall_v01.ma` scene from the `chapter13\scenes` folder at the book's web page.
3. Select the `wreckingBall` node in the Outliner.
4. Choose Bullet > Active Rigid Body. A collision box is placed around the wrecking ball (see Figure 13.42). This is a new shape node called `bulletRigidBodyShape1`.

FIGURE 13.42

Create an active rigid body from the wrecking ball.

5. Open the Attribute Editor for `bulletRigidBodyShape1`. The wrecking ball's rigid body properties are controlled through this node. Expand the Collider Properties rollout. Set the Collider Shape Type to Sphere, as Figure 13.43 shows.
6. Click Play to watch the simulation. The wrecking ball falls into infinite space. To get the ball to swing, you will first need to add a constraint. With the wrecking ball selected, choose Bullet > Rigid Body Constraint.

FIGURE 13.43

Change the collision box to match the shape of the wrecking ball.

7. All of the rigid body constraints share the same attributes. Open the Attribute Editor for bulletRigidBodyConstraint1. At the top of the editor is the Constraint Type option. You can change this setting at any point when constructing your simulation. Leave Constraint Type set to Point.

8. Translate the constraint to 9.0 units in the Translate Y. The manipulator will move, but the actual constraint does not update until the simulation is refreshed. Click Play to refresh the simulation. The wrecking ball no longer falls.
9. To give the wrecking ball motion, you need to add some velocity. Open the wrecking ball's Attribute Editor. Choose the bulletRigidBodyShape1 tab.
10. Under the Initial Conditions rollout, set the Initial Velocity to **-20.0**.
11. The wrecking ball now spins around its constraint during the simulation. Let's give it something to hit. Select all of the cubes in the scene. Make sure that you are selecting the actual nodes and not the group node to which they are parented.
12. With all 252 blocks selected, choose Bullet > Active Rigid Body. Click Play to watch the simulation (see Figure 13.44).

FIGURE 13.44

The wrecking ball hits the falling blocks.

13. The simulation is working, but it's not as explosive as we would like. The blocks fall through space just like the wrecking ball prior to adding its constraint. You do not want to restrict the blocks' movement with a constraint. Instead, you want to add a floor. Choose Bullet > Select Bullet Solver.
14. Under the bulletSolverShape1 tab in the Attribute Editor, select Ground Plane from the Solver Properties rollout.
15. Watch the simulation again. The cubes rest on the artificial ground plane. The wrecking ball, however, barely makes a dent. Select the wrecking ball and open the Rigid Body Properties in the Attribute Editor. Change Mass to **100**. Click Play to see the results (see Figure 13.45).
16. The wrecking ball moves too much. Below the Mass attribute change Linear Damping to **0.5**. The motion is now less erratic.

FIGURE 13.45

The increased mass makes a huge impact on the blocks.

17. Although Linear Damping helped, the ball wobbles quite a bit. Choose Bullet > Select Bullet Solver. Change Internal Fixed Frame Rate to **240Hz**. This speeds up the simulation calculations, resulting in smoother motion.
18. Save the scene as **wreckingBall_v02.ma**.

To see a version of the scene, open the **wreckingBall_v02.ma** scene from the **chapter13\scenes** folder at the book's web page.

RAGDOLL

In addition to rigid and soft body simulations, you can create rigid body kinematics or ragdoll effects. These steps take you through the process:

1. Create a skeleton of a human character.
2. Make sure that each joint is uniquely named. Bullet uses the names of your joints to create rigid capsules. If any of the names are duplicates, the capsules cannot be generated.
3. Select the root joint of your skeleton. Choose Bullet > Ragdoll.
4. Create a primitive plane at the skeleton's feet. Choose Bullet > Passive Rigid Body.
5. Click the Play button on the timeline to watch the simulation.

The Bottom Line

Use nCloth. nCloth can be used to make polygon geometry behave dynamically to simulate a wide variety of materials. Using the presets that come with Maya, you can design your own materials and create your own presets for use in your animations.

Master It Create the effect of a cube of gelatinous material rolling down the stairs.

Combine nCloth and nParticles. Because nCloth and nParticles use the same dynamic systems, they can be combined easily to create amazing simulations.

Master It Make a water balloon burst as it hits the ground.

Use nParticles to drive instanced geometry. Modeled geometry can be instanced to nParticles to create a wide variety of effects.

Master It Create the effect of a swarm of insects attacking a beach ball.

Create nParticle expressions. nParticle expressions can be used to further extend the power of nParticles. Using expressions to automate instanced geometry simulations is just one of the ways in which expressions can be used.

Master It Improve the animation of the insects attacking the beach ball by adding different types of insects to the swarm. Randomize their size, and create expressions so that larger insects move more slowly.

Create a soft body simulation with Bullet. Bullet physics are fast and accurate. In addition to creating rigid body simulations, you can use Bullet to create clothlike effects with its soft bodies.

Master It Drape a tablecloth over a table using soft body physics.

Chapter 14

Hair and Clothing

The Autodesk® Maya® software offers a number of tools for adding fur, hair, and clothing to characters. Creative use of these tools adds believability and originality to your animated characters. In addition, many of these tools can be used to create engaging visual effects.

In this chapter, you will learn to

- ◆ Add XGen descriptions to characters
- ◆ Create dynamic curves
- ◆ Add hair to characters
- ◆ Style hair
- ◆ Paint nCloth properties

Understanding XGen

XGen is an arbitrary primitive generator. With XGen, you can place any number of primitive objects in a scene. Regardless of the type of object you use, XGen gives you the ability to control attributes such as size and shape. Using XGen, you can create grass, hair, or even an entire forest.

XGen works by creating primitives. A primitive can be a spline, sphere, card, or archive. (An *archive* is a polygon object that has been saved previously.) Primitives cannot be manipulated individually. Instead, you control primitives through guides, attributes, and expressions. This allows you to make changes to thousands, or even millions of primitives at once. Figure 14.1 shows the window used for controlling XGen.

There are four major components to XGen:

Descriptions These are the core of any XGen endeavor. A description is used to define everything about the look of the primitive. Multiple descriptions can be added to a polygon surface. They can also be saved and reused on different objects.

Patches Patches are attached to polygon faces, and they let the description know where and how to place the primitives. Patches are identified with a magenta X that is placed in the center of the polygon face to which it is connected. There are no attributes that you can modify in a patch.

Collections Descriptions are always placed within a collection, and collections are used to organize your descriptions. They create external folders in your project directory to keep the numerous associated description files from conflicting with other descriptions.

Guides Guides are representations of what your primitive objects will look like. Some guides can be selected and shaped. Shaping the guide is preferable when dealing with long hair.

FIGURE 14.1

XGen has a separate window for creating and controlling its components.

XGen uses Ptex texture maps to store attribute information about your description. Most importantly, it uses Ptex texture maps to place your primitives on a polygon surface. As a result, your geometry does not need UVs to work with an XGen description.

Creating an XGen Description

The first step in using XGen is to create a description. Descriptions can be added to polygon surfaces or selected faces. In this exercise, you'll build a description to define hair for a character's head.

1. Open the `hairstyle_v01.ma` scene from the `chapter14\scenes` folder at the book's web page, www.sybex.com/go/masteringmaya2016.
2. Select all of the faces of the character's scalp. Use Figure 14.2 as reference.

FIGURE 14.2

Select faces for the character's scalp.

- With the faces selected, choose **Generate > XGen Editor** in the Modeling menu set. Alternatively, you could choose **Generate > Create Description** to go directly to the creation options. You will need to work in the XGen Editor, so it makes sense to open it.
- In the XGen Editor, click **Create New Description**.
- Name the description **shortHair**, and create a new collection named **female**. Refer to Figure 14.3 for the rest of the settings.

FIGURE 14.3

The settings for creating a new description

- The Grooming Tools tab is automatically selected because of the description you chose. Under the Settings rollout, increase the Density parameter to increase the number of groomable guides. Set Density to **50.0** (see Figure 14.4).

THE SYNC CHECK BOX

At the end of the Density slider is a check box for Sync. When it's selected, the density of the primitives generated matches the density value of the groomable guides.

FIGURE 14.4

Additional guides are added to the description based on the Density parameter.

7. When you're creating a hairstyle, it's best to start with the length. You can always increase or decrease the length as you work, but starting with the longest length mimics the way a hairstyle is cut in the real world. In the Settings rollout, change Length to **1.6** to increase the length of the hair uniformly.
8. Choose the Length brush from the Brush rollout. To paint length, you first establish a goal length. In this case, you want to trim the length of the hair. By default, the goal is set to 5.0 cm. Change Goal Length to **0.5**. This value now represents the shortest possible length of hair. Set the Increment to **-0.1** to cut the hair's length gradually. Paint the sideburns area to shorten the hair length.

REMOVING HAIR

To create bald patches or to remove hair, use a Goal Length of 0.0.

9. Choose the Smooth brush. Paint the transitional area between the two different lengths of hair that you painted in step 8. The Smooth brush changes the hair length to make a gradual transition (see Figure 14.5).
10. Under the Edit rollout, choose Flip To Right to mirror the changes that you made to the other side of the head.

FIGURE 14.5

The Smooth brush can be used to soften the transition between hair attributes.

11. Choose the Pose brush, which is a combination of the Orient and Bend brushes. Posing the hair is a bit like brushing and curling your hair at the same time. Use the brush to comb half of the hair down. At this point, you need to comb only one side of the character's head (see Figure 14.6).

FIGURE 14.6

Use the Pose brush like a comb to style and shape the hair.

12. Choose **Flip To Right** to mirror the combed hair to the other side of the character's head. You can mirror your changes as often as needed.
13. With the hair flattened to the character's head, you can begin to see problems with the hair's length. Choose the **Length** brush and trim along the sides to taper the length.
14. Use the **Smooth** brush to even out the length of the hair. If you find that you cut too much, switch to the **Length** brush. Increase the **Goal Length** value and **flip Increment** from negative to positive to extend the hair's length.
15. Use the **Pose** brush to style the hair. Start at the root of the hair and drag the brush in the direction that you want the hair to go.
16. The hair guides do not automatically detect the surface underneath it. If hairs are pushed below the scalp surface, use the **Elevation** brush to lift them back up. Remember that you can mirror your changes to the other side of the character's head at any time.
17. The **Attract** brush pulls hairs toward the brush. This can give the effect of wet or gelled hair. Use the **Attract** brush to create several clumped areas to give the haircut some style (see Figure 14.7). Use a small brush size to avoid clumping too many hairs together.

FIGURE 14.7

Use the **Attract** brush to create clumps of hair.

18. Hair is never perfect. Adding noise increases the realism of any hair design. Select the **Noise** brush. Increase the **Middle** attribute to **0.2** to disrupt the position of the hair from its root to its middle. Increase the **Tip** value to **0.435**. Apply the brush sparingly to the character's hair (see Figure 14.8).

FIGURE 14.8

Add noise to give the hair a more realistic appearance.

19. Save the scene as **hairstyle_v02.ma**.

To see a version of the scene, open the **hairstyle_v02.ma** scene from the **chapter14\scenes** folder.

XGen Library

New!

The XGen Library allows you to store hair and fur presets into an organized window. It works by creating an **.xgp** file, which is a text document that contains the settings specific to your preset. Maya stores the preset and its corresponding files in a library folder under the Maya install directory. You can, however, create your own folder and add its path to the XGen Library. You can access the library from the Generate drop-down menu. Figure 14.9 shows the XGen Library window.

FIGURE 14.9

The XGen Library window

Maya 2016 comes with numerous preset descriptions in the XGen Library. These descriptions are a valuable resource from which you can start a new description or to analyze the preset's properties to learn different techniques. Figure 14.9 shows the included presets.

Adding a preset to your geometry is a simple task. The following steps take you through the process:

1. Select your geometry or individual faces to which you want to assign the XGen preset.
2. Double-click the desired preset.
3. The Import Preset window is displayed. You can add your preset to an existing collection or create a new one (see Figure 14.10).

FIGURE 14.10
The Import Preset window

4. Choose Import to apply the preset. The preset itself does not change or modify an existing description. Instead, it adds a new description. Based on this, you can layer different descriptions onto the same geometry. Figure 14.11 combines the Calico_Cat and Dreadlocks descriptions.

Rendering an XGen Description

New!

When a description is created, Maya automatically assigns a mental ray® `xgen_hair_physical` shader based on Marschner's hair shading technique. You can view the shader in Viewport 2.0 to see both color and lighting effects. Before visualizing the shader, you want to make sure that you have enough primitives to render. The next exercise takes you through the steps to render your character's hairstyle:

1. Continue with your scene or open the `hairstyle_v02.ma` scene from the `chapter14\scenes` folder.
2. In the toolbar of the XGen window is an eyeball icon. Below the eyeball is a triangle with an exclamation mark. The icon is the preview button for displaying your primitives. Click the button to force XGen to update the primitives to match your groomed guides.

FIGURE 14.11

Two different descriptions have been combined onto a single polygon face selection.

3. The eyeball icon or preview button changes, and a check appears under the eye. You will also notice that primitive splines now cover the character's head (see Figure 14.12).

FIGURE 14.12

Primitive splines are added among the guides.

The splines match the guide's shape and position. However, they do not match the width. Under the Settings rollout, change Width to **0.01**. Click the Preview button to see your changes.

PREVIEWING AUTOMATICALLY

Next to the Preview button is an arrow that exposes preview options when clicked. You can set XGen to update the preview automatically. This works well when you have a low number of primitives. With a large number, you may find yourself waiting for the preview to update in between brush strokes or attribute changes.

4. Zoom in close to a few primitive strands of hair. The splines are tubular. Their start width is the same as their end width. To taper the hair, choose the Primitives tab. Under the Primitives Attributes rollout, set Taper to **0.7** and Taper Start to **0.5**. Update the preview to see the results (see Figure 14.13).

FIGURE 14.13
Taper the width of the primitive splines.

SHAPING SPLINES BY WIDTH

New!

The Width Ramp allows you to create custom shapes by varying width values along the splines length. This feature operates the same way as with controlling the width of a Paint Effects brush. By adding keys to the ramp, you can increase or decrease the width of the spline. The ramp has an R and a T designating the root and tip of the hair primitive.

5. Choose the Grooming tab. Under the Settings rollout, deselect Visibility to turn off the guides. The hair looks pretty sparse. You can increase the density of your primitives through the Density attribute since Sync is checked. However, at this point, any additional hairs will be added with default settings. This means that the new hairs will not be groomed like the old hairs. To prevent this, choose Interp from the Sampling attribute.
6. Change Density to **400**. The hairs are blended with the existing groomed hairs.
7. Render a version of the hair. Figure 14.14 shows the result.

FIGURE 14.14
A render of the current state of the hair

8. Select XGen_hair_phen from the Hypershade, and open its Attribute Editor. Change Diffuse Color to match the following settings:

Hue: **46.347**

Saturation: **0.388**

Value: **1.0**

9. Set Indirect Diffuse Mode to On in the render settings, and turn off the Default light. Change the Background Color setting (under the perspective camera's Environment rollout) to a sky blue. Add a back light and render the scene (see Figure 14.15).

To see a version of the scene, open the `hairstyle_v03.ma` scene from the `chapter14\scenes` folder. To learn more about XGen, you can watch the movies in the `chapter14\movies` folder.

FIGURE 14.15

The hair is colored, lit, and rendered.

Animating Using Dynamic Curves

Dynamic curves are NURBS curves driven by the Nucleus dynamic simulation framework. The primary use of dynamic curves is to drive the dynamics of nHair systems applied to characters. They can also be used to drive fur. However, the usefulness of dynamic curves goes far beyond creating hair motion. Curves used to loft or extrude surfaces, curves used for Paint Effects strokes, curves projected on NURBS surfaces, curves used as IK splines, curves used as particle emitters, and so on, can be made dynamic, thus opening up a large number of possibilities for creating additional dynamic effects in Maya. While working through the scenes in this chapter, you may want to set the timeline preferences to loop so that you can see the hair update continuously as you adjust its settings. In addition, with all simulation, make sure to set the Playback Speed to Play every frame. To do so, follow these steps:

1. Choose Windows > Settings/Preferences > Preferences.
2. Choose the Time Slider category in the Preferences dialog box.
3. Set Looping to Continuous.
4. Expand the Playback speed rollout and choose Play Every Frame.

Using Dynamic Curves with IK Splines

In Chapter 5, “Rigging and Muscle Systems,” you learned about the IK Spline tool, which uses a curve to control the inverse kinematics (IK) of a joint chain. The curve itself can be converted into a dynamic curve that can be used to drive the IK Spline tool. This is a great way to add dynamic motion to a rig used for tails or tentacles.

In this example, you’ll use a dynamic curve to control a segmented armored tail. The armored tail consists of polygon pieces, each of which has been parent-constrained to a joint in a chain. The first step is to create a curve (see Figure 14.16).

FIGURE 14.16

The armored tail consists of polygon pieces constrained to a joint chain.

1. Open the `armoredTail_v01.ma` scene from the `chapter14\scenes` folder at the book's web page.
2. Switch to a side view, and select Snap To Points.
3. In the viewport's Show menu, turn off the visibility of polygons so that only the joints are visible.
4. Choose Create > Curve Tools > EP Curve Tool. Click the first joint in the chain on the far-left side and the last joint in the chain on the far-right side.
5. Press Enter to complete the curve.

The EP Curve tool creates a curve that has four CVs. Using the EP Curve tool is an easy way to create a straight curve. If you want to add more vertices, you can use the Curves > Rebuild command. In the options, specify how many spans you want to add to the curve. In this example, the curve should work fine with only four CVs.

6. Switch to the perspective view. Turn off the visibility of Joints in the Show menu so that only the curve is visible.
7. Switch to the FX menu set. Select `curve1`, and choose `nHair > Make Selected Curves Dynamic`. In the Outliner, a new `hairSystem1` node is created, as are two groups: `hairSystem1Follicles` and `hairSystem1OutputCurves` (see Figure 14.17).

FIGURE 14.17

A number of nodes are added to the scene when a curve is made dynamic.

UNDERSTANDING DYNAMIC HAIR CURVE NODES

The hairSystem1 node controls the dynamics of the curve.

The hairSystem1Follicles group contains the follicle1 node and the original curve1. The follicle node contains settings to control the dynamics of the individual follicles. Some of these settings can override the hairSystem settings. If you selected a number of curves before issuing the Make Selected Curves Dynamic command, the hairSystem1Follicles group would contain a follicle node for each curve. This is explored later in this chapter in the section “Adding Hair to a Character.”

The hairSystem1OutputCurves group creates a duplicate curve named curve2. This curve is a duplicate of the original curve. The output curve is the dynamic curve; the curve in the follicle group is the original, nondynamic curve. The purpose of the nondynamic curve is to serve as an attractor for the dynamic curve if needed. The dynamic curve gets its shape from the follicle curve.

8. Set the timeline to **200**, and click the Play button. You’ll see the dynamic curve move a little. (It can be a little hard to see; this will be more obvious in the next step.)
9. Stop the playback, and select the hairSystemShape1 tab in the hairSystem1’s Attribute Editor.
10. In the Stiffness Scale rollout panel under Dynamic Properties, set the Selected value to **0** and play the scene. You’ll see the dynamic curve droop a little. As the scene is playing, set the Stretch Resistance value under the Dynamic Properties rollout to **0.1**.

The Stiffness setting controls the rigidity of the curve. A higher Stiffness setting makes the curve less flexible. Lowering the Stiffness value makes the curve bend easily.

As you decrease the Stretch Resistance value, the curve stretches as much as it needs to in order to accommodate the dynamic forces applied to the curve. You’ll notice the curve droop downward, indicating that it has weight. The Nucleus solver controls the gravity, as discussed in Chapter 12, “Introducing nParticles.”

You’ll notice that both ends of the curve appear to be attached to the original curve (see Figure 14.18).

FIGURE 14.18

The dynamic curve droops as if it is attached at both ends to the original curve.

11. Stop the playback, and rewind the animation.
12. Set the Selected Value under the Stiffness Scale rollout to **1.0** and Bend Resistance under the Dynamic Properties rollout to **0.5**.
13. Select the follicle1 node in the Outliner, and switch to the Move tool (turn off Snap To Grids or Snap To Points if it is still on).
14. In the FX menu set, choose Fields/Solvers > Interactive Playback. The animation starts playing automatically. As it is playing, move the follicle around in the scene; you'll see the dynamic curve follow the movements.
15. Stop the animation, and switch to the follicleShape1 tab in the Attribute Editor.
16. Under the Follicle Attributes rollout, set Point Lock to Base. Choose Interactive Playback, and move the follicle around again. Interactive Playback will continue until the simulation reaches end of the timeline. You'll see that the dynamic curve is attached at only one end.
If you wanted the curve to be attached to the other end, you'd set Point Lock to Tip. To detach the curve entirely, set Point Lock to No Attach.
17. Stop the animation, and rewind the playback.

KEYFRAME POINT LOCK

The Point Lock attribute can be keyframed in the Channel Box for the follicle node. To animate a dynamic curve detaching from one end, follow these steps:

1. Set Point Lock to BothEnds.
2. Create a keyframe by right-clicking the Point Lock channel in the Channel Box and choosing Key Selected.
3. Change the current frame on the timeline.
4. Set Point Lock to Tip or Base (the opposite end will become detached).
5. Set another keyframe.

This is a good way to create the effect of a cable or rope snapping.

18. Select the follicle1 node, and set the Translate channels to **0** to return the curve to its start position.
19. With the follicle selected, select Snap To Points.
20. Hold the **d** key, and use the Move tool to move the pivot point of the follicle to the end of the curve on the side where the dynamic curve is still attached, as shown in Figure 14.19.

FIGURE 14.19

Move the pivot point of the follicle to the end of the curve.

TIPS FOR MOVING THE PIVOT POINT

As you move the pivot point, the curve should not move; sometimes it takes a couple of tries to get Maya to switch properly to move pivot mode. An alternative to the **d** hot key is to press the **Insert** key on a PC or the **Home** key on a Mac on the keyboard while the Move tool is activated—not every keyboard has an Insert key, however. Another alternative is while holding **d**, press **w**, and then let go of both to lock the move pivot. Repeat the command to unlock the move pivot.

21. When the pivot point is repositioned, Shift+click the Translate and Rotate channels in the Channel Box, right-click, and choose Key Selected from the pop-up context menu.
22. Select Auto Keyframe; go to various points in the animation, and move and rotate the follicle.

While Auto Keyframe is selected, a keyframe is placed on all of the Translate and Rotate channels as you make changes to the position of the follicle. The dynamic curve may not update correctly as you make changes; don't worry about that at the moment.

You want to create an animation where the curve moves around in the scene like a sword slashing through the air.

23. Rewind and play the animation; you'll see the dynamic curve follow the movements of the follicle as it moves through the air.
24. Save the scene as **armoredTail_v02.ma**.

To see a version of the scene, open the **armoredTail_v02.ma** scene from the **chapter14\scenes** folder.

Creating an IK Spline Handle from the Dynamic Curve

In this section, you'll create an IK spline handle for the armored tail and attach it to the dynamic curve. The dynamics of the curve will be edited to change the behavior of the tail.

1. Continue with the scene from the previous section, or open the `armoredTail_v02.ma` scene from the `chapter14\scenes` folder.
2. In the perspective view, turn on the visibility of joints in the Show menu.
3. In the Outliner, select and hide the `follicle1` node. This prevents you from selecting the wrong curve when creating the IK spline handle.
4. Switch to the Rigging menu set, and choose `Skeleton > Create IK Spline Handle > □`.
5. In the Tool Settings dialog box, make sure that `Auto Create Curve` and `Root On Curve` are both deselected.
6. With the IK Spline Handle tool active, select the first joint in the chain and the last joint in the chain.
7. Zoom in closely, and carefully select the blue curve that runs down the center of the chain.

If the operation is successful, you'll see the `ikHandle1` node appear in the Outliner. The Dynamic curve (`curve4`) will move out of the `hairSystem1OutputCurves` group. That should not affect how the curve behaves.

8. Rewind and play the scene. The joints follow the motion of the curves.
9. In the Show menu of the perspective view, turn the visibility of polygons back on and play the scene. The armored tail thrashes around when you play the animation.

10. In the Outliner, select the `hairSystem` node and open its Attribute Editor to the `hairSystemShape` tab.

11. Expand the Dynamic Properties and Stiffness Scale sections.

The Stiffness Scale edit curve changes the stiffness of the curve along the length of the curve. The left side of the curve corresponds to the stiffness at the base; the right side of the curve corresponds to the stiffness at the tip.

12. Add a point to the Stiffness Scale edit curve by clicking the left side of the curve and dragging downward.
13. Play the animation, and you'll see the end of the tail lag behind the motion more than the front of the tail. You should be able to edit the curve while the animation is playing and observe the changes (see Figure 14.20).
14. Save the scene as `armoredTail_v03.ma`.

The Stiffness setting creates the overall stiffness value for the dynamic curve. Stiffness Scale modifies that value along the length of the curve. Both settings, like almost all of the dynamic curve settings, can be animated.

To see a version of the scene, open the `armoredTail_v03.ma` file from the `chapter14\scenes` folder.

FIGURE 14.20

Editing the Stiffness Scale curve changes the stiffness along the length of the dynamic hair.

Using Forces

The settings in the Forces section add levels of control for the curve's motion. Play the animation in the `armoredTail_v03.ma` scene, and adjust these settings while the scene loops so that you can see how they affect the motion of the tail.

Mass Affects the motion of the curve only when additional fields (created from the FX menu set) are applied to the curve—for example, a Turbulence or a Drag field. Mass does not change how the curve responds to forces created in the `hairSystem1` shape node. Increasing Mass increases the simulated weight of each CV on the curve as the curve moves through a dynamic field.

Drag Creates friction between the dynamic curve and the air. Increasing this value is a good way to simulate the motion of hair in thick fluids.

Tangential Drag Applies a resistance along the direction of the hair curve shape. Increasing this value is also a good way to simulate the motion of hair in thick fluids.

Motion Drag Similar to Drag. However, Motion Drag is affected by the Stiffness Scale attribute. In other words, the Drag setting creates a drag in the motion across the length of the dynamic curve, whereas Motion Drag creates a drag along the length of the curve that is influenced by the Stiffness Scale curve. This setting can be used to fine-tune the motion of the dynamic curve.

Damp Used most often to control erratic motion of dynamic curves. Higher Damp values decrease the momentum of the curve as it follows the motion of the follicle.

Stretch Damp Used most often to control erratic motion of dynamic curves. Higher Damp values decrease the momentum of the curve as it follows the motion of the follicle.

Dynamics Weight Controls the amount of overall influence external dynamic fields (such as Turbulence and Drag) have over the dynamic curve. It does not influence how the Forces settings in the `hairSystem` node affect the dynamic curve.

Real World Scenario

DYNAMIC CURVES

The opening sequence to my movie series *Living Flesh* required venetian blinds to be blowing in the wind in front of a shattered window. Animating the subtleness of a gentle breeze can be difficult. An additional challenge is that venetian blinds do not sway uniformly. One side of the blinds can move at a different speed than the other. To achieve the effect, I bound the model of the blinds to two different skeletons that were positioned on either side of the model. I added a Spline IK handle to each of the skeletons. Then I made the curve generated from the spline IK handle into a dynamic curve. Using the Nucleus solver, I added wind, thus providing a uniform breeze to the blinds. To get the two sides to move at irregular intervals, I increased the stiffness scale on the left side, causing it to lag behind the right side.

Adding Hair to a Character

Maya offers two methods for adding hair to a character, XGen and nHair. If you plan on animating the hair, you will have to connect your XGen guides to an nHair system. This section focuses on using nHair to build a head of hair. To learn how to use XGen for creating hair, watch the movies in the chapter14\movies folder. You should complete this section before creating XGen hair.

Hair is created by attaching follicle nodes to a surface. Each follicle node controls a number of hairs. The follicles themselves are styled using a combination of control curves and forces. Follicles and control curves are connected to a hair system node. A single hair system node can control hair connected to any number of surfaces, and a single surface can be attached to multiple hair systems.

When you create hair, you have to consider how you plan to render it. You have the choice of creating Paint Effects strokes for the hair or curves that can be used to render in third-party engines such as Pixar's RenderMan® or creating both Paint Effects strokes and curves. Even though hair uses Paint Effects, it renders using mental ray without the need to convert the hair to polygons.

Applying Hair to a Surface

When you want to apply hair to a character, you can either apply the hair uniformly to the entire surface or paint the hair selectively on parts of the surface.

It is common practice to create a nonrendering scalp surface that can be parented to a character's head and then apply the hair to the scalp surface rather than directly to the character's head. This approach allows flexibility because scalp surfaces and their attached hair can easily be swapped between characters. It also speeds up playback in the animation because the hair dynamics are not factored into the calculations required to deform the character's surface if it has been skinned to a skeleton or to other deformers.

Some animators like to apply separate hair systems to each part of the scalp to control the various sections of a particular hairstyle. For instance, one hair system may be applied to the

bangs that hang over the character's forehead, whereas another system may be used for the hair on the back of the head. In this exercise, you'll keep things simple by using a single hair system for the character's hairstyle. Both methods are valid, and as you become comfortable working with hair, you may want to experiment with different techniques to see which approach works best for you.

The following procedure uses a rigged character head. The head is rigged to a series of joints. You can select and rotate the headCtrl curves above the head to change the position of the head. A scalp surface has been created by duplicating part of the head geometry. This scalp geometry is parent-constrained to one of the joints in the head rig.

You can apply hair to NURBS or polygon surfaces. When you use polygon surfaces, the UV texture coordinates must be mapped so that none of the UVs overlap and the coordinates fit within the 0 to 1 range in the UV Texture Editor. As with fur, you'll get better results from your hair system if the UV coordinates have been carefully mapped. Remember to delete history for the surface once you have created UV texture coordinates to keep the coordinates (and attached hair) from moving unpredictably during animation.

1. Open the `nancyHair_v01.ma` scene from the `chapter14\scenes` folder.
2. In the Outliner, select the scalp surface and open its Attribute Editor.
3. In the scalpShape tab, expand the Render Stats section; then deselect Casts Shadows, Receive Shadows, Motion Blur, and Primary Visibility so that the surface will not render or affect any other geometry in the render.

For the scalp, you'll create a simple grid and then add follicles if needed later.

ADDING HAIR TO A SURFACE

You can add hair to a surface in a number of ways. You can paint hair on the surface using the Artisan Brush interface, you can select faces on polygons or surface points on NURBS surfaces and apply hair to the selected components, or you can create a uniform grid of follicles on a surface. Once you attach follicles to a surface, you can add more follicles later to fill in blank areas by painting them on the surface.

4. Make sure that the scalp surface is selected, switch to the FX menu set, and choose `nHair` \gg `Create Hair` \gg \square .
5. In the Create Hair Options dialog box, choose `Edit` \gg `Reset Settings` to reset the options to the default settings.
6. Set the Output to `Paint Effects`, and choose the `Grid` option. Use the following settings:
 - U and V Count: **24**
 - Passive Fill: **0**
 - Randomization: **0.1**

UNDERSTANDING FOLLICLE TYPES

Follicles can be dynamic, passive, or static:

Dynamic Follicles Dynamic follicles react to forces and dynamic fields based on the settings in the hairSystem node or on any dynamic overrides created in the follicle shape node. Dynamic follicles can collide with surfaces.

Passive Follicles Passive follicles inherit the dynamic motion of nearby dynamic follicles, which can reduce computational overhead, especially when collisions are involved.

Static Follicles Static follicles have no dynamic motion but can be used to style parts of the hair. You can change the mode of a follicle after creating the hair system if you decide to make a passive follicle dynamic, make a dynamic follicle static, and so on.

The Randomization setting randomizes the arrangement of the grid to make the hair placement look less even.

By increasing the Passive Fill option, a number of the follicles created when the hair is attached to the surface will be passive rather than dynamic. If the Passive Fill option is set to 1, every other row and column of the follicles based on the settings for U and V Count will be passive follicles. If the setting is 2, every two rows and every two columns of follicles will be passive.

When you first create a hair system, you can create a number of passive follicles using this setting. This speeds up the dynamics as you create the initial hairstyle. Later you can convert the follicles to dynamic or static follicles as needed.

7. Select the Edge Bounded and Equalize options.

When the Grid method is used, the follicles are placed uniformly on the surface based on the U and V coordinates. If Edge Bounded is on, the follicles are placed up to and including the edge of the UV coordinates. In the case of the example, this means that hairs are placed along the edge of the scalp surface. The Equalize option evens out the spacing of the follicle placement to compensate for areas of the U and V coordinates that may be stretched or squashed.

8. Set Points Per Hair to 20 and Length to 5.

Hairs that have more points per curve are more flexible and have more detail in their motion as they respond to dynamics; they also slow down the playback speed of Maya in the scene. The Length attribute can be modified after creation.

The Place Hairs Into option should be set to New Hair System. If a hair system exists in the scene already, you can use this option to add the newly created hairs into the existing system by selecting it from the list. Figure 14.21 shows the settings for the new hair.

9. Click Create Hairs to make the hair. The hairs appear as long spikes coming out of the head (see Figure 14.22).

FIGURE 14.21

The Create Hair Options area

FIGURE 14.22

The hairs appear as long spikes on the top of the head. When you click the Play button, the hairs fall and settle into a basic hair shape.

10. Select the nancy head geometry. Choose nCloth > Create Passive Collider.
11. Click Play, and the hairs start to fall. After a few moments, the hairs start to settle.
12. Save the scene as **nancyHair_v02.ma**.

To see a version of the scene, open the **nancyHair_v02.ma** scene from the **chapter14\scenes** folder.

In the next section, you'll learn how to style the hair.

HAIR TRANSPLANTS

You can move an existing hair system from one surface to another using the Transplant command. To use this command, follow these steps:

1. Select the hair system that you want to move.
2. Ctrl/Cmd+click the destination surface.
3. From the FX menu set, choose nHair > Transplant Hair.

If the surfaces have very similar UV texture coordinates, you can choose to move the hair based on the UV coordinates in the Transplant options. Otherwise, you can choose to move the hair based on the closest points in the surface. In this case, make sure that the destination surface is placed and scaled to match the existing hair system and its source.

Determining Hair Shape

A number of settings in the hair system node determine the look of the hair. These are found in the Clump and Hair Shape section of the hair system's attributes.

1. Continue with your scene or open the nancyHair_v03.ma scene from the chapter14\scenes folder.
2. Select hairSystem1, and open its Attribute Editor to the hairSystemShape1 tab.

DISPLAY QUALITY

You can decrease the Display Quality of the nHair to improve performance while working in the scene. Keep in mind, though, this means that you will not be viewing the actual amount of hair on the head.

3. The hair appears as groups bunched around long spikes that shoot out from the scalp. Each group of hairs is a clump. The movement of each clump of hair is driven by the movement of the follicles. This way, Maya can create dynamics for thousands of hairs using a much smaller number of follicles. The hair remains as long spikes until you play the simulation and let the hair fall down. For the moment, leave the animation at frame 1. It's easier to see how the clumps work when the hair is in its spiky state. In the Clump and Hair Shape section, increase the Hairs Per Clump number to **60** to increase the fullness of the hair.
4. Play the animation until frame 20, and then stop the animation.
5. Zoom in to the end of a clump, and move the Bend Follow slider back and forth.

When Bend Follow is at 0, the end of the clump appears flat if the follicle is curved. When Bend Follow is 1, the clump shape is more tubular toward the end of the clump. This attribute should be used to fine-tune the look of your hair as you develop the overall shape.

6. Rewind the animation, and set Clump Width to **0.7**. This expands the overall width of the clumps, which helps fill out the hairstyle without the need to add more follicles.

In the Clump and Hair Shape rollout, you can use the following settings to determine the look of the hair:

Baldness Map The Baldness Map field allows you to apply a texture to control where the hair grows on the head. The texture must be a black-and-white 2D texture. The texture itself does not need to be baked as it does with fur. Just like with fur, black areas of the map indicate no hair (or baldness), and white areas indicate places where the hair grows. Texture maps can also be used, much like the texture maps created for fur baldness.

Sub Segments Use this setting to improve the details of the hair (such as curls and kinks) when rendered. Increasing this setting does not affect the dynamics of the hair.

Thinning Higher values decrease the number of hairs per clump to create a thin and wispy look to the hair.

Clump Twist This setting rotates each clump around the base of the follicle. Positive values rotate the clump in one direction; negative values rotate it in the opposite direction. Twisting the clump rotates all of the hairs uniformly. If you like the way the hair looks on one side of the clump, you can use the clump twist to rotate the preferred side toward the camera.

Bend Follow This setting determines how closely the rotation of the clump affects the shape of the hair clumps. This is most noticeable at the end of each clump.

Hair Width Hair Width adjusts the width of the hairs. This setting can be used to thicken or thin the hair. The effect of changing hair width is seen when the hair is rendered. This is a setting you'll probably want to return to when you are setting up your hair for a render.

Below the Clump and Hair Shape setting sliders are a number of edit curves that can be used to further refine the hair shape. The left side of each curve represents the area of the clump closest to the root; the right side represents the area closest to the tip. Each scale uses the setting in the sliders in the Clump And Hair Shape section as a starting point, so each scale is a modifier for the settings that you have already created. The following describes how each ramp affects the look of the hair:

Clump and Hair Width Scale You can exaggerate or reduce the amount of tapering in the clumps by changing the Clump Width Scale edit curve. Hair Width Scale modifies the width of the hairs based on the setting in the Hair Width slider.

Clump Curl The Clump Curl edit curve can be used to twist the clumps around the central axis of the follicle. By default, the graph is set so that the value of the curling is at 0.5. By moving a point on the curve up or down (moving up creates values closer to 1; moving down creates values closer to 0), the curling twists in one direction or the other (see Figure 14.23).

Clump Flatness The Clump Flatness scale can be used to make the clumps appear as flat planks of hair. Higher values along the curve flatten out the clumps. This setting works well for creating the shape of wet hair.

FIGURE 14.23

Adding and moving points along the various edit curves can shape the overall look of the hair.

The final two settings in this section are sliders labeled Clump Interpolation and Interpolation Range:

Clump Interpolation Increasing the Clump Interpolation slider spreads the hair out between clumps. This slider can be used to even out the shape of the hair so that the clumping is much less obvious. Dynamics are calculated based on the position of each clump. If you set a high Clump Interpolation value, you may find that hairs do not appear to collide correctly. This is because the interpolation can push hairs outside the boundary of the original clump width, and thus their placement exceeds the collision width of their clump.

Interpolation Range Interpolation Range sets the limits for how far a hair can move out of the width of the clump when Clump Interpolation is increased. The value set in Interpolation Range is multiplied against the Clump Width setting.

7. Play the animation to frame 50 and stop.
8. Remove any extra points that you may have placed on the Clump Width Scale and Clump Curl so that there are only two points on the scales—one on the far right and one on the far left.
9. Set the value of the point on the left side of the Clump Width Scale to **1**; set the point on the far right to **0.32**.
10. Set the point on the far right of the Clump Curl curve to **0.6**.
11. Set the point on the far left of the Clump Flatness scale to **0.5**. Add a point to the far right side of Clump Flatness, and move it to **0.7**. This helps the roots of the hair to lie closer to the head, creating less of a “poufy” shape.
12. Set Clump Interpolation to **0.3**. Leave Interpolation Range set to the default value of **8**.
13. Rewind and play the animation, and make any changes you’d like to the shape of the hair. The length, color, and other properties are further defined in the next section. Rewind and play the animation.

14. Save the scene as **nancyHair_v03.ma**.

To see a version of the scene, open the `nancyHair_v03.ma` scene from the `chapter14\scenes` folder.

FOLLICLE OVERRIDES

Many of the settings found in the `hairSystemShape` node are also found on the nodes for individual follicles in the `Per Follicle Overrides` section of each follicle's Attribute Editor. You can use these overrides to refine the hair shape for individual follicles. Dynamic overrides are available only for dynamic follicles; these settings are grayed out for passive or static follicles.

Styling Hair

Once the hair has been set up, you can use a number of tools to style it. You can use dynamic fields as a hair-styling tool, paint follicle properties on the hair, or even manipulate the CVs of control curves.

Start and Rest Positions

Before styling the hair properly, you should create a start position for the hair so that the animation does not start with the hair sticking straight out of the head. Doing so makes styling much easier.

The start position represents the shape of the hair at the start of the simulation. The rest position represents the hair's shape when no forces are acting upon it. These are very similar, but you can distinguish between the two by thinking of it like this: Imagine an animation where a character is jumping up and down and then stops. The animation starts with the character in midair. You want to set the start position to represent what the hair looks like when the character is in midair. Once the character stops jumping and the hair settles, the hair assumes its rest position. For some animations, the start and rest positions may look exactly the same; at other times, such as in the example described, the start and rest positions look different.

1. Continue using the scene from the previous section, or open the `nancyHair_v03.ma` scene from the `chapter14\scenes` folder.
 2. Play the animation until the hair has completely settled (see Figure 14.24).
 3. Once the hair has settled, expand the `hairSystem1Follicles` group in the Outliner and Shift+click all of the follicle nodes.
 4. Choose `nHair > Set Start Position > From Current`.
 5. Set the rest position by choosing `nHair > Set Rest Position > From Current`.
 6. Rewind the animation. The hair should now be down and relatively motionless at the start of the animation.
- The start and rest positions are determined by two sets of curves that drive the follicles. You can activate the visibility of these curves in the Perspective window.
7. In the Viewport menu, use the `Show` menu to turn off the visibility of `Strokes`. This hides the `Paint Effects` hair.

FIGURE 14.24

Run the simulation to get the hair to settle around the head.

HAIRSTYLE PRESETS

Maya comes with a number of preset hairstyles in the Visor, as shown here. You can open these by choosing (from the FX menu set) nHair > Get Hair Example. To use a hairstyle, right-click one of the icons and choose to import the file into your scene. Each preset style comes with hair-line geometry that can be parented to your character's head. Or you can copy the style using the Transplant Hair option.

SETTING THE START AND REST POSITIONS

Notice that you can set the start position from the rest position, and vice versa. You can change these positions at any time as you continue to work on the hair and any animations. Notice also that the start and rest positions are applied to the follicles themselves, rather than to the hair system. This means that you can set start and rest positions for individual follicles if needed.

8. Select the hairSystem1 node, and choose **nHair > Display > Start Position**. A series of curves appears in blue, representing the hair's start position.
9. Choose **nHair > Display > Rest Position**. The rest position curves appear in red. If the start and rest positions for the hair system are different, each set of curves will have a different shape.
10. Choose **nHair > Display > Start Position**. Save the scene as **nancyHair_v04.ma**.

To see a version of the scene, open the **nancyHair_v04.ma** scene from the **chapter14\scenes** folder at the book's web page.

Painting Follicle Attributes

Using the Artisan Brush interface, you can paint follicle attributes. Before doing this, you must make sure that the hair is in its rest or start position. Some attributes, such as Inclination, require that the animation be on frame1.

1. Continue with the scene from the previous section, or open the **nancyHair_v04.ma** scene from the **chapter14\scenes** folder.
2. Select the hairSystem1 node or the scalp surface.
3. From the FX menu set, choose **nHair > Paint Hair Follicles > □**.

The Tool Options area for the Artisan Brush interface opens as well as the Paint Hair Follicles Settings pop-up box.

4. Set Paint Mode to Trim Hairs. This setting allows you to reduce the length of the hair as you paint across the follicles.

For the dynamics to remain consistent, you must adjust the number of points on the hair as you paint. When you created the hair originally, the Points Per Hair attribute was set to 10, so to trim the length of a hair by half, set Points Per Hair to 5. The Points Per Hair setting determines how the hair will be trimmed. When you set Points Per Hair to 5, the hair will be trimmed to half the original length regardless of the Hair Length setting.

5. Set Points Per Hair to 5, and paint across the follicles in the front of the scalp to create bangs for the nancy character (see Figure 14.25).
6. Once you have trimmed the hair, select the follicles in the Outliner (it's easiest just to Shift+click all of the follicles rather than figure out which ones were painted), and choose **nHair > Set Rest Position > From Current**.
7. To extend the hair, set Paint Mode to Extend Hairs, and increase Points Per Hair to a number larger than 10. Remember to reset the rest and start positions after extending the hair.

FIGURE 14.25

Trim the hair at the front of the head using the Paint Hair Follicles tool.

You can use the nHair > Scale Hair Tool to apply global scaling to the hair. To use this tool, select it from the nHair menu and drag left or right. This tool will scale all aspects of the hair, so some adjustment to the shape and dynamics settings may be required after using the tool.

QUICK SELECT FOLLICLES

Repeatedly selecting all of the follicles or certain follicles whenever you need to set the rest or start position gets tedious rather quickly. You can speed up the process by creating a quick selection set for the follicles.

1. Shift+click the follicles in the Outliner.
2. Choose Create > Sets > Quick Select Set.
3. Name the set **NancyFolliclesAll**.
4. You have the option to create a shelf button for this set. To do this, click Add To Shelf.

The button appears in the shelf. Every time you need to select all of the follicles, just click the button.

5. If you want the button to appear on the shelf the next time you start Maya, click the gear icon next to the shelf and choose Save All Shelves.

Be aware that this selection set is specific to this scene. If you click the button in another scene, you will get an error.

If you want to take it a step further, try writing a MEL script that selects the follicles and sets the rest and/or start position all in one click. Creating MEL scripts is discussed in Bonus Chapter 1, “Scripting with MEL and Python,” on this book’s web page.

To paint other attributes, set Paint Mode to Edit Follicle Attributes and choose an attribute from the Follicle Attribute menu. When painting these attributes, the Value setting in the Paint Attributes area of the Artisan Brush interface determines the value painted on the follicles.

8. Save the scene as **nancyHair_v05.ma**.

To see a version of the scene, open the **nancyHair_v05.ma** scene from the **chapter14\scenes** folder.

Modifying Curves

You can modify curves directly by moving their CVs or by using the tools in the **nHair > Modify Curves** menu. By modifying curves directly, you can fine-tune a style.

You can modify only start or rest curves. To do this, use the Show menu in the viewport window to disable the visibility of strokes in the scene, and choose **nHair > Display > Rest Position** (or **Start Position**). Select the curve (or right-click the curve and choose **Control Vertex** to work just on selected CVs), and apply one of the actions listed in the **nHair > Modify Curves** menu. You can also edit the shape of the curve directly using the Move tool to change the position of CVs on the curve (see Figure 14.26).

FIGURE 14.26

Modify the CVs of a start curve using the Move tool.

As you are editing the curve, you can lock the length so that the changes you make do not stretch the curve beyond its original length. Select the curve, and choose **nHair > Modify Curves > Lock Length** (or use the **L** hot key). Conversely, you can unlock the curve if you want to change its length.

Curling, Noise, Sub Clumping, and Braids

Curling, Noise, and Braids all work best when the Sub Segments attribute in the Clump and Hair Shape section of the hair system node is increased. You can find the Curl and Noise settings in the Displacements section of the **hairSystemShape** node.

The Sub Clumping setting causes the hair within clumps to bunch together. This helps when you are creating wet or kinky hair.

The Braid option is available as an attribute for individual hair follicle nodes. It is located on the follicleShape node under the Follicle Attributes rollout. For a braid to work successfully, you may need to alter the clump shape and the Hairs Per Clump. It may be a good idea to use a separate hair system to create a detailed braid.

DELETING HAIR SYSTEMS

Maya allows you to delete specific parts of your hair system. This works for hair curves and Paint Effects hair. Deleting nHair is useful if you wish to retain hair curves or the hair system nodes in order to reuse them in other hair simulations. Select the curves you want to delete and choose nHair > Delete Hair.

Rendering Hair

Rendering hair can be done using Maya Software or mental ray. The hair should be either Paint Effects strokes or Paint Effects strokes converted to geometry. Paint Effects strokes are discussed in detail in Chapter 10, “Paint Effects.”

COLORING HAIR

If you decide to render hair as Paint Effects strokes, you can change the Hair Color, Translucence, and Specular properties using the settings in the hairSystemShape tab’s Shading section.

Rendering hair is a straightforward process. If you’re not familiar with Paint Effects, you should review Chapter 10 before reading this section.

When you convert hair to geometry, the Hair Tube shader is automatically applied. You can render Paint Effects hair using mental ray without the need to convert the hair to geometry.

When you are ready to render the hair, you’ll want to increase the hair’s Sub Segments setting in the hairSystemShape tab, as well as Hairs Per Clump, Hair Width, and Hair Width Scale, in order to create fuller hair. You can always add follicles as well using the Paint Follicles tool.

In the Render Stats section of the hairSystemShape tab, you can enable Receive Shadows, Visible In Reflections, and Visible In Refractions when rendering with mental ray. If the hair will not render using mental ray, make sure that the Render Fur/Hair checkbox is selected on the Diagnostics tab in the mental ray Render Settings.

In this scene, the *dreads.mel* preset, found on the Hair Examples tab of the Visor, is applied to the nancy model. The *hairLights.mel* file has also been imported from the Visor and applied to the scene.

1. Open the *renderHair.ma* scene from the *chapter14\scenes* folder at the book’s web page.
2. Switch to the *quarterSide* camera, and create a test render in the Render View window.

The scene is set up to render using mental ray. The render will take a couple of minutes. Figure 14.27 shows the results (shadows have been enabled for the lights in the image).

FIGURE 14.27

Apply the dreadlocks preset hair to the Nancy model, and render it with mental ray.

Most standard lights will render hair nicely. When you're testing the look of the hair, using the `hairLights.mel` preset makes it easy to see how the hair will look when rendered.

Creating Clothing for Characters

In this section, you'll explore techniques for using nCloth to add dynamic motion to a character's clothes. The example files are simple, but you can use the same techniques for more complex characters and models.

The Nucleus solver divides its computations into multiple threads for self-colliding surfaces and stretch resistance. Additional threading is also used to speed up playback of simulations with multiple nCloth objects on the same solver. Before starting this section, you should review Chapter 12 ("Introducing nParticles") and Chapter 13 ("Dynamic Effects") so that you understand how nDynamics and the Nucleus solver work.

Modeling Clothes for nCloth

The models that you create for use with nCloth must be polygon meshes. Beyond that, there is nothing special about how you model your clothing. Smooth mesh polygons work just as well as standard polygons. You'll start by taking a look at an example scene.

This scene has a simple cartoon character that has been rigged and animated. The character has a shirt and pants that have been created using standard polygon modeling techniques. Both objects are currently smooth mesh polygons. The scene has been arranged so that the display layers contain the major components of the model and the animation rig.

1. Open the `simpleMan_v01.ma` scene from the `chapter14\scenes` folder at the book's web page (see Figure 14.28).

FIGURE 14.28
The `simpleMan_v01.ma` scene
contains a simple
cartoon character.
Clothes have been
modeled using
polygons.

2. Switch to the FX menu set.
3. Select the pants, and choose `nCloth > Create nCloth`. The pants switch to standard polygon mode.
4. Select the pants, and press the `3` key to switch to smooth mesh polygons.
5. Play the scene. You'll see the pants fall down. (This kind of thing can be embarrassing, but it happens a lot to cartoon characters; see Figure 14.29.)

FIGURE 14.29
When you play the
scene, the character's
pants fall down.

The first step in preventing the pants from falling is to make the character's body a Passive Collider object. It does not matter that the character is already rigged and animated. However, it's a good idea to convert the polygons to nCloth objects (both nCloth and Passive Collider objects) when the character is in the default pose and there are no intersections between the nCloth and Passive Collider geometry.

1. Rewind the animation.
2. In the Display Layer Editor, click the R next to the MAN layer to turn off Reference mode so that you can directly select the man geometry.
3. Select the man geometry, and choose **nCloth > Create Passive Collider**.

SIMPLE VS. COMPLEX GEOMETRY

The geometry used for the man is fairly simple. If you have a complex character, you may want to use a lower-resolution copy of the geometry as a collision object. This lower-resolution copy should have its Primary Visibility setting turned off in the Render Stats section of its Attribute Editor, and the geometry should be skinned to joints or deformers in a way that matches the deformations of the higher-resolution objects.

4. Make sure that you are starting at frame 0, and play the scene. The pants still fall down, but the character's feet stop them from falling indefinitely.
5. Save the scene as **simpleMan_v02.ma**.

To see a version of the scene, open the **simpleMan_v02.ma** scene from the **chapter14\scenes** folder.

In the next section, you'll create a constraint that will keep a character's pants from falling down.

Using Constraints

The simplest way to keep the character's pants on is to create a transform constraint. A transform constraint attaches the selected vertices on an nCloth object to the pivot point of another object without affecting the position of the nCloth vertices. When the constraining object is translated or rotated, the vertices follow along, dragging the rest of the nCloth object with them.

1. Continue with the scene from the previous section, or open the **simpleMan_v02.ma** scene from the **chapter14\scenes** folder at the book's web page.
2. Right-click the pants, and choose **Vertex** to switch to vertex selection mode.
3. Select a single vertex along the top row of the pants. Double-click the next vertex in the row in order to select the entire vertex loop.
4. With the vertices selected (they should be highlighted in yellow), Shift-click the man geometry and choose **nConstraint > Point to Surface**. The vertices should turn green, indicating that they are constrained. In the Outliner, you'll see that a new **dynamicConstraint1** node has been created (see Figure 14.30).

FIGURE 14.30

Select the vertices at the top of the pants. When you constrain the vertices to the body, the pants stay up and collide with the animated character.

5. Play the animation. The pants should now stay in place, and when the man starts moving, they should collide with the character's legs.
6. Save the scene as **simpleMan_v03.ma**.

To see a version of the scene, open the `simpleMan_v03.ma` scene from the `chapter14\scenes` folder at the book's web page.

You can also constrain objects to components of nCloth objects, such as vertices. Using this technique, you can easily simulate the effect of buttons holding a shirt together.

1. Continue with the scene from the previous section, or open the `simpleMan_v03.ma` scene from the `chapter14\scenes` folder.
2. In the Display Layer Editor, turn on the visibility of the SHIRT layer.
3. Before converting the shirt to an nCloth object, make sure that it does not intersect with the pants. Rotate the view so that you can see the back of the character; here you can see that the shirt is intersecting the pants (see Figure 14.31).
4. Right-click the faces near the intersection, and choose Faces.
5. Use the Move tool to move the faces outward just enough so that they do not intersect the pants.
6. Select the shirt, and choose **nCloth > Create nCloth**. The shirt switches back to standard polygon mode; select the shirt, and press the **3** key to return to smooth mesh.
7. Rewind and play the animation. The shirt falls until it collides with the character geometry. It moves as the character moves; however, you can see the front of the shirt fly open (see Figure 14.32).

FIGURE 14.31

The surface of the shirt intersects the pants in the back of the character. Use the Move tool to move the faces of the shirt outward to fix the problem.

FIGURE 14.32

As the character moves, the front of the shirt flies open.

8. Zoom in to the front of the shirt, and turn off the visibility of the MAN and PANTS display layers.
9. Right-click the shirt, and choose Vertex.

- 10.** Switch to wireframe mode. Select the two vertices at the top of the shirt close to the collar (see Figure 14.33).

FIGURE 14.33

Select vertices near the collar, and turn them into a constraint.

- 11.** Choose **nConstraint > Component To Component**. This creates a constraint between the two vertices.
- 12.** Repeat steps 10 and 11 to create constraints for the other three pairs of vertices running down the shirt. You don't need to constrain the two at the very bottom. You should end up with four constraints running down the front of the shirt.
- 13.** Switch to shaded mode, turn on the **MAN** and **PANTS** layers, and rewind and play the scene. The front of the shirt is now bound as if it has buttons (see Figure 14.34).

FIGURE 14.34

When you play the animation, the shirt stays closed as if it has buttons.

14. Save the scene as **simpleMan_v04.ma**.

To see a version of the scene, open the `simpleMan_v04.ma` scene from the `chapter14\scenes` folder at the book's web page.

NCONSTRAINT MEMBERSHIP

You can add, replace, or remove vertices from an nConstraint interactively using the nConstraint Membership Tool. You can also manually select the vertices and select the specific tool from the nConstraint drop-down menu.

The Component constraint differs from the Component To Component constraint that you just used; you can use it to replace nCloth's internal Stretch constraints. As a result, you gain a high level of individual control. The following steps demonstrate the process and the potential for the Component constraint:

1. Continue with the scene from the previous section, or open the `simpleMan_v04.ma` scene from the `chapter14\scenes` folder.
2. Select all of the vertices of the man's shirt except for his sleeves (see Figure 14.35).

FIGURE 14.35

Select the vertices of the shirt minus the sleeves.

3. Open the tool options for **nConstraint > Component**. Make sure that you are using the defaults by resetting the tool. Click **Apply** to add the constraint (see Figure 14.36).

FIGURE 14.36

The default attributes of the Component constraint

SINGLE EDGE

The Single Edge parameter lets you specify how the edges receive the constraint. Leaving the setting at its default of 0 causes all of the edges to have a constraint. A value of 1 adds the constraint to the edges in only one direction, whereas 2 adds them orthogonally to the first row of constraining edges. Adding the constraint in this manner gives you individual control over each of the surface's directions. By decreasing the Rest Length Scale parameter on the constraint itself, you can cause sleeves to roll up or stretch independently with gravity.

4. The Component constraint now controls the stretch values of the edges. Open the nCloth's Attribute Editor. Under the Dynamic Properties section, set the Stretch Resistance value to 0.0.

Click the Play button to see the effects. The shirt holds together well where the constraint was added, but the sleeves slink down with gravity since they have no stretch resistance (see Figure 14.37).

FIGURE 14.37

Without any resistance, the sleeves stretch with gravity.

5. Return to frame 1. Select the two end loops of vertices from each sleeve, and choose **nConstraint > Component**. The same options from step 3 are applied.
6. Click the Play button to see the effects of the two constraints. Compare these to how the simulation worked without them. The sleeves are allowed to stretch more since there are no cross links holding back the garment's ability to stretch. There is no need to save the scene file to continue.

Connecting Buttons to the Shirt

You can connect buttons to the shirt geometry using the Point On Poly constraint:

1. Continue with the scene from the previous section, or open the `simpleMan_v04.ma` scene from the `chapter14\scenes` folder at the book's web page.
2. In the Outliner, select `button1`. The button is located at the origin, so currently it is in the center of the character. Use the Move tool to move the button close to the top of the shirt. Enter the following settings:
 - Translate X: **0.115**
 - Translate Y: **3.576**
 - Translate Z: **2.295**
3. Right-click the shirt geometry, and choose **Vertex** to switch to vertex selection mode.
4. Select one of the vertices toward the top of the shirt on the inside edge (see Figure 14.38). Shift+click the `button1` node.

FIGURE 14.38

Select the vertices toward the top of the shirt, and then Shift+click the button.

5. Switch to the Animation menu set, and choose **Constrain > Point On Poly**. The button will snap to the geometry. Most likely, the position and the rotation will be off.
6. In the Outliner, select the `button1` object, expand it, and select the `button1_pointOnPolyConstraint1` node.

7. Open the Channel Box, and MMB-drag the field for Offset Rotate X to rotate the button to a better position; try a value of 75. You can use the other Offset fields to fine-tune the rotation and position of the button (see Figure 14.39).

FIGURE 14.39

The Offset fields are used to rotate and translate the constrained button into the correct position.

8. Repeat the process to constrain the other three buttons in the Outliner to the shirt.

9. Save the scene as **simpleMan_v05.ma**.

To see a version of the scene, open the **simpleMan_v05.ma** scene from the **chapter14\scenes** folder at the book's web page.

You can also select a face of a polygon object and use the Point On Poly constraint to attach an object to a polygon face.

Applying Forces

You can use wind or a directional force to move an nCloth object. You can assign these locally, affecting the object and leaving all other nCloth objects unaffected. This feature can be useful to give elements such as capes a cinematic feel. The settings to modify a local force or local wind are located on the nCloth shape node (see Figure 14.40).

FIGURE 14.40

The Local Force and Local Wind settings

Painting nCloth Properties

nCloth properties can be painted to gain detail in your simulation. You can paint properties such as Bounce, Stretch, and Wrinkle onto an nCloth object. All of the properties can be painted as vertex maps or texture maps.

When you paint a vertex property map, you paint property values directly onto the vertices of the object, similar to painting smooth skin weights for joints. The more vertices that you have in your object, the more detail that you can create for your vertex property map. The vertex map values are saved with the object, so you do not need to link to external map files.

Texture property maps are independent of the number of vertices in the object, but they do require that UVs are properly created for the object, meaning that the UVs do not overlap and do remain within the 0 to 1 range in the UV Texture Editor. Texture property maps for nCloth objects are similar to texture property maps created for fur. However, you do not need to bake the maps after applying them.

When you paint a vertex or texture map, the map is listed in the Attribute field in the Dynamic Properties section of the nCloth shape node's Attribute Editor.

In this example, you'll paint Wrinkle attributes for the simple man character's pants. A wrinkle map displaces an nCloth object to create folds in the surface. You can paint detailed wrinkles into objects with a lot of vertices. In this example, you'll use the wrinkle map to add cartoonish embellishments to the pants, which have a fairly low number of vertices.

When applying a Wrinkle attribute, positive values push the nCloth outward, while negative values push it inward. There are a few peculiarities about painting Wrinkle values, which you'll explore in this exercise:

1. Continue with the scene from the previous section, or open the `simpleMan_v05.ma` scene from the `chapter14\scenes` folder.
2. Turn off the visibility of the SHIRT and JOINTS layers.
3. Rewind and play the animation. The pants maintain their shape until they start to collide.
4. Rewind the animation again; select the pants object, and from the FX menu set, choose `nCloth > Paint Vertex Properties > Wrinkle > □`.

The pants turn white, indicating that a value of 1 is applied to the vertices of the pants for the Wrinkle property. Make sure that the Renderer in the Viewport menu is set to Legacy Default Viewport so that you can see the color values painted onto the pants geometry.

5. Rewind and play the animation. The pants suddenly bloat outward even though you have not made any changes (see Figure 14.41). What just happened?

When you start to create the wrinkle map, Maya applies a value of 1 to all of the vertices of the object at the moment the map is created. Prior to creating the wrinkle map, no Wrinkle value is applied to the pants, so they do not bloat outward until the map is made. This behavior is specific to the wrinkle map.

6. In the Tool Settings dialog box, set the value to **0**. Make sure that the Paint Attribute setting in the nCloth Attributes rollout panel of the Tool settings is set to Wrinkle.
7. Click the Flood button, and rewind the animation.

The pants turn black, and the bloating disappears. The wrinkle values are now set to 0 for all of the vertices of the pants geometry.

At this point, you'll paint the area where the pant legs emerge from the pants with a value of **-0.2** so that the pant legs shrink inward. Notice, however, that the Value slider in the Artisan Tool options goes only from 0 to 1.

FIGURE 14.41

When you create the wrinkle map and play the animation, the pants bloat outward. When you apply the value 0 to all of the vertices, the pants turn black and the shape returns to normal.

8. In the Tool Settings dialog box, look at the Min/Max value fields. Set the first field, which is the Min Value, to **-1**, and the second field, which is the Max Value, to **1**.

Now it is possible to paint negative numbers, but you'll notice that since the black color on the pants indicates a value of 0, there is no color feedback for negative numbers. This can be changed as well.

9. Scroll down to the bottom of the Tool Settings dialog box, and expand the Display rollout panel. Make sure that Color Feedback is on. Set Min Color to **-1** and Max Color to **1** (see Figure 14.42).

The pants turn gray, indicating that the current value applied to the vertices (0) is in the middle range of colors between black and white. As you paint negative values on the pants, you'll see darker areas appear.

10. Set the Value slider to **-0.2**, and paint around the area where the pant legs meet the pants.
11. Rewind and play the scene. You'll see the tops of the pant legs shrink in a little.
12. To create flares (flares on shorts are apparently all the rage now), set the value to **0.4**, and paint the cuffs of the pants (see Figure 14.43).
13. To create the impression of a drawstring, paint a value of **-1** around the area of the pants where a belt would go.
14. Press the **q** hot key to switch to the Select tool. Doing so will close the Artisan tool; the pants return to green.

FIGURE 14.42

You can adjust the Min/Max value fields to allow for a wider range of values for the Paint nCloth Attributes tool. Adjusting the Min Color and Max Color sliders lets you visualize the new values painted on the surface.

FIGURE 14.43

Paint a value of -0.2 around the belt area of the pants. Paint positive values near the pant cuffs to create flares.

15. Rewind and play the animation. Experiment making more changes by painting various Wrinkle values on the pants.

16. Save the scene as **simpleMan_v06.ma**.

To see a version of the scene, open the `simpleMan_v06.ma` scene from the `chapter14\scenes` folder.

To learn more about fur, hair, and nCloth, check out *Maya Studio Projects: Photorealistic Characters* (Sybex, 2011).

The Bottom Line

Add XGen descriptions to characters. XGen is a primitive generator that adds realistic short hairs to the surface of character. The placement, length, and other attributes of the hairs can be controlled by painting on the surface using the XGen grooming tools.

Master It Create eyebrows for the head used at the beginning of this chapter.

Create dynamic curves. A standard Maya curve can be made dynamic by using the Make Dynamic Curves action in the Hair menu. A copy of the curve is created that will respond to dynamic motion and forces. The curve can be used in skeletons for IK Spline tools, as a source for Paint Effects strokes, as a modeling tool, or for any other effect that requires curves.

Master It Create a flag using dynamic curves.

Add hair to characters. Hair is created using Paint Effects strokes that are controlled by follicles. The follicles are dynamic curves that respond to forces and movement. Follicles can be applied to polygon or NURBS surfaces as a grid or by painting on the surface. The Visor contains a number of hair presets that can be imported into a scene.

Master It Add hair to the top of the giraffe's head from Chapter 9.

Style hair. Hair can be styled by painting attribute values on follicles or by directly editing the CVs of start or rest curves.

Master It Create an avant-garde hairdo for the nancy character by painting attributes.

Paint nCloth properties. Properties such as Bounce, Stretch, and Wrinkle can be painted onto nCloth objects using either texture or vertex painting techniques. When painting properties, you may need to alter the Min and Max Value ranges in the Artisan interface to allow for values beyond the range of 0 to 1. Vertex maps have the advantage that the values are not stored in an external texture file.

Master It Add starch to the simple man's shirt by painting a Rigidity value on the shirt geometry.

Chapter 15

Maya Fluids

According to their most simplistic definition, fluids consist of any substance that continually deforms. Autodesk Maya has two tools available for working with fluids: Maya Fluids and Bifrost.

Maya Fluids consist of containers and emitters, which are designed to simulate gaseous effects such as clouds, smoke, flames, explosions, galactic nebulae, and so on. Maya Fluids also include dynamic geometry deformers and shaders, which can be used to simulate rolling ocean waves, ripples in ponds, and wakes created by boats.

Bifrost, Maya's newest fluid solver, is capable of water and smoke effects. Bifrost uses real-world values, making it easier to understand than fluids, and also provides realistic results. Since Bifrost is in its early stages of development, being first introduced in Maya 2015, its functionality is not yet as robust as Maya Fluids.

In this chapter, you will learn to

- ◆ Use fluid containers
- ◆ Create a reaction
- ◆ Render fluid containers
- ◆ Use fluids with nParticles
- ◆ Create water effects

Using Fluid Containers

Fluid containers can be thought of as mini-scenes within a Maya scene. They are best used for gaseous and plasma effects such as clouds, flames, and explosions. The effect itself can exist only within the container. You can generate fluids inside the container by using an emitter or by painting the fluid inside the container. Dynamic forces then act on the fluid within the container to create the effect.

There are two types of containers: 2D and 3D. They work the same way. Two-dimensional containers are flat planes that generally calculate faster than 3D containers, which are cubical volumes. If you do not need an object to fly through a fluid effect or if the camera angle does not change in relation to the fluid, you might want to try a 2D container instead of a 3D container. Using a 2D container can save a lot of calculation and render time.

Two-dimensional containers are also a great way to generate an image sequence that can be used as a texture on a surface.

Real World Scenario

FLUIDS VS. NPARTICLES

When should you use fluids, and when should you use nParticles? There's no hard-and-fast rule for choosing one over the other. However, if you need to create a dense cloud and you find yourself setting the rate of an nParticle emitter greater than 100,000 nParticles per second, you should consider switching to fluids. Fluids and nParticles can work together as well, as you'll see later in this chapter.

Fluids are not part of the Nucleus system, so they are not influenced by settings on the Nucleus solver. However, fluids are cached using the nCache caching system and share the same options. nParticles and the Nucleus solver are covered in Chapter 12, "Introducing nParticles," and Chapter 13, "Dynamic Effects."

Using 2D Containers

In this first exercise, you'll work with fluid basics to create a simple but interesting effect using 2D containers. When you set up a container, you can choose to add an emitter that generates the fluid within the container, or you can place the fluid inside the container using the Artisan Brush interface. You'll start your experimentation using the latter method.

1. Create a new scene in Maya. Switch to the FX menu set.
2. Choose Fluids > 2D Container Uncheck Add Emitter and choose Apply And Close. A simple plane appears in the scene with an emitter in the plane's center.
3. Select fluid1, and choose Fluids > Add/Edit Contents > Paint Fluids Tool.
4. Click the Tool Settings icon in the upper right of the interface to open the settings for the Paint Fluids Tool.
5. Under the Paint Attributes rollout, make sure that Paintable Attributes is set to Density and Value is set to 1.
6. Paint a few strokes on the container. Clumps of green dots appear if you are in Wireframe mode.
7. Press the 5 key on the keyboard to switch to Shaded mode. The clumps appear as soft, blurry blobs (see Figure 15.1).
8. Set the length of the timeline to 200.
9. Rewind and play the scene. The fuzzy blobs rise and distort like small clouds. They mix together and appear trapped by the edges of the container.

PLAYING FLUID SIMULATIONS

Like many dynamics modules in Maya, the Fluids module evaluates each frame based on what occurs in the previous frame. Therefore, you need to have your playback preferences set to Every Frame in order for Fluids to calculate correctly.

FIGURE 15.1

Use the Artisan Brush to paint areas of density in the 2D fluid container.

The properties that govern how the fluid exists within the container and how it behaves are controlled using the settings on the fluidShape1 node. When you painted in the container using the Paint Fluids Tool, you painted the density of the fluid. By creating areas of density, you position the fluid in an otherwise empty container.

You can paint various attributes in a container using the Artisan Brush. Some attributes can be painted simultaneously, like Density And Color or Density And Fuel. Other attributes, like Velocity and Temperature, are painted singularly. As you work through the exercises in this chapter, you'll learn how these attributes affect your fluid simulations.

Adding an Emitter

Another way to generate a fluid within a fluid container is to use a *fluid emitter*. Fluid emitters are similar to particle emitters in that they consist of a point or area in 3D space that generates fluids at a rate you can control. The main difference between fluids and particles is that the fluids created by an emitter can exist only within the confines of the fluid container.

Fluid emitter types include omni, volume, surface, and curve:

- ◆ An *omni emitter* is a point in space that emits in all directions.
- ◆ A *volume emitter* creates fluids within a predefined area that can be in the form of a simple primitive such as a sphere or a cube.
- ◆ *Surface emitters* create fluids from the surface of a 3D object.
- ◆ *Curve emitters* create fluids along the length of a NURBS curve.

Maya fluid emission maps can control the emission of a fluid's density, heat, and fuel using a texture.

FLUID EMISSION

Although Maya uses terms like *heat* and *fuel* for its emission names, their functionality can differ. For instance, adding fuel to a container does not mean that it will automatically catch fire when heat is introduced. Fuel is merely a reactive element, and when combined with heat, it can cause a change in the properties of the fluid. The changes caused by fuel and heat combining can be anything from adding color to a rapid dissipation of the fluid.

This opens up a lot of possibilities for creating interesting effects. In this exercise, you'll map a file texture to the fluid's density attribute:

1. Continue with the scene from the previous section. Rewind the scene. In the options for the Paint Fluids Tool, set Value to 0 and click the Flood button. This clears the container of any existing fluid density.
2. Create a NURBS plane (choose Create > NURBS Primitives > Plane). Rotate the plane 90 degrees on the x-axis, and scale the plane so that it fits within the 2D container (see Figure 15.2).

FIGURE 15.2
A NURBS plane is placed within the 2D fluid container.

3. Select the plane, and then Shift+click the fluid1 node. Choose Fluids > Add/Edit Contents > Emit From Object > In the options, make sure that Emitter Type is set to Surface. You can leave the rest of the settings at their default values (see Figure 15.3).
4. Rewind and play the animation; you'll see a cloud appear around the plane. To get a better idea of what's going on, use the Show menu in the viewport to disable the display of NURBS surfaces. This should not affect the simulation.

FIGURE 15.3
The options for the fluid emitter

5. In the Outliner, expand the nurbsPlane1 object and select fluidEmitter1.
6. Open its Attribute Editor, and expand the Fluid Attributes rollout panel.
7. Click the checkered icon to the right of Density Emission Map (see Figure 15.4). This opens the Create Texture Node window. Select File from the 2D Textures section.

FIGURE 15.4
You can find the Density Emission Map settings in the Attribute Editor for the fluidEmitter node.

8. When you select the file texture type, a new node called file1 is added. The Attribute Editor for file1 should open automatically when you create the node; if it doesn't, open it now.
9. Click the folder icon to the right of the Image Name field. Browse your computer, and find the **jollyRoger.tif** file in the **chapter15\sourceimages** folder at the book's web page (www.sybex.com/go/masteringmaya2016).
10. Rewind and play the scene. You'll see a cloud appear in the form of the skull and crossbones. After a few moments, it will rise to the top of the fluid container.
11. In the Outliner, select **fluid1** and open its Attribute Editor.
12. To improve the look of the cloud, you can increase the Base Resolution setting of the fluid container. Set Base Resolution to **120**. This will slow down the playback of the scene, but the image will be much clearer (see Figure 15.5).

FIGURE 15.5

Increasing the Base Resolution setting will result in a clearer image created from the texture map.

13. Save the scene as **jollyRoger_v01.ma**.

To see a version of the scene, open the **jollyRoger_v01.ma** scene from the **chapter15\scenes** folder at the book's web page. Create a playblast of the animation to see how the image acts as an emitter for the fluid.

Fluid containers are subdivided into a grid. Each subdivision is known as a *voxel*. When Maya calculates fluids, it looks at each voxel and how the fluid particles in one voxel affect the particles in the next voxel. As you increase the resolution of a fluid container, you increase the number of voxels and the number of calculations Maya has to perform in the simulation.

The Base Resolution slider is a single control that you can use to adjust the resolution of the fluid container along both the x- and y-axes as long as the Keep Voxels Square option is selected. If you decide that you want to create rectangular voxels, you can deselect this option and then

set the X and Y resolution independently. This can result in a stretched appearance for the fluid voxels. Generally speaking, square voxels will result in a better appearance for your fluid simulations.

The nice thing about 2D containers is that you can use a fairly high-resolution setting (such as 120) and get decent playback results. Three-dimensional containers take much longer to calculate because of the added dimension, so higher settings can result in really slow playback. When using 2D or 3D containers, it's a good idea to start with the default Base Resolution setting and then move the resolution upward incrementally as you work on refining the effect.

EMISSION TEXTURE MAPS

Emission texture maps work only with surface and volume fluid emitters.

Using Fields with Fluids

Fluids can be controlled using dynamic fields such as Turbulence, Volume Axis, Drag, and Vortex. In this section, you'll distort the image of the Jolly Roger using a Volume Axis field.

As demonstrated in the previous section, when you play the Jolly Roger scene, the image forms and then starts to rise to the top of the container like a gas that is lighter than air. In this exercise, you want the image to remain motionless until a dynamic field is applied to the fluid. To do this, you'll need to change the Buoyancy property of the fluid and then set the initial state of the fluid container so that the image of the skull and crossbones is present when the animation starts.

1. Continue with the scene from the previous section, or open the `jollyRoger_v01.ma` scene from the `chapter15\scenes` folder at the book's web page.
2. In the Outliner, select the `fluidShape1` node and open the Attribute Editor.
3. Scroll down to the Contents Details rollout panel, and expand the Density section.
4. Set Density Scale to **2**. Set Buoyancy to **0**. This can create a clearer image from the smoke without having to increase the fluid resolution (see Figure 15.6).

FIGURE 15.6

You set the Buoyancy option of the fluid so that the gas will not rise when the simulation is played.

5. Rewind and play the animation. The image of the Jolly Roger should remain motionless as it forms.
6. Play the animation to frame 30, at which point you should see the image fairly clearly.
7. Select fluid1, and choose Fields/Solvers > Initial State > Set Initial State.
8. Switch to the fluidEmitter1 tab in the Attribute Editor, and set Rate (percent) to **0** under the Basic Emitter Attributes so that the emitter is no longer adding fluid to the container.
9. Rewind and play the animation.

You should see the image of the skull and crossbones clearly at the start of the animation, and it should remain motionless as the animation plays.

CHANGING THE DYNAMIC PROPERTIES OF A SIMULATION

If you set the initial state of a fluid but then decide to make changes to the dynamic properties of the simulation, first delete the initial state (Fields/Solvers > Initial State > Clear Initial State) and then make your changes. Otherwise, the simulation may not update properly.

10. Select fluid1, and choose Fields/Solvers > Volume Axis. By selecting fluid1 before creating a field, you ensure that the field and the fluid are automatically connected.

In this exercise, imagine that the field is a cannonball moving through the ghostly image of the skull and crossbones.

11. Open the Attribute Editor for volumeAxisField1. Use the following settings:

Magnitude: **100**

Attenuation: **0**

Use Max Distance: **on**

Max Distance: **1**

Volume Shape: **Sphere**

Away From Center: **10**

12. On frame 1 of the animation, set the Translate Z of the Volume Axis field to **5**. Set a keyframe for all three translate channels.

13. Set the timeline to frame **50**. Set the Translate Z of the Volume Axis field to **-5**.

14. Set Translate X to **1.3** and Translate Y to **2**. Set another keyframe for all three translate channels.

15. Rewind and play the animation (or create a playblast). As the Volume Axis field passes through the container, it pushes the fluid outward like a cannonball moving through smoke (see Figure 15.7).

FIGURE 15.7

The Volume Axis field pushes the smoke as it moves through the field.

FLUID EXAMPLES

Maya comes with a number of fluid examples located in the Visor. To use one of these examples, choose Fluids > Get Example > Fluid. You can find the fluid examples on the Ocean Examples, Fluid Examples, and Fluid Initial States tabs (as shown here). To use an example, RMB-click its icon and choose Import Maya File. Information about the examples is stored in the Notes section of the fluid shape node's Attribute Editor. These notes explain how the example was created and how it can be edited. Much of the information in the notes will make more sense after you have some experience using fluids.

16. Add two more Volume Axis fields to the container with the same settings. Position them so that they pass through the image at different locations and at different frames on the timeline.
17. Create a playblast of the scene. Watch it forward and backward in FCheck.
18. Save the scene as **jollyRoger_v02.ma**.

To see a version of the scene up to this point, open the **jollyRoger_v02.ma** scene from the **chapter15\scenes** folder at the book's web page. You will need to create a new cache for this scene in order to see the effect.

If you decide to try rendering this scene, make sure that the Primary Visibility setting of the NURBS plane is turned off in Render Stats of the plane's Attribute Editor; otherwise, the plane will be visible in the render.

Now that you have had a little practice working with containers, the next section explores some of the settings more deeply as you create an effect using 3D fluid containers and emitters.

Using 3D Containers

Three-dimensional fluid containers work just like 2D containers, except they have depth as well as width and height. Therefore, they are computationally much more expensive. If you double the resolution in X and Y for a 2D container, the number of voxels increases by a factor of 4 (2×2); if you double the resolution of a 3D container, the number of voxels increases by a factor of 8 ($2 \times 2 \times 2$). A good practice for working with 3D containers is to start at a low resolution, such as $20 \times 20 \times 20$, and increase the resolution gradually as you develop the effect.

1. Start a new Maya scene, and switch to the FX menu.
2. Choose Fluids > 3D Container.

You'll see the 3D container appear in the scene. You'll see a small grid on the bottom of the container. The size of the squares in the grid indicates the resolution (in X and Z) of the container.

3. Select the **fluidShape1** node in the Outliner, and open its Attribute Editor.
4. Expand the Display section on the **fluidShape1** tab. Set Boundary Draw to Reduced. This shows the voxel grid along the x-, y-, and z-axes (see Figure 15.8). The grid is not drawn on the parts of the container closest to the camera, so it's easier to see what's going on in the container.

At the top of the Container Properties rollout for the **fluidShape1** node, you'll see that the **Keep Square Voxels** option is selected. As long as this option is on, you can change the resolution of the 3D grid for all three axes using the **Base Resolution** slider. If **Keep Voxels Square** is off, you can use the **Resolution** fields to set the resolution along each axis independently.

You'll also see three fields that can be used to determine the size of the 3D grid. You can use the **Scale** tool to resize the fluid container, but it's a better idea to use the **Size** setting in the fluid's shape node. This **Size** setting affects how dynamic properties (such as **Mass** and

Gravity) are calculated within the fluid. Using the Scale tool does not affect these calculations, so increasing the scale of the fluid using the Scale tool may not give you the results you want. It depends on what you're trying to accomplish, of course. If you look at the `Blast.ma` example in the Visor, you'll see that the explosion effect is actually created by animating the Scale X, Y, and Z channels of the fluid container.

FIGURE 15.8

The voxel resolution of the 3D container is displayed as a grid on the sides of the container.

Fluid Interactions

There's no better way to gain an understanding of how fluids work than by designing an effect directly. In this section, you'll learn how emitters and fluid settings work together to create flame and smoke. You can simulate a reaction within the 3D container as if it were a miniature chemistry lab.

Emitting Fluids from a Surface

In the first part of this section, you'll use a polygon plane to emit fuel into a container. A second surface, a polygon sphere, is also introduced and used to emit heat into the same container as the fuel.

1. Start a new Maya scene. Open Fluids > 3D Container □. Uncheck Add Emitter.
2. Create a primitive polygon plane, and rename it **fuelPlane**. Set its transforms using the following values:
 - Translate Y: **-4.5**
 - Scale X: **10**
 - Scale Y: **10**
 - Scale Z: **10**

3. Select fuelPlane and fluid1. Choose Fluids > Add/Edit Contents > Emit From Object. The plane can now emit fluids.
4. Expand fuelPlane in the Outliner. Select fluidEmitter1. Rename it **fuelEmitter**.
5. Open fuelEmitter's Attribute Editor.
6. Under the Fluid Attributes rollout, set Density Method and Heat Method to No Emission. Without density, the emitted fuel cannot be seen presently in the viewport.
7. Open the fluid container's Attribute Editor (fluid1). Under the Contents Method rollout, change Fuel to Dynamic Grid.
8. Expand the Display rollout and change Shaded Display to Fuel.
9. Play the simulation. The results at frame 40 are shown in Figure 15.9.

FIGURE 15.9

Fuel is emitted into the container from the plane.

This creates the potential for an explosive situation. To complete the effect, drop a dynamically driven sphere emitting temperature onto the plane.

10. Create a primitive polygon sphere. Set its transforms using the following values:
 - Translate Y: 3.0
 - Scale X: 0.25
 - Scale Y: 0.25
 - Scale Z: 0.25

THREE OPTIONS FOR ADDING CONTENT

You have three options for adding content (density, velocity, temperature, or fuel to a 3D container): Static Grid, Dynamic Grid, and Gradient. If you don't need to calculate density, temperature, or other content, you can set these options to Off.

Static Grid This option is used for elements of the simulation, which are placed within the container using the Paint tool or emitters. The simulation does not change the values created for these elements. For example, if you wanted to create a simple cloud, you could set Density to Static Grid, paint the cloud in the container, and then animate the container moving across the sky.

Dynamic Grid Use this option when you know that the element and its values will change over time as a result of the simulation. Most of the examples in this section use dynamic grids.

Gradient This option creates a static range of values between 0 and 1. The values affect the simulation but are not changed by it. For example, a container can be set so that the velocity at one end is higher than the velocity at the other end, which causes the fluid to move steadily faster as it approaches the higher range of values in the gradient. When you choose the Gradient option, a menu becomes available that allows you to determine the direction of the gradient.

11. Delete the sphere's history and freeze its transformations.
12. Choose Fields/Solvers > Create Active Rigid Body.
13. With the sphere still selected, choose Fields/Solvers > Gravity.
14. The sphere that is now affected by gravity needs to collide with the fuel plane. Select fuelPlane, and choose Fields/Solvers > Create Passive Rigid Body.
15. Set the end of the playback range to 200.
16. Select the sphere and fluid1. Choose Fluids > Add/Edit Contents > Emit From Object.
17. Open the Attribute Editor for the fluid emitter on the sphere. Use the values in Figure 15.10 to set the fluid attributes.

FIGURE 15.10
The Fluid Attributes rollout

18. Save the scene as **gasolineFire_v01.ma**.

To see a version of the scene up to this point, open the **gasolineFire_v01.ma** scene from the **chapter15\scenes** folder at the book's web page.

USING MULTIPLE EMITTERS

The contents that you can inject into a container by a fluid emitter are density, fuel, and temperature. You can use an emitter to inject any combination of the three. The settings on the fluid container's shape node determine how these contents behave within the container. You can use more than one emitter within a container and create reactions via the interaction of anything within the container. For instance, you can use one emitter to add fuel and another to add temperature. Note that the contents of two separate fluid containers can't interact.

Making Flames

To get the density to take on the look of flames, you need to add heat. By emitting temperature into the container, you can use it to drive the incandescence of the fluid. The next steps take you through the process:

1. Continue with the scene from the previous section, or open the **gasolineFire_v01.ma** scene from the **chapter15\scenes** folder at the book's web page.
2. Select **fluid1**, and open its Attribute Editor.
3. Under Container Properties, change Base Resolution to **30**.
4. Under Contents Method, set Temperature to Dynamic Grid.
5. Open the Display rollout, and change Shaded Display to As Render.
6. Expand the Contents Details rollout and then the Temperature rollout.
7. Use the values from Figure 15.11 for the Temperature settings.

FIGURE 15.11
The Temperature settings

8. Scroll down and open the Shading rollout. Change the Selected Color to black. The color represents smoke or what the fire looks like when it loses all of its heat. Play the simulation to see the effects (see Figure 15.12).

FIGURE 15.12
The fluid fades to black around its edges.

9. The Incandescence parameters can be used to make flames. Change the color graph and related attributes to match Figure 15.13. The left side of the Incandescence ramp is used to color lower temperatures; the right side colors higher temperatures. Set the key all the way to the right, at the 1.0 position, using the following values:

Hue: 18.0

Saturation: 0.871

Value: 20.0

FIGURE 15.13
The Incandescence parameters

10. Under the Opacity rollout, change Opacity Input to Temperature.

You can edit the Opacity ramp by adding points to the curve. Just like the Incandescence ramp, the left side of the curve controls opacity based on lower temperatures, whereas the

right side controls the opacity of higher temperatures. You can experiment with this ramp to shape the way the flames look.

11. Scroll up toward Contents Details, and open the Velocity rollout. Change Swirl to **5** and Noise to **0.343**. This makes the flame waver and flicker.

Velocity pushes fluids around within a container. You can add velocity as a constant force to push fluids in a particular direction, or you can use an emitter. The Swirl setting adds rolling and swirling motion to the contents of a container. In the current example, the flames are already rising to the top of the container because of the Buoyancy setting, so you'll use Velocity to add swirl.

12. Save the scene as **gasolineFire_v02.ma**.

VELOCITY DRAW

You can activate the Velocity Draw option in the Display rollout panel of the fluid shape node. This creates a number of arrows within the container that indicate the direction of the fluid velocity, as shown here. Longer arrows indicate areas of faster motion.

To see a version of the scene up to this point, open the **gasolineFire_v02.ma** scene from the **chapter15\scenes** folder at the book's web page.

Igniting the Fuel

Reactions can cause several things to happen. In this example, you want the fuel to appear as if it has caught on fire. This is achieved by using the ignited fuel to add heat and color to the fluid.

1. Continue with the scene from the previous section, or open the `gasolineFire_v02.ma` scene from the `chapter15\scenes` folder at the book's web page.
2. Select `fluid1`, and open its Attribute Editor.
3. Expand the `Contents Details > Fuel` rollout. Use the values from Figure 15.14 for the Fuel settings.

FIGURE 15.14
The Fuel settings

Press the **6** key to switch to Shaded mode. Play the simulation. Shortly after the ball hits the ground plane, the fuel is ignited (see Figure 15.15).

FIGURE 15.15
Frame 120 of the simulation

You can think of the fuel emitter as a gas leak inside the container. As the temperature and the fuel come within close proximity to each other, a reaction takes place. The fuel burns until the fuel is exhausted or the temperature is lowered. Since the fuel is being emitted from the plane into the container, the flame keeps burning.

You can alter how the fuel ignites and burns by adjusting the fuel attributes. Here is an explanation of some of the parameters:

Reaction Speed Determines how fast the reaction takes place once the heat ignites the fuel. Higher values produce faster reactions.

Air/Fuel Ratio Fire needs air to burn. This setting increases the amount of air in the container, causing the fuel to burn in a different manner. Gasoline requires 15 times more air than fuel. To simulate a gas fire, use a value of **15**.

Ignition Temperature This option sets the minimum temperature required to ignite the fuel. If you want to create a reaction that occurs regardless of temperature, set this value to a negative number such as **-0.1**.

Heat Released This option causes the reaction to add more temperature to the fluid container.

Light Released This option adds a value to the current Incandescent value of the fluid, which causes the fluid to glow brightly when rendered.

Light Color This option specifies the color of the light to be released. You can easily add a blue tinge to the flame by changing the light color.

Try experimenting with the various parameters to see their effects on the simulation.

You'll notice that, as the simulation plays, the flame and smoke appear trapped within the walls of the 3D container. This is because, by default, containers have boundaries on all sides. You can remove these boundaries to let the contents escape. Be aware that, as the contents leave the container, they will disappear since fluid simulations cannot exist outside the fluid container (2D or 3D).

4. In the Container Properties section at the top of the fluidShape1 tab, set the Boundary Y option to **-Y Side**. This means that there is a boundary on the bottom of the container but not on the top.
5. Save the scene as **gasolineFire_v03.ma**.

To see a version of the scene up to this point, open the **gasolineFire_v03.ma** scene from the **chapter15\scenes** folder at the book's web page.

Filling Objects

Fluids can interact directly with polygon and NURBS surfaces in several ways. In the "Emitting Fluids from a Surface" section earlier, a plane was used to emit fluid. You can also use a surface to give a fluid its initial shape. In the next example, you will fill a polygon model in the shape of ice cream to create a melting ice cream effect. To enhance the effect further, a modeled ice cream cone will be used as a collision object for the melting ice cream.

1. Open the `iceCreamCone_v01.ma` scene from the `chapter15\scenes` folder at the book's web page. You are presented with two separate models—the ice cream and the cone—each on its own layer (see Figure 15.16).

FIGURE 15.16

The two separate models making up the ice cream cone

2. Choose the Fluids > 3D Container , and uncheck Add Emitter. The container is created in the center of the world. Translate the container to 15 units in the Y axis so that it surrounds the ice cream object.
3. Open the fluid container's Attribute Editor. Change the Base Resolution setting to **100** and the size parameters to **12, 20, and 12**, which are the x-, y-, and z-axes, respectively (see Figure 15.17).

FIGURE 15.17

Change the size and resolution of the fluid container.

4. Select the ice cream geometry and the fluid container. Choose Fluids > Add/Edit Contents > Emit From Object. Use the default settings.
5. The surface now emits the fluid when you play the simulation; however, the goal is to have the fluid take on the shape of the ice cream. To make this happen, select the emitter and select Fill Object under the Basic Emitter Attributes rollout (see Figure 15.18).

FIGURE 15.18

Select Fill Object on the fluid's emitter node.

Turn off the visibility of the ICE_CREAM layer; then click the Play button to see the fluid take the shape of the geometry. Figure 15.19 shows the results.

FIGURE 15.19

The fluid fills the shape of the ice cream geometry.

6. The fluid looks more like cotton candy than ice cream at this point. Open the fluid's Attribute Editor. Expand the Surface rollout. Choose Surface Render and Soft Surface to give the fluid the desired look (see Figure 15.20).

FIGURE 15.20

Change the fluid to Surface Render and Soft Surface.

7. The ice cream is starting to take shape. To get it to look as if it is melting, you need to change a couple of the density details. In the fluid's Attribute Editor, expand the Density rollout under Contents Details. Set Buoyancy to -5.0 and Diffusion to 0.2. Figure 15.21 shows the results of the new density values.

FIGURE 15.21

The ice cream begins to melt.

8. Save the scene as **iceCreamCone_v02.ma**.

To see a version of the scene up to this point, open the **iceCreamCone_v02.ma** scene from the **chapter15\scenes** folder at the book's web page.

9. Continue with the scene from step 8, or use the **iceCreamCone_v02.ma** scene from the **chapter15\scenes** folder at the book's web page.

10. The ice cream fluid has transparency. To remove it, expand the Shading rollout and set Transparency to black.
11. The fluid takes a couple of frames before it completely fills the ice cream surface. To have it filled immediately, open the emitter's Attribute Editor and, under the Basic Emitter Attributes rollout, set Start Frame Emission to Start Frame Only. In addition, change Rate (Percent) to 500.0 (see Figure 15.22).

FIGURE 15.22

Change the emitter's emissions.

12. To further enhance the shape of the ice cream fluid, set Density Method, under the Fluid Attributes rollout on the emitter, to Replace. Figure 15.23 shows the results of the fluid.

FIGURE 15.23

The ice cream at its initial frame

13. The ice cream needs to collide with the cone to create the impression of the ice cream melting downward. Select the fluid container and the cone geometry. Choose Fluids > Make Collide.
14. The simulation runs a little slowly at its present resolution. To increase the speed without sacrificing quality, enable Auto Resize under the Fluid Shape node.
15. To finish the effect, select Enable Liquid Simulation under the Liquids rollout in the fluid's Attribute Editor. Set Liquid Mist Fall to 0.5. Figure 15.24 shows the melted ice cream.

FIGURE 15.24
The ice cream fluid melting

USING LIQUID ATTRIBUTES

Enabling Liquid Simulation allows access to several attributes. Each is described here:

Liquid Method Maya uses two methods for creating liquid simulations: Liquid And Air and Density Based Mass. The Liquid And Air method divides the fluid density into a liquid or as air based on the Liquid Min Density attribute. The Density Based Mass method makes denser areas of fluid heavier. The Mass Range sets the maximum mass.

Liquid Mist Fall Areas of the fluid that have a lower density than the value of the Liquid Min Density attribute receive a downward force based on the Liquid Mist Fall setting.

Density Tension Density Tension causes the fluid to form round clusters. Density Tension is also located under the Density rollout under Contents Details and is not restricted to liquid simulations.

Continues

(Continued)

Tension Force This setting adds a small amount of velocity to the fluid affected by Density Tension. Tension Force is also located under the Density rollout under Contents Details, and it is not restricted to liquid simulations.

Density Pressure This setting tries to conserve the fluid volume to avoid any loss of density. Density Pressure is also located under the Density rollout under Contents Details, and it is not restricted to liquid simulations.

Density Pressure Threshold Any density value lower than the threshold does not receive any density pressure. Density Pressure Threshold is also located under the Density rollout under Contents Details, and it is not restricted to liquid simulations.

16. Save the scene as **iceCreamCone_v03.ma**.

To see a version of the scene up to this point, open the **iceCreamCone_v03.ma** scene from the **chapter15\scenes** folder at the book's web page.

Rendering Fluid Containers

Fluid simulations can be rendered using Maya Software or mental ray®, with identical results for the most part. Because fluids have an incandescent value, they can be used as light-emitting objects when rendering with Final Gathering. If you want the fluid to appear in reflections and refractions, you need to turn on the **Visible In Reflections** and **Visible In Refractions** options in the **Render Stats** section of the fluid's shape node.

This section demonstrates some ways in which the detail and the shading of fluids can be improved when rendered.

Fluids can react to lighting in the scene, and you can apply self-shadowing to increase the realism. As an example of how to light fluids, a scene with simple clouds has been created for you to experiment with:

1. Open the **simpleCloud_v01.ma** scene from the **chapter15\scenes** folder at the book's web page.

2. Play the animation to frame 100. A simple cloud appears in the center of the scene.

The scene contains a fluid container, an emitter, a plane, and a light. The scene is already set to render using mental ray at production quality.

3. Open the Render View window, and render the scene from the perspective camera. A puffy white cloud appears in the render. Store the render in the Render View window (see Figure 15.25, left image).

4. Select the **fluid1** node, and open the Attribute Editor to the **fluidShape1** tab. Scroll down to the **Lighting** section at the bottom of the editor.

The **Lighting** section contains two main settings: **Self Shadow** and **Real Lights**. When **Real Lights** is off, the fluids are lit from a built-in light. Maya has three **Light Type** options when using an internal light: **Directional**, **Point**, and **Diagonal**. Using an internal light will make rendering faster than using a real light.

FIGURE 15.25

Render the cloud with built-in lights (left image). Enable Self Shadows (center image). Then render the cloud using a directional light that casts raytrace shadows (right image).

When using a Directional internal light type, you can use the three fields labeled Directional Light to aim the light. The Diagonal internal light is the simplest option; it creates lighting that moves diagonally through the x- and y-axes of the fluid. The Point internal light is similar to using an actual point light; it even lets you specify the position of the light and has options for light decay just like a regular point light. These options are No Decay, Linear, Quadratic, and Cubic. For more information on light decay, consult Chapter 7, “Lighting with mental ray.”

You can use the options for Light Color, Brightness, and Ambient Brightness to modify the look of the light. Ambient Diffusion will affect the look of the cloud, regardless of whether you use internal or real lights. Ambient Diffusion controls how the light spreads through the fluid and can add detail to shadowed areas.

5. Turn on Self Shadow. You’ll see that the cloud now has dark areas at the bottom in the perspective view. The Shadow Opacity slider controls the darkness of the shadows.
6. Create a test render, and store the render in the Render View window (see Figure 15.25, middle image).

Shadow Diffusion controls the softness of self-shadowing, simulating light scattering. Unfortunately, it can be seen only in the viewport. This effect will not appear when rendering with software (Maya Software or mental ray). The documentation recommends that, if you’d like to use Shadow Diffusion, you render a playblast and then composite the results with the rest of your rendered images using your compositing program.

7. In the Outliner, select the directional light and open its Attribute Editor. Under Shadows, select Use Ray Trace Shadows.
8. Select fluid1 and, in the Lighting section under the fluidShape1 tab, deselect Self Shadow and select Real Lights.
9. In the Render Stats section, make sure that Casts and Receive Shadows are on.
10. Create another test render from the perspective camera (see Figure 15.25, right image).
11. Save the scene as **simpleCloud_v02.ma**.

When you render using Real Lights, the fluid casts shadows onto other objects as well as itself. When rendering using real shadow-casting lights, make sure that Self Shadow is disabled to avoid calculating the shadows twice. You can see that rendering with Real Lights does take significantly longer than using the built-in lighting and shadowing. Take this into consideration when rendering fluid simulations.

VIEWING FLUIDS WITH VIEWPORT 2.0

You can improve the visual quality of your fluid by turning on Floating Point Render Target in the viewport Renderer menu (Renderer > Viewport 2.0 >). Enabling this setting reduces banding and makes the fluid appear smoother.

To see a version of the final scene, open the `simpleCloud_v02.ma` scene from the `chapter15\scenes` folder at the book's web page.

Creating Fluids and nParticle Interactions

Fluids and nParticles can work together in combination to create a near-limitless number of interesting effects. You can use nParticles as fluid emitters, and you can also use a fluid to affect the movement of nParticles as if it were a field. Next we'll cover two quick examples that show you how to make the systems work together.

Emitting Fluids from nParticles

In this section, you'll see how you can emit fluids into a 3D container using nParticles, and you'll learn about the Auto Resize feature that can help you optimize calculations for fluids.

1. Open the `rockWall_v01.ma` scene from the `chapter15\scenes` folder at the book's web page. Rewind and play the scene.

In this scene, nParticles are emitted from a volume emitter. A rock wall has been modeled and turned into a collision object. If you watch the animation from camera1, you'll see that the scene resembles the wall of a volcanic mountain during an eruption.

2. Stop the animation, and switch to the perspective camera.
3. In the FX menu set, open Fluids > Create 3D > Uncheck Add Emitter and choose Apply And Close. The 3D container is added to the scene (see Figure 15.26).

FIGURE 15.26

A 3D fluid container is added to the scene and positioned over the polygon wall.

4. Set Translate Y of the container to **1.26** and Translate Z to **1.97**.
5. Open the Attribute Editor for the fluid1 node. Switch to the fluidShape1 tab, and set Base Resolution to **30**.
6. In the Outliner, select the nParticle1 node and Ctrl/Cmd+click the fluid1 node.
7. Choose Fluids > Add/Edit Contents > Emit From Object > .
8. In the options, use the following settings:
 - Emitter Type: **Surface**
 - Density Rate: **10**
 - Heat Rate and Fuel Rate: **0**
9. Click Apply to create the emitter. The new fluid emitter is parented to the nParticle1 node.
10. Rewind and play the scene. As the nParticles enter the fluid container, they leave a trail of smoke that rises and gathers at the top of the container (see Figure 15.27).

FIGURE 15.27

The nParticles emit fluids as they enter the container.

11. Open the Attribute Editor for the fluid1 node. Set Boundary X, Boundary Y, and Boundary Z to **None**. This will keep the fluid from becoming trapped at the sides of the container.
12. Scroll down to the Auto Resize rollout panel. Expand this, and select **Auto Resize**.
13. Rewind and play the simulation.

Auto Resize causes the fluid container to change its shape automatically to accommodate the fluid (see Figure 15.28). The Max Resolution slider sets a limit to the resolution. When you use Auto Resize, be mindful of the maximum size of the entire simulation; think about what will be within the rendered frame and what will be outside of it. You don't want to waste resources calculating fluid dynamics that will never be seen in the final render.

FIGURE 15.28

The fluid container automatically resizes to accommodate the emitted density.

AUTO RESIZE AND DENSITY

Auto Resize for fluid containers is calculated based on the density of the fluid within the container. If none of the emitters within a container emits fluid density, the Auto Resize feature will not function correctly.

The problem with this setup is that as the nParticles fall off the bottom edge of the rockWall collision object, the fluid container stretches downward to accommodate their position. Also, as the fluid rises, the container stretches upward to contain the fluid. There are a couple of strategies that you can use so that the Auto Resize feature does not stretch the container too far. These strategies are discussed in the following steps.

14. Open the Attribute Editor for the fluid1 node. In the Contents Details section, expand the Density rollout panel.
15. Set Buoyancy to 0.25 and Dissipation to 1.

These settings will keep the fluid from rising indefinitely, which will limit stretching of the fluid in the upward direction. They also help to keep the smoke trails left by the bouncing nParticles a little more defined.

To keep the fluid1 container from stretching downward forever, you can kill the nParticles as they fall off the bottom edge of the rockWall collision object. One way to do this is to lower the life span; however, this strategy can backfire because some of the nParticles that take longer to bounce down the wall may disappear within the camera view, which can ruin the effect. A better solution is to write an expression that kills the nParticles when they fall below a certain point on the y-axis.

16. Select the nParticle1 object in the Outliner, and open its Attribute Editor.
17. In the Lifespan rollout panel toward the top, set Lifespan Mode to LifespanPP Only.
18. Scroll down to the Per Particle (Array) Attributes section. RMB-click the field next to Lifespan PP, and choose Creation Expression.
19. In the Expression field, type **lifespanPP=8;**

This creation expression creates an overall lifespanPP so that each nParticle that is born will have a maximum life span of 8 seconds. This should be enough time so that slower-moving nParticles don't die before leaving the frame.

20. In the Expression Editor, click the Runtime Before Dynamics radio button. Runtime expressions calculate every frame of the simulation and can override the settings established by the creation expression.
21. Type the following into the Expression field:


```
vector $pPos = position;
float $yPos = $pPos.y;
if($yPos<-4)
{
 lifespanPP=0;
}
```

This expression says that if the Y position of the nParticle is less than -4 , then the nParticle's life span is 0 and the nParticle dies. You need to jump through a few small hoops to get this to work properly. First, you need to access the Y position of the nParticle—which, because of the expression syntax in Maya, cannot be done directly. In other words, you can't just say `if(position.y<-4)`. Instead, you have to set up some variables to get to the Y position. That's just a quirk of the expression syntax. Thus the first line of the expression creates a vector variable called `$pPos` that holds the position of the nParticle. The second line creates a float variable called `$yPos` that retrieves the Y value of the `$pPos` vector variable. Now you can use `$yPos` in the `if` statement as a way to access the Y position of each nParticle. In Figure 15.29, you can see the setup of two different expressions applied to the same attribute. The expression on the left is applied at the particle's creation while the expression on the right is applied at runtime before dynamics. For more information on nParticle expressions, consult Chapter 12.

22. Click Create to make the expression. If there are no syntax errors, rewind and play the scene. The nParticles should die off as they leave the bottom of the rockWall.
23. Save the scene as **rockWall_v02.ma**.

FIGURE 15.29

Per-particle expressions are created to kill the nParticles when they fall below -4 units on the y-axis.

To see a version of the scene up to this point, open `rockWall_v02.ma` from the `chapter15\scenes` folder at the book's web page.

Creating Flaming Trails

To finish the look, you can edit the fluid settings so that the trails left by the nParticles look like flames.

1. Continue with the scene from the previous section, or open the `rockWall_v02.ma` scene from the `chapter15\scenes` folder at the book's web page.
2. Play the scene for about 40 frames.
3. Select the `fluid1` node, and open its Attribute Editor.
4. In the Contents Method section, set Temperature and Fuel to Dynamic Grid.
5. Scroll down to the Contents Details section and, in the Temperature section, set Buoyancy to **0.25** and Dissipation to **0.5**.
6. In the Fuel section, use the following settings:

Reaction Speed: **0**

Ignition Temperature: **-1**

Max Temperature: **1**

Heat Released: **1**

Since Ignition Temperature is at **-1**, a reaction should occur regardless of how much temperature is released.

7. In the Shading section, set Transparency to a dark gray, and set Glow Intensity to **0.1**.

GLOW INTENSITY

The Glow Intensity attribute works exactly like the Glow Intensity slider found in the Special Effects section of the standard Maya shaders. This boosts the incandescent values of the fluid as a post-render effect, making the fluid appear to glow. Just like all glow effects in the scene, the quality of the glow is controlled using the `shaderGlow1` node found in the Hypershade.

When rendering a sequence using a glow, you should always deselect the Auto Exposure setting in the shaderGlow1 node to eliminate flickering that may occur when the animation is rendered.

8. In the Color section under the Shading rollout, click the color swatch and set the color to black.
9. The Incandescence ramp should be set to Temperature already. If not, choose Temperature from the menu next to Incandescence Input.
10. In the Outliner, expand the nParticle1 node, select the fluidEmitter1 node, and open its Attribute Editor.
11. Under Fluid Attributes, use the following settings:
 - Heat Method: **Add**
 - Heat/Voxels/Sec: **100**
 - Fuel Method: **Add**
 - Fuel/Voxels/Sec: **100**
12. Rewind and play the animation. You should see flaming trails left behind each nParticle (see Figure 15.30).

FIGURE 15.30

The nParticles leave flaming trails as they bounce down the side of the rock wall.

You can improve the look by experimenting with the settings, as well as by increasing the Base Resolution and Max Resolution settings in the Auto Resize section.

13. Save the scene as `rockWall_v03.ma`.

To see a version of the scene up to this point, open the `rockWall_v03.ma` scene from the chapter15\scenes folder at the book's web page.

Creating Water Effects

Creating believable water or liquid effects in the past required a mixture of particle and fluid simulations. This was a difficult process that fell short on functionality and realism. To solve this problem, Maya 2015 introduced Bifrost, a procedural engine specifically designed for liquid effects. Bifrost's predecessor was Exotic Matter's Naiad. Autodesk acquired the Naiad fluid-simulation software in 2012.

Bifrost Liquid Simulation

New!

The Bifrost engine differs from Maya Fluids and particle simulations by using a FLIP solver. A FLIP solver is a hybrid of sorts, using features from both particle systems and fluid simulations. As a result, water volume and splashing effects are handled with the same solver. The resulting liquid simulation is stable and highly accurate.

There are several components to a Bifrost liquid. Here is an explanation of the nodes and attributes required for a simulation:

Bifrost The bifrost node is the root of the simulation. It controls the display of the liquid in the viewport and is the conduit for all of the other nodes and attributes. The bifrost node is represented by a bounding box based on the overall size of your liquid (see Figure 15.31). As the dimensions of your liquid change, so does the size of the bifrost node.

FIGURE 15.31

The bifrost node is the box surrounding the sphere.

bifrostLiquid This is the actual container for the liquid. Each container has its own solver settings allowing for independent control over start frame and gravity. The bifrostLiquid node is where you control the resolution or voxel size of the liquid. Figure 15.32 shows the bifrostLiquid icon.

FIGURE 15.32

The bifrostLiquid node is represented by a single icon of two perpendicular circles and a red locator.

bifrostMesh The bifrostMesh node exists so that the liquid can be converted to polygon geometry. Rendering the liquid as a mesh allows for advanced shading features not available in its particle or voxel form. You can turn the mesh on or off at any point during the simulation from within the bifrost node (see Figure 15.33).

FIGURE 15.33

The bifrost liquid has a built-in meshing feature to convert the simulation to polygons.

Bifrost Emitter A liquid simulation cannot be created without an emitter. Any polygon geometry can be an emitter. When a mesh is used as an emitter, a new Bifrost rollout is added to its shape node. Figure 15.34 shows the additional attributes.

FIGURE 15.34

A Bifrost rollout is added to objects being used as emitters.

Liquid simulation with Bifrost requires very little effort since the solver handles all of the intricacies of the liquid's motion. Furthermore, Bifrost is multithreaded and can take full advantage of your computer's hardware. The following exercise takes you through the process of creating a Bifrost liquid simulation:

1. Open the `pool_v01.ma` scene from the `chapter15\scenes` folder at the book's web page. The scene contains a diving platform, a container, a ball, and a pool. The pool is on a layer with its visibility turned off. The ball is a rigid-body simulation and designed to drop into the pool.
2. Select the container and choose **Bifrost > Liquid**. The container is filled with a liquid represented by particle points (see Figure 15.35).

LIQUID DISPLAY

You can change the way liquids are displayed through the bifrost shape node. There are two initial choices: Particles and Voxels. You can choose either or use both simultaneously. You can alter attributes such as point size and color for specific channels.

3. Turn the visibility off for the **CONTAINER** layer and turn the visibility on for the **POOL** layer.

FIGURE 15.35
Create a liquid
from the container
geometry.

4. Make the liquid collide with the pool, ground, and ball. With bifrost1 selected, Shift+click the pool, ground, and ball. Choose Bifrost > Collider under the Add section. The objects now collide with the liquid. The Bifrost liquid may disappear at this point. This happens because the liquid is trying to cache automatically. Press the double back arrows on the timeline controls to go back to the first frame of the playback range. Even though you may already be at the first frame, this forces the Bifrost liquid to update and then be visible again in the viewport.
5. Select bifrostliquid1. Notice the green bar at frame 1 in the timeline. Click Play. Two things happen. First, the animation plays based on the values in the Time slider. A yellow bar fills the timeline as the animation progresses. This bar signifies the uncached frames of the liquid simulation. The second thing is that the liquid begins to cache. The cached frames are represented by a green bar in the timeline that overlaps the yellow bar. If playback is set to Continuous, every loop of the animation will show more and more of the finished simulation. At any point, you can click the Stop button in the lower-right corner of the interface. The progress of the simulation is also displayed here (see Figure 15.36).

Liquid simulations are saved to a scratch cache. This allows you to watch the simulation at a decent frame rate. When you make a change to one of the bifrost nodes, the scratch cache is removed. Playing the simulation will generate a new scratch cache. Making changes to a secondary object, like a collider, does not cause the scratch to be removed. You can manually remove the scratch cache by choosing Bifrost > Flush Scratch Cache.

FIGURE 15.36

The liquid simulation is cached during playback.

6. During the simulation, the liquids spill onto the ground object and flow into empty space. Figure 15.37 shows the liquids at frame 210.

FIGURE 15.37

The liquid falls over the edge of the ground object.

Liquid falling into the open air unnecessarily complicates the simulation. To prevent the liquid from traveling too far or off camera, you can introduce a kill plane. Select bifrost1 and choose Bifrost > Killplane from the Add section.

7. Scale bifrostKillplane1 uniformly to **22.0** units and translate it to **-1.0** in the y-axis. The actual scale of the kill plane is irrelevant. Increasing its scale simply makes it easier to see and select. Click Play to re-create the scratch cache. Figure 15.38 shows the results at frame 210.

FIGURE 15.38

The kill plane prevents the liquids from falling.

8. The scale of the pool water looks too large. You can decrease the voxel size in order to increase the resolution of your liquid. Doing so effectively reduces the scale of the liquid. Go to frame 1 and select bifrostLiquid1. In the Channel Box, set Master Voxel Size to **0.20**. Depending on the speed of your computer, the lower voxel size may take hours to solve.

SOLVER START FRAME

If you want to make changes to a simulation, your current frame needs to be set to the solver's start frame. By default, this is frame 1. You can change the start frame under the Liquid Solver Attributes rollout in the bifrostLiquidContainer node.

9. The smaller voxel size makes the liquid more reactive to forces applied against it. In this case, that means the falling ball is going to make a much bigger splash. This may not always be the desired result. To tame the results, you can increase the gravity. Change Gravity Magnitude to **17.6** (see Figure 15.39).

FIGURE 15.39

Changing the gravity magnitude helps to reduce the effects of forces on the liquid.

BIFROST SCALE

Bifrost liquid simulation is internally measured in meters. Maya uses centimeters as its default unit of measurement. Therefore, 1 cm is seen as 1 meter by the bifrost solver. It is a good practice to keep this ratio and model your environments based on this conversion. You can then adjust the gravity to match.

10. Instead of using the scratch cache, create a permanent cache file. This will prevent any accidental loss of the cache. Choose Bifrost > Compute And Cache To Disk >
11. Choose a cache directory and give the cache a name. Set the range to be cached and click Create.
12. Save the scene as **pool_v02.ma**.

To see a version of the scene up to this point, open the **pool_v02.ma** scene from the **chapter15\scenes** folder.

Shading Bifrost Liquids

New!

You can render the liquid simulation in two ways. Voxel rendering is the default method. This is similar to how Maya Fluids render. As with Maya Fluids, you can also convert the simulation data into a polygon mesh. Mesh nodes are created along with the liquid; therefore, a separate conversion is not necessary. You can enable the mesh for a liquid at any point.

The Bifrost liquid is automatically assigned a shader. Enabling the mesh option for the liquid allows you to take full advantage of the shader's features and different rendering techniques. The following example takes you through the steps to render a realistic-looking liquid:

1. Continue with the scene from the previous section, or open the **pool_v02.ma** scene from the **chapter15\scenes** folder at the book's web page.
 2. Select **liquid1** from under the **bifrostLiquid1** hierarchy. In the Channel Box, set **Meshing Enable** to **On**. A polygon mesh is created, matching the particle volume.
- With the mesh turned on, your simulation will run slower. However, the liquid is already cached. This means that you can skip frames to see the results of the mesh.
3. Go to frame 90. The mesh will update accordingly. The ball, however, will not update since it is an uncached bullet simulation (see Figure 15.40).
 4. Create a layer named **BIFROST**. Add **bifrostLiquid1** and turn off the visibility for the layer.
 5. Select **liquidShape1**. Change **Meshing Surface Radius** to **1.0**. The smaller surface radius reduces the volume of the polygon mesh, in this case giving the water finer details. Compare Figure 15.41 with Figure 15.40.
 6. Open the Hypershade and choose **bifrostLiquidMaterial1**. Open its Attribute Editor.

FIGURE 15.40

Create a polygon mesh by enabling meshing on the bifrost node.

FIGURE 15.41

Decrease the surface radius to 1.0.

7. Most of the default values of the liquid material are already set for a convincing water look. Look at the Reflection rollout. Reflection Color is pure white and Reflection Weight is set to 1.0. These are good settings; however, the scene does not have an environment to reflect.

Select the Perspective camera and open its Attribute Editor. Choose the **perspShape** tab and expand the Environment rollout. Change Background Color to a sky blue. Render a test frame to see the water reflect the blue sky (see Figure 15.42).

FIGURE 15.42

The water mesh reflects its environment.

8. Under the Refraction/Transmission rollout for the **bifrostLiquidMaterial**, change the **Color** value. Using the HSV color scale, set **Value** to **0.85**. Next, change the **Transparency**, located under the grayed Refraction Color Remap rollout, to **1.0** (see Figure 15.43).

FIGURE 15.43

Add transparency to the water.

9. Select **Use Color At Max Distance** and set the **Max Distance** value to **10.0**. Using a maximum distance for the refraction causes the water to fade to black at the distance value.

- 10.** With the maximum distance enabled, you can change the color of the refraction based on light passing through the water's thickness. Adding a color for the water to fade to gives the liquid more visual depth. Use the following parameters to set the color value:

Hue: **200.0**

Saturation: **0.298**

Value: **0.146**

- 11.** When water gets agitated, it bubbles and reflects more light. We identify this as foam. Currently, the foam effect is too extreme, and the water turns white. Expand the Surface Foam rollout. Set Color Remap Channel to Velocity. Set Foam Weight to **0.5**. Figure 15.44 shows the water with its new foam attributes.

FIGURE 15.44

Adding foam completes the look of the water.

REMAPMING COLOR CHANNELS

The Bifrost liquid material allows you to map a solid color to a color ramp. The values of the color ramp are driven by the velocity and vorticity channels of the liquid simulation.

- 12.** Save the scene as **pool_v03.ma**.

To see a version of the scene, open the **pool_v03.ma** scene from the **chapter15\scenes** folder at the book's web page. You can also watch the rendered version of the simulation from the **chapter15\movies** folder.

Guiding Liquid

New!

You can control the shape of a liquid simulation by using *guide geometry*. The guide geometry can be static, animated, or even deformed. To optimize your scene, you can even use Alembic cached geometry. When a Bifrost liquid is being driven by guide geometry, only the liquid at the

top of the guide is simulated. You can control the depth at which the liquid is simulated through a minimum simulation depth. Through guides, you can shape your liquid into virtually anything. The following example takes you through the steps of converting a motion-captured driven character into a liquid entity:

1. Start with a new Maya scene. Open the Visor and click the Mocap Examples tab. MMB-drag `fight3.ma` into the Maya viewport.
2. The motion capture is imported into the scene with real-world units and is extremely large. Press **a** to frame the scene elements.
3. Select the character geometry and choose **Bifrost > Liquid**. The Bifrost liquid may not update on the model immediately. To force it, play through the timeline for a few frames and then return it to frame 1. The liquid container's bounding box should envelop the character (see Figure 15.45).

FIGURE 15.45

Add a Bifrost liquid to the character's mesh.

4. Currently, the mesh will emit the liquid as it moves. However, the liquid will not move with the character to retain the character's shape. Shift-select `fight3_skin` and `bifrost1`. Choose **Bifrost > Guide** from the Add section. Adding the guide may take a few minutes to update.
5. The guide is not automatically turned on. Select the `bifrostliquidContainer1` node in the Attribute Editor. Expand the Guided Simulation rollout and choose **Enable**.

6. You can now play through the timeline and see the Bifrost liquid following the character's motions. Figure 15.46 shows the results from frame 20.

FIGURE 15.46

The geometry guides the liquid at frame 20.

7. The liquid adheres to the original form of the character better, but liquid is still spraying too much to identify the character underneath. For an added effect, increase the viscosity of the liquid. Under the bifrostliquidContainer1 tab in the Attribute Editor, expand the Viscosity rollout. Set Viscosity Scale to 0.8. Figure 15.47 shows the final results at frame 20.

FIGURE 15.47

Adding viscosity keeps the water from spraying too much.

Creating an Ocean

The ocean fluid effect uses a surface and a special Ocean shader to create a realistic ocean surface that can behave dynamically. The Ocean shader uses an animated displacement map to create the water surface. Ocean surfaces can take a while to render, so you should consider this when planning your scene.

You can find all of the controls needed to create the ocean on the oceanShader node. This node is created and applied automatically when you create an ocean. In this example, you'll create the effect of a space capsule floating on the surface of the ocean:

1. Open the capsule_v01.ma scene from the chapter15\scenes folder at the book's web page. This scene has the simple space capsule model used in Chapter 12.
2. Switch to the FX menu, and choose Fluids > Ocean.

PREVIEW PLANES

When you create an ocean, you'll see a large NURBS surface appear. This represents the surface of the ocean. At the center is a preview plane, which approximates how the ocean will behave when the scene is played.

3. Rewind and play the scene. You'll see the preview plane move up and down. This demonstrates the default behavior of the ocean (see Figure 15.48).

FIGURE 15.48

The ocean effect uses a preview plane to indicate the behavior of the ocean.

4. In the Outliner, select the transform1 node and open the Attribute Editor. Switch to the oceanShader1 tab.

You'll find all of the controls you need to change the way the ocean looks and behaves in the Ocean shader controls. Each control is described in the Maya documentation, but many of the controls are self-explanatory.

5. Expand the Ocean Attributes rollout panel. To slow down the ocean, set Wave Speed to **0.8**. You can use Observer Speed to simulate the effect of the ocean moving past the camera without the need to animate the ocean or the camera. Leave this setting at 0.
6. To make the ocean waves seem larger, increase Wave Length Max to **6**. The wavelength units are measured in meters.

To make the ocean seem a little rougher, you can adjust the Wave Height edit curve. The Wave Height edit curve changes the wave height relative to the wavelength. If you edit the curve so that it slopes up to the right, the waves with longer wavelengths will be proportionally taller than the waves with shorter wavelengths. A value of 1 means that the wave is half as tall as it is long. When you edit this curve, you can see the results in the preview plane.

Wave Turbulence works the same way, so by making the curve slope up to the right, longer waves will have a higher turbulence frequency.

Wave Peaking creates crests on top of areas that have more turbulence. Turbulence must be a nonzero value for wave peaking to have an effect.

7. Experiment with different settings for the Wave Height, Wave Turbulence, and Wave Peaking edit curves (see Figure 15.49). Create a test render from the perspective camera to see how these changes affect the look of the ocean.

FIGURE 15.49

You can shape the ocean by editing the Wave Height, Wave Turbulence, and Wave Peaking edit curves.

8. To make the capsule float in the water, select the capsule and choose Fluids > Create Boat > Float Selected Object(s).
9. In the Outliner, select Locator1 and open its Attribute Editor.
10. In the Extra Attributes section, set Buoyancy to **0.01** and Start Y to **-3**.
11. Select the capsule, and rotate it a little so that it does not bob straight up and down.
12. Select the transform1 node, and open the Attribute Editor to the oceanShader1 tab.

13. In the Common Material Attributes section, set Transparency to a dark gray color. This allows you to see some of the submerged parts of the capsule through the water. The oceanShader already has a refraction index of 1.3, so the water will refract light.
14. Set Foam Emission to **0.355**. This shades the peaks of the ocean with a light color, suggesting whitecaps.
15. Create a test render of the scene from the perspective camera (see Figure 15.50).

FIGURE 15.50

Render the capsule floating in the water.

16. Save the scene as **capsule_v02.ma**.

To see a finished version of the scene, open the `capsule_v02.ma` scene from the `chapter15\scenes` folder at the book's web page.

This is a good start to creating a realistic ocean. Take a look at some of the ocean examples in the Visor to see more advanced effects.

The Bottom Line

Use fluid containers. Fluid containers are used to create self-contained fluid effects. Fluid simulations use a special type of particle that is generated in the small subunits (called *voxels*)

of a fluid container. Fluid containers can be 2D or 3D. Two-dimensional containers take less time to calculate and can be used in many cases to generate realistic fluid effects.

Master It Create a logo animation that dissolves like ink in water.

Create a reaction. A reaction can be simulated in a 3D container by combining temperature with fuel. Surfaces can be used as emitters within a fluid container.

Master It Create a chain reaction of explosions using the Paint Fluids Tool.

Render fluid containers. Fluid containers can be rendered using Maya Software or mental ray. The fluids can react to lighting, cast shadows, and self-shadow.

Master It Render the `TurbulentFlame.ma` example in the Visor so that it emits light onto nearby surfaces.

Use fluids with nParticles. Fluid simulations can interact with nParticles to create a large array of interesting effects.

Master It nCloth objects use nParticles and springs to simulate the behavior of cloth.

If fluids can affect nParticles, it stands to reason that they can also affect nCloth objects.

Test this by creating a simulation where a fluid emitter pushes around an nCloth object.

Create water effects. Ocean effects are created and edited using the Ocean shader. Objects can float in the ocean using locators.

Master It Create an ocean effect that resembles stormy seas. Add the capsule geometry as a floating object.

Chapter 16

Scene Management and Virtual Filmmaking

More and more computer-generated movies are being made. Every aspect of the production is created within the 3D world. This can be hundreds to even thousands of objects in a single scene. Often, multiple artists build these objects. The Autodesk® Maya® software allows you to tackle large scenes and complex objects with a special set of tools, and it makes it easy to work within a team.

When all of the assets are built, it's time to film. As with all filmmaking, the story is told through the camera. The camera is used to manipulate the elements of the scene, letting viewers know on what they need to focus and how they should feel about what is going on in the scene.

Although the technical aspects of using the cameras are not difficult to learn, mastering the art of virtual cinematography can take years of practice.

In this chapter, you will learn to

- ◆ Use assets
- ◆ Create file references
- ◆ Determine the camera's image size and film speed
- ◆ Create and animate cameras
- ◆ Create custom camera rigs
- ◆ Use depth of field and motion blur
- ◆ Create orthographic and stereo cameras
- ◆ Use the Camera Sequencer

Organizing Complex Node Structures with Assets

A *production pipeline* consists of a number of artists with specialized tasks. Modelers, riggers, animators, lighters, technical directors (TDs), and many others work together to create an animation from a director's vision. Organizing a complex animation sequence from all of the nodes in a scene can be a daunting task. *Assets* (collections of nodes that you choose to group together for the purpose of organization) are designed to help a director separate the nodes in a scene and their many attributes into discrete interfaces so that each team of specialized artists can concern itself only with its individual part of the project.

An asset is not the same as a group node; assets do not have an associated transform node and do not appear in the viewport of a scene. For example, a model, its animation controls, and its shaders can all be placed in a single asset. This example demonstrates some of the ways that you can create and work with assets.

Creating an Asset

In this example, you'll create an asset for the front wheels of a vehicle:

1. Open the `vehicle_v01.ma` file from the `chapter16\scenes` directory at the book's web page (www.sybex.com/go/masteringmaya2016). You'll see a three-wheeled vehicle. In the Outliner, the vehicle is grouped.
2. Expand the vehicle group in the Outliner. The group consists of subgroups for the two front wheels, the rear wheel, the chassis, the suspension, and a NURBS curve named `steering`.
3. Select the `steering` node in the Outliner. This is the animation control for the steering. Switch to the Rotate tool. Rotate the `steering` node on the `y`-axis. The front wheels match the arrow's orientation (see the left image in Figure 16.1).

FIGURE 16.1

The `Y` rotation of each front wheel is connected to the `Y` rotation of the steering control (left). The `X` rotation of each front wheel is connected to the `Y` translate of the steering control, giving the animator the ability to tilt the wheels if needed (right).

If you select one of the `front_wheel` groups in the Outliner, you'll see that its `Rotate Y` channel is colored yellow in the Channel Box, indicating it has an incoming connection. The steering curve's `Y` rotation is connected to both `front_wheel` groups' `Y` connection.

4. Select `steering` again, and switch to the Move tool.
5. Move `steering` up and down along the `y`-axis. The front wheels rotate on the `x`-axis based on the height of the `steering` object, making them tilt (see the right image in Figure 16.1).

If you look in the Channel Box for either of the `front_wheel` groups, you'll see that the `Rotate X` channel is colored orange, indicating that it has been keyframed. The `Rotate` channels of the group are using a *driven key* to determine their values. The keyframe's driver is the `Y` translation of the arrow group.

6. Select the vehicle group node.

7. Drag the red arrow of the Move tool to translate the vehicle back and forth along the x-axis. All three wheels rotate as the car moves.

If you expand the front_wheel1 group in the Outliner and select the wheel1Rotate child group node, you'll see that the Rotate Z channel is colored purple in the Channel Box, indicating that an expression is controlling its z-axis rotation. You can open the Attribute Editor for the front_wheel1 group and switch to the expression4 tab to see the expression, as shown in Figure 16.2. (The field isn't large enough to display the entire expression; you can click the field and drag left or right to read the whole expression.)

FIGURE 16.2

The Z rotation of the wheels is controlled by an expression node. The expression node is a separate tab in the Attribute Editor.

This model uses a simple rig, but already there are a lot of nodes connected to the vehicle geometry to help the job of the animator. To simplify, you can create an asset for just the wheels and their connected nodes so that the animator can focus on just this part of the model to do their job without having to hunt through all of the different nodes grouped in the Outliner.

8. In the Outliner, expand the vehicle group and the two front_wheel groups.
9. Ctrl/Cmd+click front_wheel1, wheel1Rotate, front_wheel2, wheel2Rotate, and the steering curve node.
10. Open the Hypergraph in Connections mode (Windows > Hypergraph: Connections) (see Figure 16.3).

FIGURE 16.3

The vehicle group is expanded, and several of the nodes related to the front wheels are selected and graphed on the Hypergraph.

11. In the Hypergraph, select the node named time1 and the vehicle node, and drag them out of the way of the other nodes.
12. Drag a selection over all of the nodes except time1 and vehicle. These nodes include the group nodes, keyframe nodes, and expression nodes, all related to controlling the rotation of the front_wheel groups.
13. In the Hypergraph menu, choose Edit > Asset > Advanced Assets > Create > □. (Options is selected by clicking the small square to the right of the command list in the menu.)
14. In the Create Advanced Assets Options dialog box, type **front_wheels** in the Name field. Make sure that all of the settings under Include Options and Publish Options are deselected (see Figure 16.4). All of the keyframes and expressions are applied to the rotation of the wheel groups, not the geometry nodes contained in the groups, so you needn't worry about including the contents of the groups in the asset.

FIGURE 16.4

The options are set for the container that will hold all of the selected nodes in the Hypergraph.

15. Choose the Create Asset option at the top of the dialog box.

PREVIEW THE ASSET CONTENTS

The Preview Contents option selects all of the nodes that will be included in the asset when you click the Apply button, but it will not actually create the asset. This is so you can verify that you have all of the nodes you want included in the asset before creating it.

- 16.** Click Apply And Close to create the asset.

In the Hypergraph, you'll see a gray box labeled front_wheels; this box is also visible in the Outliner. The time1 and vehicle nodes are still visible in the Hypergraph. It may appear as though they have been disconnected, but that's not actually the case.

- 17.** Select the front_wheels asset in the Hypergraph, and graph its input and output connections (Graph > Input And Output Connections). The connections to the time1 and vehicle nodes are visible again.
- 18.** Select the front_wheels asset in the Hypergraph, and click the Expand Selected Assets icon on the Hypergraph toolbar (or double-click the container). You will see the nodes within the container (see Figure 16.5).

FIGURE 16.5

Expanding the view of a container in the Hypergraph makes the connections between nodes within the container visible.

- 19.** Double-click the thick border of the asset to collapse it, or click the Collapse Selected Assets icon at the top of the Hypergraph.

You can select a node inside the container and remove it from the container by right-clicking the node and choosing Remove From Container. In addition, you can resize the container by moving nodes against the containers borders.

- 20.** Save the scene as **vehicle_v02.ma**.

TIPS FOR WORKING WITH ASSETS

Here are some tips for working with assets:

- ◆ To delete an asset, select it and choose (from the Hypergraph menu) Edit > Asset > Remove Asset. Don't select the asset and delete it; deleting the asset will delete the contents from the scene as well.
- ◆ You can remove all of the assets in a scene without deleting their contents by choosing Edit > Delete By Type > Assets from the main Maya menu.

Continues

(Continued)

- ◆ In the Outliner, you can expand the asset node to reveal the contents. Note that the wheel groups are no longer shown as children of the vehicle group but are now inside the asset group. The nodes themselves still behave as children of the vehicle group. If you change the position of the vehicle, the wheels will still rotate and move with the vehicle.
- ◆ Assets can be created in the Hypershade as well, and they can contain any type of node, including shaders and textures.
- ◆ You can create assets without going into the Hypershade. Just select the nodes in the scene, and use the options in the Asset menu in the Hypergraph.
- ◆ If you choose Set Current Asset from the Advanced Assets submenu, all new nodes created in the scene will automatically become part of the specified asset.
- ◆ You can use the Create Asset With Transform option in the Asset menu to create an asset with a selectable transform handle. Translating or rotating the asset will also translate and rotate the contents of the asset.

Publishing Asset Attributes

You can publish selected attributes of the container's nodes to the top level of the container. This means that the animator can select the asset node and have all of the custom controls available in the Channel Box without having to hunt around the various nodes in the network. You can also template your asset for use with similar animation rigs.

In this exercise, you'll publish the attributes of the front_steering asset:

1. Continue with the file from the previous section, or open `vehicle_v02.ma` from the `chapter16\scenes` folder at the book's web page.
2. In the Outliner, select the `front_wheels` asset and expand the node by clicking the plus sign to the left of the node. Select the steering node from within the asset.
3. In the Channel Box, select the `Translate Y` channel and, from the Edit menu in the Channel Box, choose `Publish To Asset > □`.
4. In the Publish Attribute Options dialog box, choose both `Selected Channel Box Attributes` and `Custom Name`.
5. Type `wheelTilt` in the Custom String field. Click `Apply`, and then click `Close` (see Figure 16.6).
6. Select the `front_wheels` asset in the Outliner; you'll see the `wheelTilt` channel has been added in the Channel Box. If you change this value between `-1` and `1`, the arrow controller moves up and down and the front wheels tilt.

PUBLISH ATTRIBUTES FROM THE ATTRIBUTE EDITOR

If you need to publish a specific attribute that does not appear in the Channel Box, you can open the Attribute Editor for the appropriate node, right-click the attribute name, and choose the publish options from the context menu.

FIGURE 16.6
The Translate Y attribute of the steering node is published to the container under the name wheelTilt.

Using the Asset Editor

The Asset Editor can help you further customize and manage your scene's assets. You can use it as another way to publish specific attributes of an asset.

1. Open the scene `vehicle_v03.ma` from the `chapter16\scenes` folder at the book's web page.

In the Outliner, you'll see two containers, one named `front_wheels` and another named `carPaint` (which holds the blue paint shader applied to the car).

2. To open the Asset Editor, choose `Windows > General Editors > Asset Editor`. The editor is in two panels; on the left side, you'll see all of the assets in the scene.

The Asset Editor opens in View mode. In the list of assets on the left, you can click the plus sign in the square to see the nodes within each container. You can see the attributes of each node listed by clicking the plus sign in the circle next to each node.

3. Select the `front_wheels` container, and click the pushpin icon above and to the right of the asset list to switch to Edit mode. On the right side of the editor, you'll see the `wheelTilt` attribute that you created in the previous section.
4. Select the arrow next to `wheelTilt` on the right panel, and the `wheels` asset expands to reveal the `Translate` channel of the steering node. This is the attribute originally published to the container as `wheelTilt`.
5. In the list on the left below the `Translate` channels, expand the `Rotate` attributes of the steering node. Select `Rotate Y`, and click the second icon from the top in the middle bar of the Asset Editor. This publishes the selected attribute to the container with a custom name.
6. A dialog box will open prompting you to name the selected attribute. Name it `steer` (see Figure 16.7).

Note that steps 5 and 6 are just another way to publish an attribute; the end result is the same as when you published the `wheelTilt` attribute from the Channel Box in the previous section.

FIGURE 16.7

Attributes can be published to the container from within the Asset Editor.

7. Steer now appears in the right side of the Asset Editor. The view on the right side of the Asset Editor shows the attributes grouped by node. If you want to see just the published attributes, choose View > Mode > Flat from the Asset Editor's menu bar.
8. Select the front_wheels asset in the Outliner, and open its Attribute Editor.
9. Expand the Asset Attributes rollout, and turn on Black Box (see Figure 16.8). (The Black Box option allows you to restrict access to an asset's attributes so that other artists working on the team can focus on just the attributes they need.) When you do this, the only attributes that appear in the Channel Box are the ones that have been published to the asset (wheelTilt and steer). Likewise, in the Outliner you can no longer expand the asset node.

FIGURE 16.8

Turning on Black Box restricts access to the container's contents and their attributes.

The Asset Editor has a number of advanced features, including the ability to create templates of complex assets that can be saved to disk and used in other scenes for similar assets.

Viewing Assets in the Node Editor

Published assets and their connections can be viewed in the Node Editor. Assets are shown as unique nodes. Their published attributes are shown with ports for connecting while their non-published attributes are hidden. However, connections for non-published attributes can be accessed through the superport of the asset node.

File References

File referencing is another workflow tool that can be used when a team of artists is working on the same scene. For example, by using file references, an animator can begin animating a scene while the modeler is still perfecting the model. This is also true for any of the other team members. A texture artist can work on textures for the same model at the same time. The animator and texture artist can import a reference of the model into their Maya scene, and each time the modeler saves a change, the model reference in the other scenes will update (when the animator or the texture artist reloads either the scene or the reference).

FILE REFERENCING VS. IMPORTING

File referencing is not the same as importing a Maya scene into another Maya scene. When you import a Maya scene, all of the imported nodes become fully integrated into the new scene and have no links to any external files. On the other hand, file references maintain a link to external files regardless of whether the referenced files are open or closed.

You can alter a referenced file in a scene, but doing so is not a great idea; it can break the link to the referenced file, and it defeats the purpose of file referencing in the first place.

Referencing a File

In this example, you'll reference a model into a scene, animate it, and then make changes to the original reference, to get a basic idea of the file-referencing workflow:

1. Find the `vehicleReference_v01.ma` scene and the `street_v01.ma` scene in the `chapter16\scenes` directory at the book's web page. Copy both of these files to your local hard drive. I recommend that you put them in the `scenes` directory of your current project.
2. Open the scene `street_v01.ma` from the `scenes` directory of the current project (or wherever you placed the file on your local drive). The scene contains a simple street model. A locator named `carAnimation` is attached to a curve in the center of the street. If you play the animation, you'll see the locator zip along the curve.
3. To bring in a file reference, RMB-click in the Outliner and choose `Reference > Create Reference`.
4. Find the `vehicleReference_v01.ma` scene that you copied to your local drive. Select it and choose `Reference` in the Reference dialog box. After a few moments, the car will appear in the scene (see Figure 16.9).

FIGURE 16.9

The referenced vehicle appears in the scene with its associated containers.

In the Outliner, you'll see the `vehicleReference_v01:vehicle` node, the `vehicleReference_v01:front_wheels` and `carPaint` container nodes, and the `vehicleReference_v01RN` node. (The container node is an asset with both the `wheelTilt` and `steer` attributes created in the previous section.) You can choose to display the reference node, or RN, by checking or unchecking it from the Outliner's Display menu.

REFERENCING MAYA SCENES

You don't need to do anything special to the scene that you want to reference; it can be a standard Maya scene. When you reference a file in a scene, all of its associated nodes appear using the referenced file's scene name as a prefix. You can change this to a custom string using the options in the Create Reference tool.

5. In the Outliner, select the carAnimation locator, and then Ctrl/Cmd+click the vehicle-Reference_v01:vehicle node.
6. Switch to the Animation menu set, and choose Constrain > Parent > □.
7. In the options for the Parent constraint, turn off Maintain Offset, make sure that both Translate All and Rotate All are selected, and set the weight to 1.
8. Click Add to make the constraint. The car is now constrained to the locator, and it will zip along the curve in the center of the street.
9. Try setting keyframes on the wheelTilt and steer attributes of the vehicleReference_v01:front_wheels node.
10. Save the scene to your local scenes directory as **street_v02.ma**.
11. Open the vehicleReference_v01.ma scene from the directory where you copied this file on your local drive.
12. Expand the vehicle group and the chassis subgroup.
13. Select the body subgroup. Set its Scale Y attribute to **0.73** and its Scale Z attribute to **1.5**. The Scale Y attribute is the second scale field in the Attribute Editor; the Scale Z attribute is the third scale field.
14. Open the Hypershade (Windows > Rendering Editors > Hypershade), and select the bluePaint material.
15. In the Attribute Editor for the bluePaint material, click the blue color swatch next to the color channel and use the Color History to change the color to red.
16. Save the scene using the same name (**vehicleReference_v02.ma**).
17. Open the **street_v02.ma** scene. The scene is still referencing **vehicleReference_v01.ma**.

If you had saved the changes to the vehicle with the same referenced scene filename, the changes would have shown up automatically when you opened the **street_v02.ma** scene. However, since you changed the version of the scene filename, you will have to replace the reference. Select **vehicleReference_v01RN** in the Outliner. RMB-click in the Outliner, and choose Reference > Replace. Browse for the **vehicleReference_v02.ma** scene. Select it and choose Reference in the Reference dialog box. The car is now updated with its wider, red body (see Figure 16.10). Play the animation or scrub on the Time slider to see this.

If the car had been animated in the referenced scene, you could make changes to its animation after it is loaded into your scene. Once the changes are made, you can export the reference as an offline file. Allow Referenced Animation Curves To Be Edited must be turned on in the Animation Preferences in order for this to work.

This is the basic file-referencing workflow; however, a file-referencing structure can be made much more complex to accommodate the needs of multiple teams. In addition, a referenced file can use other references so that a file-referencing tree can be constructed by layering several levels of file references. This kind of structure is best planned out and agreed upon at the beginning of a project in order to minimize confusion and keep a consistent workflow.

FIGURE 16.10

The changes made to the body shape and color in the `vehicleReference_v02.ma` file are reflected in the referenced model in the street scene.

Bounding-Box Representations

Bounding-box representations allow you to use stand-ins for high-resolution objects, hierarchies, or animations. This can make dealing with large scenes a lot easier because the stand-ins improve performance and update faster in Maya as you work with all aspects of your scene.

Multiple versions of the model can be created and used as proxies to facilitate different needs in the scene. A proxy should be the same size and roughly the same shape as the referenced file.

1. Open the `street_v03.ma` scene from the `chapter16\scenes` directory at the book's web page. This scene has the same street as before, with the same animated locator.
2. Choose **File > Import**. Select `vehicleReference_v01.ma` from the browser. The vehicle is imported into the scene.
3. From the Outliner, select the imported vehicle. Choose **Modify > Convert > Geometry To Bounding Box > □**. Set the options as shown in Figure 16.11. Make sure to check **Keep Original**.
4. Click the **Convert** button. The car is replaced with bounding-box shapes and named `vehicle_BBox`.
5. Go to frame 100 on the timeline. In the Outliner, MMB-drag the original vehicle on top of the `carAnimation` locator. Do the same for `vehicle_BBox`.
6. Hide the original vehicle.
7. Play the animation to see how the car is now represented by boxes (see Figure 16.12).

FIGURE 16.11

In the Bounding Box options, represent the hierarchy as one bounding box per shape.

FIGURE 16.12

The vehicle is parented to the carAnimation locator, and its geometry is now represented by bounding boxes.

Determining the Image Size and Film Speed of the Camera

When starting a new project in Maya, you should first determine the final size of the rendered image or image sequence, as well as the film speed (frames per second). These settings will affect every aspect of the project, including texture size, model tessellation, render time, how the shots are framed, and so on. You should raise this issue as soon as possible and make sure that

every member of the team—from the producer to the art director, to the compositor, and to the editor—is aware of the final output of the animation. This includes the image size, resolution, frames per second, and any image cropping that may occur after rendering. Nothing is worse than having to redo a render or even an animation because of a miscommunication concerning details such as resolution settings or frames per second.

TAKING OVER A PROJECT

If you inherit a shot or a project from another animator, double-check that the resolution and camera settings are correct before proceeding. Never assume that the animation is set up properly. It's always possible that something has changed between the time the project started and the moment you took over someone else's scene files.

Setting the Size and Resolution of the Image

The settings for the image size and resolution are located in the Render Settings window under the Image Size rollout on the Common tab (shown in Figure 16.13). When you start a new scene, visit this section first to make sure that the settings are what you need.

FIGURE 16.13

The Image Size rollout in the Render Settings window is where you establish the image size and image resolution. Visit this panel when you start a new project.

Image size refers to the number of pixels on the horizontal axis by the number of pixels on the vertical axis. Thus a setting of 640×480 means 640 pixels wide by 480 pixels tall.

Resolution refers to how many pixels fit within an inch (or centimeter, depending on the setting). Generally you'll use a resolution of 72 pixels per inch when rendering for animations displayed on computer screens, television screens, and film. Print resolution is much higher, usually between 300 and 600 pixels per inch.

You can create any settings you'd like for the image size and resolution, or you can use one of the Maya Image Size presets. The list of presets is divided so that common film and video presets are at the top of the list and common print settings are at the bottom of the list. In addition to the presets, there are fields that allow you to change the size and resolution units.

ADJUSTING SIZE FOR RENDER TEST PREVIEWS

If you need to create test renders at a smaller size, you can change the size of just the images that you see in the Render Preview window by choosing a setting from the Render > Test Resolution menu in the Rendering menu set. This option affects images only when they're displayed in the Render Preview window; it does not change the final output settings. When you render your final animation using a batch render, your images will use the size settings specified on the Common tab of the Render Settings window.

**Certification
Objective**

Resolution is expressed in a number of ways in Maya:

Image Aspect Ratio The ratio of width over height. An image that is 1280×720 has a ratio of 1.778.

Pixel Aspect Ratio The ratio of the actual pixel size. Computer monitors use square pixels: the height of the pixel is 1, and the width of the pixel is 1; thus the pixel aspect ratio is 1.

Device Aspect Ratio The image aspect ratio multiplied by the pixel aspect ratio. High definition displays have brought pixel aspect ratios of 1.0. Prior to HD, standard video had a pixel aspect ratio of 0.9.

Film Aspect Ratio The film aspect ratio is found in the Attribute Editor for the selected camera. For a typical 35 mm video image, this would be $0.816 \div 0.612 = 1.333$.

VIEWING NONSQUARE PIXELS ON A COMPUTER MONITOR

Viewing nonsquare pixels on a computer monitor makes the image look squished. With today's standards of high-definition video, nonsquare pixels are a thing of the past. However, if you find yourself working with older footage, you would typically test-render your animation using a pixel aspect ratio of 1.0 with an image size of 720×540 . When you are ready for final output, you can switch your resolution to a standard video resolution using a pixel aspect ratio of 0.9 and an image size of 720×486 .

Setting the Film Speed

The film speed (also known as *transport speed*) is specified in frames per second. You can find this setting in the Maya Preferences window (Windows > Settings/Preferences > Preferences). Under the Categories column on the left side of the window, choose Settings. In the Working Units area, use the Time drop-down list to specify the frames per second of the scene. You can change this setting after you've started animating, but it's a good idea to set it at the start of a project to avoid confusion or mistakes. When changing this setting on a scene that already has keyframed animation, you can choose to keep the keyframes at their current frame numbers or have Maya adjust the keyframe position automatically based on the new time setting (see Figure 16.14).

FIGURE 16.14

You set the animation speed (frames per second) in the Preferences window.

Creating and Animating Cameras

When you add a camera to a scene, you should think about how the shot will be composed and whether the camera will be animated. The composition of a shot affects the mood and tells the viewer which elements visible within the frame are most important to the story. The camera settings allow you to fine-tune the composition of the shot by controlling what is visible within the frame and how it appears.

Most of the attributes of a camera can be animated, allowing you to set the mood of a scene and create special camera effects. Three types of cameras offer different animation controls. These are the one-, two-, and three-node cameras. The controls available for each camera type are suited to different styles of camera movement. This section covers how to create different camera types for a scene and how to establish and animate the settings.

ANIMATICS

An *animatic* is a film-industry term referring to a rough animation designed to help plan a shot, like a moving storyboard. Typically, models in an animatic are low-resolution and untextured, with simple lighting. Animatics are used to plan both computer-generated (CG) and live-action shots. Camera work, timing, and the composition of elements within the frame are the most important aspects of an animatic.

Creating a Camera

Every new Maya scene has four preset cameras by default. These are the front, side, top, and perspective (persp) cameras. You can render a scene using any of these cameras; however, their main purpose is to navigate and view the 3D environment shown in the viewport. It's always a good idea to create new cameras in the scene for the purpose of rendering the animation. By keeping navigation and rendering cameras separate, you can avoid confusion when rendering.

1. Open the `chase_v01.ma` scene from the `chapter16/scenes` folder at the book's web page. You'll find that a simple animatic of a car racing down a track has been created.
2. Create a new camera (Create > Cameras > Camera). Open the Outliner, and select the new `camera1` node. Double-click its transform node in the Outliner, and rename it `shotCam1` (see Figure 16.15).

FIGURE 16.15

A new camera is created and renamed in the Outliner.

3. In the Display tab of the Layer Editor, turn off the visibility of all of the layers except the street layer to hide the unnecessary geometry in the scene.
4. Select `shotCam1` in the Outliner, and press the `f` hot key to focus on this camera in the viewport.

The icon for the camera looks like a movie camera. It has a transform node and a shape node. The camera attributes are located on the shape node.

- To move the camera up from the center of the grid to the level of the street, set the Translate X, Y, and Z channels to **1.382, 4.138, and –3.45** in the Channel Box. Press **f** again to focus the view on the camera that should now be above the street.
- Choose **Modify > Transformation Tools > Show Manipulator Tool**, or press the **t** hot key. If you zoom out in the viewport, you'll see that the camera has a second positional icon; this manipulator can be used to aim the camera (see Figure 16.16). Grab the aim handle of the manipulator, and position it on the street so that the camera is looking up the road (toward the beginning of the track where the car starts).

FIGURE 16.16

The Show Manipulator tool displays a second handle, which can be used to aim the camera.

- In the Viewport panel menu, choose **Panels > Look Through Selected** (or **Perspective > shotCam1**). This will switch the view to shotCam1.

2D PAN/ZOOM TOOL

The 2D Pan/Zoom tool allows you to pan or zoom around the view of the current viewing camera without changing its position or rotation. This tool is designed to help you if you are working on a scene in which you are matching the animation of a model closely to footage projected on an image plane. To do this, you may need to zoom in or move the view to get a better look without disturbing the actual position of the camera. Follow these steps:

- Switch to the camera that is viewing the scene and the footage on the image plane.
- From the panel menu, choose **View > Camera Tools > 2D Pan/Zoom Tool > □**. The options should open in the Tool Settings. In the options, you can switch between 2D Pan and 2D Zoom modes.

3. Drag around in the viewport window to pan or zoom.
4. To toggle back to the actual camera view, use the 2D Pan/Zoom button in the panel menu bar or use the **** hot key.

In the Attribute Editor for the camera's shape node, you can enable rendering for the 2D Pan/Zoom view if needed under the Display Options rollout.

8. In the Display tab of the Layer Editor, turn on the visibility of the buildings layer so that the buildings are visible. Tumble around in the viewport so that you can see part of the large building to the left of the street.
9. From the viewport panel menu, turn on the Resolution Gate display (the blue sphere on a white background icon). Click the Camera Attributes icon to open the Attribute Editor for shotCam1.

DISPLAY SETTINGS

Certification Objective

These same settings appear in the Attribute Editor for the camera's shape node under the Display Options rollout. You can use these settings to change the opacity or the color of the gate mask. Turn on both the Resolution and Film Gate displays at the same time, and change the Overscan setting, which changes the amount of space between the gate and the edge of the viewport.

The image size of this scene is set to 1280×720 , which is the HD 720 preset. You can see the image resolution at the top of the screen when the Resolution Gate is activated. Working with the Resolution Gate on is extremely helpful when you're establishing the composition of your shots (see Figure 16.17).

FIGURE 16.17

The Resolution Gate is a helpful tool when framing a shot.

When you create a new camera to render the scene, you need to add it to the list of renderable cameras in Render Settings. You can render the scene using more than one camera.

10. Scroll down in the Attribute Editor for shotCam1, and expand the Output Settings rollout. Make sure that the Renderable option is selected.
11. Open the Render Settings window. In the Renderable Cameras area, you'll see both the shotCam1 and persp cameras listed (see Figure 16.18). Remove the perspective camera from the list of renderable cameras by clicking the Trash Can to the right of the listing.

To change the renderable camera, choose a different camera from the list. To add another camera, choose Add Renderable Camera at the bottom of the list. The list shows all of the available cameras in the scene.

Setting Camera Attributes

Certification Objective

At the top of the Attribute Editor for the camera's shape node, you'll find the basic settings for the camera available in the Camera Attributes rollout.

Single-Node Camera A *single-node camera* is just a plain camera like the perspective camera. You can change its rotation and translation by setting these channels in the Channel Box, by using the Move and Rotate tools, or by tumbling and tracking while looking through the camera.

FIGURE 16.18

You can change or add cameras to the list of renderable cameras in the Render Settings window using the Renderable Cameras drop-down menu.

Two-Node Camera A *two-node camera* is a camera that has a separate aim control. The Camera and Aim controls are contained within a group. When you switch to this type of camera (or create this type of camera using the Create > Cameras menu), the rotation of the camera is controlled by the position of the aim node, which is simply a locator. It works much like the Show Manipulators tool except that the locator has a transform node itself. This makes it easy to visualize where the camera is looking in the scene and makes doing animation easier. You can keyframe the position of the aim locator and the position of the camera separately and easily edit their animation curves on the Graph Editor.

Three-Node Camera A *three-node camera* is created when you choose Camera, Aim, and Up from the Controls menu. This adds a third locator, which is used to control the camera's rotation around the z-axis. These controls and alternative arrangements will be explored later in the "Creating Custom Camera Rigs" section.

When working with two- or three-node cameras, resist the temptation to move or keyframe the position of the group node that contains both the camera and the aim locator. Instead, expand the group in the Outliner, and keyframe the camera and aim nodes separately. This will keep the animation simple and help avoid confusion when editing the animation. If you need to move the whole rig over a large distance, Shift+click both the camera and the aim locator and move them together. Moving the group node separately is asking for trouble.

CAMERA TWIST

The Camera and Aim type of rig has a Twist attribute on the group node above the camera and aim nodes. The group node is labeled Camera1_group, and it can be selected in the Outliner. Twist controls the Z rotation of the camera much like the Up control on the three-node camera. This is the only control on the group node that you may want to adjust or keyframe.

Certification
Objective

For most situations, a two-node camera is a good choice since you can easily manipulate the aim node to point the camera accurately at specific scene elements, yet at the same time, it doesn't have additional nodes, like the three-node camera, which can get in the way. In this example, you'll use a two-node camera to create an establishing shot for the car-chase scene.

The focal length of the camera has a big impact on the mood of the scene. Adjusting the focal length can exaggerate the perspective of the scene, creating more drama.

1. Select shotCam1, and open its Attribute Editor to the shotCam1Shape1 tab. In the Controls drop-down list, you have the option of switching to a camera with an aim node or to a camera with an Aim and an Up control. Set the camera to Camera And Aim (see Figure 16.19).

FIGURE 16.19

You can add other camera controls using the Controls menu in the Attribute Editor. The camera is then grouped in the Outliner with a separate Aim control.

2. Expand the shotCam1_group node that now appears in the Outliner, and select the shotCam1_aim node.
3. In the Channel Box, set its Translate X, Y, and Z settings to **-0.155, 4.206, -2.884**. (The camera's node should still have its X, Y, and Z Translate settings at 1.382, 4.138, and -3.45.)
4. In the Display Layers menu, turn on the visibility of the car layer. Set the current frame to **60** so that the car is in view of the camera.
5. In the Attribute Editor for shotCam1, adjust the Angle Of View slider. Decreasing this setting flattens the perspective in the image and zooms in on the scene; increasing this setting exaggerates the perspective and zooms out.
6. With the camera still selected, switch to the Channel Box, and find the Focal Length setting under the shotCamShape1 node.
7. Highlight the Focal Length channel label, and MMB-drag left and right in the viewport window. Set Focal Length to **20** (see Figure 16.20).

FIGURE 16.20

The Angle Of View slider in the Attribute Editor and the Focal Length attribute in the Channel Box both adjust the zoom of the camera.

Adjusting the focal length of the camera has a similar effect on the camera as changing the angle of view; however, it is inversely related to the angle of view. Increasing the focal length zooms in on the scene, and decreasing it zooms out. The two settings are connected; they can't be set independently of each other.

RENDERING A PORTRAIT

When you want to render a close-up of a character, a short focal length can distort the features of your character's face. To achieve the best results, you want to push the camera back in the scene and then zoom in. This flattens the depth of the scene and creates a more accurate portrayal of the character. Try these steps:

1. In the Render Settings, create an image size suitable for a portrait—try something like 990×1220 .
2. Create a new camera, and turn on the Resolution Gate display so that you can properly frame the face.
3. Set the camera to a focal length of **50**, dolly the camera back (Alt/Option+RMB), and frame the face.

A good portrait should be slightly off-center. Divide the frame horizontally into thirds, and position the eyes at about the place where the top and middle thirds meet. You can always experiment with different camera positions relative to the subject to see how they affect the emotional impact of the image. Unless you want to create a confrontational image, try not to put the subject dead center in the frame. When rendering characters for a portfolio, I find that this setup creates a visually pleasing way to show off my work, which is not surprising since these techniques have been developed by portrait artists over the centuries.

In a real camera, as you adjust the focal length, you are essentially repositioning the lens in the camera so that the distance between the lens and the film gate (where the sensor is exposed to light) is increased or decreased. As you increase the focal length, objects appear larger in the frame. The camera zooms in on the subject. The viewable area also decreases—this is the angle of view. As you decrease the focal length, you move the lens back toward the film gate, increasing the viewable area in the scene and making objects in the frame appear smaller. You're essentially zooming out (see Figure 16.21).

By default, Maya cameras have a focal length of 35. Roughly speaking, the human eye has a focal length of about 50. A setting of 20 is a good way to increase drama in an action scene by exaggerating the perspective. Higher settings can flatten out the view, which creates a different type of mood; by reducing perspective distortion, you can make the elements of a scene feel large and distant.

Limiting the Range of Renderable Objects with Clipping Planes

Certification Objective

Clipping planes are used to determine the range of renderable objects in a scene. Objects that lie outside the clipping planes are not visible or renderable in the current camera. Clipping planes can affect the quality of the rendered image; if the ratio between the near clipping plane and the far clipping plane is too large, image quality can suffer. (If the near clipping plane is 0.1, the far clipping plane should be no more than 20,000.) Keep the far image plane just slightly beyond the farthest object that needs to be rendered in the scene, and keep the detail of distant objects fairly low.

FIGURE 16.21

Two Maya cameras seen from above. A longer focal length (a higher setting) produces a smaller angle of view (the left camera); a shorter focal length (a lower setting) produces a larger angle of view (the right camera).

The Auto Render Clip Plane option automatically determines the position of the clipping planes when rendering with Maya software. (This setting does not affect animations rendered with mental ray, Maya hardware, or vector renders.) It's always a good idea to turn off this option and set the clipping-plane values manually:

1. From the viewport panel menu, choose Panels > Layouts > Two Panes Side By Side. Set the left pane to the perspective view and the right pane to shotCam1.
2. Select shotCam1 and open its Attribute Editor. Expand the Frustum Display Controls rollout. Check all three attributes to visually display the field of view or frustum.
3. Press **t** to activate the Show Manipulator tool for shotCam1.
4. Zoom in on the shot cam in the perspective view, and click the blue manipulator switch twice (located just below the camera when the Show Manipulator tool is active) to switch to the clipping-plane display (see Figure 16.22). After you click the manipulator, it turns yellow.

The clipping-plane manipulator consists of two blue rectangles connected by lines. The near clipping plane is a small rectangle close to the camera; the far clipping plane is large and far from the camera.

5. Zoom in close to shotCam1, and RMB- or MMB-drag the clipping-plane manipulator. You can set the position of this clipping plane interactively. Note that as you move the plane away from the camera, the geometry in the shotCam1 view is cut off. Any object between the camera and the near clipping plane will not render or will only partially render.
6. Zoom out until you can see the far clipping-plane manipulator.

New!

FIGURE 16.22

Clicking the blue switch below the Show Manipulators tool cycles through the various actions of the tool. Clicking twice activates the manipulators for the clipping planes.

7. MMB-drag this to bring it in closer to the camera. Objects beyond this clipping plane will not be rendered by the camera or will appear to be cut off.
8. In the Attribute Editor for the shotCamShape1 node, set Near Clip Plane to **0.05** and Far Clip Plane to **85** (the units for this scene are set to meters), as in Figure 16.23. This is a good starting place; if the positions of the planes need to change later, they can be adjusted.

FIGURE 16.23

The positions of the clipping planes are set for shotCam1.

9. Save the scene as **chase_v02.ma**.

To see a version of the scene to this point, open `chase_v02.ma` from the `chapter16/scenes` directory at the book's web page.

CLIPPING-PLANE PROBLEMS

Sometimes, you may find that everything disappears in a scene when you change the working units in the Preferences dialog box or when you open a scene. This usually happens when the clipping planes have been set incorrectly or have changed. Try opening the Attribute Editor for the current viewing camera, and adjust the clipping-plane values. This is true for the front, side, and top cameras as well as the perspective camera.

Certification Objective

Composing the Shot Using the Film-Back Settings

In an actual film camera, the *film back* refers to the plate where the negative is placed when it is exposed to light. The size of the film determines the film-back setting, so 35 mm film uses a 35 mm film back. The *film gate* is the gate that holds the film to the film back. Unless you are trying to match actual footage in Maya, you shouldn't need to edit these settings.

Ideally, you want the Film Gate and Resolution Gate to be the same size in the viewport. If you turn on the display of both the Film Gate and the Resolution Gate in the camera's Display Options rollout (toward the bottom of the Attribute Editor—you can't turn on both the Film Gate and Resolution Gate using the icons in the panel menu bar), you may see that the Film Gate appears to be larger than the Resolution Gate in the viewport; the gates are displayed as boxes. You can fix this by adjusting the Film Aspect Ratio setting. Simply divide the resolution width by the resolution height ($1280 \div 720 = 1.777777$), and put this value in the Film Aspect Ratio setting under the Film Back rollout (see Figure 16.24).

The Film Gate drop-down list has presets available that you can use to match footage if necessary. The presets will adjust the camera aperture, film aspect ratio, and lens squeeze ratio as needed. If you're not trying to match film, you can safely leave these settings at their defaults and concern yourself only with the Image Size and Resolution attributes in the Render Settings window.

The Film Fit Offset and Film Offset controls in the Film Back rollout can be useful in special circumstances when you need to change the center of the rendered area without altering the position of the camera. The parallax caused by the perspective of the 3D scene in the frame does not change even though the camera view has changed. Creating an offset in an animated camera can create a strange but stylistic look.

The Film Fit Offset value has no effect if Fit Resolution Gate is set to Fill or Overscan. If you set Fit Resolution Gate to Horizontal or Vertical and then adjust the Film Fit Offset, the offset will be either horizontal or vertical based on the Fit Resolution Gate setting. The Film Offset values accomplish the same thing; however, they don't depend on the setting of Fit Resolution Gate. The following steps demonstrate how to alter the Film Offset:

1. Continue with the scene from the previous section, or open the `chase_v02.ma` scene from the `chapter16/scenes` directory at the book's web page. Set the current camera in the viewport to `shotCam1` and the timeline to frame 61.

FIGURE 16.24

In the top image, the boxes representing the Film Gate and Resolution do not match. In the bottom image, the Film Aspect Ratio setting has been changed so that Film Gate and Resolution do match.

2. In the Display tab of the Layer Editor, turn on the choppers layer so that the helicopter is visible in the shot.
3. Open the Attribute Editor for shotCam1, and switch to the shape node (shotCamShape1) tab.
4. In the Film Back rollout, set Film Offset to **0.2** and **-0.05**. Notice how this change alters the composition of the frame. Even a small change can affect the emotional impact of a shot (see Figure 16.25).

FIGURE 16.25

Adjusting the Film Offset setting changes the framing of the shot without actually moving the camera or the perspective of the image.

Creating a Camera-Shake Effect

The Shake attribute is an easy way to add a shaky vibrating motion to a camera. The first field is the horizontal shake, and the second field is the vertical shake. The values that you enter in the shake fields modify the current settings for Film Offset. When you are applying a shake, you're essentially shaking the film back, which is useful because this does not change how the camera itself is animated. You can apply expressions, keyframes, or animated textures to one or both of these fields. The Shake Enabled option allows you to turn the shaking on or off while working in Maya; it can't be keyframed. However, you can easily animate the amount of shaking over time.

In this example, you'll use an animated fractal texture to create the camera-shake effect. You can use an animated fractal texture any time that you need to generate random noise values for an attribute. One advantage fractal textures have over mathematical expressions is that they are easier to animate over time.

1. Turn on the Shake Enabled option under the Film Back rollout.
2. Right-click the first field in the Shake option, and choose Create New Texture from the context menu (see Figure 16.26).

FIGURE 16.26

Right-click the attribute field, and choose Create New Texture. The Create Render Node window will open.

3. In the Create Render Node window, choose Fractal from the 2D textures listed in the right column. The camera view will move when you add the texture, and that's okay.
4. The attributes for the fractal texture will appear in the Attribute Editor. Set Amplitude to 0.1.

5. Select the Animated check box to enable the animation of the texture, and rewind the animation.
6. Right-click the Time attribute, and choose Set Key (see Figure 16.27).

FIGURE 16.27

To animate a fractal texture, turn on the Animated option and set keyframes on the Time slider.

7. Set the timeline to frame 200. Set the Time attribute to **100**, and set another key.
8. Rewind and play the animation; you'll see the camera move back and forth.
9. Repeat steps 2 through 7 for the Vertical setting in Shake to add another animated fractal texture to this attribute. You want to have a different texture for each setting so that the horizontal and vertical shaking settings of the camera are not the same value; otherwise, the camera will appear to shake diagonally.
10. In the Attribute Editor for the second fractal texture, expand its UV Coordinates rollout, and click the arrow to the right of it to go to the fractal texture's place2dTexture2 node.
11. Set the Rotate UV value to **45**. This rotates the texture so that the output of this animated texture is different from the other, ensuring a more random motion.

You may notice that the shaking is nice and strong but that you've lost the original composition of the frame. To bring it back to where it was, adjust the range of values created by each texture. The Fractal Amplitude of both textures is set to 0.1, which means that each texture is adding a random value between 0 and 0.1 to the film offset. You need to equalize these values by adjusting the Alpha Offset and Alpha Gain settings of the textures.

12. With the camera selected, open the Node Editor by choosing Windows > Node Editor.
13. Choose the Input and Output Connections icon from the Node Editor toolbar. In the Work Area, you'll see the two textures connected to the camera.
14. Hold the mouse over the line connecting one of the textures to the shotCamShape1 node. The pop-up label shows that the outAlpha attribute of the texture is connected to the vertical or horizontal shake of the camera. This means that you must adjust the outAlpha value to compensate for the change made to the camera's offset (see Figure 16.28).

FIGURE 16.28

The outAlpha value generated by the animated fractal texture is connected to the camera's horizontal shake.

If you look at what's going on with the fractal texture, you'll see that when the Amplitude setting of the texture is 0, the outAlpha value is 0.5. (You can see this by switching to the shotCamShape1 tab and looking at the Horizontal Shake field.) The fractal texture itself is a flat gray color (value = 0.5). As you increase the Amplitude setting, the variation in the texture is amplified. At an Amplitude value of 1, the outAlpha attribute ranges from 0 to 1. You can see this in the values generated for the Shake attribute in the camera node. This is a large offset and causes the shaking of the camera to be extreme. You can set Amplitude to a low value, but this means that the outAlpha value generated will remain close to 0.5, so as the shake values are added to the film offset, the composition of the frame is changed—the view shifts up to the right.

To fix this, you can adjust the Alpha Gain and Alpha Offset attributes found in the Color Balance rollout of each fractal texture. Alpha Gain is a scaling factor. When Alpha Gain is set

to 0.5, the outAlpha values are cut in half; when Alpha Gain is set to 0, outAlpha is also 0, and thus the Shake values are set to 0 and the camera returns to its original position. If you want to shake the camera but keep it near its original position, it seems as though the best method is to adjust the Alpha Gain value of the fractal texture.

However, there is still one problem with this method. You want the outAlpha value of the fractal to produce both negative and positive values so that the camera shakes around its original position in all directions. If you set Alpha Gain to a positive or negative number, the values produced will be either positive or negative, which makes the view appear to shift in one direction or the other. To adjust the output of these values properly, you can use the Alpha Offset attribute to create a shift.

Set Alpha Offset to negative one-half of Alpha Gain to get a range of values that are both positive and negative; 0 will be in the middle of this range. Figure 16.29 shows how adjusting the Amplitude, Alpha Gain, and Alpha Offset attributes affects the range of values produced by the animated fractal texture.

FIGURE 16.29

You can adjust the range of values produced by the animated fractal texture using the Amplitude, Alpha Offset, and Alpha Gain attributes.

Using an Expression to Control Alpha Offset

You can reduce the number of controls needed to animate the camera shake by automating the Alpha Offset setting on the fractal node. The best way to set this up is to create a simple expression where Alpha Offset is multiplied by negative one-half of the Alpha Gain setting. You can use this technique any time you need to shift the range of the fractal texture's outAlpha to give both positive and negative values.

1. Select the fractal node that has been connected to the camera, and open its attributes in the Attribute Editor. Expand the Color Balance rollout, and set the Alpha Gain value of fractal1 to **0.25**.

2. In the field for Alpha Offset, type `=-0.5*fractal1.alphaGain;` Then press the Enter key to enter the expression (see Figure 16.30). Note that the correct fractal node must be explicitly stated in the expression or you will get an error. If the node itself is named something other than `fractal1`, make sure that this is named in the expression accordingly. When in doubt, just look at the top of the Attribute Editor in the Fractal field.

FIGURE 16.30

An expression is created to set the Alpha Offset value of `fractal1` automatically to negative one-half of the Alpha Gain value.

You can create the same setup for the `fractal2` node. However, it might be a better idea to create a direct connection between the attributes of `fractal1` and `fractal2` so that you need only adjust the Alpha Gain of `fractal1`, and all other values will update accordingly.

3. In the Node Editor, click the output port of `fractal1` and choose Alpha Gain from the pop-up menu.
4. Extend the yellow wire to the input port of `fractal2`. Choose Alpha Gain from the pop-up menu to make the connection.
5. Repeat the procedure for the Alpha Offset and Amplitude to connect these two attributes as well (see Figure 16.31).
6. Play the animation, and you'll see the camera shake. To tone down the movement, reduce the Alpha Gain of `fractal1`.
7. Set the timeline to frame 60, and set the Alpha Gain value of `fractal1` to 0. Right-click the Alpha Gain field, and choose Set Key.
8. Set the timeline to frame 65. Set the Alpha Gain value of `fractal1` to 0.5, and set another key.

FIGURE 16.31

The Node Editor is used to connect the Alpha Gain, Alpha Offset, and Amplitude of fractal2 to fractal1.

9. Set the timeline to frame 90. Set the Alpha Gain value of fractal1 to **0**, and set a third key.
10. Play back the animation, and you'll see the camera shake as the car and helicopter fly by (make sure that the playback speed in the Time Slider preferences is set to Real-time [24 fps]; otherwise, the shake will not appear at the proper speed in the view window as you play the animation).
11. Save the scene as **chase_v03.ma**.

To see a version of the scene to this point, open the **chase_v03.ma** scene from the **chapter16\scenes** directory at the book's web page.

The Shake Overscan attribute moves the film back and forth on the z-axis of the camera as opposed to the Shake settings, which move the film back and forth horizontally and vertically. Try animating the Shake Overscan setting using a fractal texture to create some dramatic horror-movie effects.

SHAKING CAMERA ASSET

This camera arrangement is a good candidate for an asset. You can create an asset from nodes that have already been connected and animated. In the Outliner, turn off DAG Objects Only in the Display menu. From the list of nodes in the Outliner, select the camera's shape node, expression, and fractal textures, and create an asset. You can then use the Asset Editor to publish the Amplitude and Alpha Gain attributes of fractal1 to the container as custom attributes. (Give the attributes descriptive names, such as **shakeAmplitude** and **shakeScale**.) When you need to make changes to the animation of the shake, you can simply set keyframes on the published shakeScale attribute.

Creating Custom Camera Rigs

The three camera types in Maya (Camera, Camera and Aim, Camera Aim and Up) work well for many common animation situations. However, you'll find that sometimes a custom camera rig gives you more creative control over a shot. This section shows you how to create a custom camera rig for the car-chase scene. Use this example as a springboard for ideas to design your own custom camera rigs and controls.

Swivel Camera Rig

This rig involves attaching a camera to a NURBS circle so that it can easily swivel around a subject in a perfect arc:

1. Open the `chase_v03.ma` scene from the `chapter16\scenes` directory at the book's web page, or continue with the scene from the previous section. In the Display tab of the Layer Editor, turn off both the choppers and the buildings layers.
2. Switch to the `persp` camera in the viewport.
3. Create a NURBS circle by choosing `Create > NURBS Primitives > Circle`. Name the circle `swivelCamRig`.
4. Create a new camera (`Create > Cameras > Camera`), and name it `swivelCam`.
5. Open the Attribute Editor for `swivelCam` to the `swivelCamShape` tab. Set `Controls` to `Camera` and `Aim`.
6. Expand the new `swivelCam_group` node in the Outliner. Select the `swivelCam`, and press the `f` hot key to focus on the camera in the viewport.
7. In the Outliner, select `swivelCam` and `Ctrl/Cmd+click` the `swivelCamRig` circle.
8. Switch to the Animation menu set, and choose `Constrain > Motion Paths > Attach To Motion Path > □`.
9. In the `Attach To Motion Path Options` dialog box, set `Time Range` to `Start` and uncheck `Follow`.
10. Click `Attach` to attach the camera to the circle (see Figure 16.32). You may get a warning in the Script Editor when you attach a camera to a curve stating that the camera may not evaluate as expected. You can safely ignore this warning.

FIGURE 16.32

The swivelCam is attached to the NURBS circle using the Attach To Motion Path command.

TURN OFF THE FOLLOW OPTION

The camera's rotation channels are already controlled by the Aim locator. If you leave the Follow option selected in the Attach To Motion Path Options dialog box, you'll get an error message in the Script Editor bar.

The camera is now attached to the circle via the motion path; the camera will stay in a fixed position on the circle curve. This is a fast and easy way to attach any object or other type of transform node (such as a group) to a curve.

11. Make sure that the visibility of the street and car display layers is on, and rewind the animation.
12. Zoom out in the perspective viewport. In the Outliner, select *swivelCamRig* and MMB-drag it up in the Outliner into the *vehicleAnim* group.
13. Expand the *vehicleAnim* group, and select the *swivelCamRig*.

14. Open the Channel Box, and set the Translate and Rotate channels to 0. The circle will be repositioned around the car.
15. Select the swivelCam_aim locator from within the swivelCam_group.
16. In the Outliner, MMB-drag this up into the vehicleAnim group as well. Set its Translate and Rotate channels to 0. This will move to the pivot point of the vehicleAnim group.
17. Select the swivelCamRig and, in the Channel Box, set Translate Y to **0.4**. Set the Scale attributes to **0.5** (see Figure 16.33).

FIGURE 16.33

The NURBS circle (swivelCamRig) and the swivelCam_aim have been parented to the vehicleAnim group.

18. Set the viewport to the swivelCam, and turn on the Resolution Gate display.
19. Select the swivelCam node, and set its Focal Length to **20**. Play the animation. You'll see the camera follow along with the car as it drives down the road.

Swivel Camera Rig Asset

The camera follows the car, but things don't get interesting until you start to animate the attributes of the rig. To cut down on the number of node attributes through which you need to hunt to animate the rig, you'll create an asset for the camera and rig and publish attributes for easy access in the Channel Box.

1. In the Outliner, Ctrl/Cmd+click the swivelCam node, swivelCamShape, the swivelCam_aim locator, and the swivelCamRig node.
2. Choose Create > Asset > Create Asset > **□**.
3. Set Operation to Create Asset, and set the name to **swivelCamera**. Turn off Include Hierarchy so that only the nodes selected in the Outliner are included.
4. Click Apply And Close to create the asset (see Figure 16.34).
5. Choose Windows > General Editors > Asset Editor. On the left side of the Asset Editor, select the swivelCamera asset and click the pushpin icon to edit the asset.

FIGURE 16.34
The Create Advanced Asset Options dialog box

6. Click the plus sign in the square to expand the `swivelCamera` asset, and then expand the `swivelCam` rig node (click the plus sign in the circle next to `swivelCamRig`).
7. From the list of attributes, scroll down to find the `Translate` attributes. Expand the `Translate` group by clicking the plus sign in the circle, and select the `Translate Y` attribute.
8. Click the second icon from the top at the center of the Asset Editor. Set the published name to `rise`.
9. Expand the `Rotate` group, select the `Rotate Y` attribute, and publish it using the name `swivel`. Expand the `Scale` group, select `Scale Z`, and publish it using the name `push`.
10. On the left side of the editor, expand the `swivelCam_aim` node, and select its `Translate` attribute.
11. Publish it using the name `aim` (see Figure 16.35). The three attributes, `Aim X`, `Aim Y`, and `Aim Z`, will be created at once. Maya will automatically capitalize these attributes in the Channel Box.
12. Expand the `swivelCam` (click the plus sign in the square) and the `swivelCamShape` nodes (click the plus sign in the circle).
13. Select the `Focal Length` attribute, and publish it using the name `zoom`.
14. Close the Asset Editor, and select the `swivelCamera` asset node in the Outliner. Try changing the values of the published attributes and playing the animation.
15. Open the Preferences panel (Windows > Settings/Preferences > Preferences), and select Animation from the Settings category in the column on the left. Make sure that Default In Tangent and Default Out Tangent are set to Clamped.

FIGURE 16.35

Various attributes are chosen from the nodes in the swivelCam asset and published to the Channel Box using the Asset Editor.

LOCK UNUSED ROTATION CHANNELS

To cut down on rotation problems, you'll want to lock the Rotate X and Rotate Z values of the swivelCameraRig. Select the nodes in the INPUTS section of the Channel Box, set the values to 0, right-click these attributes, and choose Lock Selected. This keeps the rotation nice and simple.

16. Try setting the following keyframes to create a dramatic camera move using the rig (see Figure 16.36).

FIGURE 16.36

The attributes of the asset are selected and keyframed.

FRAME	RISE	SWIVEL	PUSH	AIM X	AIM Y	AIM Z
Frame 1	3.227	48.4116	6	0	0	0
Frame 41	0.06	134.265	0.3	0	0	0
Frame 92	0.06	246.507	0.3	0	0.091	0.046
Frame 145	0.13	290.819	0.8	0	0.167	-0.087
Frame 160	0	458.551	0.4	0	0.132	-0.15
Frame 200	0.093	495.166	0.4	0	0.132	-0.15

17. Make sure that the view in the perspective window is still set to swivelCam (Panels > Perspective > swivelCam).
18. Turn on all of the display layers, and play the animation (see Figure 16.37). Save the scene as **chase_v04.ma**.

To see a finished version of the animation, open the **chase_v04.ma** scene from the **chapter16\scenes** directory at the book's web page.

FIGURE 16.37

A snapshot of the animation using our custom camera rig

Applying Depth of Field and Motion Blur

Depth of field and motion blur are two effects meant to replicate real-world camera phenomena. Both of these effects can increase the realism of a scene as well as the drama. However, they can both increase render times significantly, so it's important to learn how to apply them efficiently when rendering a scene. In this section, you'll learn how to activate these effects and the basics of how to work with them. Using both effects well is closely tied to render-quality issues.

Rendering Using Depth of Field

The depth of field (DOF) settings in Maya simulate the photographic phenomena where some areas of an image are in focus and other areas are out of focus. Artistically, this can greatly increase the drama of the scene, because it forces the viewers to focus their attention on a specific element in the composition of a frame.

Depth of field is a ray-traced effect, and it can be created using both Maya Software and mental ray; however, the mental ray DOF feature is far superior to that of the Maya Software. This section describes how to render depth of field using mental ray.

Real World Scenario

DEPTH OF FIELD AND RENDER TIME

Depth of field adds a lot to render time, as you'll see from the examples in this section. When working on a project that is under time constraints, you will need to factor DOF rendering into your schedule. If a scene requires an animated depth of field, you'll most likely find yourself re-rendering the sequence a lot. As an alternative, you may want to create the DOF using compositing software after the sequence has been rendered. It may not be as physically accurate as mental ray's DOF, but it will render much faster and you can easily animate the effect and make changes in the compositing stage. To do this, you can use the Camera Depth Render Pass preset to create a separate depth pass of the scene and then use the grayscale values of the depth-pass layer in conjunction with a blur effect to create DOF in your compositing software. Not only will the render take less time to create in Maya, but you'll also be able to fine-tune and animate the effect quickly and efficiently in your compositing software.

There are two ways to apply the mental ray depth-of-field effect to a camera in a Maya scene:

- ◆ Activate the Depth Of Field option in the camera's Attribute Editor.
- ◆ Add a mental ray physical_lens_dof lens shader or the mia_lens_bokeh lens shader to the camera. (mental ray has special shaders for lights and cameras, as well as surface materials.)

Both methods produce the same effect. In fact, when you turn on the Depth Of Field option in the Depth of Field rollout, you're essentially applying the mental ray physical DOF lens shader to the camera. The mia_lens_bokeh lens shader is a more advanced DOF lens shader that has a few additional settings that can help improve the quality of the DOF render. For more on lens shaders, consult Chapter 8, "mental ray Shading Techniques."

The controls in the camera's Attribute Editor are easier to use than the controls in the physical DOF shader, so this example will describe only this method of applying DOF:

1. Open the `chase_v05.ma` scene from the `chapter16/scenes` directory at the book's web page.
2. In the viewport, switch to the `DOF_cam` camera. If you play the animation (which starts at frame 100 in this scene), you'll see the camera move from street level upward as two helicopters come into view.
3. In the panel menu bar, click the second icon from the left to open the `DOF_cam`'s Attribute Editor.
4. Expand the Environment rollout, and click the Background Color swatch.
5. Use the Color Chooser to create a pale blue color for the background (see Figure 16.38).

FIGURE 16.38

A test render is created for frame 136.

6. Open the Render Settings dialog box, and make sure that the Render Using drop-down list is set to mental ray.
7. Choose the Quality tab, and set the Indirect Diffuse (GI) Mode to Final Gather.
8. Switch to the Rendering menu set. Choose `Render > Test Resolution > 50% Settings (640 x 360)`. This way, any test renders that you create will be at half resolution, which will save a lot of time but will not affect the size of the batch-rendered images.
9. Set the timeline to frame 136, click in the viewport to set the rendering view, and Choose `Render > Render Current Frame` to create a test render (refer back to Figure 16.38).

As you can see from the test render, the composition of this frame is confusing to the eye and does not read very well. There are many conflicting shapes in the background and foreground. Using depth of field can help the eye separate background elements from foreground elements and sort out the overall composition.

10. In the Attribute Editor for the DOF_cam, expand the Depth Of Field rollout and activate Depth Of Field.
11. Store the current image in the Render Preview window (from the Render Preview window menu, choose File > Keep Image In Render View). Click the viewport to set the render view, and then create another test render using the default DOF settings.
12. Use the scroll bar at the bottom of the Render View window to compare the images. There's almost no discernable difference. This is because the DOF settings need to be adjusted. There are only three settings:

Focus Distance This setting determines the area of the image that is in focus. Areas in front or behind this area will be out of focus.

F Stop This setting describes the relationship between the diameter of the aperture and the focal length of the lens. Essentially, it is the amount of blurriness seen in the rendered image. F Stop values used in Maya are based on real-world F stop values. The lower the value, the blurrier the areas will be beyond the focus distance. Changing the focal length of the lens will affect the amount of blur as well. If you are happy with a camera's DOF settings but then change the focal length or angle of view, you'll probably need to reset the F Stop setting. Typically, values range from 2.8 to about 12.

Focus Region Scale You can use this value to adjust the area in the scene that you want to stay in focus. Lowering this value will also increase the blurriness. Use this option to fine-tune the DOF effect once you have the Focus Distance and F Stop settings.

13. Select the DOF_cam, and set Focus Distance to 15, F Stop to 2.8, and Focus Region Scale to 0.1 and create another test render from the DOF_cam.

The blurriness in the scene is much more obvious, and the composition is a little easier to understand. The blurring is grainy. You can improve this by adjusting the Overall Quality slider in the Render Settings. For now, you can leave the settings where they are as you adjust the DOF (see Figure 16.39).

FIGURE 16.39

Adding depth of field can help sort the elements of a composition by increasing the sense of depth.

14. Save the scene as **chase_v06.ma**.

To see a version of the scene so far, open **chase_v06.ma** from the **chapter16\scenes** directory at the book's web page.

Creating a Rack Focus Rig

A *rack focus* refers to a depth of field that changes over time. It's a common technique used in cinematography as a storytelling aid. By changing the focus of the scene from elements in the background to the foreground (or vice versa), you control what the viewer looks at in the frame. In this section, you'll set up a camera rig that you can use to change the focus distance of the camera interactively.

1. Continue with the scene from the previous section, or open the **chase_v06.ma** file from the **chapter16\scenes** directory at the book's web page.
2. Switch to the perspective view. Choose **Create > Measure Tools > Distance Tool**, and click two different areas in the scene to create the tool. Two locators will appear with an annotation that displays the distance between the two locators in scene units (meters for this scene).
3. In the Outliner, rename locator1 to **camPosition**, and rename locator2 to **distToCam** (see Figure 16.40).

FIGURE 16.40

A measure tool, consisting of two locators, is created on the grid.

4. In the Outliner, expand the **DOF_cam_group**. MMB-drag **camPosition** on top of the **DOF_cam** node to parent the locator to the camera.
5. Open the Channel Box for the **camPosition** locator, and set all of its Translate and Rotate channels to **0**; this will snap **camPosition** to the center of the camera.

6. Ctrl/Cmd+click the fields for the camPosition's Translate and Rotate channels in the Channel Box, right-click the fields, and choose Lock Selected so that the locator can no longer be moved.
7. In the Outliner, MMB-drag distToCam on top of the camPosition locator to parent distToCam to camPosition.
8. Select distToCam and, in the Channel Box, set its Translate X and Y channels to 0, and lock these two channels (see Figure 16.41). You should be able to move distToCam only along the z-axis.

FIGURE 16.41

The Translate X and Y channels of the distToCam node are locked so that it can move only along the z-axis.

9. Open the Connection Editor by choosing Windows > General Editors > Connection Editor.
10. In the Outliner, select the distanceDimension1 node, and expand it so that you can select the distanceDimensionShape1 node. (Make sure that the Display menu in the Outliner is set so that shape nodes are visible.)
11. Click the Reload Left button at the top of the Connection Editor to load this node.
12. Expand the DOF_cam node in the Outliner, and select DOF_camShape. Click Reload Right in the Connection Editor.
13. From the bottom of the list on the left, select Distance. On the right side, select Focus-Distance (see Figure 16.42).
14. Look in the perspective view at the distance measured in the scene, select the distToCam locator, and move it so that the annotation reads about 5.5 units.

FIGURE 16.42

The Distance attribute of the distanceDimensionShape1 node is linked to the focusDistance attribute of the DOF_camShape node using the Connection Editor.

15. Select the DOF_camShape node, and look at its focusDistance attribute. If it says something like 550 units, then there is a conversion problem:
 - a. Select the distanceDimensionShape1 node in the Outliner, and open the Attribute Editor.
 - b. From the menu in the Attribute Editor, click Focus and select the node that reads unitConversion14. If you are having trouble finding the unit conversion node, turn off DAG Objects Only in the Outliner's Display menu and turn on Show Auxiliary Nodes in the Outliner's Show menu. You should see the unitConversion nodes at the bottom of the Outliner.
 - c. Select unitConversion14 to switch to the unitConversion node in the Attribute Editor, and set Conversion Factor to 1.

Occasionally, when you create this rig and the scene size is set to something other than centimeters, Maya converts the units automatically and you end up with an incorrect number for the Focus Distance attribute of the camera. This node may not always be necessary when setting up this rig. If the value of the Focus Distance attribute of the camera matches the distance shown by the distanceDimension node, you don't need to adjust the unitConversion's Conversion Factor setting.

16. Set the timeline to frame 138. In the Perspective window, select the distToCam locator and move it along the z-axis until its position is near the position of the car (about -10.672 in the Channel Box).

17. In the Channel Box, right-click the Translate Z channel and choose Key Selected (see Figure 16.43).

FIGURE 16.43

The distToCam locator is moved near the position of the car on frame 138 and keyframed.

18. Switch to the DOF_cam in the viewport, and create a test render. The helicopters should be out of focus, and the area farther up the street in the distance should be in focus.
19. Set the timeline to frame 160.
20. Move the distToCam node so that it is at about the same position as the closest helicopter (around -1.026).
21. Set another keyframe on its Z translation.
22. Switch back to the DOF_cam, and render another test frame.

The area around the helicopter is now in focus (see Figure 16.44).

FIGURE 16.44

The focus distance of the camera has been animated using the rig so that, at frame 160, the helicopter is in focus and the background is blurry.

If you render a sequence of this animation for the frame range between 120 and 180, you'll see the focus change over time. To see a finished version of the camera rig, open *chase_v07.ma* from the *chapter16\scenes* directory at the book's web page.

Adding Motion Blur to an Animation

If an object changes position while the shutter on a camera is open, this movement shows up as a blur. Maya cameras can simulate this effect using the Motion Blur settings found in the Render Settings as well as in the camera's Attribute Editor. Not only can motion blur help make an animation look more realistic, but it can also help smooth the motion in the animation.

Like depth of field, motion blur is expensive to render, meaning that it can take a long time. Also much like depth of field, there are techniques for adding motion blur in the compositing stage after the scene has been rendered. You can render a motion vector pass using mental ray's passes and then add the motion blur using the motion vector pass in your compositing software. For jobs that are on a short timeline and a strict budget, this is often the way to go. In this section, however, you'll learn how to create motion blur in Maya using mental ray.

There are many quality issues closely tied to rendering with motion blur. In this chapter, you'll learn the basics of how to apply the different types of motion blur.

MENTAL RAY MOTION BLUR

The mental ray Motion Blur setting supports all rendering features, such as textures, shadows (ray trace and depth map), reflections, refractions, and caustics.

You enable the Motion Blur setting in the Render Settings window so, unlike the Depth Of Field setting, which is activated per camera, all cameras in the scene will render with motion blur once it has been turned on. Likewise, all objects in the scene have motion blur applied to them by default. You can, and should, turn off the Motion Blur setting for those objects that appear in the distance or do not otherwise need motion blur. If your scene involves a close-up of an asteroid whizzing by the camera while a planet looms in the distance surrounded by other slower-moving asteroids, you should disable the Motion Blur setting for those distant and slower-moving objects. Doing so will greatly reduce render time.

To disable the Motion Blur setting for a particular object, select the object, open its Attribute Editor to its Shape Node tab, expand the Render Stats rollout, and deselect the Motion Blur option. To disable the Motion Blur setting for a large number of objects at the same time, select the objects and open the Attribute Spread Sheet (Windows > General Editors > Attribute Spread Sheet). Switch to the Render tab, and select the Motion Blur header at the top of the column to select all of the values in the column. Enter 0 to turn off the Motion Blur setting for all of the selected objects (see Figure 16.45).

MOTION BLUR AND RENDER LAYERS

The Motion Blur setting can be active for an object on one render layer and disabled for the same object on another render layer using render-layer overrides. For more information on using render layers, consult Chapter 11, "Rendering for Compositing."

FIGURE 16.45

You can disable the Motion Blur setting for a single object in the Render Stats section of its Attribute Editor or for a large number of selected objects using the Attribute Spread Sheet.

Attribute Spread Sheet

Names Layouts Key Layer Help

Attribute Filter: []

Keyable Shape Keyable Transform Translate Rotate Scale **Render** Tessellation Geometry All

	Double Sided	Opposite	Smooth Shading	Motion Blur	Visible In Reflections	Visible In Refractions	Cast Shadows	Receive Shadows	Hold Out	Hardware Multipl
structureShape	on	off	on	off	on	on	on	on	off	1
roofShape	on	off	on	off	on	on	on	on	off	1
spikeShape1	on	off	on	off	on	on	on	on	off	1
spikeShape2	on	off	on	off	on	on	on	on	off	1
pCubeShape133	on	off	on	off	on	on	on	on	off	1
pCubeShape134	on	off	on	off	on	on	on	on	off	1
polySurfaceShape2	on	off	on	off	on	on	on	on	off	1
pCubeShape135	on	off	on	off	on	on	on	on	off	1
pCubeShape171	on	off	on	off	on	on	on	on	off	1
pCubeShape172	on	off	on	off	on	on	on	on	off	1
pCubeShape173	on	off	on	off	on	on	on	on	off	1
pCubeShape174	on	off	on	off	on	on	on	on	off	1
pCubeShape175	on	off	on	off	on	on	on	on	off	1
pCubeShape176	on	off	on	off	on	on	on	on	off	1
pCubeShape177	on	off	on	off	on	on	on	on	off	1
pCubeShape178	on	off	on	off	on	on	on	on	off	1
pCubeShape179	on	off	on	off	on	on	on	on	off	1
pCubeShape180	on	off	on	off	on	on	on	on	off	1
pCubeShape181	on	off	on	off	on	on	on	on	off	1
pCubeShape182	on	off	on	off	on	on	on	on	off	1
pCubeShape183	on	off	on	off	on	on	on	on	off	1
pCubeShape184	on	off	on	off	on	on	on	on	off	1
pCubeShape185	on	off	on	off	on	on	on	on	off	1
pCubeShape186	on	off	on	off	on	on	on	on	off	1
pCubeShape187	on	off	on	off	on	on	on	on	off	1
pCubeShape188	on	off	on	off	on	on	on	on	off	1
pCubeShape189	on	off	on	off	on	on	on	on	off	1
pCubeShape190	on	off	on	off	on	on	on	on	off	1
pCubeShape191	on	off	on	off	on	on	on	on	off	1
pCubeShape192	on	off	on	off	on	on	on	on	off	1
pCubeShape193	on	off	on	off	on	on	on	on	off	1
pCubeShape194	on	off	on	off	on	on	on	on	off	1
pCylinderShape1	on	off	on	off	on	on	on	on	off	1

There are two types of motion blur in mental ray for Maya: No Deformation and Full. No Deformation calculates only the blur created by an object's transformation—meaning its translation, rotation, and scale. A car moving past a camera or a helicopter blade should be rendered using No Deformation.

The Full setting calculates motion vectors for all of an object's vertices as they move over time. Full should be used when an object is being deformed, such as when a character's arm geometry is weighted to joints and animated moving past the camera. Using Full motion blur will give more accurate results for both deforming and nondeforming objects, but it will take a longer time to render than using No Deformation.

MOTION BLUR FOR MOVING CAMERAS

If a camera is moving by a stationary object, the object will be blurred just as if the object were moving by a stationary camera.

The following procedure shows how to render with motion blur:

1. Open the scene `chase_v08.ma` from the `chapter16\scenes` directory at the book's web page.
2. In the Display tab of the Layer Editor, right-click the buildings display layer and choose Select Objects.
3. Open the Attribute Spread Sheet (Windows > General Editors > Attribute Spread Sheet), and switch to the Render tab.
4. Select the Motion Blur header to select all the values in the Motion Blur column, and type `0` and press Enter to turn the settings to Off (as shown previously in Figure 16.45). Do the same for the objects in the street layer.
5. Switch to the Rendering menu set. Choose Render > Test Resolution > Render Settings (1280 × 720). This will set the test render in the Render View window to 1280 × 720, the same as in the Render Settings window.
6. Switch to the shotCam1 camera in the viewport.
7. Set the timeline to frame 59, and open the Render View window (Windows > Rendering Editors > Render View).
8. Create a test render of the current view. From the Render View panel, choose Render > Render > shotCam1. The scene will render.
9. In the Render View panel, drag a rectangle over the blue helicopter. To save time while working with motion blur, you'll render just this small area.
10. Open the Render Settings window. Choose Presets > Load Preset > Production.
11. Switch to the Scene tab. Expand the Shutter rollout, and set Motion Blur to No Deformation. Leave the settings at their defaults.
12. In the Render View panel, click the Render Region icon (second icon from the left) to render the selected region in the scene. When it's finished, store the image in the render view. You can use the scroll bar at the bottom of the render view to compare stored images (see Figure 16.46).

In this case, the motion blur did not add a lot to the render time; however, consider that this scene has no textures, simple geometry, and default lighting. Once you start adding more complex models, textured objects, and realistic lighting, you'll find that the render times will increase dramatically.

FIGURE 16.46

The region around the helicopter is selected and rendered using motion blur.

OPTIMIZING MOTION BLUR

Clearly, optimizing Motion Blur is extremely important, and you should always consider balancing the quality of the final render with the amount of time that it takes to render the sequence. Remember that, if an object is moving quickly in the frame, some amount of graininess may actually be unnoticeable to the viewer.

13. In the Scene tab of the Render Settings window, take a look at the settings for Motion Blur:
 - Motion Blur By** This setting is a multiplier for the motion blur effect. A setting of 1 produces a realistic motion blur. Higher settings create more stylistic or exaggerated effects.
 - Motion Steps** Increasing Motion Steps forces motion blur to be calculated in between frames.
14. For the most part, the Overall Quality setting in the Quality tab is taking care of the look of the motion blur. If the blur is too grainy, increase the Overall Quality value.

Using Orthographic and Stereo Cameras

Orthographic cameras are generally used for navigating a Maya scene and for modeling from specific views. A stereoscopic, or stereo, camera is a special rig that can be used for rendering stereoscopic 3D movies.

Orthographic Cameras

The front, top, and side cameras that are included in all Maya scenes are orthographic cameras. An *orthographic view* is one that lacks perspective. Think of a blueprint drawing, and you get the basic idea. There is no vanishing point in an orthographic view.

Any Maya camera can be turned into an orthographic camera. To do this, open the Attribute Editor for the camera and, in the Orthographic Views rollout, turn on the Orthographic option (see Figure 16.47). Once a camera is in orthographic mode, it appears in the Orthographic section of the viewport's Panels menu. You can render animations using orthographic cameras; just add the camera to the list of renderable cameras in the Render Settings window. The Orthographic Width is changed when you dolly an orthographic camera in or out.

FIGURE 16.47

The Orthographic option for the perspective camera is activated, flattening the image seen in the perspective view.

THE VIEWCUBE

You can use the ViewCube to view the objects in your scene from a variety of angles. This means that you are not limited to just the Perspective, Front, Side, and Top camera options. You can turn the ViewCube on through the Preferences window, under the Interface section. To change the view, simply click one of the faces of the ViewCube. When you have the cube set to an orthographic view, such as the bottom, the other faces of the ViewCube will not be visible. In this case, arrows appear outside the ViewCube. You can click these arrows to rotate the ViewCube and thus change the viewing angle of the scene. Click the center of the ViewCube to zoom in, click an edge or corner of the ViewCube to see the scene from an oblique view, and click the house icon to return to your starting view. You can choose more options for the ViewCube by clicking the small arrow at the lower right of the ViewCube icon.

Stereo Cameras

You can use stereo cameras when rendering a movie that is meant to be watched using special 3D glasses. Follow the steps in this example to learn how to work with stereo cameras:

1. Create a new scene in Maya. From the Create menu, choose Cameras > Stereo Camera. You'll see three cameras appear on the grid.
2. Switch the panel layout to Panels > Saved Layouts > Four View.

3. Set the upper-left panel to the perspective view and the upper-right to Panels > Stereo > stereoCamera.
4. Use the panel menu in the viewport to set the lower-left viewport to StereoCameraLeft and the lower-right viewport to StereoCameraRight.
5. Create a NURBS sphere (Create > NURBS Primitives > Sphere).
6. Position the sphere in front of the center camera of the rig, and set its Translate Z channel to **-10**.
7. In the perspective view, select the center camera and open the Attribute Editor to stereoCameraCenterCamShape.

In the Stereo rollout, you can choose which type of stereo setup you want; this is dictated by how you plan to use the images in the compositing stage. Interaxial Separation adjusts the distance between the left and right cameras, and Zero Parallax defines the point on the z-axis (relative to the camera) at which an object directly in front of the camera appears in the same position in the left and right cameras.

8. In the Attribute Editor, under the Stereo Display Controls rollout, set Display Frustum to All. In the perspective view, you can see the overlapping angle of view for all three cameras.
9. Turn on Zero Parallax Plane. A semitransparent plane appears at the point defined by the Zero Parallax setting (see Figure 16.48).

FIGURE 16.48

A stereo camera uses three cameras to render an image for 3D movies. The Zero Parallax plane is positioned at the point where objects in front of the center camera appear in the same position in the left and right cameras.

10. Set the Stereo setting in the Stereo rollout to Converged.
11. Set the Zero Parallax attribute to **10**.

- 12.** In the perspective view, switch to a top view and make sure that the NURBS sphere is directly in front of the center camera and at the same position as the Zero Parallax plane (Translate Z = -10).

As you change the Zero Parallax value, the left and right cameras will rotate on their y-axes to adjust, and the Zero Parallax Plane will move back and forth depending on the setting.

- 13.** In the top view, move the sphere back and forth, toward, and away from the camera rig. Notice how the sphere appears in the same position in the frame in the left- and right-camera views when it is at the Zero Parallax plane. However, when it is in front of or behind the plane, it appears in different positions in the left and right views.

If you hold a finger up in front of your eyes and focus on the finger, the position of the finger is at the Zero Parallax point. Keep your eyes focused on that point, but move your finger toward and away from your face. You see two fingers when it's before or behind the Zero Parallax point (more obvious when it's closer to your face). When a stereo camera rig is rendered and composited, the same effect is achieved and, with the help of 3D glasses, the image on the two-dimensional screen appears in three dimensions.

- 14.** Select the center stereo camera, and turn on the Safe Viewing Volume option under the Stereo Display Controls rollout in the Attribute Editor. This displays the area in 3D space where the views in all three cameras overlap. Objects should remain within this volume in the animation so that they render correctly as a stereo image.
- 15.** Open the Render Settings to the Common tab.
- 16.** Under Renderable Cameras, you can choose to render each camera of the stereo rig separately, or you can select the Stereo Camera (Stereo Pair) option to add both the right and left cameras at the same time. Selecting the stereoCamera option renders the scene using the center camera in the stereo camera rig. This can be useful if you want to render a nonstereoscopic version of the animation.

The cameras will render as separate sequences, which can then be composited together in compositing software to create the final output for the stereo 3D movie.

You can preview the 3D effect in the Render View window by choosing Render > Stereo Camera from the Render menu in the Render View. The Render View window will render the scene and combine the two images. You can then choose one of the options in the Display menu of the Render View by selecting Display > Stereo Display menu to preview the image. If you have a pair of red/green 3D glasses handy, choose the Anaglyph option and put on the glasses, and you'll be able to see how the image will look in 3D.

The upper-right viewport window has been set to StereoCamera, which enables a Stereo menu in the panel menu bar. This menu has a number of viewing options that you can choose from when working in a stereo scene, including viewing through just the left or right camera. Set the shading mode to Smooth Shade All, and switch to Anaglyph mode to see the objects in the scene shaded red or green to correspond with the left or right camera. (This applies to objects that are in front or behind the Zero Parallax plane.)

Using the Camera Sequencer

The Camera Sequencer is a nonlinear editing interface that allows you to stitch together multiple camera views into a single sequence. The Camera Sequencer editing interface itself is similar to editing interfaces found in video editing and compositing programs, but instead of editing a sequence of images, the Camera Sequencer edits the animation of cameras in an existing 3D scene. This allows you to work out the timing of shots in a scene without having to render any images.

This exercise will demonstrate the basic functions of the Camera Sequencer:

1. Open the `chase_v09.ma` scene from the `chapter16/scenes` folder at the book's web page.
2. In the perspective viewport, choose `Panels > Saved Layouts > Persp/Camera Sequencer` (see Figure 16.49).

FIGURE 16.49

Choose the Persp/Camera Sequencer layout preset.

The Camera Sequencer interface appears at the bottom, below the `persp` view. Notice that it has its own timeline. When you work with the Camera Sequencer, you do not need to move the playhead on the main Time slider; in fact, this can get a little confusing when you first start using the sequencer, so it is not a bad idea to hide the Time slider.

3. From the main menu bar, choose `Display > UI Elements`. Uncheck both `Time Slider` and `Range Slider`. Hold `Ctrl` while deselecting to prevent the menu from closing.

Now you can add a camera to the sequencer and start stitching together a sequence from all three cameras.

- From the menu bar in the Camera Sequencer, choose Create > Shot > Make sure that shot1 is listed in the Name field. Set the Shot Camera menu to shotCam1. Set Start Time to 50 and End Time to 90. Set New Shot Placement to Current Frame. Click the Create Shot button (see Figure 16.50).

FIGURE 16.50
The options for adding a shot to the Camera Sequencer

- Hold the Alt key, and drag to the right in the sequencer so that you can see more of the timeline.

When you create the shot, a blue bar is added to the sequencer. This represents the range of shot1. Notice that the shot is placed at the start of the Time slider in the sequencer, even though the shot itself starts at frame 50 (see Figure 16.51).

FIGURE 16.51
shot1 has been added to the sequencer, indicated by a long blue bar.

- Click the Playback Sequence button (the triangle pointed to the right) in the sequencer. The animation shows the car and the helicopter whizzing past the shaking camera.
- Stop the animation, and rewind the playhead in the sequencer by clicking the double triangle button on the far left of the sequencer controls.
- Choose Create > Shot > to create a second shot. In the Create Shot Options dialog box, set the shot name to shot2, set Shot Camera to swivelCam, and set Start Time to 40 and End Time to 150. Leave New Shot Placement set to Current Frame. Click the Create Shot button.

A second blue bar appears in the Camera Sequencer editing interface below the shot1 bar on a new track. This is because New Shot Placement was set to Current Frame. You can

add the shot to the same track as the original by choosing After Current Shot. I think it's easier to work with the shots if they are on separate tracks. As you'll see, you can easily move the tracks around in the Camera Sequencer Editing Interface.

9. In the Camera Sequencer Editing Interface, click the long blue bar in track 2 (turns yellow when selected) and drag it to the right so that the left end of shot2 is below the right end of shot1 (see Figure 16.52).

FIGURE 16.52

Move shot2 so that it is aligned with the end of shot1 in the Camera Sequencer Editing Interface.

The numbers at either end of the track correspond to the frame numbers in the animation. The upper number is the frame of the original sequence. The lower number is the frame number in the Camera Sequencer Editing Interface. Look at the blue bar for shot1. The number 41 indicates that you're on frame 41 in the sequencer. The number 90 indicates that it is frame 90 of the actual animation. At the start of the bar for shot2 (the left end), the number 42 indicates that you're on frame 42 of the sequence, and the number 40 indicates frame 40 of the actual animation.

10. Click the Playback Sequence button in the sequencer to play the animation. In spite of the fact that technically the animation is jumping backward from the end of shot1 to the start of shot2, it looks seamless. In fact, you could even drag shot1 so that it comes after shot2.

The shot at the top of the stack is what you'll see when the animation plays.

11. Stop the animation, rewind it, and use the Create menu to add a third shot. Name the shot **shot3**, and set Shot Camera to **DOF_camShape**, Start Time to **100**, and End Time to **150**. Leave New Shot Placement set to Current Frame so that the new shot creates a new track. Click the Create Shot button.
12. Drag the blue bar for shot3 to the right until the number in the lower-left corner of the bar reads 90. You may need to Alt+MMB-drag to pan the view of the sequencer. Drag the bar up, and place it on the same track with shot1.
13. Play the sequence.

Now things are taking shape. With little effort, you're already editing a film before a single frame has been rendered!

14. Drag the double red vertical line (this is the playhead) until you're at frame 120 in the sequence. Select the bar for shot2 so that it turns yellow.
15. On the menu bar for the Camera Sequencer Editing Interface, click the fifth icon from the left—the icon that looks like two cubes separated by a dotted line. Doing so splits the selected shot at the playhead (see Figure 16.53).

FIGURE 16.53

Click the split icon to separate the shot in two.

16. Click a blank part of the sequencer to deselect the shots, and then click the shorter end of the shot2 bar in the Camera Sequencer Editing Interface. Drag it to the right so that the left end is aligned with the right end of shot3.
17. Hold the mouse cursor over the frame number in the upper-right corner of shot2. The cursor looks like a brush. Drag this corner to the right to extend the shot. Drag it all the way until this number reads 200 (see Figure 16.54).

FIGURE 16.54

Arrange and extend the shots in the Camera Sequencer Editing Interface to create a seamless animation sequence.

18. Play the sequence. Congratulations—you are on your way to becoming a virtual filmmaker!
19. Save the scene as **chase_v10.ma**. To see a version of this scene, open the **chase_v10.ma** scene in the **chapter16/scenes** directory at the book's web page.

The Camera Sequencer is a powerful tool. In addition to rearranging camera sequences in a nonlinear fashion, you can change the speed of the shots simply by dragging left or right on the frame number in the lower-left or lower-right corners of the shot bar. When you do this, you'll notice that the percentage value at the center of the bar updates. So if you extend the shot to 200 percent of its original length, the camera moves and the animation in the shot will be slowed down to half speed. If you try this for shot3, you'll see the blades of the helicopters rotate more slowly than in the original shot. However, the actual animation has not been changed. If you leave the Camera Sequencer as is, the original animation in the scene will not be altered.

You can create an ubercam that incorporates all of the changes created in the Camera Sequencer into a single camera. To do this, choose **Create > Uberscam** in the Camera Sequencer. The main caveat is that you cannot alter the duration of the shots in the camera sequence.

The Bottom Line

Use assets. An asset is a way to organize the attributes of any number of specified nodes so that the attributes are easily accessible in the Channel Box. This means that members of each team in a pipeline only have to see and edit the attributes they need to get their job done, thus streamlining production.

Master It Create an asset from the nodes in the `miniGun_v04.ma` scene in the `chapter1\scenes` folder. Make sure that only the Y rotation of the turret, the X rotation of the guns, and the Z rotation of the gun barrels are available to the animator.

Create file references. File references can be used so that as part of the team works on a model, the other members of the team can use it in the scene. As changes to the original file are made, the referenced file in other scenes will update automatically.

Master It Create a file reference for the `miniGun_v04.ma` scene; create a proxy from the `miniGun_loRes.ma` scene.

Determine the camera's image size and film speed. You should determine the final image size of your render at the earliest possible stage in a project. The size will affect everything from texture resolution to render time. Maya has a number of presets that you can use to set the image resolution.

Master It Set up an animation that will be rendered to be displayed on a high-definition progressive-scan television.

Create and animate cameras. The settings in the Attribute Editor for a camera enable you to replicate real-world cameras as well as add effects such as camera shaking.

Master It Create a camera setting where the film shakes back and forth in the camera. Set up a system where the amount of shaking can be animated over time.

Create custom camera rigs. Dramatic camera moves are easier to create and animate when you build a custom camera rig.

Master It Create a camera in the car-chase scene that films from the point of view of `chopperAnim3` but tracks the car as it moves along the road.

Use depth of field and motion blur. Depth of field and motion blur replicate real-world camera effects and can add a lot of drama to a scene. Both are expensive to render and therefore should be applied with care.

Master It Create a camera asset with a built-in focus distance control.

Create orthographic and stereo cameras. Orthographic cameras are used primarily for modeling because they lack a sense of depth or a vanishing point. A stereoscopic rig uses three cameras and special parallax controls that enable you to render 3D movies from Maya.

Master It Create a 3D movie from the point of view of the driver in the chase scene.

Use the Camera Sequencer. The Camera Sequencer can be used to edit together multiple camera shots within a single scene. This is useful when blocking out an animatic for review by a director or client.

Master It Add a fourth camera from the point of view of the car, and edit it into the camera sequence created in the section “Using the Camera Sequencer” in this chapter.

Appendix A

The Bottom Line

Each of “The Bottom Line” sections in the chapters suggests exercises to deepen skills and understanding. Sometimes, there is only one possible solution, but often you are encouraged to use your skills and creativity to create something that builds on what you know and lets you explore one of many possibilities.

Chapter 1: Working in Autodesk Maya

Work with Color Management. Color Management lets you switch between sRGB and linear color space. You can also switch to many other common color space environments. The Color Management system makes it easy to render your images to be color-corrected within your favorite compositing package.

Master It Establish a color space for a new project.

Solution Open Windows > Settings/Preferences > Preferences. Choose the Color Management Category. Turn on Color Management and set the Rendering Space and View Transform.

Understand transform and shape nodes. DAG nodes have both a transform node and a shape node. The transform node tells where an object is located; the shape node describes how it is made. Nodes can be parented to each other to form a hierarchy.

Master It Arrange the nodes in the `miniGun_v03.ma` file in a hierarchical structure so that the barrels of the guns can rotate on their z-axis, the guns can be aimed independently, and the guns rotate with the turret.

Solution In the Outliner, MMB-drag the `left_gunBarrels` node onto the `left_housing` node. MMB-drag the `left_housing` node onto `left_mount`, and then MMB-drag the `left_mount` onto the `turret` node. Do the same for the `right_gunBarrels`, `housing`, and `mount` nodes. Graph the node structure on the Hypergraph, and examine the network.

Create a project. Creating a project directory structure keeps Maya scene files and connected external files organized to ensure the animation project is efficient.

Master It Create a new project named `Test`, but make sure the project has only the scene, source images, and data subfolders.

Solution Use the New button in the Project Window dialog box to create a new project named `Test`; delete the text in all of the fields except for Scenes, Source Images, and Data. Name the folders in these fields `scenes`, `sourceImages`, and `data`, respectively.

Chapter 2: Introduction to Animation

Use inverse kinematics. Inverse kinematics creates a goal object, known as an end effector, for joints in a chain. The joints in the chain orient themselves based on the translation of the goal. The IK Handle tool is used to position the end effector.

Master It Create an inverse kinematic control for a simple arm.

Solution Create a simple arm using three joints—one for the upper arm, one for the forearm, and one for the wrist. Rotate the forearm slightly so that the IK solver understands which direction the joint should rotate. Freeze transformations on the joints. Activate the IK Handle tool, click the first joint (known as the root), and then click the wrist joint. Move around the IK Handle to bend the joint.

Animate with keyframes. A keyframe marks the state of a particular attribute at a point in time on the timeline. When a second keyframe is added to the attribute at a different point in time, Maya interpolates the values between the two keyframes, creating animation. There are a number of ways to edit keyframes using the timeline and the Channel Box.

Master It Create a number of keyframes for the Translate channels of a simple object. Copy the keyframes to a different point in time for the object. Try copying the keyframes to the Scale channels. Try copying the keys to the Translate channels of another object.

Solution After creating keys for the object, Shift+drag a selection on the timeline. Use the arrows in the selection box to move or scale the keys. RMB-click the keys, and choose Copy. Move to a different point in time on the timeline, and paste the keys. Copying, pasting, and duplicating keys to another object can be accomplished by selecting the channels in the Channel Box and using the options that appear when you RMB-click the channels.

Use the Graph Editor. Sophisticated animation editing is available using the animation curve-editing tools on the Graph Editor.

Master It Create a looping animation for the mechanical bug model using as few keys as possible. The bug should leap up repeatedly and move forward with each leap.

Solution Create keyframes on the bug's Translate Y and Translate Z channels. Set four keys on the Translate Y channel so that the bug is stationary and then moves up along the y-axis, moves back down to 0, and then holds for a number of frames. In the Graph Editor, set the Post-Infinity option for the Translate Y channel to Cycle. Create a similar set of keyframes for the Translate Z channel on the same frames. Set the Post-Infinity option for Translate Z to Cycle With Offset.

Preview animations with a playblast. A playblast is a tool for viewing the animation as a flipbook without actually rendering the animation. FCheck is a utility program that is included with Maya. Playblasts can be viewed in FCheck.

Master It Create a playblast of the mechBugLayers_v04.ma scene.

Solution Open the mechBugLayers_v04.ma scene from the chapter2\scenes directory at the book's web page. Rewind the animation, and create a playblast by choosing Windows > Playblast. Watch the playblast in FCheck.

Animate with motion paths. Motion paths allow you to attach an object to a curve. Over the course of the animation, the object slides along the curve based on the keyframes set on the motion path's U Value.

Master It Make the bug walk along a motion path. See whether you can automate a walk cycle based on the position along the path.

Solution Draw a curve in a scene with the fully rigged mechanical bug. Attach the bodyCtrl curve to the curve using Constraint > Motion Paths > Attach To Motion Path. Create set-driven keys for the leg animation, but instead of using the Translate Z of the bodyCtrl curve, use the U Value of the motion path node.

Use animation layers. Using animation layers, you can add new motion that can override existing animation or be combined with it.

Master It Create animation layers for the flying bug in the `mechBug_v08.ma` scene in the `chapter2\scenes` folder at the book's web page. Create two layers: one for the bodyCtrl curve and one for the legsCtrl curve. Use layers to make the animation of the wings start with small movements and then flap at full strength.

Solution Open the `mechBug_v08.ma` scene. Select the bodyCtrl curve. In the animation layers, create an empty layer. Select the BaseAnimation layer, select the bodyCtrl curve, and choose Layers > Extract Selected Objects. Do the same for the legsCtrl curve and the wing motors. Set keyframes on the weight of the layer that contains the wing motors. Keyframe the weight from a value of 0 to a value of 1 over 20 frames.

Chapter 3: Hard-Surface Modeling

Understand polygon geometry. Polygon geometry consists of flat faces connected and shaped to form three-dimensional objects. You can edit the geometry by transforming the vertices, edges, and faces that make up the surface of the model.

Master It Examine the polygon primitives in the Create > Polygon Primitives menu.

Solution Create an example of each primitive shown in the menu. Switch to vertex selection mode, and move the vertices of each primitive to create unique shapes.

Understand NURBS surfaces. NURBS surfaces can be created by lofting a surface across a series of curves. The curve and surface degree and parameterization affect the shape of the resulting surface.

Master It What is the difference between a one-degree (linear) surface, a three-degree (cubic) surface, and a five-degree surface?

Solution The degree of the surface is determined by the number of CVs per span minus one. Thus a one-degree surface has two CVs per span, a three-degree surface has four CVs per span, and a five-degree surface has six CVs per span. Linear and cubic surfaces are the ones used most frequently.

Understand subdivision surfaces. Any polygon object can be converted to a subdivision surface directly from its Attribute Editor. Maya offers three different methods for subdivision.

Master It Convert a polygon model to a subdivision surface model. Examine how the polygon object changes in shape.

Solution Create various polygon primitives. Open their Attribute Editor and expand the Smooth Mesh rollout. Deselect Use Global Subdivision Method. Change Subdivision Method to OpenSubdiv Catmull-Clark.

Employ image planes. Image planes can be used to position images for use as a modeling guide.

Master It Create image planes for side, front, and top views for use as a model guide.

Solution Create reference drawings or use photographs taken from each view. Save the images to your local disk. Create image planes for the front, side, and top views, and apply the corresponding reference images to each image plane. Use the settings in each image plane's Attribute Editor to position the image planes in the scene. Use display layers for each plane so that their visibility can be turned on and off easily.

Model with NURBS surfaces. A variety of tools and techniques can be used to model surfaces with NURBS. Hard-surface/mechanical objects are well-suited subjects for NURBS surfaces.

Master It Create the spokes of the bike.

Solution Draw a cubic CV curve to the length of a single spoke. Extrude a circle along the curve to generate the spoke.

Model with polygons. Booleans can be a great way to quickly cut holes into polygon surfaces. It is important, however, to establish a clean surface for the Boolean to cut into or intersect with. When you're using multiple objects, doing so becomes even more important.

Master It Create the hub for all of the bicycle spokes to come into. Each spoke should have its own hole.

Solution Create a polygon cylinder. Resize it to match the shape of the hub. Extrude a thin lip where all of the spokes come into the hub. Duplicate numerous cylinders where the spokes enter into the hub. Select all of the cylinders and the hub. Perform a Boolean Difference.

Chapter 4: Organic Modeling

Implement box modeling. Box modeling allows you to start with a simple primitive that you can extrude to create a complex form.

Master It Starting from a smoothed cube, use box modeling techniques to create a head.

Solution Extrude the two adjacent faces on the bottom of the smoothed cube for the character's chin. Insert edge loops horizontally to define the center lines for the eyes, nose, and mouth. Extrude locally inside existing faces to create the eye and mouth loops.

Employ build-out modeling. From a single polygon, you can extrude edges to create smaller sections of a larger object.

Master It Use the build-out method to model an ear.

Solution Create a polygon with the Create Polygon tool. Use the polygon for the outer loop of the ear. Extrude edges to complete the loop. Create a separate loop of polygons for the inner ear canal. Use Bridge to connect the two pieces.

Sculpt polygons. The sculpting tools allow you to shape your geometry as if it were clay.

Master It Use the sculpting tools to shape muscle definition into the female model.

Solution Increase the geometry of the female model from `female_v03.ma`. Choose the Sculpting shelf to reveal the sculpting tools. Use the various tools to add definition to the female body.

Use retopology tools. Highly detailed, sculpted models are impractical to take through the production pipeline. Instead, the high-resolution model is *retopologized* to a lower, more manageable resolution.

Master It Use Quad Draw to create a low-polygon game model of the hand in `hand_v01.ma`.

Solution Make the hand a live surface. Choose Quad Draw from the Modeling Toolkit. Draw quads on the surface. Try to keep the overall polygon count to fewer than 500 triangles.

Chapter 5: Rigging and Muscle Systems

Create and organize joint hierarchies. A joint hierarchy is a series of joint chains. Each joint in a chain is parented to another joint, back to the root of the chain. Each joint inherits the motion of its parent joint. Organizing the joint chains is accomplished by naming and labeling the joints. Proper orientation of the joints is essential for the joints to work properly.

Master It Create a joint hierarchy for a giraffe character. Orient the joints so that the *x*-axis points down the length of the joints.

Solution Draw joint chains for each appendage of the animal. Draw another joint chain for the giraffe's spine. Parent the root of each joint chain appendage to the appropriate joint on the spine.

Use Human Inverse Kinematics rigs. Human Inverse Kinematics (HIK) creates IK Handles that control an entire bipedal or quadrupedal skeleton rather than using multiple IK chains on individual limbs.

Master It Define the giraffe skeleton, and apply the HIK system to it.

Solution Select the skeleton's root joint. Choose Skeleton > HumanIK to open the Character Controls panel. Define the skeleton and then create the control rig.

Apply skin geometry. Skinning geometry refers to the process in which geometry is bound to joints so that it deforms as the joints are moved and rotated. Each vertex of the geometry receives a certain amount of influence from the joints in the hierarchy. This can be controlled by painting the weights of the geometry on the skin.

Master It Paint weights on the giraffe model to get smooth-looking deformations on one side of the model. Mirror the weights to the other side.

Solution Select the giraffe geometry. Open Skin > Paint Skin Weights. Paint values on the geometry based on the proximity of the influencing joint. Use the smooth brush and the Weight Hammer to polish the look of the deformations. When finished, choose Skin > Mirror Skin Weights.

Use Maya Muscle. Maya Muscle is a series of tools designed to create more believable deformations and movement for objects skinned to joints. Capsules are used to replace Maya joints. Muscles are NURBS surfaces that squash, stretch, and jiggle as they deform geometry.

Master It Use Maya Muscle to create muscles for the hind leg of the giraffe. Use the muscle system to cause skin bulging and sliding.

Solution Use Deform > Muscle > Muscle/Bones > Muscle Creator to generate the proper musculature. Shape the muscles to fit under the geometry. Paint different muscle weights to achieve various sliding effects.

Chapter 6: Animation Techniques

Work with deformers. Maya has a multitude of deformers that can be used to animate or model any object with control points. Deformers provide real-time results, making them easy and flexible to work with.

Master It Create a planet with a terrain filled with craters.

Solution Create a primitive polygon sphere. Add a texture deformer with the 3D Crater texture. Change Point Space to World and Direction to Normal. Increase the amount of geometry on the sphere through its polySphere1 construction history node until you achieve the desired effect.

Animate facial expressions. Animated facial expressions are a big part of character animation. It's common practice to use a blend shape deformer to create expressions from a large number of blend shape targets. The changes created in the targets can be mixed and matched by the deformer to create expressions and speech for a character.

Master It Create blend shape targets for the amanda character. Make an expression where the brows are up and another where the brows are down. Create a rig that animates each brow independently.

Solution Create two duplicates of the neutral amanda character. Use the modeling tools to model raised eyebrows on one copy and lowered eyebrows on the other. Add these targets to the amanda model. Use the Paint Blend Shape Weights tool to make four additional targets: leftBrowUp, leftBrowDown, rightBrowUp, and rightBrowDown. Add these new targets to the amanda model. Create a custom control using the Curve tool. Connect the control to the Blend Shape controls using driven keys.

Animate nonlinear deformers. Nonlinear deformers apply simple changes to geometry. The deformers are controlled by animating the attributes of the deformer.

Master It Animate an eel swimming past the jellyfish you animated in this chapter.

Solution Model a simple eel using your favorite tools and techniques. Apply a sine deformer to the eel. Create an expression that animates the offset of the sine wave. Group the eel and the deformer, and animate the group moving past the jellyfish.

Add jiggle movement to an animation. Jiggle deformers add a simple jiggling motion to animated objects.

Master It Add a jiggling motion to the belly of a character.

Solution Create a rotund character. Animate the character moving. Add a jiggle deformer to the character. Use the Paint Jiggle Weights tool to mask the jiggle weights on the entire character except for the belly.

Apply motion capture. Maya comes with several motion-capture animations. You can access them through the Visor.

Master It Switch between multiple motion-capture examples on the same character.

Solution Import another motion-capture example into the `mocap_v01.ma` scene file. In the Character Controls window, change Source to the newly imported motion-capture animation.

Chapter 7: Lighting with mental ray

Use shadow-casting lights. Lights can cast either depth map or raytrace shadows. Depth map shadows are created from an image projected from the shadow-casting light, which reads the depth information of the scene. Raytrace shadows are calculated by tracing rays from the light source to the rendering camera.

Master It Compare mental ray depth map shadows to raytrace shadows. Render the `crystalGlobe.ma` scene using soft raytrace shadows.

Solution Depth map shadows render faster and are softer than raytrace shadows. Raytrace shadows are more physically accurate. Create a light and aim it at the `crystalGlobe`. Enable Raytrace Shadows, and increase the Shadow Rays and Light Radius settings.

Render with global illumination. Global illumination simulates indirect lighting by emitting photons into a scene. Global illumination photons react with surfaces that have diffuse shaders. Global illumination works particularly well in indoor lighting situations.

Master It Render the `rotunda_v01.ma` scene, found in the `chapter7\scenes` folder at the book's web page, using global illumination.

Solution Create a photon-emitting area light, and place it near the opening in the top of the structure. Set its Intensity to 0. Create a shadow-casting direct light, and place it outside the opening in the ceiling. Turn on Emit Photons for the area light, and enable Global Illumination in the Render Settings window. Increase Photon Intensity and the number of photons emitted as needed.

Render with Final Gathering. Final Gathering is another method for creating indirect lighting. Final Gathering points are shot into the scene from the rendering camera. Final Gathering includes color bleeding and ambient occlusion shadowing as part of the indirect lighting.

Master It Create a fluorescent lightbulb from geometry that can light a room.

Solution Model a fluorescent lightbulb from a polygon cylinder. Position it above objects in a scene. Apply a Lambert shader to the bulb, and set the incandescent channel to white. Enable Final Gathering in the Render Settings window, increase the Scale value, and render the scene. Adjust the settings to increase the quality of the render.

Use image-based lighting. Image-based lighting (IBL) uses an image to create lighting in a scene. High dynamic range images (HDRIs) are usually the most effective source for IBL. There are three ways to render with IBL: Final Gathering, global illumination, and the light shader. These can also be combined if needed.

Master It Render the bicycle scene using the Uffizi Gallery probe HDR image available at <http://ict.debevec.org/~debevec/Probes>.

Solution Create an IBL node in the bicycle scene using the settings in the Render Settings window. Download the Uffizi Gallery light probe image from <http://ict.debevec.org/~debevec/Probes>. Apply the image to the IBL node in the scene (use Angular mapping). Experiment using Final Gathering, global illumination, and the IBL light shader. Use these in combination to create a high-quality render.

Render using the Physical Sun and Sky network. The Physical Sun and Sky network creates realistic sunlight that's ideal for outdoor rendering.

Master It Render a short animation showing the street corner at different times of day.

Solution Add the Physical Sun and Sky network to the scene using the settings in the Render Settings window. Make sure that Final Gathering is enabled. Keyframe the sunDirection light rotating on its x-axis over 100 frames. Render a sequence of the animation.

Understand mental ray area lights. mental ray area lights are activated in the mental ray section of an area light's shape node when the Use Light Shape option is enabled. mental ray area lights render realistic, soft raytrace shadows. The light created from mental ray area lights is emitted from a three-dimensional array of lights as opposed to an infinitely small point in space.

Master It Build a lamp model that realistically lights a scene using an area light.

Solution Build a small lamp with a round bulb. Create an area light, and place it at the center of the bulb. In the area light's shape node settings, enable Use Light Shape in the mental ray settings and set the shape's Type to Sphere. Scale down the light to fit within the bulb. Enable Raytrace Shadows, and render the scene.

Chapter 8: mental ray Shading Techniques

Understand shading concepts. Light rays are reflected, absorbed by, or transmitted through a surface. A rough surface diffuses the reflection of light by bouncing light rays in nearly random directions. Specular reflections occur on smooth surfaces; the angle at which rays bounce off a smooth surface is equivalent to the angle at which they strike the surface. Refraction occurs when light rays are bent as they are transmitted through the surface. A specular highlight is the reflection of a light source on a surface. In CG rendering, this effect is often controlled separately from reflection; in the real world, specular reflection and highlights are intrinsically related.

Master It Make a standard Blinn shader appear like glass refracting light in the `jellybeans_v01.ma` scene in the `chapter8\scenes` folder on the book's web page.

Solution Open the `jellybeans_v01.ma` scene in the `chapter8\scenes` folder on the book's web page. Open the Hypershade, and select the glass material—this is a standard Maya Blinn shader. In the Raytrace Options of the glass shader's Attribute Editor, turn on Refractions, and set Refractive Index to **1.1**. Create a test render.

Apply reflection and refraction blur. Reflection and Refraction Blur are special mental ray options available on many standard Maya shading nodes. You can use these settings to create glossy reflections when rendering standard Maya shading nodes with mental ray.

Master It Create the look of translucent plastic using a standard Maya Blinn shader.

Solution Apply a Blinn shader to an object. Increase transparency and reflectivity. Enable Refractions in the Raytrace Options settings. In the mental ray section, increase the Mi Reflection Blur and Mi Refraction Blur settings. Render with mental ray.

Understand mila shading layers. The layering shaders are separate components of a traditional shader that can easily be stacked and blended on top of one another. Layered shaders allow you to add an infinite amount of detail to a single shader.

Master It Create a mix layer and blend two colored diffuse layers together.

Solution Create a `mila_material` shader. Add a weighted Diffuse Reflection layer. Click `+Mix` to add another layer and mix its values with the first Diffuse Reflection layer. Change the color of the first layer to blue. Change the color of the second layer to red. The colors mix together to form purple.

Chapter 9: Texture Mapping

Create UV texture coordinates. UV texture coordinates are a crucial element of any polygon or subdivision surface model. If a model has well-organized UVs, painting texture and displacement maps is easy and error-free.

Master It Map UV texture coordinates on the giraffe's body.

Solution Select the faces making up the giraffe's body. Use a cylindrical projection to establish the UV shell. Smooth out the UVs with the Unfold UV and Smooth UV tools.

Work with bump, normal, and displacement maps. Bump, normal, and displacement maps are ways to add detail to a model. Bump maps are great for fine detail, such as pores; normal maps allow you to transfer detail from a high-resolution mesh to a low-resolution version of the same model and offer superior shading and faster rendering than bump maps. Displacement maps alter the geometry.

Master It Create high-resolution and low-resolution versions of the model, and try creating a normal map using the Transfer Maps tool. See whether you can bake the bump map into the normal map.

Solution Open the Transfer Maps window. Load your low-resolution model to the Target Meshes rollout. Load your high-resolution model to the Source Meshes rollout. Select an Output Map, and change the settings to meet your specifications. Bake the map.

Create a subsurface scattering layering shader. The subsurface scattering layering shader can create extremely realistic-looking skin.

Master It Bake the subsurface scattering shader into texture maps. Map the baked textures to the original Blinn shaders on the giraffe, and compare its look to the rendered subsurface scattering look.

Solution Open the Transfer Maps window. Load your low-resolution model to the Target Meshes rollout. Load your Sub-Surface Scattering mapped model to the Source Meshes rollout. Select the Custom output map. Enter the Sub-Surface Scattering shader's name into the Custom Shader field. Bake the map.

Work with ShaderFX. ShaderFX offers the ability to create advanced shaders using the ShaderFX Editor. Maya provides a physical-based shader and a universal shader called the ubershader.

Master It Using the ubershader, add maps to the giraffe using the `giraffeUber_v01.ma` scene file. You can find the ubershader in the Maya installation directory under `\presets\ShaderFX\Scenes\UberShaderGraph.sfx`.

Chapter 10: Paint Effects

Use the Paint Effects canvas. The Paint Effects canvas can be used to test Paint Effects strokes or as a 2D paint program for creating images.

Master It Create a tiling texture map using the Paint Effects canvas.

Solution Choose a brush from the Visor, such as the `downRed.mel` brush from the `feathers` folder. On the canvas toolbar, select the Horizontal and Vertical Wrap options. Paint feathers across the canvas; strokes that go off the top or sides will wrap around to the opposite side. Save the image in the Maya IFF format, and try applying it to an object in a 3D scene.

Paint on 3D objects. Paint Effects brushes can be used to paint directly on 3D objects as long as the objects are either NURBS or polygon geometry. Paint Effects brushes require that all polygon geometry have mapped UV texture coordinates.

Master It Create a small garden or jungle using Paint Effects brushes.

Solution Model a simple landscape using a polygon or NURBS plane. Create some small hills and valleys in the surface. Make the object paintable, and then experiment using the Brush presets available in the Visor. The `plants`, `plantsMesh`, `trees`, `treesMesh`, `flowers`, and `flowersMesh` folders all have presets that work well in a garden or jungle setting.

Understand strokes. Many nodes are associated with a Paint Effects stroke. Each has its own set of capabilities.

Master It Create a stroke and then manually move control vertices on the Paint Effects curve to alter the brush's placement.

Solution Choose a brush from the Visor, such as the `brassTacks.mel` brush from the `objectsMesh` folder. Paint the stroke in a new scene. Open the Hypergraph and find the

curve associated to the stroke. Turn on its visibility. Choose control vertices on the curve, and transform them around the scene.

Design brushes. Using a preset brush as a starting point, you can create custom Paint Effects brushes. You can alter the settings on the brush node to produce the desired look for the brush.

Master It Design a brush to look like a laser beam.

Solution Use one of the neonGlow brushes found in the glows folder in the Visor. Paint the brush in a 3D scene, paint as straight a line as possible, or attach the stroke to a straight curve using the options in the Generate > Curve Utilities menu in the Modeling menu set. Open the Attribute Editor for the neon brush, and adjust the Color and Glow settings in the Shading section of the Brush attributes. Set the Stamp Density value in the Brush Profile section to a low value to create a series of glowing dots.

Create complexity by adding strokes to a curve. Duplicating a Paint Effects curve allows you to add an additional effect to an existing stroke.

Master It Choose a flower brush from the Visor and add grass around it.

Solution Paint a stroke with several flowers on the grid plane. Select the stroke and duplicate it. Choose a grass brush from the Visor and apply it to the duplicated stroke.

Shape strokes with behavior controls. Behaviors are settings that can be used to shape strokes and tubes, giving them wiggling, curling, and spiraling qualities. You can animate behaviors to bring strokes to life.

Master It Add tendrils to a squashed sphere to create a simple jellyfish.

Solution Use the slimeWeed brush in the grasses folder of the Visor. Paint on the bottom of the sphere. Adjust the look of the tendrils by modifying the Noise, Curl, Wiggle, and Gravity forces in the Behavior section of the Brush attributes.

Animate strokes. Paint Effects strokes can be animated by applying keyframes, expressions, or animated textures directly to stroke attributes. You can animate the growth of strokes by using the Time Clip settings in the Flow Animation section of the Brush attributes.

Master It Animate blood vessels growing across a surface. Animate the movement of blood within the vessels.

Solution Use any of the treeBare presets from the Trees folder in the Visor as a starting point for the blood vessels. Use the Shading attributes to add a red color. Animate the growth of the vessels by selecting Time Clip in the Flow Animation attributes. To animate the blood in the vessels, set Texture Type to Fractal for the color in the Texturing section and select Texture Flow in the Flow Animation attributes.

Render Paint Effects strokes. Paint Effects strokes are rendered as a postprocess using the Maya Software Renderer. To render with the mental ray software, you should convert the strokes to geometry.

Master It Render an animated Paint Effects tree in mental ray.

Solution Choose the Tree Sparse stroke from the Trees folder of the Visor. Draw the tree in the scene, and add animation using the Turbulence controls (choose Tree Wind turbulence). Convert the tree to polygons and render with mental ray.

Chapter 11: Rendering for Compositing

Use render layers. Render layers can be used to separate the elements of a single scene into different versions or into different layers of a composite. Each layer can have its own shaders, lights, and settings. Using overrides, you can change the way each layer renders.

Master It Use render layers to set up alternate versions of the coffeemaker. Try applying contour rendering on one layer and Final Gathering on another.

Solution In the Layer Editor, copy the masterLayer twice. Rename one copy for contour shading and the other for Final Gathering. To create the layer for contour shading, make that layer active. RMB-click the contour shading layer, and choose Overrides > Create New Material Override. Select a new lambert shader to be created from the list. Enable contour rendering in the shading group of this new lambert. In the Configuration tab of the Render Settings window, enable contour rendering under the Contours rollout. (Be sure to enable Show Advanced Settings at the top of the menu.)

Use render passes. Render passes allow you to separate material properties into different images. These passes are derived from calculations stored in the frame buffer. Each pass can be used in compositing software to rebuild the rendered scene efficiently. Render pass contribution maps define which objects and lights are included in a render pass.

Master It Create an Ambient Occlusion pass for the bicycle scene.

Solution Under the Passes rollout tab, located in the Cameras rollout in the Render Settings window, check Ambient Occlusion.

Perform batch renders. Batch renders automate the process of rendering a sequence of images. You can use the Batch Render options in the Maya interface or choose Batch Render from the command prompt (or Terminal) when Maya is closed. A batch script can be used to render multiple scenes.

Master It Create a batch script to render five fictional scenes. Each scene uses layers with different render settings. Set the frame range for each scene to render frames 20 through 50. The scenes are named myScene1.ma through myScene5.ma.

Solution You can use additional rendering flags, but the script should follow this basic template:

```
render -r mr -s 20 -e 50 -cam renderCam1 myScene1.mb
render -r mr -s 20 -e 50 -cam renderCam1 myScene2.mb
render -r mr -s 20 -e 50 -cam renderCam1 myScene3.mb
render -r mr -s 20 -e 50 -cam renderCam1 myScene4.mb
render -r mr -s 20 -e 50 -cam renderCam1 myScene5.mb
```

Use mental ray quality settings. Controlling the quality of your renders is a joint venture between using approximation nodes and render settings. Unified Sampling offers a simplified approach to adjusting the quality of your renders. Combine this with progressive IPR, and you can quickly refine your renders.

Master It Set up an IPR render of the coffeeMakerComposite_v04.ma scene. Focus in on half of the coffeemaker and force the render to last only 20 seconds. Adjust the quality for the best results.

Solution Under the Configuration tab, under Preferences > Interactive Rendering, choose IPR only for the Progressive Mode setting. In your Render View window, choose IPR > IPR Quality > IPR Progressive Mode. Render an IPR image, and then draw a region around half of the helmet.

Chapter 12: Introducing nParticles

Create nParticles. nParticles can be added to a scene in a number of ways. They can be drawn using the nParticle Tool, spawned from an emitter, or they can fill an object.

Master It Create a spiral shape using nParticles.

Solution Create a NURBS cylinder. Use a twist deformer to make the surface isoparms spiral. Choose Curves > Duplicate Surface Curves to extract a curve from the cylinder. Use the extracted curve as a volume curve field and emit nParticles into it.

Make nParticles collide. nParticles can collide with themselves, other nParticles, and polygon surfaces.

Master It Make nParticles pop out of the top of an animated volume.

Solution Use the `forge_v02.ma` scene from the `chapter12\scenes` folder. Animate the scale X and Z of the `insideTub` node to push the nParticles out the top.

Create liquid simulations. Enabling Liquid Simulations changes the behavior of nParticles so that they act like water or other fluids.

Master It Create a flowing stream of nParticles that ends in a waterfall.

Solution Emit water nParticles with a cylindrical volume. Use the Volume Speed settings to emit the nParticles along the axis of the cylinder. Create a polygon plane, and make the nParticles collide against it. Move the emitter close to the edge of the plane to have the nParticles flow over the side.

Emit nParticles from a texture. The emission rate of an nParticle can be controlled using a texture.

Master It Create your own name in nParticles.

Solution Create a texture with your name. Use the texture as the Texture Rate on a surface emitting nParticles.

Move nParticles with Nucleus wind. The wind force on the Nucleus node can be used to push nParticles.

Master It Blow nParticles off a surface using wind.

Solution Sketch numerous nParticles onto a polygon plane with the nParticle Tool. Make the plane a passive collider. Animate the wind parameters to move the nParticles across the plane slowly. Increase the wind rapidly to create a gust.

Use force fields. nParticles and collision objects can emit force fields, creating interesting types of behavior in your scenes.

Master It Add a second nParticle object emitted from the base of the generator. Enable its force field so that it attracts some of the original energy nParticle.

Solution Create an emitter and move it under one of the conductors. Set the nParticles radius to **0.01**. Change its Point Field Magnitude value to **-0.01**.

Chapter 13: Dynamic Effects

Use nCloth. nCloth can be used to make polygon geometry behave dynamically to simulate a wide variety of materials. Using the presets that come with Maya, you can design your own materials and create your own presets for use in your animations.

Master It Create the effect of a cube of gelatinous material rolling down the stairs.

Solution Create a polygon cube with a minimum of five subdivisions for the width and height. Make the cube an nCloth object. Use wind to blow the cube down the stairs. Alter the Compression Resistance on the nCloth node to achieve different effects.

Combine nCloth and nParticles. Because nCloth and nParticles use the same dynamic systems, they can be combined easily to create amazing simulations.

Master It Make a water balloon burst as it hits the ground.

Solution Model a water balloon and convert it to nCloth. Assign the waterBalloon preset to the nCloth geometry. Fill the balloon with nParticles using the Fill Object settings. Use a Tearable Surface constraint on the nCloth balloon. Add a primitive plane to the scene, and have the balloon collide against it.

Use nParticles to drive instanced geometry. Modeled geometry can be instanced to nParticles to create a wide variety of effects.

Master It Create the effect of a swarm of insects attacking a beach ball.

Solution Create a simulation of nParticles. Replace the nParticles with instanced geometry of a small insect. Create a beach ball using nCloth. Make the nCloth beach ball a goal to the nParticles.

Create nParticle expressions. nParticle expressions can be used to further extend the power of nParticles. Using expressions to automate instanced geometry simulations is just one of the ways in which expressions can be used.

Master It Improve the animation of the insects attacking the beach ball by adding different types of insects to the swarm. Randomize their size, and create expressions so that larger insects move more slowly.

Solution Use per-particle attributes and the Expression Editor to create a relationship between the insects' scale and the particle's velocity.

Create a soft body simulation with Bullet. Bullet physics are fast and accurate. In addition to creating rigid body simulations, you can use Bullet to create clothlike effects with its soft bodies.

Master It Drape a tablecloth over a table using soft body physics.

Solution Model a basic table. Create a primitive plane, and translate it a few units above the table. Convert the plane to a soft body. Increase the resolution of the plane to improve the look of the simulation.

Chapter 14: Hair and Clothing

Add XGen descriptions to characters. XGen is a primitive generator that adds realistic short hairs to the surface of character. The placement, length, and other attributes of the hairs can be controlled by painting on the surface using the XGen grooming tools.

Master It Create eyebrows for the head used at the beginning of this chapter.

Solution Open the `hairstyle_v03.ma` scene from the `chapter14\scenes` folder at the book's web page. Add a new description to the female collection. Use the grooming brushes to remove hairs to get the shape of an eyebrow.

Create dynamic curves. A standard Maya curve can be made dynamic by using the Make Dynamic Curves action in the Hair menu. A copy of the curve is created that will respond to dynamic motion and forces. The curve can be used in skeletons for IK Spline tools, as a source for Paint Effects strokes, as a modeling tool, or for any other effect that requires curves.

Master It Create a flag using dynamic curves.

Solution Create two parallel curves, and make both dynamic. Set the Point Lock attribute on both curves to Base. Loft a NURBS surface between the dynamic curves. Edit the dynamic properties of the curves, and apply fields to the curves to create a flapping motion for the flag.

Add hair to characters. Hair is created using Paint Effects strokes that are controlled by follicles. The follicles are dynamic curves that respond to forces and movement. Follicles can be applied to polygon or NURBS surfaces as a grid or by painting on the surface. The Visor contains a number of hair presets that can be imported into a scene.

Master It Add hair to the top of the giraffe's head from Chapter 9.

Solution Open the `giraffeUV_v07.ma` scene from the `chapter9\scenes` folder at the book's web page. Create a scalp surface for the giraffe by duplicating selected faces on the head. Paint follicles on the head to suggest hair growing from the top of the head. Use Thinning and other hair properties to create the look of long and wispy hair.

Style hair. Hair can be styled by painting attribute values on follicles or by directly editing the CVs of start or rest curves.

Master It Create an avant-garde hairdo for the nancy character by painting attributes.

Solution Open the `nancyHair_v06.ma` scene from the `chapter14\scenes` folder. Apply a turbulence field to the `hairSystem1` node. Set Magnitude to a high value (10 to 20), and set Attenuation to 0. Play the animation. When the hair achieves an interesting state, select the follicles and set the state as the hair's rest position (and start position). Delete the field, and increase the hair's Start Curve Attract attribute.

Paint nCloth properties. Properties such as Bounce, Stretch, and Wrinkle can be painted onto nCloth objects using either texture or vertex painting techniques. When painting properties, you may need to alter the Min and Max Value ranges in the Artisan interface to allow for values beyond the range of 0 to 1. Vertex maps have the advantage that the values are not stored in an external texture file.

Master It Add starch to the simple man's shirt by painting a Rigidity value on the shirt geometry.

Solution Open the `simpleMan_v06.ma` scene from the `chapter14\scenes` folder. Select the surface, and paint a vertex map. Choose Rigidity as the property that you want to paint. Set Max Value in the Artisan Tool options to **30**. Set the Max Color slider in the Artisan Display options to **30**. Set the Paint value to somewhere between **20** and **30**, and paint on the surface where you want the shirt to be stiff. Adjust the values as needed.

Chapter 15: Maya Fluids

Use fluid containers. Fluid containers are used to create self-contained fluid effects. Fluid simulations use a special type of particle that is generated in the small subunits (called *voxels*) of a fluid container. Fluid containers can be 2D or 3D. Two-dimensional containers take less time to calculate and can be used in many cases to generate realistic fluid effects.

Master It Create a logo animation that dissolves like ink in water.

Solution Create a 2D fluid container. Add a surface emitter using a NURBS plane, and add an emission map for the diffusion attribute of the emitter. Use a file texture created from a logo. Set the Buoyancy value of the fluid to **0**. Use dynamic fields to push the logo to create the dissolving motion. Try using Turbulence, Drag, and Vortex fields on the logo.

Create a reaction. A reaction can be simulated in a 3D container by combining temperature with fuel. Surfaces can be used as emitters within a fluid container.

Master It Create a chain reaction of explosions using the Paint Fluids tool.

Solution Create a 3D fluid container. Use the Paint Fluids tool to paint small blobs of fuel separated by short distances. The painted fuel blobs should be arranged so that they create a chain reaction when lit. Add an emitter that emits temperature, and place it below the first fuel blob in the container. Set the Ignition Temperature, Reaction Speed, and Heat Released attributes in the Fuel section of the container so that the fuel burns and emits heat when a certain temperature is reached. Set Shaded Display to Temperature so that you can see the reaction.

Render fluid containers. Fluid containers can be rendered using Maya Software or mental ray. The fluids can react to lighting, cast shadows, and self-shadow.

Master It Render the `TurbulentFlame.ma` example in the Visor so that it emits light onto nearby surfaces.

Solution Create a scene that has simple modeled surfaces such as a floor and some logs. Import the `TurbulentFlame.ma` scene from the `Fire` folder of the Visor (on the Fluid Examples tab). Set the renderer to mental ray. Under the Quality tab set the Indirect Diffuse (GI) Mode to Final Gather. Disable the Default Light under the Render Options rollout of the Common tab of the Render Settings window. Play the animation, and render a test frame when the fire is burning.

Use fluids with nParticles. Fluid simulations can interact with nParticles to create a large array of interesting effects.

Master It nCloth objects use nParticles and springs to simulate the behavior of cloth. If fluids can affect nParticles, it stands to reason that they can also affect nCloth objects. Test this by creating a simulation where a fluid emitter pushes around an nCloth object.

Solution Create a 3D fluid container and an emitter that emits density and temperature. The fluid should rise in the container, and the Swirl attribute in Velocity should be set to 10 so that there is a turbulent motion. Create a polygon sphere, and place it inside the fluid container above the emitter. Convert the sphere to an nCloth object. Use the Silk preset for the nCloth object, and set Gravity in the Nucleus tab to 0.1. Play the animation, and experiment with the settings in the fluid container and on the nCloth object until the fluid pushes the nCloth object around.

Create an ocean. Ocean effects are created and edited using the Ocean shader. Objects can float in the ocean using locators.

Master It Create an ocean effect that resembles stormy seas. Add the capsule geometry as a floating object.

Solution Import the WhiteCaps.ma scene from the Ocean Examples tab of the Visor. Import the capsule_v01.ma scene from the chapter1\scenes folder at the book's web page. Use the Float Selected Objects command to make the capsule float on the surface of the water. Look at the settings in the Ocean shader node to see how the stormy sea effect was created.

Chapter 16: Scene Management and Virtual Filmmaking

Use assets An asset is a way to organize the attributes of any number of specified nodes so that the attributes are easily accessible in the Channel Box. This means that members of each team in a pipeline only have to see and edit the attributes they need to get their job done, thus streamlining production.

Master It Create an asset from the nodes in the miniGun_v04.ma scene in the chapter1\scenes folder. Make sure that only the Y rotation of the turret, the X rotation of the guns, and the Z rotation of the gun barrels are available to the animator.

Solution Make a container that holds the turretAim and turret nodes (and their child nodes). Use the Asset Editor to publish the Rotate Y, Rotate X, and barrelSpin attributes of the turretAim curve node to the container. Set the container to Black Box mode so that the animator can't access any of the attributes of the contained nodes.

Create file references File references can be used so that as part of the team works on a model, the other members of the team can use it in the scene. As changes to the original file are made, the referenced file in other scenes will update automatically.

Master It Create a file reference for the miniGun_v04.ma scene; create a proxy from the miniGun_loRes.ma scene.

Solution Create a new scene, and reference the miniGun_v04.ma file in the chapter1\scenes directory. Use the Reference Editor to make a proxy from the miniGun_loRes.ma scene in the same folder at the book's web page.

Determine the camera's image size and film speed You should determine the final image size of your render at the earliest possible stage in a project. The size will affect everything from texture resolution to render time. Maya has a number of presets that you can use to set the image resolution.

Master It Set up an animation that will be rendered to be displayed on a high-definition progressive-scan television.

Solution Open the Render Settings, and choose the HD 1080 preset under the Image Size rollout on the Common tab. Progressive scan means that the image will not be interlaced (rendered as alternating fields), so you can render at 24 frames per second. Open the Preferences window, and set the Time value under Settings to Film (24 fps).

Create and animate cameras The settings in the Attribute Editor for a camera enable you to replicate real-world cameras as well as add effects such as camera shaking.

Master It Create a camera setting where the film shakes back and forth in the camera. Set up a system where the amount of shaking can be animated over time.

Solution Enable the Shake Overscan attribute on a camera. Attach a fractal texture to the Shake Overscan attribute, and edit its Amplitude settings. Create an expression that sets the Alpha Offset to minus one-half the Alpha Gain setting. Set keyframes on Alpha Gain to animate the shaking of the Shake Overscan attribute over time.

Create custom camera rigs Dramatic camera moves are easier to create and animate when you build a custom camera rig.

Master It Create a camera in the car-chase scene that films from the point of view of chopperAnim3 but tracks the car as it moves along the road.

Solution Create a two-node camera (Camera and Aim). Attach the camera to a NURBS curve using a motion path, and parent the curve to chopperAnim3. Parent the aim of the camera to the vehicleAnim group. Create an asset for the camera so that the position of the camera around the helicopter can be changed, as can the position of the aim node relative to the vehicleAnim group.

Use depth of field and motion blur Depth of field and motion blur replicate real-world camera effects and can add a lot of drama to a scene. Both are expensive to render and therefore should be applied with care.

Master It Create a camera asset with a built-in focus distance control.

Solution Create the same camera and focus distance control as shown in this chapter. Select the camera, camera shape node, and distance controls, and place them within a container. Publish the Z Translation of the distToCam locator to the container. Publish the F-Stop and Focus Region Scale attributes as well.

Create orthographic and stereo cameras Orthographic cameras are used primarily for modeling because they lack a sense of depth or a vanishing point. A stereoscopic rig uses three cameras and special parallax controls that enable you to render 3D movies from Maya.

Master It Create a 3D movie from the point of view of the driver in the chase scene.

Solution Create a stereo camera rig, and parent it to the car in the chase scene. Use the center camera to position the rig above the car's cockpit.

Use the Camera Sequencer The Camera Sequencer can be used to edit together multiple camera shots within a single scene. This is useful when blocking out an animatic for review by a director or client.

Master It Add a fourth camera from the point of view of the car, and edit it into the camera sequence created in the section “Using the Camera Sequencer” in this chapter.

Solution Create a new camera, and parent it to the car. Name the new camera **driverCam**. Position and aim **driverCam** so that it shows the point of view of the driver. In the Camera Sequencer, choose **Create > Shot > □** to add a new shot. Set the Shot Camera menu to **driverCam**. Set Start Time to **130** and End Time to **160**. Use the Sequencer editor to position the new shot in the sequence.

Appendix B

Autodesk Maya 2016 Certification

Autodesk® certifications are industry-recognized credentials that can help you succeed in your career, providing benefits to both you and your employer. Getting certified is a reliable validation of skills and knowledge, and it can lead to accelerated professional development, improved productivity, and enhanced credibility.

This Autodesk Official Press book can be an effective component of your exam preparation for the Autodesk Maya 2016 Certified Professional exam or the Autodesk Maya 2016 Certified User exam. Autodesk highly recommends (and we agree!) that you schedule regular time to prepare; review the most current exam preparation roadmap available at www.autodesk.com/certification; use this book; take a class at an Authorized Training Center (find ATCs near you here: www.autodesk.com/atc); and use a variety of resources to prepare for your certification, including plenty of actual hands-on experience.

Certification Objective

To help you focus your studies on the skills that you'll need for each of these exams, Tables B.1 and B.2 show the objectives that could appear on an exam and in what chapter you can find information on that topic—and when you go to that chapter, you'll find certification icons like the one in the margin here.

These Autodesk exam objectives were accurate at press time; please refer to www.autodesk.com/certification for the most current exam roadmap and objectives.

Good luck preparing for your certification!

TABLE B.1: Autodesk Maya 2016 Certified Professional Exam Topics and Objectives

TOPIC	LEARNING OBJECTIVE	CHAPTER
Animation	Create a path animation and evaluate an object along the path	2
	Edit animation curves using the Graph Editor	2
	List constraint types	2
	Identify a custom attribute added to a controller	5
	Locate the value of an animated attribute	1

(CONTINUED)

TABLE B.1: Autodesk Maya 2016 Certified Professional Exam Topics and Objectives (CONTINUED)

TOPIC	LEARNING OBJECTIVE	CHAPTER
Cameras	Differentiate camera types	16
	Identifying a camera's angle of view	16
	Explain the Film Aspect ratio for your camera	16
	Identify camera attribute names or values	16
Data Management/ Interoperability	Use the import feature to import model data	4
Dynamics/Simulation	Identify and describe the behavior of a Soft Body	13
	Differentiate active and passive rigid bodies	13
	Describe a soft or rigid body	13
	Identify rigid body settings or properties	13
Effects	Identify and use physical fields	13
Lighting	Differentiate light types	7
	Identify the specular component of a light	7
	Differentiate types of light or lighting	7
	Identify the value of Raytrace shadow attributes	7
Materials/Shading	Describe useful methods for placing lights in a scene	7
	Identify the type of material assigned to geometry	8
	Identify the specified shading component in a render	11
	Identify the typical workflow for Subdivision surface modeling	3
Modeling	Identify the type of Boolean operation performed on the objects	3
	Use polygon modeling tools	3
	Identify the typical work flow when smoothing meshes	3
	Identify the typical workflow for Subdivision surface modeling	3
Rendering	Describe Raytrace/Scanline quality settings	7
	List and differentiate renderers	7, 10, 12

TOPIC	LEARNING OBJECTIVE	CHAPTER
Rigging/Setup	Identify Bones	2
	Identify IK Handle bones or controls	2, 5
Scene Assembly/ Pipeline Integration	Describe how to improve scene organization by using Search and Rename operations	5
	Describe the FBX translator/file format	4
UI/Object Management	Identify the purpose and benefits of freezing transformation data on objects	2
	Describe camera gates or regions	16
	Identify object details and Outliner features	1

TABLE B.2: Autodesk Maya 2016 Certified User Exam Topics and Objectives

TOPIC	LEARNING OBJECTIVE	CHAPTER
Animation	Keyframing Basics	2
	Creating Animation: Keyframing	2
	Editing Animation: Keyframing	2
	Editing Animation: Graph Editor	2
	Creating Animation: Motion Paths	2
Camera	Camera Types	16
	Camera Attributes	16
	Camera Settings	16
Lighting	Light Types	7
	Shadows	7
Materials / Shading	Shading UI	1
	Shading Components	1
	Material Attributes	8
	UV Texture Editor	9

(CONTINUED)

TABLE B.2: Autodesk Maya 2016 Certified User Exam Topics and Objectives (CONTINUED)

TOPIC	LEARNING OBJECTIVE	CHAPTER
Modeling	Scene Setup/Layout	1
	2D NURBS Curve Tools	3
	Object Cloning	3
	Polygon Tools	3, 4
	Modeling Tools	3, 4
	Polygon Modeling Tools	3, 4
	Polygon Information	3, 4
	Polygon Surface Editing	3, 4
	Smooth Mesh in the Attribute Editor for Polygons	3, 4
	Polygon Components	3, 4
Rendering	Modeling Aids	3, 4
	Render Settings	8, 16
Rigging	Renderer	7, 10, 12
	Skeleton	2, 5
UI/Object Management	UI Elements	1
	Viewport Display Types	1
	Object Selection	1
	Pivots	1
	Object Organization	1, 16

Index

A

- active nCloth objects, 582
- Add Keys tool, 73
- Additive mode, 99–101
- Adobe After Effects, 473, 481, 486, 487, 554
- Adobe Illustrator, 118
- Adobe Photoshop. *See* Photoshop
- After Effects. *See* Adobe After Effects
- Aim Constraint Options dialog box, 41, 42, 225
- aim constraints
 - Certification Objective, 41–44
 - defined, 41
 - mechanical bug, 41–44
- Air Tightness, 594
- Alembic cache files, 190, 717
- Alpha Gain, 403
- Alpha Is Luminance, 403
- Alpha Offset, 403, 755–758
- amanda model
 - amanda_v01.ma, 286
 - amanda_v02.ma, 291
 - amanda_v03.ma, 292
 - amanda_v04.ma, 294
 - amanda_v05.ma, 296, 297
 - amanda_v06.ma, 297
- base model, 291
- blend shape targets
 - adding, 297–298
 - creating, 286–292, 311, 788
- blend shapes
 - creating (Certification Objective), 292–294
 - painting blend shape weights, 294–296
- color-coded vertices, 289
- completed
 - base mesh, 292
 - narrow mouth blend shape target, 292
 - smile blend shape target, 292
- duplicate, 288
- joints, 296
- mouthNarrow, 286, 291, 292, 294
- mouthWide, 286, 288, 291, 292, 294, 295, 296
- smile blend shape target, 290–291
- smile shape with frown shape, 287
- standard facial features, 288
- ambient occlusion
- bicycle, 505, 794
- defined, 313, 323–324
- render pass, 492–494
- Anim tab, 98
- animated facial expressions. *See* facial expressions
- animating cameras, 744–758, 782, 800
- animating constraints, 93–97
- animating logos, 467
- animation, 39–110. *See also* keyframes
 - blood cells animation (Real World Scenario), 565–566
 - breakdowns, 74, 75
 - frame rate, 52, 80, 629
 - playback speed
 - changing, 53
 - Max Playback Speed, 53
 - Play Every Frame, 53, 306, 642
 - Real-Time (24 frames per second), 23, 53, 306, 757
 - preferences, Preferences window, 61
- animation curves
 - Certification Objective, 60–64
 - defined, 60
 - editing (Certification Objective), 65–69
- Animation Layer Editor, 98, 103, 106. *See also* Layer Editor
- animation layers, 97–107
 - Additive mode, 99–101
 - Bottom Line, 110, 785
 - creating, 97–99
 - defined, 97
 - driven keys, 101
 - flexibility, 97
 - hierarchical relationship, 103–106
 - merging, 106–107
 - mode, 99–101
 - Override mode, 99–101
- animation techniques, 275–312
- blend shape deformers, 283–298
 - creating (Certification Objective), 292–294
 - Paint Blend Shape Weights Tool, 294, 295, 296, 297, 788
 - painting weights, 294–298
 - targets, creating, 286–292
 - undulating bacteria, 303–304
- deformers
 - Bottom Line, 311, 788
 - Create Jiggle Deformer Options, 304

- animation techniques (*Continued*)
 defined, 275
 Delta Mush deformer, 281–283
 Lattice Deform Keys tool, 71–72
 lattice deformers, 71, 203, 246
 Non-Deformer History option, 7
 nonlinear deformers, 298–306
 Paint Weights tool, 301
 ShrinkWrap deformer, 275–277
 squash deformer, 300–302
 texture deformer, 278–281
 twist deformer, 302–303
 using, 275–283
 wave deformer, 299–300
 facial expressions, 283–298, 311, 788
 geometry cache
 creating, 307
 editing cache playback, 308–309
 optimizing animation, 307
 jiggle deformers, 304–306
 applying, 304–305
 Bottom Line, 312, 789
 painting weights, 305–306, 789
 motion capture, 309–311
 nonlinear deformers, 298–306
 Bottom Line, 312, 788
 Paint Weights tool, 301
 squash deformer, 300–302
 twist deformer, 302–303
 undulating bacteria, 303–304
 wave deformer, 299–300
 anisotropic reflections, 353–354
 antennaAim group, 43–44, 51
 AO Falloff, 493
 AO Max Distance, 493
 approximation nodes, 503–504
 archive, 631
 area lights, mental ray
 Bottom Line, 346, 790
 hospital room, 338–341
 armored tail
 armoredTail_v01.ma, 643
 armoredTail_v02.ma, 646, 647
 armoredTail_v03.ma, 647, 648
 dynamic curves with IK Splines, 642–646
 Forces section, 648
 IK spline handle, 647–648
 artistic judgment, generic human female, 174
 Asset Editor, 731–733
 assets (organizing complex node structures), 725–733
 Bottom Line, 782, 799
 creating, 726–730
 publishing asset attributes, 730
 Assign Existing Material, 31
 Assign Material To Selection, 30, 362, 364, 408
 Assign New Material, 31, 356, 537
 Astroturf, 427–428
 brush nodes *vs.* shape nodes, 429–430
 nodes, 428, 430, 431
 strokeShapeAstroturf1, 429, 430
 attaching surfaces, 136–138
 Attenuation and Max Distance, dynamic fields, 572–575
 Attribute Editor, 26
 Load Attributes button, 27, 620
 Notes section, 27
 nParticles tabs, 513
 pCube1 tab, 25–26
 Show/Hide Attribute Editor icon, 25
 ShrinkWrap settings, 277
 switch between Channel Box and Attribute Editor, 20–21
 tabs, 25
 using, 24–27
 attributes
 channels *vs.*, 20
 giraffe legs (Certification Objective), 225–230
 Auto Keyframe feature, 54–55, 60, 61, 63, 73, 101, 102, 104, 646
 auto tangents, 66
 Autodesk® 3ds Max®, 189, 241, 348
 Autodesk® Maya®. *See* Maya
 Autodesk® MotionBuilder®, 241
 Autodesk® Mudbox®. *See* Mudbox
 Automatic Mapping, 388
 automating renaming, 215
 avant-garde hairdo, 675, 797
 axes, Graph Editor, 59
 Azimuth, Tube Direction, 438
- B**
- Back Shadow setting, 463
 Backburner™, 494, 596
 background, Physical Sun and Sky network, 336
 bacteria, undulating, 303–304
 baking
 bump maps, 399
 defined, 241
 HIK character, 241
 subsurface scattering (Real World Scenario), 415
 Baldness Map, Clump and Hair Shape rollout, 654
 base mesh, 284
 base parameters, layered car paint shader, 367–369
 BaseAnimation layer, 98–99, 101, 103, 785

- batch rendering (with mental ray), 494–502
 Bottom Line, 505, 794
 command-line rendering, 499–502
 file tokens, 494–497
 monitoring, 498
 specifying frame range, 497
 starting, 498
 batch script, 505, 794
Bend Follow, Clump and Hair Shape
 rollout, 654
Bend setting, 452–453
Bézier curves, 118
Bias slider, 319
bicycle
 ambient occlusion pass, 505, 794
 attaching surfaces, 136–138
 bicycle_final.ma, 160
 bicycle_v01.ma (chapter 3), 126
 bicycle_v01.ma (chapter 7), 314, 327, 333
 bicycle_v02.ma (chapter 3), 133–134
 bicycle_v02.ma (chapter 7), 316
 bicycle_v03.ma (chapter 3), 136
 bicycle_v03.ma (chapter 7), 330
 bicycle_v04.ma, 138, 139
 bicycle_v05.ma, 140, 141
 bicycle_v06.ma (chapter 3), 145, 146
 bicycle_v06.ma (chapter 7), 334
 bicycle_v07.ma, 148
 bicycle_v08.ma, 151, 152
 bicycle_v09.ma, 153
 bicycle_v10.ma, 154, 155
 bicycle_v11.ma, 158, 159
 bicycle_v12.ma, 160
 bikeComposite_v01.ma, 474, 475
 bikeComposite_v02.ma, 475, 476, 477
 bikeComposite_v03.ma, 479
 bikeComposite_v04.ma, 480
 bikeComposite_v05.ma, 482, 485
 Boolean operations, 141–145
 Bridge tool, 155–156
 cleaning topology, 146–148
 combining and merging geometry, 153–155
 Final Gathering, 327–330, 333–334
 hard-surface model, 111
 IBL with Final Gathering, 333–334
 image distortion, 125
 image planes, 122–125
 lofting surfaces, 134–136
 Mirror Cut tool, 159–160
 modeling NURBS surfaces, 126–139
 Multi-Cut tool, 151–153
 NURBS surfaces converted to polygons, 139–140
- outdoorLighting, 477–479
 overrides for rendering cameras, 479–480
 render layer blend modes, 481–486
 render layers, 474–477
 render layers overrides, 477–481
 shadow preview (Certification Objective), 314–316
 tire hanger, 148–157
 Uffizi Gallery light probe image, 345, 790
- Bifrost**
 liquid simulation, 708–714
 Maya Fluids *vs.*, 677, 708
 shading Bifrost liquids, 714–717
- billboards, Paint Effects, 446
 bind pose, 242, 247, 259, 281
 binding. *See* skinning
 Bins window, 29
 blend modes, render layers, 481–486
 blend shape deformers
 animating facial expressions, 283–298, 311, 788
 creating (Certification Objective), 292–294
 Paint Blend Shape Weights Tool, 294, 295, 296, 297, 788
 painting weights, 294–298
 undulating bacteria, 303–304
- Blend Shape editor, 297
 Blend Shape Options dialog box, 292
 blend shape targets
 amanda model
 adding, 297–298
 creating, 286–292, 311, 788
 defined, 284
 blinn1 material, 29–31
 blinn1SG node, 30, 35, 406
 Blobby Radius Scale, 536
 blood cells animation (Real World Scenario), 565–566
 BodyPaint, MAXON, 375
 bones (Maya Muscle system), 260
 bonus movies, mental ray lighting techniques, 345
 Boolean operations (Certification Objective), 141–145
Bottom Line, 783
 animation layers, 110, 785
 answers, 783–801
 assets, 782, 799
 batch rendering, 505, 794
 box modeling, 199, 786
 build-out modeling, 199, 786–787
 bullet physics, 630, 796
 bump maps, 417, 791
 camera rigs, custom, 782, 800
 Camera Sequencer, 782, 801
 Color Management, 783
 deformers, 311, 788

- Bottom Line (*Continued*)
 - depth of field, 782, 800
 - displacement maps, 417, 791
 - dynamic curves, 675, 797
 - expressions, nParticle, 630, 796
 - facial expressions, animated, 311, 788
 - Final Gathering, 345, 789–790
 - fluid containers, 722–723, 798
 - force fields, 580, 795–796
 - global illumination, 345, 789
 - Graph Editor, 109–110, 784
 - hair added to characters, 675, 797
 - hair styling, 675, 797
 - Human Inverse Kinematics, 273, 787
 - image planes, 161, 786
 - image size and film speed of camera, 782, 800
 - image-based lighting, 345, 790
 - inverse kinematics, 109, 784
 - jiggle deformers, 312, 789
 - joint hierarchies, 273, 787
 - keyframes, 109, 784
 - liquid simulations, 580, 795
 - mental ray
 - area lights, 346, 790
 - Quality settings, 505, 794–795
 - mila shading layers, 372, 791
 - model with NURBS surfaces, 161, 786
 - motion blur, 782, 800
 - motion paths, 110, 785
 - nCloth, 629–630, 796
 - nCloth properties, painting, 675, 797–798
 - nonlinear deformers, animating, 312, 788
 - normal maps, 417, 791
 - nParticles
 - collisions, 579–580, 795
 - creating, 579, 795
 - emit from texture, 580, 795
 - force fields, 580, 795–796
 - liquid simulations, 580, 795
 - move with Nucleus wind, 580, 795
 - NURBS surfaces, 160–161, 785
 - orthographic cameras, 782, 800
 - Paint Effects
 - animating strokes, 471, 793
 - behavior controls (shaping strokes), 471, 793
 - brushes, 471, 793
 - canvas, 471, 792
 - painting on 3D objects, 471, 792
 - rendering strokes, 471, 793
 - strokes, 471, 792–793
 - strokes added to curve, 471, 793
 - Physical Sun and Sky network, 345, 790
 - playblasts, 110, 784
 - polygon geometry, 160, 785
 - polygon modeling, 161, 786
 - project creation, 38, 783
 - render layers, 504–505, 794
 - render passes, 505, 794
 - retopology tools, 199, 787
 - sculpt polygons, 199, 787
 - ShaderFX, 417, 792
 - shading concepts, 371–372, 790–791
 - shadow-casting lights, 345, 789
 - shape nodes, 38, 783
 - skin geometry, 273, 787–788
 - stereo cameras, 782, 800
 - subdivision surfaces, 161, 785–786
 - subsurface scattering, 417, 792
 - transform nodes, 38, 783
 - UV texture mapping, 417, 791
 - Xgen descriptions, 675, 797- Bounce, Collisions section, 525
- bounding-box representations, 736–737
- Box Filter, 504
- box modeling, 163–179
 - Bottom Line, 199, 786
 - build-out modeling *vs.*, 179
 - defined, 163
 - multi-cut with Edge Flow, 175–177
 - Offset Edge Loop, 178–179
 - shaping (with smooth mesh polygons), 164–175
 - Slide Edge tool, 177–178
 - topology, 163
- Braid option, 661
- branching stroke* icon, Paint Effects window, 422
- Break Connections, 24
- Break Tangents, 68, 70
- breakdowns, 74, 75
- bridge offset, 158
- Bridge tool, 155–156
- broken-joint skeletons, 243
- Browser window, Hypershade, 28
- brush curve nodes, 431–432
- brush nodes, shape nodes *vs.*, 429–430
- Brush section, sculpting tools, 187
- Brush Type setting, 434
- brush types
 - Erase Brush Type setting, 435
 - Mesh Brush Type setting, 435
 - Paint Brush Type setting, 434
 - rendering, 435
 - Smear and Blur Brush Types setting, 434
 - ThinLine/MultiStreak brush types, 435

- brush-based tools, UV texture mapping, 387–388
 - brushes (Paint Effects)
 - Bottom Line, 471, 793
 - brush sharing, 430–431
 - designing, 433–446
 - growing flowers, 438–446
 - L-systems, 433
 - reversed tubes, 438
 - starting from scratch, 433–436
 - tubes, 436–438
 - buffer curves, 75
 - bugFly locator, 93, 95, 96
 - bugLanded locator, 93
 - build-out modeling, 179–185
 - Bottom Line, 199, 786–787
 - box modeling *vs.*, 179
 - extrude along curve, 181–185
 - planar geometry, 179
 - bullet physics, 626–629, 630, 796
 - bump maps, 393–394
 - baking, 399
 - Bottom Line, 417, 791
 - Bump Depth setting, 399, 401
 - displacement maps *vs.*, 402
 - Include Materials check box, 398, 399
 - normal maps *vs.*, 393
 - polygon surface, 395
 - bursting objects, tearable nConstraints, 603–604
-
- ## C
- cache
 - Alembic cache files, 190, 717
 - geometry cache
 - creating, 307
 - editing cache playback, 308–309
 - optimizing animation, 307
 - nCache, 551–553, 595–597
 - Post Cache Ramp Evaluation attribute, 552
 - scratch cache, 711, 713, 714
 - Cacheable Attributes, 553, 597, 625
 - <camera>, 496
 - camera attributes, setting (Certification Objective), 744–747
 - camera icon, Paint Effects window, 421
 - camera rigs, custom, 758–764, 782, 800
 - Camera Sequencer, 778–781, 782, 801
 - Camera Twist, 745
 - cameras
 - Alpha Offset, 755–758
 - animating, 744–758, 782, 800
 - attributes, setting (Certification Objective), 744–747
 - clipping planes (Certification Objective), 747–750
 - creating, 740–744, 782, 800
 - film-back settings (Certification Objective), 750–751
 - image size and film speed of camera, 737–740
 - Bottom Line, 782, 800
 - setting film speed, 740
 - setting image size and resolution, 738–739
 - orthographic, 774–775, 782, 800
 - Remove Camera Connection, Physical Sun and Sky network, 338
 - rendering, overrides for, 479–480
 - Shadow Map Camera feature, 320, 321
 - single-node, 744
 - stereo cameras
 - Bottom Line, 782, 800
 - defined, 774
 - using, 775–777
 - three-node, 745
 - two-node, 745
 - Update Camera Connections, Physical Sun and Sky network, 338
 - camera-shake effects, 752–755
 - canvas. *See* Paint Effects canvas
 - capsuleEmitter, 539, 541, 542, 543, 545, 552
 - capsules (Maya Muscle system)
 - defined, 260
 - using, 261–262
 - visibility, 265
 - capsule_v01.ma, 539, 720, 722, 799
 - capsule_v02.ma, 545
 - capsule_v03.ma, 548, 549
 - capsule_v04.ma, 551
 - capsule_v05.ma, 556
 - car paint shader, layered, 365–371
 - base parameters, 367–369
 - Flake Parameters, 369–370
 - Glossy Reflection parameters, 370–371
 - Physical Sun and Sky, 366
 - specular reflection layer, 370
 - cards, Paint Effects, 446
 - cast shadows, 313
 - cattail, 93–95, 96
 - cell division
 - additional techniques, 595
 - cellDivide_v01.ma, 582
 - cellDivide_v02.ma, 587
 - cellDivide_v03.ma, 589
 - cellDivide_v04.ma, 592, 594
 - cellDivide_v05.ma, 595
 - expansion with pressure, 593–595
 - nCache, 595–597

- cell division (*Continued*)
- nCloth presets, 585–587
 - nConstraints, 589–592
 - polygon mesh dynamic (Certification Objective), 582–585
 - Stickiness, 587–589
 - Center Pivot, 17, 47, 49, 149
 - Center Shadow setting, 463
 - centromere, 593
 - certification, Maya, 803
 - professional exam topics and objectives, 803–805
 - user exam topics and objectives, 805–806
 - Certification Objective
 - aim constraints, 41–44
 - blend shape deformers, creating, 292–294
 - Boolean operations, 141–145
 - cameras, setting attributes, 744–747
 - Channel Box, 20–24
 - clipping planes, 747–750
 - Component Editor, 258–259
 - controlling collision events, 601–602
 - custom attributes, giraffe legs, 225–230
 - depth map shadows, 316–320
 - directional lights, depth map shadows, 319–320
 - film-back settings, 750–751
 - Graph Editor, viewing options, 78–79
 - Classic toolbar, 79
 - Display Normalized, 79
 - Pin Channel, 78
 - Stacked Curves, 78
 - IK Handle tool
 - giraffe legs, 216–219
 - mechanical bug legs, 45–48
 - image planes, 122–125
 - Interactive Photorealistic Rendering, 360–361
 - joints, 39–40
 - naming, 214–215
 - orienting, 211–212
 - keyframes on timeline, scaling and moving, 55–56
 - Mirror Joint command, 215–216
 - Modeling Toolkit for polygons, 140–141
 - motion paths, 88–90
 - neon lights, 330–331
 - node hierarchies in Outliner, 13–17
 - pivot, 17
 - point constraints, 41
 - polygon mesh dynamic, 582–585
 - raytrace shadows, 322–323
 - rendering multiple passes from single render layer, 488–492
 - rigging, 201–203
 - rigid binding, 246–249
 - Rotate-Plane Solver, 221–225
 - shading concepts, 348–351
 - shadow preview, 314–316
 - shadow-casting lights, 313–314
 - Smooth Bind Weighting, 249–250
 - smooth polygons, 114–115
 - soft body dynamics, 606
 - subdivision surfaces, 122
 - CG elements, 332
 - Change Curve Colors Options dialog box, 79
 - Channel Box
 - Certification Objective, 20–24
 - channels for currently selected object, 21
 - Graph Editor synchronization, 59
 - Key Selected feature, 23–24, 52, 76, 96, 645, 646, 770
 - nCloth objects, edit, 588
 - switch between Attribute Editor and Channel Box, 20–21
 - using, 21–24
 - visibility, 20, 21
 - channels
 - attributes *vs.*, 20
 - color-coded, 24
 - defined, 20
 - keyframe individual channels, 52
 - locking, 24
 - muting, 24
 - Character Animation Toolkit rigs, 241
 - Character Controls panel, 239–241, 310–311, 787, 789
 - chase_v01.ma, 741
 - chase_v02.ma, 750
 - chase_v03.ma, 757, 758
 - chase_v04.ma, 763
 - chase_v05.ma, 765
 - chase_v06.ma, 767
 - chase_v07.ma, 771
 - chase_v08.ma, 773
 - chase_v09.ma, 778
 - chase_v10.ma, 781
 - checkered circle* icon, Paint Effects window, 421
 - chord length parameterization, 118
 - chromosome, nCloth object, 593
 - clamped tangents, 65–66, 73
 - Classic Linear skinning method, 244, 251, 252
 - Classic toolbar, Graph Editor, 79
 - clavicle_, 214
 - clavicle joint, giraffe, 209
 - cleaning topology, 146–148
 - clipping planes (Certification Objective), 747–750
 - Closest In Hierarchy, 244, 251

- clothing
 - creating, 662–671
 - overview, 631
 - painting nCloth properties, 671–675
 - simple man
 - buttons connected to shirt, 670–671
 - constraints, 664–670
 - modeling clothes for nCloth, 662–664
 - painting nCloth properties, 671–675
 - simpleMan_v01.ma, 662, 663
 - simpleMan_v02.ma, 664
 - simpleMan_v03.ma, 665
 - simpleMan_v04.ma, 668, 670
 - simpleMan_v05.ma, 671, 672
 - simpleMan_v06.ma, 675, 798
 - Clump and Hair Shape rollout, 654–655
 - Clump and Hair Width Scale, 654
 - Clump Curl, 654
 - Clump Flatness, 654
 - Clump Interpolation, 655
 - Clump Twist, Clump and Hair Shape rollout, 654
 - coffeemaker
 - ambient occlusion render pass, 492–494
 - coffeeMakerComposite_v01.ma, 488
 - coffeeMakerComposite_v02.ma, 491, 492
 - coffeeMakerComposite_v03.ma, 494
 - coffeeMakerComposite_v04.ma, 505, 794
 - coffeeMaker_v01.ma, 362
 - coffeeMaker_v02.ma, 362, 364
 - coffeeMaker_v03.ma, 365
 - IPR render, 505, 794
 - metals and plastics, 362–364
 - reflections, 355–359
 - refractions, 359–361
 - rendering multiple passes from single render layer (Certification Objective), 488–492
 - shaders on polygons, 364–365
 - collections. *See* XGen
 - Collide Strength, 528–530
 - Collide Width Scale, 526, 527
 - Collision Event Editor, 601–602
 - Collision Flag, 524–526, 533, 605
 - Collision Ramps, 528–530
 - collisions, surface, 459–460
 - color
 - Change Curve Colors Options dialog box, 79
 - Color setting, Physical Light shader, 342
 - color-coded channels, 24
 - color-coded controls, 48, 52
 - color-coded vertices, 289
 - default color, grid texture, 34
 - Ghost/Color Layer, 101, 102
 - Ground Color, Physical Sun and Sky network, 338
 - hair coloring, 661
 - Inherit Color, 545
 - Night Color, Physical Sun and Sky network, 338
 - Node Editor, colors customization, 9
 - Use Color Ramp option, 295
 - Weight Color option, 295
 - color bleeding, global illumination, 326
 - Color Chooser, 329, 343, 421, 526, 538, 542, 765
 - Color History, 34, 35, 735
 - Color Management, 1–2
 - Bottom Line, 783
 - Color_Management.mov, 2
 - controls, 2
 - hospital room, 344
 - Preferences, 2
 - SynColor, 2
 - combining and merging geometry, bicycle, 153–155
 - Comet, Michael, 215
 - cometRename, 215
 - command-line rendering, 499–502
 - component coordinates, NURBS, 133
 - Component Editor, 133, 243, 258–259
 - Composite and Keep Layers, 485
 - composite hardware particles, render layers, 486
 - Composite Layers, Render All Layers Options dialog box, 485
 - computer disk and brush icon, 422
 - Cone setting, Physical Light shader, 342
 - coneShader, 31, 35
 - Connection Editor
 - connect attributes, 594
 - connect nodes, 8
 - curveShape2 node, 564
 - custom attributes, 228, 229
 - Node Editor, 8
 - Pressure attributes, 594
 - connections view, 3, 4–5
 - Constraint Force attribute, 592
 - constraints
 - Aim Constraint Options dialog box, 41, 42, 225
 - aim constraints
 - Certification Objective, 41–44
 - defined, 41
 - mechanical bug, 41–44
 - animating, 93–97
 - nConstraints
 - creating, 589–592
 - tearable, 603–604
 - Parent Constraint Options dialog box, 48, 50, 94

constraints (*Continued*)

- parent constraints, 48, 50, 93–97, 234, 243, 642, 650, 735
- point constraints
 - Certification Objective, 41
 - Translate channels, 41
- simple man model, 664–670
- construction history nodes. *See* history
- Construction History toggle switch, 8
- control vertices, 116
- controlling collision events (Certification Objective), 601–602
- conversions
 - displaced strokes to polygons, 469
 - nCloth conversion, 582
 - nParticles to polygons, 536–537
 - NURBS surfaces to polygons, 139–140
 - Paint Effects converted to geometry, 470
 - R, G, and B Unit Conversions, Physical Sun and Sky network, 337
 - smooth skin to muscle system, 270–272
 - strokes converted to geometry, 469–471
- Convert To Muscle button, 266
- convoluted workflow practices, mental ray, 316
- coplanar edges, 150–151
- copying
 - driven keys, 85–87
 - keyframes, 57–59
- Corel Painter, 419
- Cosine Exponent, Physical Light shader, 342
- Create Editable Motion Trail, 90
- Create Jiggle Deformer Options dialog box, 304
- Create Joints tool, 40, 203–205, 207
- Create Polygon tool, 148–149, 180, 181, 787
- Create Render Node window (Create window), 28, 31, 227, 278, 279, 342, 401, 406, 409, 412, 483, 542, 752
- creation expressions, 619–620
- crumbling tower, 604–606
- cubic NURBS surface, 120
- Curling setting, 660
- Curve Attract, 451
- Curve Follow, 451
- curve points, 116
- curves, 116. *See also* specific curves
- custom attributes, giraffe legs (Certification Objective), 225–230
- custom camera rigs. *See* camera rigs
- Custom Polygon Display Options dialog box, 166
- cut keyframes, 57–59
- CV Curve Tool, 49, 88, 126, 134, 138
- Cycle With Offset, 77, 84, 86, 784

D

- DAG (directed acyclic graph) nodes, 3, 18, 38, 783
- DAG Objects Only option, 14, 18, 19, 304, 430, 758, 769
- Damp, Forces section, 648
- Darken, blend mode, 481
- Debevec, Paul, 332
- Deep Data, 490
- default color, grid texture, 34
- default file locations, 37
- default scene materials, 29
- deformers
 - blend shape deformers, 283–298
 - creating (Certification Objective), 292–294
 - Paint Blend Shape Weights Tool, 294, 295, 296, 297, 788
 - painting weights, 294–298
 - targets, creating, 286–292
 - undulating bacteria, 303–304
 - Bottom Line, 311, 788
 - Create Jiggle Deformer Options, 304
 - defined, 275
 - Delta Mush deformer, 281–283
 - jiggle deformers, 304–306
 - applying, 304–305
 - Bottom Line, 312, 789
 - painting weights, 305–306, 789
 - Lattice Deform Keys tool, 71–72
 - lattice deformers, 71, 203, 246
 - Non-Deformer History option, 7
 - nonlinear deformers, 298–306
 - Bottom Line, 312, 788
 - Paint Weights tool, 301
 - squash deformer, 300–302
 - twist deformer, 302–303
 - undulating bacteria, 303–304
 - wave deformer, 299–300
 - order, 298
 - Paint Weights tool, 301
 - ShrinkWrap deformer, 275–277
 - squash deformer, 300–302
 - texture deformer, 278–281
 - twist deformer, 302–303
 - wave deformer, 299–300
 - working with, 275–283
- deforming surfaces, UV texture mapping, 391
- deleting
 - history, 7
 - keyframes, 58
- Delta Mush deformer, 281–283
- Displacement attribute, 282
- Pin Border Vertices, 282
- Smoothing Iterations, 282

- Density Pressure, 700
- Density Pressure Threshold, 700
- Density Tension, 699
- Dependency Graph (DG), 1, 3
- depth map shadows (Certification Objective), 316–320
- depth of field (DOF), 764–771
 - Bottom Line, 782, 800
 - defined, 764
 - depth passes, 487, 490, 764
 - motion blur *vs.*, 764, 771
 - render time (Real World Scenario), 764
- depth passes, 487, 490, 764
- Depth Shadow, 463
- Depth Shadow Depth, 463
- Derakhshani, Dariush, 1
- descriptions. *See* XGen
- DG. *See* Dependency Graph
- DG nodes, 3
- diagonally split* icon, Paint Effects window, 422
- dialog boxes
 - Aim Constraint Options, 41, 42, 225
 - Blend Shape Options, 292
 - Change Curve Colors Options, 79
 - Create Jiggle Deformer Options, 304
 - Custom Polygon Display Options, 166
 - Ghost Options, 64
 - Loft Options, 136
 - Merge Layers Options, 106
 - Paint Blend Shape Weights Tool, 294, 295, 296, 297, 788
 - Paint Effects Brush Settings, 421, 436
 - Parent Constraint Options, 48, 50, 94
 - Playblast Options, 80
 - Preferences, 73, 642, 750
 - Project Window, 36, 37, 38, 783
 - Render All Layers Options, 475, 476, 484–485, 486
 - Save Image, 422
 - Snap Keys Options, 56
 - Tool Settings, 45, 72, 288, 294, 305, 647, 672, 673, 742
- diffusion, 350–351
- directed acyclic graph nodes. *See* DAG nodes
- directional lights
 - depth map shadows (Certification Objective), 319–320
 - global illumination, 324–325
 - Shadow Map Camera feature, 321
- disappearing polygons, 159
- displaced strokes, to polygons, 469
- Displacement attribute, Delta Mush deformer, 282
- displacement maps
 - Bottom Line, 417, 791
 - bump maps *vs.*, 402
- described, 402–407
- giraffe model, 402–407
- texture deformer *vs.*, 278
- UV texture mapping, 391
- vector displacement maps, 278, 280, 404, 406
- ZBrush, 402–403, 404
- Displacement section, 451–453
- Display, sculpting tools, 188
- display controls, NURBS, 121
- Display menu, Outliner, 17
- Display Normalized, 79
- display size, joints, 206
- distributed simulation, 596
- distSim.py plug-in, 596
- documentation, Maya, 1
 - dynamicConstraint node settings, 590
 - flags, 501
 - mental ray shading guide, 348, 350
 - Paint Effects controls, 436–437
- DOF. *See* depth of field
- Dosch Design, 332
- double paintbrush icon, 422
- double paintbrush* icon, Paint Effects window, 422
- down arrow*, Paint Effects window, 422
- Drag, Forces section, 648
- Draw as Mesh, 450
- drawing joints, 204
- drawing nParticles, 508–511
- dreadlocks preset hair, 662
- driven keys
 - animation layers, 101
 - copying, 85–87
 - creating, 81–84
 - defined, 81
 - looping, 84–85
 - pasting, 85–87
 - Set Driven Keys, 82–83, 85, 230, 592, 785
 - set-driven fingers, 87
- driven objects, 81, 82
- driving object, 81
- Dual Quaternion skinning method, 244, 251, 252
- duplicate, amanda model, 288
- duplicate joints, 215–216
- Duplicate keyframe operation, 58–59
- dynamic curves
 - animating, 642–649
 - Bottom Line, 675, 797
 - defined, 642
 - IK Spline tools, 642–646
 - nCloth objects, 593
 - Real World Scenario, 649

dynamic effects, 581–630. *See also* nCloth; nParticles
 bullet physics, 626–629, 630, 796
 overview, 581
 soft body dynamics (Certification Objective), 606
 dynamic fields, 572–576
 attenuation and Max Distance, 572–575
 fluid containers, 683–686
 using, 572, 575–576
 dynamic follicles, 651, 656
 Dynamic Hair curves, 425, 432, 562–565, 644
 dynamic parenting, 93
 dynamicConstraint node, 589, 590, 664
 dynamics
 defined, 44
 kinematics *vs.*, 44
 Dynamics Weight, Forces section, 648

E

ears, giraffe model, 207, 209
 easing in, 66
 easing out, 66
 Edge Flow option, 175–177
 edges, polygons, 112–113
 Edit Custom Attribute List, 13
 edit points, 116
 editable motion trails, 90–93
editor icon, Paint Effects window, 421
 Elevation, Tube Direction, 438
 emission texture maps, 683
 Emit, Split and, 601
 emitters
 fluid containers, 679–683
 multiple, 556–559
 Omni emitter, 512, 565, 598, 679
 spawning nParticles, 512–515
 surface emitters, 515–517, 539–545, 679, 798
 volume emitters, 513–514, 528, 556–558, 607–608, 679, 702
 End Bounds, 458
 end effector, 40, 45, 46, 109, 216, 221, 784
 Entertainment Creation Suite, Maya, 596
 Erase Brush Type setting, 435
eraser icon, Paint Effects window, 421
 Euler rotation, 102
 exam topics. *See* certification, Maya
 expand nCloth objects, with pressure, 593–595
 exploding Tower
 explodingTower_v01.ma, 610
 explodingTower_v02.ma, 611
 explodingTower_v03.ma, 613
 explodingTower_v04.ma, 613

explodingTower_v05.ma, 619
 explodingTower_v06.ma, 624
 explodingTower_v07.ma, 625
 flying debris, with field, 610–611
 nParticle instancing geometry, 613–615
 nParticle Mass, 612–613
 nParticles added, 607–610
 rotation of nParticles, 624–625
 exporting and importing, Maya-Mudbox, 189
 expressions, nParticle
 animate U and V Wave values, 544
 animation, 615–625
 Bottom Line, 630, 796
 creation expressions, 619–620
 Randomizing Instance Index, 615–624
 runtime expressions, 619–620
 EXR file format, 398, 403, 404
 OpenEXR file format, 487, 490, 497
 OpenEXRLoader plug-in, 332, 398, 401
 <Extension>, 496
 Extrude tool, 164, 172, 175, 179, 181–185
 eye
 blend shape deformations, 284
 generic human female, 180–181, 184
 eyeAimLoc, 41–42, 43
 eyeBase group, 41, 42

F

faces, polygons, 113–114
 facial expressions, animated. *See also* amanda model
 Bottom Line, 311, 788
 described, 283–298
 falloff controls, sculpting tools, 188
 FCheck (Frame Check), 79–81, 110, 498, 501, 556, 576, 686, 784
 female, generic human
 artistic judgment, 174
 box modeling, 163–179
 build-out modeling, 179–185
 extrude along curve, 181–185
 eye, 180–181, 184
 head_v01.ma, 180
 head_v02.ma, 181
 head_v03.ma, 185
 multi-cut with Edge Flow, 175–177
 Offset Edge Loop, 178–179
 overview, 163
 sculpt polygons, 185–188
 shaping (with smooth mesh polygons), 164–175
 Slide Edge tool, 177–178
 torso_v01.ma, 164

torso_v02.ma, 170
torso_v03.ma, 172
torso_v04.ma, 174, 175
torso_v05.ma, 177
torso_v06.ma, 178, 179
torso_v07.ma, 179
field grass, 459–460
fields. *See* **force fields**
File Name Prefix field, 495, 496, 497
file references, 733–737

- Bottom Line, 782, 799
- bounding-box representations, 736–737
- importing *vs.*, 733
- street_v01.ma, 734
- street_v02.ma, 735
- street_v03.ma, 736
- vehicleReference_v01.ma, 734, 735, 736
- vehicleReference_v02.ma, 735

file tokens, 494–497
filling objects

- fluids, 694–699
- with nParticles, 518–522

film speed and image size, of camera, 737–740
film-back settings (Certification Objective), 750–751
filtering, mental ray Quality settings, 504
Final Gathering, 326–331

- bicycle, 327–330, 333–334
- Bottom Line, 345, 789–790
- defined, 326
- global illumination with, 331
- IBL with, 333–334
- light-emitting objects, 327–330
- lights with, 331
- outdoorLighting layer, 477–479
- per-surface Final Gathering settings, 330

finding nodes, 18, 19–20
FK Blend, 45, 219–221
flags

- Collision Flag, 524–526, 533, 605
- command-line rendering, 500–501
- Flags parameter, Physical Sun and Sky network, 338
- Maya documentation, 501

Flake Parameters, 369–370
flameGenerator emitter, 543, 552
flameGenShader, 542
flameRamp, 542, 543, 544
flaming trails, 706–708
flat tangents, 66
flats, Paint Effects, 446
flattened GUI, 1
flexor, 246
flipped UVs, 386
floor mirror

- ShrinkWrap deformer, 275–277
- texture deformer, 278–281

Flower Faces Sun setting, 443
Flower Start, 441
flowers, 438–446
fluid containers

- Bottom Line, 722–723, 798
- dynamic fields, 683–686
- emitters, 679–683
- rendering, 700–702
- 3D, 686–687
- 2D, 678–679
- using, 677–687

fluid interactions, 687–700
fluids, 677–723

- defined, 677
- filling objects, 694–699
- flaming trails, 706–708
- Jolly Roger
 - dynamic fields with fluids, 683–686
 - fluid containers, 682–683
 - jollyRoger_v01.ma, 682, 683
 - jollyRoger_v06.ma, 686
- Maya Fluids
 - Bifrost *vs.*, 677, 708
 - defined, 677
- nParticle-fluid interactions, 702–708
- nParticles *vs.*, 678
- overview, 677
- fluorescent lightbulb, 327, 345, 789–790
- flying debris, with nParticle instancing, 607–615
- follicles
 - dynamic, 651, 656
 - overrides, 656
 - painting follicle attributes, 658–660
 - passive, 651
 - static, 651, 656
- Force Field Generation settings, 514, 515, 567, 569
- force fields
 - Bottom Line, 580, 795–796
 - controlling nParticles, 556–576
 - dynamic fields, 572–576
 - attenuation and Max Distance, 572–575
 - using, 572, 575–576
 - multiple emitters, 556–559
 - painting field maps, 569–572
 - Volume Axis Curve, 560–565
 - working with, 566–569
- Forces rollout panel, 450–451, 460, 564

Forces section, 648
 forearm_, 214
 forefoot_, 214
 forefoottip_, 214
 forge_v01.ma, 518
 forge_v02.ma, 527, 531, 795
 forge_v03.ma, 535, 536
 forge_v04.ma, 539
 forward kinematics, 44, 45, 216, 219
 Foundry's NUKE, 473, 481, 486, 487
 fractal textures, 752
 frame buffer, 487, 488, 489, 504, 505, 794
 Frame Buffer Naming field, 497
 Frame Check. *See* FCheck
 frame range, specifying, 497
 frame rate, 52, 80, 629
 Fresnel effect, 353
 Friction, Collisions section, 525
 frontLeftFootCtrl, 47, 83, 85
 frontLeftLegJoint, 46
 frown shape, with smile shape, 287
 fuel, igniting, 693–694
 fuelPlane, 687–689
 fur. *See also* hair
 on characters, 631
Maya Studio Projects: Photorealistic Characters
 (Sybex, 2011), 675
 UV tools, 387

G

Gauss Filter, 504
 generator device
 dynamic fields, 575–576
 force fields, 566–569
 generator_v01.ma, 556
 generator_v02.ma, 562, 566
 generator_v03.ma, 569
 generator_v04.ma, 572, 575
 generator_v05.ma, 576
 generator_v06.ma, 579
 multiple emitters, 556–559
 painting field maps, 569–572
 generic human female. *See* female
 Geodesic Voxel binding, 250–253
 geometry cache
 creating, 307
 editing cache playback, 308–309
 optimizing animation, 307
 geometryRL layer, 486
 Ghost Options dialog box, 64
 Ghost/Color Layer, 101, 102

ghosting
 defined, 64
 Turn On Ghosts Manually, 101
 Unghost All, 64
 Unghost Selected, 64
 gimbal lock, 102, 203, 211
 giraffe model
 capsules (Maya Muscle system)
 defined, 260
 using, 261–262
 visibility, 265
 Delta Mush deformer, 281–283
 Displacement attribute, 282
 Pin Border Vertices, 282
 Smoothing Iterations, 282
 displacement maps, 402–407
 ears, 207, 209
 final render, 414
 frontLeftFootCtrl, 47, 83, 85
 giraffeDisplace_v02.ma, 407
 giraffeDisp_v01.ma, 404
 giraffeHead_Bump.tif, 412
 giraffeHead_DIFF.tif, 409, 411, 412
 giraffeHead_Mat, 406, 408
 giraffeHead_Nrml, 398, 401
 giraffeHeadSSS_Mat, 408, 409, 411, 412
 giraffeHead_VDisp.exr, 406
 giraffeMedResShape tab, 407
 giraffeMuscles_v01.ma, 262, 263
 giraffeMuscles_v02.ma, 265
 giraffeMuscles_v03.ma, 268
 giraffeMuscles_v04.ma, 270
 giraffeMuscles_v05.ma, 272
 giraffeMuscles_v06.ma, 273
 giraffeSSS_v01.ma, 408
 giraffeSSS_v02.ma, 411
 giraffeSSS_v03.ma, 414
 giraffeTransferMaps_v01.ma, 396
 giraffeUV_v01.ma, 377
 giraffeUV_v02.ma, 381
 giraffeUV_v03.ma, 381
 giraffeUV_v04.ma, 384
 giraffeUV_v05.ma, 384
 giraffeUV_v06.ma, 387
 giraffeUV_v07.ma, 389, 390, 401, 797
 giraffe_v01.ma, 203
 giraffe_v02.ma, 210, 211
 giraffe_v03.ma, 211, 212
 giraffe_v04.ma, 215
 giraffe_v05.ma, 215, 216
 giraffe_v06.ma, 219, 220
 giraffe_v07.ma, 221, 223

giraffe_v08.ma, 225
 giraffe_v09.ma, 230
 giraffe_v10.ma, 230
 giraffe_v11.ma, 236, 243, 251
 giraffe_v12.ma, 237, 249, 253
 giraffe_v13.ma, 257, 261
 head, 207, 209
 UV texture mapping, 381–384
 high-resolution, 396
 hip_CTRL, 233, 234, 236
 IK Spline tools, 230–237
 joint hierarchies, 203–216
 Bottom Line, 273, 787
 creating and organizing, 203–216
 Joint Symmetry, 204
 joints
 bones for left hind leg, 205, 207
 clavicle joint, 209
 duplicate, 215–216
 final position in front view, 205, 206
 front leg, 205
 head, 207, 209
 hipbone, 210
 L_clavicle_jnt, 215, 230
 L_forearm_jnt, 221, 224, 226, 229
 L_forefoot_jnt, 217, 219
 L_forefoottip_jnt, 219, 255
 L_lowerleg_jnt, 263
 L_shoulder_jnt, 217, 230, 247, 248, 250
 L_upperarm_jnt, 217, 221, 224, 230, 246, 247, 256
 L_upperleg_jnt, 263
 Mirror Joint command (Certification Objective), 215–216
 naming, 212–214
 naming (Certification Objective), 214–215
 neck and tail, 207, 208
 orienting (Certification Objective), 211–212
 spine, 206–207, 208
 legs
 custom attributes (Certification Objective), 225–230
 FK Blend, 219–221
 front leg joints, 205
 IK Handle tool (Certification Objective), 216–219
 left hind leg bones, 205, 207
 Rotate-Plane Solver, 216–217, 219
 Rotate-Plane Solver (Certification Objective), 221–225
 L_FrontLeg_CTRL, 219, 226, 228, 229, 281
 L_HindLeg_CTRL, 268, 270, 271, 273, 281
 low-resolution model with normal maps, 402
 mirroring UVs, 384–387

muscles (Maya Muscle system)
 changing shape, 267
 creating, 262–268
 defined, 260
 muscle parameters, 268–270
 muscle-surface name, 265
 naming, 266
 shape, 265–266
 smooth skin converted to muscle system, 270–272
 normal maps, 396–400
 overview, 201–203
 Paint Skin Weights tool, 242, 243, 254, 257, 271, 788
 Paint Weights tool, 253–255, 271, 272, 273, 787
 painting skin weights, 253–258
 quadruped bone names, 214
 rigging, 216–237
 Set Driven Keys, 230
 rigid binding (Certification Objective), 246–249
 shoulder_CTRL, 233, 234
 skinning (binding), 242–260
 bind pose, 242, 247, 259, 281
 Bottom Line, 273, 787–788
 Classic Linear, 244, 251, 252
 Closest In Hierarchy, 244, 251
 defined, 39, 242
 Dual Quaternion, 244, 251, 252
 Geodesic Voxel binding, 250–253
 heat-map binding, 242, 247, 251
 Interactive Skin Bind Options, 244
 onion skinning, 64
 rigid binding (Certification Objective), 246–249
 Smooth Bind options, 242, 243, 249, 251, 252
 Smooth Bind Weighting (Certification Objective), 249–250
 smooth binding, 242, 243, 260, 270
 skin-shader setup, subsurface scattering, 407–411
 sliding weights, 272–273
 subsurface specularity, 411–414
 tailtip, 212
 torso_CTRL, 233, 234, 235, 236
 torso_GRP, 234, 235
 UV shells, 388–391
 UV texture mapping, 375–376
 leg, 376–381
 weighting process, 243–250
 global illumination, 323–326
 Bottom Line, 345, 789
 color bleeding, 326
 Final Gathering with, 331
 hospital room, 324–326
 photons, 324–326, 345, 789
 scale, 325

Glossy Reflection parameters, 370–371
 goal objects, nParticles, 598–601
 Graph Editor, 59–79
 Add Keys tool, 73
 animation preferences, Preferences window, 61
 axes, 59
 Bottom Line, 109–110, 784
 buffer curves, 75
 Channel Box synchronization, 59
 defined, 59
 horizontal snapping, 67
 Insert Keys tool, 72–73, 543
 keyframe editing, 59
 Lattice Deform Keys tool, 71–72
 mechanical bug, 60–69
 Post-Infinity options, 76–77, 84, 86, 100, 784
 Pre-Infinity options, 76–77, 84, 86
 Region tool, 70–71
 Retime tool, 72
 tangents
 auto, 66
 Break Tangents, 68, 70
 clamped, 65–66, 73
 flat, 66
 incoming, 60, 68, 70, 73
 linear, 66, 76
 outgoing, 60, 68, 69, 70, 73
 plateau, 66, 67, 73
 spline, 65–66, 73
 stepped, 61, 63, 66, 91
 weighted, 69–70
 Tangents menu, 60
 vertical snapping, 67
 viewing options (Certification Objective), 78–79
 Classic toolbar, 79
 Display Normalized, 79
 Pin Channel, 78
 Stacked Curves, 78
 Graph Layout Style, 7, 8
 grassOnRock.ma, 431
 Grease Pencil, 107–109
 green polygons, 159
 Grid texture, 31, 32, 34
 Ground Color, Physical Sun and Sky network, 338
 growing flowers. *See flowers*
 growth, animating, 457–458
 GUI, flattened, 1
 guides. *See XGen*
 guiding liquid, 717–719
 gunBarrels, 14, 15–16, 783
 guns group, 17

H
 hair
 added to character, 649–656, 675, 797
 coloring, 661
 Dynamic Hair curves, 425, 432, 562–565, 644
 follicles
 dynamic, 651, 656
 overrides, 656
 painting follicle attributes, 658–660
 passive, 651
 static, 651, 656
 Maya Studio Projects: Photorealistic Characters (Sybex, 2011), 675
 nancy model
 adding hair, 650–652
 avant-garde hairdo, 675, 797
 dreadlocks preset hair, 662
 hair shape, 653–656
 Modify Curves, 660
 NancyFolliclesAll, 659
 nancyHair_v01.ma, 650
 nancyHair_v02.ma, 652
 nancyHair_v03.ma, 653, 656
 nancyHair_v04.ma, 658
 nancyHair_v05.ma, 660
 nancyHair_v06.ma, 797
 painting follicle attributes, 658–660
 rendering hair, 661–662
 styling hair, 656–651
 nHair
 applying hair to surface, 649–653
 hair shape, 653–656
 XGen *vs.*, 649
 overview, 631
 removing, 634
 rendering, 661–662
 styling, 656–661, 675, 797
 XGen descriptions
 Bottom Line, 675, 797
 creating, 632–637
 defined, 631
 rendering, 638–642
 XGen Library, 637–638
 Hair Width, Clump and Hair Shape rollout, 654
 hairstyle presets, 657
 hairstyle_v01.ma, 632
 hairstyle_v02.ma, 637, 638
 hairstyle_v03.ma, 641, 797
 hand
 hand_v01.ma, 190, 199, 787
 hand_v02.ma, 193
 hand_v03.ma, 198

- Quad Draw, 193–198
- Reduce tool, 198–199
 - slide on surface functionality, 190–193
- hands.mel brush, 422, 424
- hard-surface modeling, 111–161. *See also* NURBS;
 - polygons
 - image planes
 - Bottom Line, 161, 786
 - Certification Objective, 122–125
 - Real World Scenario, 124
 - organic modeling *vs.*, 163
 - overview, 111
 - subdivision surfaces
 - approximation nodes, 503
 - Bottom Line, 161, 785–786
 - Certification Objective, 122
 - displacement maps, 402
 - nCloth conversion, 582
 - OpenSubdiv Catmull-Clark method, 115, 786
 - smooth mesh polygons *vs.*, 122
 - UV texture mapping, 374
 - hardware
 - composite hardware particles, render layers, 486
 - Maya Hardware, 486, 487, 549, 553, 554
 - network rendering, 554
 - Hardware Render Buffer, 553–556
 - Haze, Physical Sun and Sky network, 337
 - HDR images, 332
 - HDRShop, 332
 - head, giraffe, 207, 209
 - head_v01.ma, 180
 - head_v02.ma, 181
 - head_v03.ma, 185
 - heat-map binding, 242, 247, 251
 - hierarchical relationship, animation layers, 103–106
 - high-resolution giraffe, 396
 - HIK. *See* Human Inverse Kinematics
 - hikCharacter_v01.ma, 238, 239, 241, 309
 - hindfoot_, 214
 - hindfoottip_, 214
 - hip_, 214
 - hipbone, giraffe, 210
 - hip_CTRL, 233, 234, 236
 - HIRES layer, 396
 - history
 - construction history nodes, modifying, 6–7
 - Construction History toggle switch, 8
 - deleting, 7
 - Non-Deformer History option, 7
 - turning off, 8
 - working with, 7
 - Horizon Height and Blur, Physical Sun and Sky network, 338
 - horizontal snapping, Graph Editor, 67
 - hospital room
 - global illumination, 324–326
 - mental ray area lights, 338–341
 - Physical Light shader, 341–343
 - Tone Mapping, 343–344
 - housing node, 14, 15–16, 17, 783
 - hulls, 116, 118
 - Human Inverse Kinematics (HIK)
 - baking options, 241
 - Bottom Line, 273, 787
 - Character Animation Toolkit rigs, 241
 - Character Controls panel, 239–241, 310–311, 787, 789
 - defined, 237
 - hikCharacter_v01.ma, 238, 239, 241, 309
 - motion capture, 309–311
 - MotionBuilder® software, 241
 - Skeleton Generator, 237–238
 - strength, 237
 - human-readable UV layouts, 374, 375, 376
 - Hypergraph
 - connections view, 3, 4–5
 - defined, 3
 - Graph Layout Style, 7, 8
 - hierarchy view, 3–4
 - navigating, 6
 - Outliner *vs.*, 13
 - using, 3–7
 - Hypershade
 - add window, 31–32
 - Bins window, 29
 - Browser window, 28
 - connecting nodes, 27–35
 - Create Render Node window, 28
 - defined, 27
 - opening, 28
 - shaderGlow node, 331, 465, 706, 707

I

- IBL. *See* image-based lighting
- ice cream cone
 - filling objects, 694–699
 - iceCreamCone_v01.ma, 695
 - iceCreamCone_v02.ma, 697
 - iceCreamCone_v03.ma, 700
- icons
 - double paintbrush icon, 422
 - help, 388
 - Make Live Surface icon, 191

icons (*Continued*)

- Move Nearest Picked Key icon, 67, 70
- Paint Effects window, menu bar icons, 421–422
- Show/Hide Attribute Editor icon, 25
- IFF format, 398, 403, 497, 554, 792
- igniting fuel, 693–694
- IK. *See* inverse kinematics
- IK Handle tool
 - Certification Objective, 45–48
 - giraffe legs (Certification Objective), 216–219
 - mechanical bug's legs (Certification Objective), 45–48
 - settings, 46
 - Snap Enable, 46, 217
 - Solver Enable, 46
 - Stickiness setting, 46, 217

IK Handle Vector, 217

IK solvers

- Rotate-Plane Solver
 - Certification Objective, 221–225
 - giraffe legs, 216–217, 219
 - Single-Chain solver *vs.*, 45
- Single-Chain solver, 45, 47, 216, 219, 221

IK spline handle, 647–648

IK Spline tools

- dynamic curves, 642–646
- giraffe, 230–237
- Twist feature, 237

Illumination section, 461

Illustrator, Adobe, 118

image planes

- Bottom Line, 161, 786
- Certification Objective, 122–125
- Real World Scenario, 124

image size and film speed of camera, 737–740

- Bottom Line, 782, 800
- setting film speed, 740
- setting image size and resolution, 738–739

image-based lighting (IBL), 332–334

- Bottom Line, 345, 790
- defined, 332
- enabling, 332–333
- Final Gathering with, 333–334
- OpenEXRLoader plug-in, 332

images

- distortion, 125
- HDR, 332
- imf_copy utility, 392
- IMF_Display application, 491, 492
- importing
 - curves, 118
 - file references *vs.*, 733

Mudbox–Maya, importing and exporting, 188

point order changes on import (Real World Scenario), 284–285

in-betweens, 74

incidence angle, 351

Include Materials check box, 398, 399

include method, Interactive Skin Bind Options, 244

incoming tangents (in-tangents), 60, 68, 70, 73

Incompressibility

Liquid Simulation rollout panel, 534

Volume Tracking Model, 594

indirect lighting

Final Gathering, 326–331

bicycle, 327–330, 333–334

Bottom Line, 345, 789–790

defined, 326

global illumination with, 331

IBL with, 333–334

light-emitting objects, 327–330

lights with, 331

per-surface Final Gathering settings, 330

global illumination, 323–326

Bottom Line, 345, 789

color bleeding, 326

Final Gathering with, 331

hospital room, 324–326

photons, 324–326, 345, 789

scale, 325

influence objects, 260. *See also* Maya Muscle system

Inherit Color, 545

Inherit Opacity, 545

initialShadingGroup, 5, 10

Input And Output Connections, 10, 31, 35, 367, 406, 570, 729, 754

Input Max value, 517, 528, 551, 557, 612

Input Selection window, 11, 12

Insert Keys tool, 72–73, 543

in-tangents. *See* incoming tangents

Interactive Photorealistic Rendering (IPR) preview

Certification Objective, 360–361

coffeemaker, 505, 794

Interactive Playback, 599–600, 645

interactive skin binding, 242, 243–244

interoperability, baking options, 241

Interpolation Range, Clump and Hair Shape

rollout, 655

Introducing Autodesk Maya 2016 (Derakhshani), 1

Introducing Mudbox (Kermanian), 189

Introducing ZBrush (Keller), 189

inverse kinematics (IK)

Bottom Line, 109, 784

defined, 45, 216

end effector, 40, 45, 46, 109, 216, 221, 784
 forward kinematics, 44, 45, 216, 219
Human Inverse Kinematics
 baking options, 241
 Bottom Line, 273, 787
 Character Animation Toolkit rigs, 241
 Character Controls panel, 239–241, 310–311, 787, 789
 defined, 237
hikCharacter_v01.ma, 238, 239, 241, 309
 motion capture, 309–311
 MotionBuilder® software, 241
 Skeleton Generator, 237–238
 strength, 237
IPR. See Interactive Photorealistic Rendering
 isoparms, 119, 121, 128, 132, 795

J

jellybeans_v01.ma, 371, 791
jellyfish
 geometry cache
 creating, 307
 editing cache playback, 308–309
 optimizing animation, 307
jellyfish_v01.ma, 299
jellyfish_v02.ma, 300
jellyfish_v03.ma, 302
jellyfish_v04.ma, 303, 304
jellyfish_v05.ma, 305, 306, 307
jiggle deformers, 304–306
 applying, 304–305
 painting weights, 305–306, 789
 playback speed, 306
 squash deformer, 300–302
 twist deformer, 302–303
 wave deformer, 299–300
jiggle deformers, 304–306
 applying, 304–305
 Bottom Line, 312, 789
 painting weights, 305–306, 789
joint chains, 40, 203
joint hierarchies
 Bottom Line, 273, 787
 creating and organizing, 203–216
Joint Symmetry, 204, 215
joints. See also giraffe model
 amanda model, 296
 broken-joint skeletons, 243
 Certification Objective, 39–40
 Create Joints tool, 40, 203–205, 207
 defined, 39

display size, 206
 drawing, 204
 duplicate, 215–216
 gimbal lock, 102, 203, 211
 Mirror Joint command (Certification Objective), 215–216
 naming, 212–214
 Orient Joint, 211–212
 orienting (Certification Objective), 211–212
 X-Ray Joints, 204
Jolly Roger
 dynamic fields with fluids, 683–686
 fluid containers, 682–683
jollyRoger_v01.ma, 682, 683
jollyRoger_v06.ma, 686

K

Keep Layers, Render All Layers Options dialog box, 485
Keller, Eric, 189
Kermanikian, Ara, 189
Key Selected feature, 23–24, 52, 76, 96, 645, 646, 770
keyframes
 Auto Keyframe feature, 54–55, 60, 61, 63, 73, 101, 102, 104, 646
 Bottom Line, 109, 784
 breakdowns, 74, 75
 copy, 57–59
 creating, 52–53
 cut, 57–59
 defined, 51
 deleting, 58
 driven keys
 creating, 81–84
 defined, 81
 Set Driven Keys, 82–83, 85, 230, 592, 785
 Duplicate keyframe operation, 58–59
 Graph Editor, 59
 in-betweens, 74
 individual channels, 52
 mechanical bug, 51–59
 motion trails, 90–93
 paste, 57–59
 red vertical line, 52, 53
s hot key, 7, 23, 24, 391
 setting, 52–53
 Snap Keys, 56
 thriftiness, 24
 on timeline, moving and scaling (Certification Objective), 55–56
 UV texture mapping, 391

kinematics. *See also* inverse kinematics

- defined, 44, 216
- dynamics *vs.*, 44
- FK Blend, 45, 219–221
- forward, 44, 45, 216, 219

L

lambert1 material, 29
 lamp model, 346, 790
 Lasso tool, 382
 Lattice Deform Keys tool, 71–72
 lattice deformers, 71, 203, 246
 Layer Accumulation settings, 102
 Layer Editor

- Anim tab, 98
- Animation Layer Editor, 98, 103, 106
- Ghost/Color Layer, 101, 102
- Lock Layer, 102
- Mute Layer button, 99, 100, 102
- Solo Layer, 102
- visibility, 20
- Zero Key Layer, 102

 layered car paint shader, 365–371

- base parameters, 367–369
- Flake Parameters, 369–370
- Glossy Reflection parameters, 370–371
- Physical Sun and Sky, 366
- specular reflection layer, 370

 layering shaders

- subsurface scattering, 417, 792
- using, 354–371

 layers. *See* animation layers
 L_clavicle_jnt, 215, 230
 Leaf Stiffness, 453
 leaves, 444–446
 left hind leg, giraffe, 205, 207
 leftAntennaAimLoc, 43
 legs. *See* giraffe model
 LEGS layer, 41, 50, 65, 74
 legsControlGroup, 47–48
 L_forearm_jnt, 221, 224, 226, 229
 L_forefoot_jnt, 217, 219
 L_forefoottip_jnt, 219, 255
 L_FrontLeg_CTRL, 219, 226, 228, 229, 281
 L_HindLeg_CTRL, 268, 270, 271, 273, 281
 Light Linking, 462
 Light Radius setting, 323
 light shaders, 341–345
 lightbulb, fluorescent, 327, 345, 789–790

light-emitting objects

- Final Gathering, bicycle, 327–330
- neon lights (Certification Objective), 330–331
- Lighten, blend mode, 481
- lighting with mental ray. *See* mental ray lighting techniques
- lights, Maya, 314
- Lindenmayer, Aristid, 433
- linear NURBS surface, 120
- linear tangents, 66, 76
- linking texture files, 373
- Liquid Method, 699
- Liquid Mist Fall, 699
- Liquid Radius Scale, 534
- Liquid Simulation rollout panel, 534–535
- liquid simulations
 - Bifrost, 708–714
 - nParticles, 531–539, 580, 795
- Living Flesh (movie series), 649
- Livny, Boaz, 348
- L_lowerleg_jnt, 263
- Load Attributes button, 27, 620
- Lock Layer, 102
- lock unused rotation channels, 762
- locking channels, 24
- Loft Options dialog box, 136
- lofting surfaces, 134–136, 160, 425, 785
- logo, animating, 467
- looping driven keys, 84–85
- LORES layer, 396
- lowerleg_, 214
- L_shoulder_jnt, 217, 230, 247, 248, 250
- L-systems, 433
- L_upperarm_jnt, 217, 221, 224, 230, 246, 247, 256
- L_upperleg_jnt, 263

M

Mac command-line render, 501–502
 Make Live Surface icon, 191
 Manual Pressure Setting, 593
 Mass, Forces section, 648
 Master Bin, 29
 master control, mechanical bug, 48–51
 masterLayer, 474, 475, 476, 478, 485, 499, 794
 material overrides, 481
 Material Viewer, 31–34, 356, 357
 materials. *See* shaders
 mathematical expressions

- Attribute Editor field, 26
- fractal textures *vs.*, 752

 L-systems, algorithms, 433

Max Distance and Attenuation, dynamic fields, 572–575
 Max Playback Speed, 53
 Max Self Collide Iterations slider, 527
 MAXON's BodyPaint, 375
 Maya (Autodesk® Maya®)
 certification, 803
 professional exam topics and objectives, 803–805
 user exam topics and objectives, 805–806
 documentation, 1
 dynamicConstraint node settings, 590
 flags, 501
 mental ray shading guide, 348, 350
 Paint Effects controls, 436–437
 flattened GUI, 1
Introducing Autodesk Maya 2016 (Derakhshani), 1
 Mudbox-Maya, importing and exporting, 189
 new features, 1
 Maya Entertainment Creation Suite, 596
 Maya Fluids. *See also* fluids
 Bifrost *vs.*, 677, 708
 defined, 677
 Maya Hardware, 486, 487, 549, 553, 554. *See also*
 Hardware Render Buffer
 Maya IFF format, 398, 403, 497, 554, 792
 Maya lights, 314
 Maya Muscle system, 260–273
 bones, defined, 260
 capsules
 defined, 260
 using, 261–262
 visibility, 265
 Comet, 215
 defined, 201
 influence objects, 260
Maya Studio Projects: Photorealistic Characters (Sybex, 2011), 273
 muscles
 changing shape, 267
 creating, 262–268
 defined, 260
 muscle parameters, 268–270
 muscle-surface name, 265
 naming, 266
 shape, 265–266
 smooth skin converted to muscle system, 270–272
 sliding weights, 272–273
 understanding, 260–261
 Maya presets, 585, 587
Maya Studio Projects: Dynamics (Sybex), 579

Maya Studio Projects: Photorealistic Characters (Sybex, 2011), 273, 675
 mechanical bug
 aim constraints, 41–44
 animating constraints, 93–97
 animation curves
 Certification Objective, 60–64
 defined, 60
 editing (Certification Objective), 65–69
 animation layers, 97–107
 Additive mode, 99–101
 driven keys, 101
 hierarchical relationship, 103–106
 merging, 106–107
 Override mode, 99–101
 antennaAim group, 43–44, 51
 Auto Keyframe feature, 54–55, 60, 61, 63, 73, 101, 102, 104
 breakdowns, 74, 75
 bugFly locator, 93, 95, 96
 bugLanded locator, 93
 cattail, 93–95, 96
 driven keys
 copying and pasting, 85–87
 creating, 81–84
 looping, 84–85
 eyeAimLoc, 41–42, 43
 eyeBase group, 41, 42
 FCheck, 79–81
 ghosting, 64
 Graph Editor, 60–69
 Grease Pencil, 107–109
 in-betweens, 74
 keyframes, 51–59
 leftAntennaAimLoc, 43
 legs, IK Handle tool (Certification Objective), 45–48
 master control, 48–51
 mechBugConstrain_v01.ma, 93
 mechBugConstrain_v02.ma, 96
 mechBugLayers_v01.ma, 97
 mechBugLayers_v02.ma, 101, 103
 mechBugLayers_v03.ma, 104, 106
 mechBugLayers_v04.ma, 106, 110, 784
 mechBugPath_v01.ma, 88
 mechBugPath_v02.ma, 90
 mechBugRig_v01.ma, 41
 mechBugRig_v02.ma, 43–44, 45
 mechBugRig_v04.ma, 51
 mechBugTrail_v01.ma, 90
 mechBugTrail_v02.ma, 93, 108
 mechBug_v01.ma, 52, 54, 61
 mechBug_v02.ma, 54, 55

- mechBug_v03.ma, 46, 48, 56–57
mechBug_v04.ma, 63, 65
mechBug_v05.ma, 69
mechBug_v06.ma, 70
mechBug_v07.ma, 74, 76
mechBug_v08.ma, 77, 79, 110, 785
mechBugWalk_v01.ma, 81
mechBugWalk_v02.ma, 84
mechBugWalk_v03.ma, 85
mechBugWalk_v04.ma, 87
motion paths, 88–90
motion trails, 90–93
natural-looking motion, 73
playblasts, 79–80
Post-Infinity options, 76–77, 84, 86, 100, 784
Pre-Infinity options, 76–77, 84, 86
rig, completed, 51
rightAntennaAimLoc, 43
weighted tangents, 69–70
- mental ray (mental ray® render plug-in). *See also*
rendering for compositing
batch rendering, 494–502
convoluted workflow practices, 316
defined, 313, 348
integration in Maya interface, 316
loading, 316
overview, 348
Production preset, 317
Quality settings, 502–504
 Bottom Line, 505, 794–795
 filtering, 504
 sampling, 317, 504
 tessellation and approximation nodes, 502–503
redundancy, 316
render layers, 473–486
 blend modes, 481–486
 Bottom Line, 504–505, 794
 composite hardware particles (Real World
 Scenario), 486
 creating, 474–477
 defined, 473
 material overrides, 481
 overrides, 477–481
render passes, 486–494
 ambient occlusion, 492–494
 Bottom Line, 505, 794
 defined, 486
 depth passes, 487, 490, 764
 frame buffer, 487, 488, 489, 504, 505, 794
 rendering multiple passes from single render
 layer (Certification Objective), 488–492
 Tone Mapping, 492
 rendering nParticles, 576–579
 sampling quality, 317
 shading guide (Maya documentation),
 348, 350
 Shadow Map Overrides, 320–322
mental ray for Maya, 3ds Max, and XSI (Livny), 348
mental ray lighting techniques, 313–346
 area lights, 338–341
 Bottom Line, 346, 790
 bonus movies, 345
 directional lights
 depth map shadows (Certification Objective),
 319–320
 Shadow Map Camera feature, 321
 Final Gathering, 326–331
 bicycle, 327–330, 333–334
 Bottom Line, 345, 789–790
 defined, 326
 global illumination with, 331
 IBL with, 333–334
 light-emitting objects, 327–330
 lights with, 331
 per-surface Final Gathering settings, 330
 fluorescent lightbulb, 327, 345, 789–790
 global illumination, 323–326
 Bottom Line, 345, 789
 color bleeding, 326
 Final Gathering with, 331
 hospital room, 324–326
 photons, 324–326, 345, 789
 scale, 325
 hospital room
 area lights, 338–341
 global illumination, 324–326
 Physical Light shader, 341–343
 Tone Mapping, 343–344
 image-based lighting, 332–334
 Bottom Line, 345, 790
 defined, 332
 enabling, 332–333
 Final Gathering with, 333–334
 OpenEXRLoader plug-in, 332
 Maya lights, 314
 overview, 313
 photometric lights, 344–345
 Physical Sun and Sky network, 335–338
 background, 336
 Bottom Line, 345, 790
 enabling, 335–336
 layered car paint shader, 366
 settings, 337–338
 street corner, 335–338

- shadow-casting lights
 - ambient occlusion, 313
 - Bottom Line, 345, 789
 - cast shadows, 313
 - Certification Objective, 313–314
 - depth map shadows (Certification Objective), 316–320
 - directional lights, 319–320
 - raytrace shadows (Certification Objective), 322–323
 - Shadow Map Overrides, 320–322
 - shadow preview (Certification Objective), 314–316
- street corner
 - depth map shadows, 316–320
 - Physical Sun and Sky network, 335–338
 - raytrace shadows (Certification Objective), 322–323
 - Shadow Map Overrides, 320–322
 - streetCorner_CAM, 318
 - streetCorner_v01.ma, 316
 - streetCorner_v02.ma, 320
 - streetCorner_v03.ma, 321, 322
 - streetCorner_v04.ma, 325
 - streetCorner_v05.ma, 336
- mental ray shading techniques, 347–372
 - coffeemaker
 - coffeeMaker_v01.ma, 362
 - coffeeMaker_v02.ma, 362, 364
 - coffeeMaker_v03.ma, 365
 - metals and plastics, 362–364
 - reflections, 355–359
 - refractions, 359–361
 - shaders on polygons, 364–365
 - layered car paint shader, 365–371
 - base parameters, 367–369
 - Flake Parameters, 369–370
 - Glossy Reflection parameters, 370–371
 - Physical Sun and Sky, 366
 - specular reflection layer, 370
 - overview, 347–350
 - Reflection Blur, 359, 372, 791
 - reflections
 - anisotropic, 353–354
 - defined, 351
 - mila shading layers, 355–359
 - Refraction Blur, 355, 372, 791
 - refractions
 - described, 351–353
 - mila shading layers, 355, 359–361
 - shaders (materials)
 - defined, 10, 27, 347
 - materials *vs.*, 348
 - on polygons, 364–365
 - standard, 349
 - ubershader, 417, 792
 - shading concepts, 347–351
 - Bottom Line, 371–372, 790–791
 - Certification Objective, 348–351
 - diffusion, 350–351
 - Fresnel effect, 353
 - jellybeans_v01.ma, 371, 791
 - Merge Layers Options dialog box, 106
 - merging and combining geometry, bicycle, 153–155
 - merging animation layers, 106–107
 - mesh
 - defined, 111
 - nParticle mesh
 - converting to polygon mesh, 536–537
 - shading, 537–539
 - polygon mesh dynamic (Certification Objective), 582–585
 - smooth mesh polygons (smooth mesh previews)
 - defined, 115
 - settings, 166
 - shaping (generic human female), 164–175
 - subdivision surfaces *vs.*, 122
 - using, 114–115
 - Mesh Brush Type setting, 435
 - Mesh Component Display rollout, 157
 - Mesh Triangle Size, 536, 537, 539
 - metalMesh, 537–538
 - metals and plastics, coffeemaker, 362–364
 - mib_amb_occlusion1 node, 484
 - mib_amb_occlusion texture, 483
 - Mib_blackbody, 341
 - Mib_cie_d shaders, 341
 - mib_light_photometric shader, 344
 - mila shading layers
 - Bottom Line, 372, 791
 - reflections, 355–359
 - refractions, 355, 359–361
 - using, 354–371
 - miniGun_loRes.ma, 782, 799
 - miniGun_v01.ma, 13–14
 - miniGun_v02.ma, 19
 - miniGun_v03.ma, 38, 783
 - miniGun_v04.ma, 782, 799
 - mirror, floor
 - ShrinkWrap deformer, 275–277
 - texture deformer, 278–281
 - Mirror Cut tool, 159–160
 - Mirror Geometry tool, 384–385

- Mirror Joint command (Certification Objective), 215–216
- Mirror Skin Weights, 260, 788
- mirroring
- NURBS objects, 137
 - UV texture mapping, 384–387
- modifiers, 458
- Modify Curves, 660
- moltenMetal, 531–533, 536, 539
- monitoring batch renders, 498
- moonGravity, 585
- motion blur
- added to animation, 771–774
 - Bottom Line, 782, 800
 - defined, 764
 - depth of field *vs.*, 764, 771
 - moving cameras, 773
 - render layers, 771
- motion capture, 309–311
- Motion Drag, Forces section, 648
- motion paths
- Bottom Line, 110, 785
 - Certification Objective, 88–90
 - creating, 88–90
 - defined, 88
- motion trails, 90–93
- MotionBuilder®, Autodesk®, 241
- mount node, 14, 16, 783
- mouthNarrow, 286, 291, 292, 294
- mouthWide, 286, 288, 291, 292, 294, 295, 296
- Move Nearest Picked Key icon, 67, 70
- Move tool
- settings, 289
 - translating objects, 11
 - tweak mode, 183
- movie series, *Living Flesh*, 649
- movies folder
- bonusMovies folder, 345
 - Color_Management.mov, 2
 - MultiCut.mov, 151
 - sculptingTools.mov, 188
 - UV_BrushTools.mov, 388
 - XGen, 641, 649
- moving and scaling keyframes, on timeline (Certification Objective), 55–56
- moving cameras, Motion Blur, 773
- Mudbox (Autodesk® Mudbox®)
- displacement maps, 402–403, 404, 406
 - importing and exporting, 188
 - Introducing Mudbox* (Kermanikian), 189
 - point order changes on import, 284–285
 - retopology tools, 189
- sculpting tools, 187
- UDIM values, 400
- UV texture mapping, 374
- vector displacement maps, 404
- Multi-Cut tool
- Edge Flow option, 175–177
 - MultiCut.mov, 151
 - using, 151–153
- multiple emitters, 556–559
- multiple passes from single render layer (Certification Objective), rendering, 488–492
- multiple UV sets, 392
- Multiplier, Physical Sun and Sky network, 337
- Multiply, blend mode, 481
- Muscle Builder, 262–268
- muscles (Maya Muscle system). *See also* Maya Muscle system
- changing shape, 267
 - creating, 262–268
 - defined, 260
 - muscle parameters, 268–270
 - muscle-surface name, 265
 - naming, 266
 - shape, 265–266
 - smooth skin converted to muscle system, 270–272
- Mute Layer button, 99, 100, 102
- muting channels, 24
- My Documents\maya\projects folder, 36
- myCubeShape, 5, 6
- ## N
- naming
- automating renaming, 215
 - cometRename, 215
 - joints, 212–214
 - Certification Objective, 214–215
- muscles (Maya Muscle system), 266
- nCloth nodes, 583
- nodes, renaming, 5, 16
- quadruped bone names, 214
- Replacement Names For Duplicated Joints section, 215
- nancy model
- adding hair, 650–652
 - avant-garde hairdo, 675, 797
 - dreadlocks preset hair, 662
 - hair shape, 653–656
 - Modify Curves, 660
 - NancyFolliclesAll, 659
 - nancyHair_v01.ma, 650
 - nancyHair_v02.ma, 652

- nancyHair_v03.ma, 653, 656
- nancyHair_v04.ma, 658
- nancyHair_v05.ma, 660
- nancyHair_v06.ma, 797
- painting follicle attributes, 658–660
- rendering hair, 661–662
- styling hair, 656–651
- natural-looking motion, 73
- nCache, 551–553, 595–597
- nCloth. *See also* Nucleus dynamics solver
 - Bottom Line, 629–630, 796
 - cell division
 - additional techniques, 595
 - cellDivide_v01.ma, 582
 - cellDivide_v02.ma, 587
 - cellDivide_v03.ma, 589
 - cellDivide_v04.ma, 592, 594
 - cellDivide_v05.ma, 595
 - expansion with pressure, 593–595
 - nCache, 595–597
 - nCloth presets, 585–587
 - nConstraints, 589–592
 - polygon mesh dynamic (Certification Objective), 582–585
 - Stickiness, 587–589
 - defined, 581
 - Maya Studio Projects: Photorealistic Characters* (Sybex, 2011), 675
 - modeling clothes, 662–664
 - naming nodes, 583
 - nDynamics system, 508
 - nParticle-nCloth interactions, 597–606
 - Nucleus solver system, 507, 581
 - objects, 581–597
 - active, 582
 - chromosome, 593
 - dynamic curves, 593
 - expand with pressure, 593–595
 - nConstraints, 589–592
 - overlapping, 585
 - passive, 582
 - painting nCloth properties, 671–675, 797–798
 - polygon mesh dynamic (Certification Objective), 582–585
 - presets, 585–587
 - nConstraints
 - creating, 589–592
 - tearable, 603–604
 - nDynamics system, 507–508. *See also* nCloth; nParticles; nRigids
 - neck and tail, giraffe, 207, 208
 - neon lights (Certification Objective), 330–331
- network rendering, with hardware, 554
- nHair
 - applying hair to surface, 649–653
 - hair shape, 653–656
 - XGen *vs.*, 649
- Night Color, Physical Sun and Sky network, 338
- Node Editor, 8–13
 - basic uses, 9–12
 - colors customization, 9
 - display modes, 9
 - Edit Custom Attribute List, 13
 - Input And Output Connections, 10, 31, 35, 367, 406, 570, 729, 754
 - Input Selection window, 11, 12
 - multiple tabs, 13
 - Pin All Nodes By Default, 13
 - simple connections, 12
 - yellow wire, 11, 12, 756
- node hierarchies in Outliner (Certification Objective), 13–17
- nodes
 - creating, 3
 - DAG nodes, 3, 18, 38, 783
 - defined, 3
 - Dependency Graph, 1, 3
 - DG, 3
 - editing, 3
 - gunBarrels, 14, 15–16, 783
 - housing, 14, 15–16, 17, 783
 - mount, 14, 16, 783
 - renaming, 5, 16
 - Noise setting, 660
 - Non-Deformer History option, 7
 - nonlinear deformers, 298–306
 - Bottom Line, 312, 788
 - Paint Weights tool, 301
 - squash deformer, 300–302
 - twist deformer, 302–303
 - undulating bacteria, 303–304
 - wave deformer, 299–300
 - nonmanifold geometry, 122, 242, 251
 - nonmanifold surfaces, 113–114
 - nonplanar surfaces, 112
 - Non-Uniform Rational B-Spline. *See* NURBS
 - non-winged vertices, 147
 - normal maps, 394–402
 - applying, 400–402
 - Bottom Line, 417, 791
 - bump maps *vs.*, 393
 - calculation time, 400
 - creating, 396–400
 - giraffe model, 396–400

normal maps (*Continued*)

- Include Materials check box, 398, 399
- object space maps, 394, 399, 400, 406
- polygon surface, 395
- tangent space maps, 394, 399, 401
- test maps, 400

Notes section, 27

nParticle Mass, 612–613

nParticle tool, 508–511

nParticles, 507–580

- blood cells animation (Real World Scenario), 565–566
- Bottom Line
 - collisions, 579–580, 795
 - emit from texture, 580, 795
 - force fields, 580, 795–796
 - liquid simulations, 580, 795
 - move with Nucleus wind, 580, 795
- Collide Strength, 528–530
- Collide Width Scale, 526, 527
- colliding with nRigids, 523–530, 579–580, 795
- Collision Event Editor, 601–602
- Collision Flag, 524–526, 533, 605
- Collision Ramps, 528–530
- composite hardware particles with render layers (Real World Scenario), 486
- controlling collision events (Certification Objective), 601–602
- creating, 507–522
- crumbling tower, 604–606
- defined, 507
- drawing, with nParticle tool, 508–511
- early history, 507
- emit nParticles from texture, 539–545, 575, 580
- emitters
 - Omni emitter, 512, 565, 598, 679
 - spawning nParticles, 512–515
 - surface emitters, 515–517, 539–545, 679, 798
 - volume emitters, 513–514, 528, 556–558, 607–608, 679, 702
- exploding Tower
 - explodingTower_v01.ma, 610
 - explodingTower_v02.ma, 611
 - explodingTower_v03.ma, 613
 - explodingTower_v04.ma, 613
 - explodingTower_v05.ma, 619
 - explodingTower_v06.ma, 624
 - explodingTower_v07.ma, 625
 - flying debris, with field, 610–611
 - nParticle instancing geometry, 613–615
 - nParticle Mass, 612–613

- nParticles added, 607–610
- rotation of nParticles, 624–625
- expressions, 615–625
- filling objects, 518–522
- fluid-nParticle interactions, 702–708
- fluids *vs.*, 678
- flying debris, with nParticle instancing, 607–615
- force fields
 - Attenuation and Max Distance, 572–575
 - Bottom Line, 580, 795–796
 - controlling nParticles, 556–576
 - dynamic fields, 572–576
 - multiple emitters, 556–559
 - painting field maps, 569–572
 - Volume Axis Curve, 560–565
 - working with, 566–569
- forge_v01.ma, 518
- forge_v02.ma, 527, 531, 795
- forge_v03.ma, 535, 536
- forge_v04.ma, 539
- goal objects, 598–601
- Hardware Render Buffer, 553–556
- liquid simulations, 531–539, 580, 795
- Maya Studio Projects: Dynamics* (Sybex), 579
- menu, 509, 511
- nCloth-nParticle interactions, 597–606
- nDynamics system, 508
- Nucleus dynamics solver, 507
- Nucleus wind, 545–548, 580, 795
- overview, 507–508
- Particle Count, 512
- Randomizing Instance Index, 615–624
- rendering with mental ray, 576–579
- rotation, 624–625
- shading
 - nParticle mesh, 537–539
 - simulate flames, 549–553
- shading to simulate flames, 549–553
- soft body dynamics (Certification Objective), 606
- spawning from emitter, 512–515
- tabs, in Attribute Editor, 513
- tub object with, 518–522
- nParticlesRL layer, 486
- nRigids (passive collision objects)
 - colliding with nParticles, 523–530, 579–580, 795
 - creating, 523–524
- nDynamics system, 508
- nucleus1 tab, 509, 510
- Nucleus dynamics solver
 - defined, 507
- nCloth, 507, 581

nParticles, 507
 settings, 509, 511
 substeps
 settings, 548
 viscosity, 534
 Nucleus wind, 545–548, 580, 795
 NUKE (Foundry), 473, 481, 486, 487
 NURBS
 component coordinates, 133
 displacement maps, 402
 display controls, 121
 downsides, 116
 mirroring objects, 137
 nCloth conversion, 582
 Non-Uniform Rational B-Spline, 115
 tessellation methods, 115, 139
 understanding, 115–116
 NURBS curves
 Adobe Illustrator, 118
 Bézier curves, 118
 importing, 118
 parameterization, 118, 160, 183,
 374, 785
 understanding, 116–118
 NURBS surfaces
 approximation nodes, 503
 attaching surfaces, 136–138
 Bottom Line, 160–161, 785
 converting to polygons, 139–140
 cubic, 120
 linear, 120
 lofting surfaces, 134–136, 160, 425, 785
 modeling, 126–139
 Bottom Line, 161, 786
 revolved surfaces, 138–139
 seams, 121
 understanding, 118–121
 UV texture coordinates, 34, 374
 nurbsSphere1, 9, 10, 11, 12, 13, 22

O

object space maps, 394, 399, 400, 406
 objects, filling with nParticles, 518–522
 OBJ-format file, 284, 285
 ocean, creating, 720–722
 Offset Edge Loops, 178–179
 Omni emitter, 512, 565, 598, 679
 1:1 icon, Paint Effects window, 421
 One-Click plug-in, 189, 241
 onion skinning, 64
 Opacity,Inherit, 545

OpenEXR file format, 487, 490
 EXR file format, 398, 403, 404
 tokens, 497
 OpenEXRLoader plug-in, 332, 398, 401
 OpenSubdiv Catmull-Clark method, 115, 786
 optimizing textures, 392–393
 organic modeling, 163–199
 box modeling, 163–179
 Bottom Line, 199, 786
 build-out modeling *vs.*, 179
 defined, 163
 multi-cut with Edge Flow, 175–177
 Offset Edge Loop, 178–179
 shaping (with smooth mesh polygons), 164–175
 Slide Edge tool, 177–178
 topology, 163
 build-out modeling, 179–185
 Bottom Line, 199, 786–787
 box modeling *vs.*, 179
 extrude along curve, 181–185
 planar geometry, 179
 hand
 hand_v01.ma, 190, 199, 787
 hand_v02.ma, 193
 hand_v03.ma, 198
 Quad Draw, 193–198
 Reduce tool, 198–199
 slide on surface functionality, 190–193
 hard-surface modeling *vs.*, 163
 overview, 163
 retopology tools, 189–199, 787
 sculpt polygons
 Bottom Line, 199, 787
 Paint Effects (Real World Scenario), 186–187
 Soft Select Tool, 185–186
 using, 185–188
 sculpting tools, 187–188
 Brush section, 187
 Display, 188
 falloff controls, 188
 sculptingTools.mov, 188
 Stamp rollout, 188
 Stylus settings, 188
 Orient Joint, 211–212
 orienting joints (Certification Objective), 211–212
 orthographic cameras, 774–775, 782, 800
 orthographic view, 204, 774
 Oscillate option, 77, 100
 outDoorCam, 479
 outdoorLighting, 477–479
 outgoing tangents (out-tangents), 60, 68,
 69, 70, 73

Outliner

DAG Objects Only option, 14, 18, 19, 304, 430, 758, 769
 Display menu, 14
 display options, 17–19
 accessing, 17
 finding nodes, 18, 19–20
 Hypergraph *vs.*, 13
 node hierarchies (Certification Objective), 13–17
 panel layout presets, 13–14
 searching features, 19–20
 out-tangents. *See* outgoing tangents
 overlapping nCloth objects, 585
 Overlay, blend mode, 481
 Override mode, 99–101
 overrides
 follicle overrides, 656
 material overrides, 481
 project settings, 38
 render layer overrides, 477–481
 rendering cameras, 479–480
 Shadow Map Overrides, 320–322

P

Paint Blend Shape Weights Tool, 294, 295, 296, 297, 788
 Paint Brush Type setting, 434
 Paint Effects, 419–471. *See also* strokes
 billboards, 446
 brushes
 Bottom Line, 471, 793
 brush sharing, 430–431
 designing, 433–446
 growing flowers, 438–446
 L-systems, 433
 reversed tubes, 438
 starting from scratch, 433–436
 tubes, 436–438
 cards (Real World Scenario), 446
 controls, Maya documentation, 436–437
 converting to geometry, 470
 defined, 419
 display controls, 450
 flats, 446
 Light Linking, 462
 L-systems, 433
 neon lights (Certification Objective), 330–331
 overview, 419
 polygon modeling (Real World Scenario), 186–187
 Toon Shading system, 419
 2D Paint mode, 420
 Visor, 310

Paint Effects Brush Settings dialog box, 421, 436
 Paint Effects canvas, 419–425
 Bottom Line, 471, 792
 Corel Painter, 419
 Paint Effects window
 menu bar icons, 421–422
 navigating, 420
 opening, 420
 painting in Scene Mode, 424–425
 Paint Skin Weights tool, 242, 243, 254, 257, 271, 788
 Paint Weights tool
 giraffe model, 253–255, 271, 272, 273, 787
 nonlinear deformers, 301
 paintbrushes. *See* brushes
 Painter, Corel, 419
 painting
 blend shape weights, 294–298
 field maps, 569–572
 follicle attributes, 658–660
 jiggle weights, 305–306
 nCloth properties, 671–675, 797–798
 in Scene Mode, 424–425
 skin weights on giraffe, 253–258
 painting on 3D objects (Paint Effects)
 Bottom Line, 471, 792
 described, 425–427
 paintOnObjects.ma, 426
 panel layout presets, Outliner, 13–14
 parameterization, 118, 160, 183, 374, 785
 Parent Constraint Options dialog box, 48, 50, 94
 parent constraints, 48, 50, 93–97, 234, 243, 642, 650, 735
 Particle Count, 512
 particle sprites, 486
 particleCloud1 material, 29
 particles, 507. *See also* nParticles
 passive collision objects. *See* nRigid
 passive follicles, 651
 passive nCloth objects, 582
 pasting
 driven keys, 85–87
 keyframes, 57–59
 patches. *See* XGen
 Path Attract, 450
 Path Follow, 450
 pCube1 tab, 25–26
 penumbra, 323
 per-surface Final Gathering settings, 330
 petalWidthScale ramp, 441
 photometric lights, 344–345

- photons, 324–326, 345, 789
- Photoshop (Adobe)
- baking subsurface scattering, 415
 - bump maps, 393
 - EXR file format, 398
 - normal maps, editing, 401
 - UV texture mapping, 374–375
 - UV texture snapshot, 389–390
- phototropism, 443
- Physical Light shader, 341–343
- Physical Sun and Sky network, 335–338
- background, 336
 - Bottom Line, 345, 790
 - enabling, 335–336
 - layered car paint shader, 366
 - render layers, 474, 477
 - settings, 337–338
 - street corner, 335–338
- Pin All Nodes By Default, 13
- Pin Border Vertices, Delta Mesh deformer, 282
- Pin Channel, 78
- pinching, 132
- pivot
- Center Pivot, 17, 47, 49, 149
 - Certification Objective, 17
- Pixar Animation Studios, 215
- Pixar's RenderMan®, 649
- Pixologic's ZBrush. *See* ZBrush
- place2dTexture1, 31, 32, 34
- planar
- coplanar edges, 150–151
 - nonplanar surfaces, 112
 - planar geometry, build-out modeling, 179
 - planar surfaces, 112
- plastics and metals, coffeemaker, 362–364
- plateau tangents, 66, 67, 73
- Play Every Frame, 53, 306, 642
- Playback, Interactive, 599–600, 645
- playback speed
- changing, 53
 - jellyfish, 306
 - Max Playback Speed, 53
 - Play Every Frame, 53, 306, 642
 - Real-Time (24 frames per second), 23, 53, 306, 757
- Playblast Options dialog box, 80
- playblasts
- Bottom Line, 110, 784
 - defined, 79
 - nCloth objects, 589
 - options, 79
 - using, 79–81
- point constraints
- Certification Objective, 41
 - Translate channels, 41
- point order changes on import (Real World Scenario), 284–285
- pole vector, 221, 223–225, 226
- Poly Cube History rollout, 26
- polyCube1, 5, 6, 26
- polygon mesh dynamic (Certification Objective), 582–585
- polygons
- Bottom Line, 160, 785
 - Bridge tool, 155–156
 - bump maps, 395
 - cleaning topology, 146–148
 - Create Polygon tool, 148–149, 180, 181, 787
 - creating, 148–151
 - disappearing, 159
 - displaced strokes converted to polygons, 469
 - displacement maps, 402
 - edges, 112–113
 - faces, 113–114
 - green, 159
 - modeling, 140–160
 - Boolean operations (Certification Objective), 141–145
 - Bottom Line, 161, 786
 - Modeling Toolkit (Certification Objective), 140–141
 - with Paint Effects (Real World Scenario), 186–187
 - Multi-Cut tool, 151–153
 - nonmanifold surfaces, 113–114
 - normal maps, 395
 - nParticles to polygons conversion, 536–537
 - NURBS surfaces converted to polygons, 139–140
- sculpt polygons
- Bottom Line, 199, 787
 - Paint Effects (Real World Scenario), 186–187
 - Soft Select Tool, 185–186
 - using, 185–188
- sculpting tools, 187–188
- Brush section, 187
 - Display, 188
 - falloff controls, 188
 - sculptingTools.mov, 188
 - Stamp rollout, 188
 - Stylus settings, 188
- shaders on, 364–365
- smooth (Certification Objective), 114–115

polygons (*Continued*)

- smooth mesh polygons (smooth mesh previews)
 - defined, 115
 - settings, 166
 - shaping (generic human female), 164–175
 - subdivision surfaces *vs.*, 122
 - using, 114–115
- understanding, 111–115
- vertices
 - described, 111–112
 - non-winged, 147
 - winged, 147
- polySmoothFace1** node, 6–7, 603
- Post Cache Ramp Evaluation** attribute, 552
- Post-Infinity** options, 76–77, 84, 86, 100, 784
- postprocess** effect, 331, 460, 471, 793
- Preferences** dialog box, 73, 642, 750
- Preferences** window
 - animation preferences, 61
 - Color Management, 2
 - Time Slider, 23, 53, 306
- Prefix Hierarchy Names**, 16, 214
- Pre-Infinity** options, 76–77, 84, 86
- presets**
 - hairstyle, 657
 - Maya presets, 585, 587
 - nCloth presets, 585–587
 - panel layout presets, Outliner, 13–14
 - Production preset, mental ray, 317
- Pressure Mappings**, 454
- primitives**, 112, 118, 119, 631
- production pipeline**
 - described, 1, 139
 - retopologized models, 189
- Production** preset, mental ray, 317
- professional exam topics and objectives, Maya**
 - certification, 803–805
- profiles**, photometric lights, 344–345
- Project Window** dialog box, 36, 37, 38, 783
- projects**
 - creation, 35–38
 - Bottom Line, 38, 783
 - My Documents\maya\projects folder, 36
 - editing, 37–38
 - overriding project settings, 38
 - switching, 37–38
 - relinking files, after changing project settings, 37
- Pump Rate**, 594, 595

Q

- Quad Draw**, 193–198
- quadruped bone names**, 214
- Quaternion rotation**, 102

R

- R, G, and B Unit Conversions**, Physical Sun and Sky network, 337
- rack focus rig**, 767–771
- Radius Scale**, 516, 530, 566, 567
 - Blobby Radius Scale**, 536
 - inputs, 517
 - Liquid Radius Scale**, 534
- ragdoll effects**, 626, 629
- Randomizing Instance Index**, 615–624
- Ray Depth limit**, 323
- raytrace shadows (Certification Objective)**, 322–323
- Real World Scenario**
 - baking subsurface scattering, 415
 - blood cells animation, 565–566
 - composite hardware particles with render layers, 486
 - depth of field and render time, 764
 - dynamic curves, 649
 - fluids *vs.* nParticles, 678
 - image planes, 124
 - nCloth chromosome, 593
 - neon lights, 330–331
 - nParticles *vs.* fluids, 678
 - Paint Effects cards, 446
 - point order changes on import, 284–285
 - polygon modeling with Paint Effects, 186–187
 - set-driven fingers, 87
 - skin weights, copying, 259
 - undulating bacteria, 303–304
- Real-Time (24 frames per second)**, 23, 53, 306, 757
- red vertical line, keyframes**, 52, 53
- Red/Blue shift**, Physical Sun and Sky network, 338
- Reduce tool**, 198–199
- redundancy**, mental ray, 316
- Reflection Blur**, 359, 372, 791
- reflections**
 - anisotropic, 353–354
 - defined, 351
 - mila shading layers, 355–359
- Refraction Blur**, 355, 372, 791
- refractions**
 - described, 351–353
 - mila shading layers, 355, 359–361
- Region tool**, 70–71
- relinking files, after changing project settings**, 37
- Remove Camera Connection**, Physical Sun and Sky network, 338
- removing hair**, 634
- renaming**. *See naming*
- Render All Layers Options** dialog box, 475, 476, 484–485, 486

- <Render Layer>, 496
- Render Layer Editor, 473, 474, 475, 477, 481, 482, 483, 484, 485, 486, 488, 489
- render layers, 473–486
 - blend modes, 481–486
 - Bottom Line, 504–505, 794
 - composite hardware particles (Real World Scenario), 486
 - creating, 474–477
 - defined, 473
 - material overrides, 481
 - Motion Blur, 771
 - overrides, 477–481
- render passes, 486–494
 - ambient occlusion, 492–494
 - Bottom Line, 505, 794
 - defined, 486
 - depth passes, 487, 490, 764
 - frame buffer, 487, 488, 489, 504, 505, 794
 - rendering multiple passes from single render layer (Certification Objective), 488–492
 - Tone Mapping, 492
- render time, depth of field and (Real World Scenario), 764
- rendering. *See also* rendering for compositing
 - brush types, 435
 - cameras, overrides for, 479–480
 - defined, 494
 - fluid containers, 700–702
 - hair, 661–662
 - multiple passes from single render layer (Certification Objective), 488–492
 - nParticles with mental ray, 576–579
 - Paint Effects strokes, 460–471
 - Bottom Line, 471, 793
 - converting strokes to geometry, 469–471
 - Illumination section, 461
 - postprocess effect, 460, 471, 793
 - shading strokes and tubes, 463–465
 - Shadow Effects controls, 461–463
 - texturing strokes, 466–468
 - Physical Sun and Sky network, 335–338
 - background, 336
 - Bottom Line, 345, 790
 - enabling, 335–336
 - layered car paint shader, 366
 - render layers, 474, 477
 - settings, 337–338
 - street corner, 335–338
 - XGen descriptions, 638–642
- rendering for compositing, 473–505
 - Adobe After Effects, 473, 481, 486, 487, 554
- batch rendering, 494–502
 - Bottom Line, 505, 794
 - command-line rendering, 499–502
 - file tokens, 494–497
 - monitoring, 498
 - specifying frame range, 497
 - starting, 498
- batch rendering with mental ray, 494–502
 - defined, 494
 - file tokens, 494–497
 - Foundry's NUKE, 473, 481, 486, 487
 - overview, 473
- RenderMan®, 649
- Replacement Names For Duplicated Joints section, 215
- rest and start positions, hair styling, 656–658
- Rest Density setting, Liquid Simulation rollout panel, 535
- Rest Length Scale, 592, 669
- Retime tool, 72
- retopology tools, 189–199, 787
- reversed tubes, 438
- revolved surfaces, 138–139
- RGB text, Paint Effects window, 421
- rigging. *See also* giraffe model; Maya Muscle system
 - camera rigs, custom, 758–764, 782, 800
 - Certification Objective, 201–203
 - Character Animation Toolkit rigs, 241
 - defined, 39, 201
 - giraffe, 216–237
 - rack focus rig, 767–771
 - Set Driven Keys, 230
 - swivel camera rig, 758–760
 - swivel camera rig asset, 760–764
 - rightAntennaAimLoc, 43
 - rigid binding (Certification Objective), 246–249
 - rigid body kinematics, 626, 629
 - Rotate-Plane Solver
 - Certification Objective, 221–225
 - giraffe legs, 216–217, 219
 - Single-Chain solver *vs.*, 45
 - rotation channels, locking, 762
 - runtime expressions, 619–620

S

- s hot key, 7, 23, 24, 391
- Sample Lock Option, 504
- sampling, mental ray Quality settings, 317, 504
- Saturation, Physical Sun and Sky network, 338
- Save Image dialog box, 422

- scale
 - global illumination, 325
 - scaling and moving keyframes on timeline (Certification Objective), 55–56
 - Surface Tension Scale Ramp, 535
 - Scale Attributes section, 511
 - Scatter Radius slider, 407
 - <scene>, 496
 - scene management and virtual filmmaking, 725–782
 - Alpha Offset, 755–758
 - assets (organizing complex node structures), 725–733
 - Asset Editor, 731–733
 - Bottom Line, 782, 799
 - creating, 726–730
 - publishing asset attributes, 730
 - camera attributes, setting (Certification Objective), 744–747
 - camera rigs, custom, 758–764, 782, 800
 - Camera Sequencer, 778–781, 782, 801
 - cameras
 - animating, 744–758, 782, 800
 - creating, 740–744, 782, 800
 - camera-shake effects, 752–755
 - clipping planes (Certification Objective), 747–750
 - depth of field, 764–771
 - Bottom Line, 782, 800
 - defined, 764
 - depth passes, 487, 490, 764
 - motion blur *vs.*, 764, 771
 - render time (Real World Scenario), 764
 - file references, 733–737
 - Bottom Line, 782, 799
 - bounding-box representations, 736–737
 - importing *vs.*, 733
 - street_v01.ma, 734
 - street_v02.ma, 735
 - street_v03.ma, 736
 - vehicleReference_v01.ma, 734, 735, 736
 - vehicleReference_v02.ma, 735
 - film-back settings (Certification Objective), 750–751
 - image size and film speed of camera, 737–740
 - Bottom Line, 782, 800
 - setting film speed, 740
 - setting image size and resolution, 738–739
 - motion blur
 - added to animation, 771–774
 - Bottom Line, 782, 800
 - defined, 764
 - depth of field *vs.*, 764, 771
 - orthographic cameras, 774–775, 782, 800
 - overview, 725
- rack focus rig, 767–771
 - stereo cameras
 - Bottom Line, 782, 800
 - defined, 774
 - using, 775–777
 - scene materials, default, 29
 - Scene Mode, painting in, 424–425
 - scratch cache, 711, 713, 714
 - Screen, blend mode, 481
 - Script Editor, 285, 498, 758, 759
 - sculpt polygons
 - Bottom Line, 199, 787
 - Paint Effects (Real World Scenario), 186–187
 - Soft Select Tool, 185–186
 - using, 185–188
 - sculpting tools, 187–188
 - Brush section, 187
 - Display, 188
 - falloff controls, 188
 - sculptingTools.mov, 188
 - Stamp rollout, 188
 - Stylus settings, 188
 - seams, NURBS surfaces, 121
 - Search And Replace tool, 214, 266
 - searching features, Outliner, 19–20
 - Self Collide Width Scale, 527, 531
 - Set Driven Keys, 82–83, 85, 230, 592, 785
 - Set Project, 37, 38, 473
 - set-driven fingers, 87
 - setting camera attributes (Certification Objective), 744–747
 - shader group, 30
 - ShaderFX, 415–417, 792
 - shaderGlow1 material, 29
 - shaderGlow node, 331, 465, 706, 707
 - shaders (materials)
 - defined, 10, 27, 347
 - materials *vs.*, 348
 - on polygons, 364–365
 - standard, 349
 - ubershader, 417, 792
 - shading Bifrost liquids, 714–717
 - shading concepts, 347–351
 - Bottom Line, 371–372, 790–791
 - Certification Objective, 348–351
 - diffusion, 350–351
 - Fresnel effect, 353
 - jellybeans_v01.ma, 371, 791
 - Shading controls, 463
 - shading nParticles
 - nParticle mesh, 537–539
 - simulate flames, 549–553

shading strokes and tubes, 463–465
 Shadow Diffusion setting, 463
 Shadow Effects controls, 461–463
 Shadow Map Camera feature, 320, 321
 shadow maps
 Shadow Map Overrides, 320–322
 Use Shadow Map Camera feature, 320, 321
 Shadow Offset setting, 463
 shadow preview (Certification Objective), 314–316
 Shadow Rays setting, 323
 Shadow Transparency setting, 463
 shadow-casting lights
 ambient occlusion, 313
 Bottom Line, 345, 789
 cast shadows, 313
 Certification Objective, 313–314
 depth map shadows (Certification Objective), 316–320
 directional lights, 319–320
 raytrace shadows (Certification Objective), 322–323
 Shadow Map Overrides, 320–322
 shadow preview (Certification Objective), 314–316
 shape nodes
 Bottom Line, 38, 783
 brush nodes *vs.*, 429–430
 transform nodes *vs.*, 3, 4, 38
 shoulder_ , 214
 shoulder_CTRL, 233, 234
 Show/Hide Attribute Editor icon, 25
 ShrinkWrap deformer, 275–277
 shrinkWrap_v01.ma, 275
 shrinkWrap_v02.ma, 277
sideways arrow, Paint Effects window, 422
 simple man
 buttons connected to shirt, 670–671
 constraints, 664–670
 modeling clothes for nCloth, 662–664
 painting nCloth properties, 671–675
 simpleMan_v01.ma, 662, 663
 simpleMan_v02.ma, 664
 simpleMan_v03.ma, 665
 simpleMan_v04.ma, 668, 670
 simpleMan_v05.ma, 671, 672
 simpleMan_v06.ma, 675, 798
 simulation
 distributed, 596
 liquid simulation, Bifrost, 708–714
 liquid simulations, 531–539, 580, 795
 Single-Chain solver, 45, 47, 216, 219, 221
 single-node cameras, 744
 Skeleton Generator, 237–238
 skeletons
 broken-joint, 243
 defined, 40, 203
 goal, 203
 skin weights
 Component Editor, 133, 243, 258–259
 copying, 259
 interactive skin binding, 242, 243–244
 Mirror Skin Weights, 260, 788
 Paint Skin Weights tool, 242, 243, 254, 257, 271, 788
 painting on giraffe, 253–258
 skinCluster node, 245, 253, 259
 skinning (binding), 242–260
 bind pose, 242, 247, 259, 281
 Bottom Line, 273, 787–788
 defined, 39, 242
 methods
 Classic Linear, 244, 251, 252
 Closest In Hierarchy, 244, 251
 Dual Quaternion, 244, 251, 252
 Geodesic Voxel binding, 250–253
 heat-map binding, 242, 247, 251
 Interactive Skin Bind Options, 244
 onion skinning, 64
 rigid binding (Certification Objective), 246–249
 Smooth Bind options, 242, 243, 249, 251, 252
 Smooth Bind Weighting (Certification Objective), 249–250
 smooth binding, 242, 243, 260, 270
 skin-shader setup, subsurface scattering, 407–411
 Slide Edge tool, 177–178
 slide on surface functionality, 190–193
 sliding weights, 272–273
 Smear and Blur Brush Types setting, 434
 smearColor.mel brush, 424
 smile shape, with frown shape, 287
 Smooth Bind options, 242, 243, 249, 251, 252
 Smooth Bind Weighting (Certification Objective), 249–250
 smooth binding, 242, 243, 260, 270
 smooth mesh polygons (smooth mesh previews)
 defined, 115
 settings, 166
 shaping (generic human female), 164–175
 subdivision surfaces *vs.*, 122
 using, 114–115
 Smooth Mesh Preview command, 114
 smooth mesh vertex display, 169
 Smooth operation, 114, 256
 smooth polygons (Certification Objective), 114–115
 Smoothing Iterations, Delta Mesh deformer, 282
 Snap Enable, 46, 217

- Snap Keys, 56
Snap Keys Options dialog box, 56
Snap to Curve, 126–127, 135
snapshot options, UV texture mapping, 391
soft body dynamics (Certification Objective), 606
Soft Select Tool, 185–186
solarSystem_v01.ma, 499–502
Solo Layer, 102
Solver Attributes section, 511
Solver Enable, 46
solvers. *See* IK solvers
Space Scale, 511
span, 116
spawning nParticles, from emitter, 512–515
specifying frame range, 497
specular reflection layer, 370
specularity, subsurface, 411–414
spine, giraffe, 206–207, 208
Spiral setting, 452–453
Spline IK. *See* IK Spline tools
spline tangents, 65–66, 73
Split, Emit and, 601
squash deformer, 300–302
Stacked Curves, 78
Stamp rollout, sculpting tools, 188
standard shaders, 349
start and rest positions, hair styling, 656–658
Start Tubes, 437, 441
static follicles, 651, 656
stepped tangents, 61, 63, 66, 91
stereo cameras
 Bottom Line, 782, 800
 defined, 774
 using, 775–777
Stickiness
 Collisions section, 526
 nCloth, cell division, 587–589
 setting, IK Handle, 46, 217
Sticky weighting, 260
Stingray PBS, 415
street corner
 depth map shadows, 316–320
 Physical Sun and Sky network, 335–338
 raytrace shadows (Certification Objective), 322–323
 Shadow Map Overrides, 320–322
 streetCorner_CAM, 318
 streetCorner_v01.ma, 316
 streetCorner_v02.ma, 320
 streetCorner_v03.ma, 321, 322
 streetCorner_v04.ma, 325
 streetCorner_v05.ma, 336
 street_v01.ma, 734
 street_v02.ma, 735
 street_v03.ma, 736
 Stretch Damp, Forces section, 648
 stretching, wave deformer, 299–300
 strokes (Paint Effects)
 anatomy, 427–430
 animating, 453–460
 attribute values, 455–456
 Bottom Line, 471, 793
 growth, 457–458
 modifiers, 458
 Pressure Mappings, 454
 surface collisions, 459–460
 Turbulence controls, 456–457
 behavior controls (shaping strokes), 450–453
 Bottom Line, 471, 793
 forces, 450–451
 Bottom Line, 471, 792–793
 brush curve nodes, 431–432
 rendering, 460–471
 Bottom Line, 471, 793
 converting strokes to geometry, 469–471
 Illumination section, 461
 postprocess effect, 460, 471, 793
 shading strokes and tubes, 463–465
 Shadow Effects controls, 461–463
 texturing strokes, 466–468
 strokes added to curve, 447–450
 Bottom Line, 471, 793
 understanding, 427–432
strokeShapeAstroturf1, 429, 430
studioCam, 479
Stylus settings, sculpting tools, 188
Sub Clumping setting, 661
Sub Segments, Clump and Hair Shape rollout, 654
subdivision surfaces
 approximation nodes, 503
 Bottom Line, 161, 785–786
 Certification Objective, 122
 displacement maps, 402
 nCloth conversion, 582
 OpenSubdiv Catmull-Clark method, 115, 786
 smooth mesh polygons *vs.*, 122
 UV texture mapping, 374
Subdivisions Width field, 26
substeps, Nucleus dynamics solver
 settings, 548
 viscosity, 534
subsurface scattering, 407–415
 baking (Real World Scenario), 415
 Bottom Line, 417, 792
 defined, 407

layering shader, 417, 792
 skin-shader setup, 407–411
subsurface specularity, 411–414
Sun Direction, Physical Sun and Sky network, 338
Sun Disk Intensity, 338
Sun Disk Scale, 338
Sun Glow Intensity, 338
Sun option, Physical Sun and Sky network, 338
surface collisions, 459–460
surface emitters, 515–517, 539–545, 679, 798
Surface falloff mode, 186
surface flow, 163
Surface Tension Scale Ramp, 535
Surface Tension setting, Liquid Simulation rollout panel, 535
swivel camera rig, 758–760
swivel camera rig asset, 760–764
Sybex
Maya Studio Projects: Dynamics, 579
Maya Studio Projects: Photorealistic Characters, 273, 675
Sync check box, 633
SynColor, 2

T

tail and neck, giraffe, 207, 208
taillip, 212
tangent space maps, 394, 399, 401
Tangential Drag, Forces section, 648
tangents
 auto, 66
Break Tangents, 68, 70
 clamped, 65–66, 73
 flat, 66
 incoming, 60, 68, 70, 73
 linear, 66, 76
 outgoing, 60, 68, 69, 70, 73
 plateau, 66, 67, 73
 spline, 65–66, 73
 stepped, 61, 63, 66, 91
 weighted, 69–70
Tangents menu, 60
tearable nConstraints, 603–604
technical directors, 201, 203, 215, 725
Tension Force, 700
tessellation
 approximation nodes, 502–503
 NURBS, 115, 139
test maps, 400. *See also* normal maps
texture deformer, 278–281
texture Deformer_v01.ma, 278

texture files, linking, 373
texture mapping, 373–417
 bump maps, 393–394
 baking, 399
Bottom Line, 417, 791
Bump Depth setting, 399, 401
displacement maps vs., 402
Include Materials check box, 398, 399
normal maps vs., 393
 polygon surface, 395
 defined, 373
displacement maps
Bottom Line, 417, 791
 bump maps *vs.*, 402
 described, 402–407
giraffe model, 402–407
texture deformer vs., 278
UV texture mapping, 391
vector displacement maps, 278, 280, 404, 406
ZBrush, 402–403, 404
emission texture maps, 683
levels, 373
linking texture files, 373
normal maps, 394–402
 applying, 400–402
Bottom Line, 417, 791
 bump maps *vs.*, 393
 calculation time, 400
 creating, 396–400
giraffe model, 396–400
Include Materials check box, 398, 399
object space maps, 394, 399, 400, 406
 polygon surface, 395
tangent space maps, 394, 399, 401
test maps, 400
overview, 373
ShaderFX, 415–417, 792
subsurface scattering, 407–415
 baking (Real World Scenario), 415
Bottom Line, 417, 792
 defined, 407
layering shader, 417, 792
skin-shader setup, 407–411
subsurface specularity, 411–414
Transfer Maps tool, 396, 397, 399, 400, 401, 403, 415, 417, 791, 792
UV layouts, 374
UV sets, 392
UV shells, 388–391
UV texture mapping, 373–393
 additional considerations, 391
Automatic Mapping, 388

- texture mapping (*Continued*)
 Bottom Line, 417, 791
 brush-based tools, 387–388
 defined, 374–376
 deforming surfaces, 391
 displacement maps, 391
 flipped UVs, 386
 giraffe, 375–376
 giraffe head, 381–384
 giraffe leg, 376–381
 human-readable UV layouts, 374, 375, 376
 keyframes, 391
 mirroring UVs, 384–387
 multiple UV sets, 392
 NURBS surfaces, 34, 374
 optimizing textures, 392–393
 snapshot options, 391
 subdivision surfaces, 374
 transferring UVs, 392
 unfolding, 381
 UV_BrushTools.mov, 388
 textureDeformer_v02.ma, 281
 textures
 defined, 347
 fractal, 752
 optimizing, 392–393
 texturing strokes, 466–468
 thigh_, 214
 ThinLine/MultiStreak brush types, 435
 Thinning, Clump and Hair Shape rollout, 654
 3D fluid containers, 686–687
 3D objects, painting on, 425–427
 3ds Max®, Autodesk®, 189, 241, 348
 three-node cameras, 745
 Threshold setting, Physical Light shader, 342
 Time Attributes section, 511
 Time Clip, 457
 Time Slider, 23, 53, 306
 timeline, moving and scaling keyframes, 55–56
 tire hanger, 148–157
 tokens, file, 494–497
 Tone Mapping
 hospital room, 343–344
 render passes, 492
 Tool Settings dialog box, 45, 72, 288, 294, 305, 647, 672, 673, 742
 Toon Shading system, 419. *See also* Paint Effects
 topology
 box modeling, 163
 cleaning, 146–148
 retopology tools, 189–199, 787
 torso_CTRL, 233, 234, 235, 236
 torso_GRP, 234, 235
 torso_v01.ma, 164
 torso_v02.ma, 170
 torso_v03.ma, 172
 torso_v04.ma, 174, 175
 torso_v05.ma, 177
 torso_v06.ma, 178, 179
 torso_v07.ma, 179
 tower, crumbling, 604–606
 Transfer Maps tool, 396, 397, 399, 400, 401, 403, 415, 417, 791, 792
 transferring UVs, 392
 transform nodes
 Bottom Line, 38, 783
 shape nodes *vs.*, 3, 4, 38
 Translate channels, point constraint, 41
 translating objects, 11
 Translucence Depth slider, 407
 Translucence Focus slider, 407
 Translucence slider, 407
 Triangle Filter, 504
 truck. *See* layered car paint shader
 tub object, filling with nParticles, 518–522
 Tube Direction, 438–440
 Azimuth, 438
 Elevation, 438
 Along Normal, 438
 Along Path, 438, 449
 Tube Shading controls, 463–464
 tubes, 436–438
 reversed, 438
 shading strokes and tubes, 463–465
 Start Tubes, 437, 441
 Turbulence controls, 456–457
 Turn On Ghosts Manually, 101
 tweak mode, 183
 Twist, Camera, 745
 twist deformer, 302–303
 Twist feature, IK Spline, 237
 2D fluid containers, 678–679
 2D Paint mode, Paint Effects, 420
 two-node cameras, 745

U

- U Wave, 544
 ubershader, 417, 792
 UDIM values, 400
 Uffizi Gallery light probe image, 345, 790
 umbra, 323
 undulating bacteria, 303–304
 Unfold tool, 381

Unghost All, 64
 Unghost Selected, 64
 Unified Sampling, 504, 505, 794
 uniform parameterization, 118
 Update Camera Connections, Physical Sun and Sky network, 338
 upperarm_, 214
 upperleg_, 214
 Use Auto Focus setting, 319
 Use Background, Physical Sun and Sky network, 338
 Use Color Ramp option, 295
 Use Legacy Vertex Ordering, 285
 Use Mid Dist feature, 319
 Use Optimized Textures, 392, 393
 Use Plane, 509, 510, 533
 Use Shadow Map Camera feature, 320, 321
 user exam topics and objectives, Maya certification, 805–806
 UV layouts, 374
 UV sets, 392
 UV shells, 388–391
 UV texture mapping, 373–393 additional considerations, 391
 Automatic Mapping, 388
 Bottom Line, 417, 791
 brush-based tools, 387–388
 defined, 374–376
 deforming surfaces, 391
 displacement maps, 391
 flipped UVs, 386
 giraffe, 375–376
 giraffe head, 381–384
 giraffe leg, 376–381
 human-readable UV layouts, 374, 375, 376
 keyframes, 391
 mirroring UVs, 384–387
 multiple UV sets, 392
 NURBS surfaces, 34, 374
 optimizing textures, 392–393
 snapshot options, 391
 subdivision surfaces, 374
 transferring UVs, 392
 unfolding, 381
 UV_BrushTools.mov, 388

V

V Wave, 544
 vector displacement maps, 278, 280, 404, 406
 vehicleReference_v01.ma, 734, 735, 736

vehicleReference_v02.ma, 735
 Velocity Draw, 692
 <Version>, 496
 vertical snapping, Graph Editor, 67
 vertices
 color-coded, 289
 described, 111–112
 non-winged, 147
 winged, 147
 virtual filmmaking. *See* scene management and virtual filmmaking
 viscosity
 Nucleus solver substeps, 534
 Surface Tension Scale Ramp, 535
 visibility
 capsules (Maya Muscle system), 265
 Channel Box, 20, 21
 Layer Editor, 20
 Visibility Distance, Physical Sun and Sky network, 338
 Visor
 defined, 310, 423
 double paintbrush icon, 422
double paintbrush icon, 422
 motion-capture animations, 312
 Volume Axis Curve, 560–565
 volume emitters, 513–514, 528, 556–558, 607–608, 679, 702
 Volume falloff mode, 186
 Volume Tracking Model, 594
 voxel, 250. *See also* Geodesic
 Voxel binding

W

water effects, 708–722
 waterPlant_v01.ma, 425, 426, 427, 433
 waterPlant_v02.ma, 435, 437
 waterPlant_v03.ma, 442
 waterPlant_v04.ma, 443, 444
 waterPlant_v05.ma, 446, 447
 waterPlant_v06.ma, 450, 451
 waterPlant_v07.ma, 453, 455
 waterPlant_v08.ma, 457
 waterPlant_v09.ma, 458, 463
 waterPlant_v10.ma, 468, 469
 waterPlant_v11.ma, 471
 waterSurface, 425, 426, 432, 434
 wave deformer, 299–300
 Weight Color option, 295
 Weight slider, 100, 101

weighted tangents, 69–70
weighting process
 giraffe, 243–250
 jiggle weights, painting, 305–306, 789
 Paint Blend Shape Weights Tool, 294, 295, 296, 297, 788
 Paint Weights tool
 giraffe model, 253–255, 271, 272, 273, 787
 nonlinear deformers, 301
 painting weights, 294–298
 skin weights
 Component Editor, 133, 243, 258–259
 copying, 259
 interactive skin binding, 242, 243–244
 Mirror Skin Weights, 260, 788
 Paint Skin Weights tool, 242, 243, 254, 257, 271, 788
 painting on giraffe, 253–258
 sliding weights, 272–273
 Smooth Bind Weighting (Certification Objective), 249–250
 Sticky weighting, 260
wind, Nucleus, 545–548, 580, 795
Wind Field Generation settings, 548
Windows command-line render, 500–501
winged vertices, 147
wire, yellow, 11, 12, 756
wireframe view, 11, 95, 524, 527
world space coordinates, 41, 133, 219, 456, 590

X

XGen
 collections, 631
 descriptions
 Bottom Line, 675, 797
 creating, 632–637
 defined, 631
 rendering, 638–642
 guides, 631
 hair creation, 649
 movies folder, 641, 649
 nHair *vs.*, 649
 patches, 631
 understanding, 631–642
XGen Library, 637–638
X-Ray Joints, 204

Y

Y Is Up, Physical Sun and Sky network, 338
yellow wire, 11, 12, 756

Z

ZBrush (Pixologic)
 displacement maps, 402–403, 404
 Introducing ZBrush (Keller), 189
 point order changes on import, 284–285
 retopology tools, 189
 UV texture mapping, 374
Zero Key Layer, 102

WILEY END USER LICENSE AGREEMENT

Go to www.wiley.com/go/eula to access Wiley's ebook EULA.