

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

3ds max 7. Ćwiczenia praktyczne

Autor: Joanna Pasek

ISBN: 83-7361-960-7

Format: B5, stron: 124

[Przykłady na ftp: 869 kB](#)

Poznaj potęgę najnowszej wersji 3ds max

3ds max 7 to jedna z najbardziej znanych i docenianych aplikacji do tworzenia grafiki i animacji 3D. Jej możliwości wykorzystują twórcy filmowych efektów specjalnych, specjaliści od wizualizacji procesów i projektów oraz autorzy kreskówek. Jednak grafika 3D nie jest tylko domeną profesjonalistów – jej tworzenie może być doskonałą zabawą dla każdego. Dla amatora, nieprzyzwyczajonego do rozbudowanych interfejsów i skomplikowanych zasad tworzenia obiektów 3D, pierwszy kontakt z 3ds max 7 może być przytłaczający. Takiej osobie najbardziej przydatna okaże się książka wyjaśniająca w prosty sposób podstawowe zasady pracy z aplikacją.

„3ds max 7. Ćwiczenia praktyczne” to taka właśnie książka. Jeśli rozpoczynasz swoją przygodę w świecie grafiki i animacji 3D, znajdziesz tu informacje, które pomogą Ci wkroczyć w ten świat. Wykonując kolejne ćwiczenia, nauczysz się tworzyć obiekty przy użyciu różnych narzędzi i metod modelowania, zmieniać atrybuty obiektów za pomocą modyfikatorów oraz przypisywać obiektom materiały i tekstury. Dowiesz się, jak układać obiekty w scenie, oświetlać je i ustawiać kamerę. Poznasz także różne sposoby tworzenia animacji.

- Tworzenie modelu psa
- Stosowanie modyfikatorów
- Materiały, tekstury i światła
- Animowanie za pomocą deformacji i pól sił
- Podstawowe sposoby animacji postaci

Spis treści

Rozdział 1. Trzy wymiary i pies	5
Pies	8
Modyfikatory	18
Warto zapamiętać	19
Rozdział 2. Czajnik, kamera, akcja	21
Czajnik u fotografa	21
Czajnik na planie filmowym	34
Warto zapamiętać	40
Rozdział 3. Więcej światła (i materiałów)	43
Zaawansowane oświetlenie w kącie pokoju	43
Szkło i chrom	55
Kreskówka	64
Warto zapamiętać	70
Rozdział 4. Gimnastyka czajnika	71
Gimnastyka czajnika	71
Warto zapamiętać	83
Rozdział 5. Inne sposoby animacji	85
Pękający czajnik	85
Powtórka z fizyki	99
Warto zapamiętać	103
Rozdział 6. Pies, czyli animacja postaci	105
Maszerujący pies	107
Warto zapamiętać	122

Rozdział 3.

Więcej światła (i materiałów)

W poprzednim rozdziale udało się nam uzyskać całkiem przekonujący obraz czajnika na drewnianym blacie. Realizm tej sceny zawdzięczamy głównie światłom i materiałom maksa. Zobaczmy, co jeszcze można osiągnąć za ich pomocą. Scena także i tym razem nie będzie zbyt skomplikowana: zamodelujemy piłkę porzuconą w kącie pokoju.

Zaawansowane oświetlenie w kącie pokoju

Tym razem postaramy się lepiej kontrolować skalę modelowanych obiektów. Zachowanie właściwej skali jest bardzo ważne, gdy planujemy zastosować oświetlenie typu *Radiosity*.

Przygotowanie

Ćwiczenie 3.1.

1. Wybierz z górnego menu *Customize/Units Setup* i wybierz centymetry jako jednostkę (rysunek 3.1).
2. Wybierz *Customize/Grid and Snap Settings* i w zakładce *Home Grid* wpisz rozmiar „oczka” siatki — 10 cm (*Grid Spacing*) (rysunek 3.2). Przejdź do zakładki *Snap* i sprawdź, czy włączona jest opcja przyciągania do punktów siatki (*Grid Points*).

Rysunek 3.1.

W systemie metrycznym (Metric) jednostką mogą być milimetry, centymetry lub metry

Rysunek 3.2.

Będziemy posługiwać się jednostkami metrycznymi i siatką o rozmiarze 10 cm

3. Wciśnij ikonę przyciągania kursora (*Snaps Toggle*) i utwórz w widoku *Top* pudełko (*Box*) o rozmiarach 100×100×100 cm. Wewnątrz pudełka, w pobliżu narożnika utwórz kulę (*Sphere*) o promieniu 10 cm i w widoku *Front* lub *Left*, podnieś ją o 10 cm do góry. Przy wciśniętej ikonie *Snaps Toggle* jest to bardzo proste, gdyż wymiary tworzonych obiektów same „skaczą” co 10 cm, przemieszczenia także przebiegają skokowo.

Przyjrzyj się. Czy zastanawia Cię, dlaczego ikona przyciągania kursora dostępna jest w trzech wersjach: *3D*, *2D* oraz (co najdziwniejsze) *2,5D*? Otóż, jak łatwo zauważyć, przeglądając zawartość zakładki *Snaps* okna *Grid and Snap Settings*, kursor może być przyciągany nie tylko do punktów siatki, lecz i do rozmaitych charakterystycznych punktów trójwymiarowych obiektów, na przykład do ich wierzchołków (opcja *Vertex*). Przy włączonej ikonie *3D Snap* kursor będzie przyciągany do wierzchołków leżących gdziekolwiek w przestrzeni, *2D Snap* — do wierzchołków leżących w płaszczyźnie danego okna (na siatce konstrukcyjnej), a *2,5 Snap* — do wierzchołków dowolnie położonych w przestrzeni, ale zrzutowanych na siatkę konstrukcyjną.

4. Wyłącz ikonę *Snaps Toggle* i utwórz kamerę typu *Target* (kategoria *Geometry/Cameras* w panelu *Create*). Jej cel (obiekt *Camera01.Target*) umieść pośrodku kuli, a samą kamerę gdzieś wewnątrz pudełka, tak by móc z niej oglądać narożnik z kulą. Zmień widok *Perspective* na widok z kamery (uaktywnij go i wciśnij *C*). Wyreguluj ustawienie widoku, uważaj jednak, by kamera pozostała wewnątrz pudełka (rysunek 3.3).

Rysunek 3.3. Kamera, pudło, które posłuży nam za ściany i podłogę oraz piłka, która potoczyła się w kąt

5. Zrenderuj scenę, a przekonasz się, że pudełko jest niewidzialne. Dzieje się tak dlatego, że oglądamy je od środka. Powierzchnie obiektów w maksie domyślnie są jednostronne, a ich „prawa strona” — ta przeznaczona do oglądania — skierowana jest do zewnątrz; trzeba więc przenicować powierzchnię pudełka. Przypisz do obiektu *Box* modyfikator *Edit Mesh* i przejdź na poziom edycji wieloboków (*Polygon*). Możesz to zrobić w okienku ze stosem modyfikatorów lub kliknąc ikonę *Polygon* w rolicie *Selection* (rysunek 3.4 po lewej stronie).

Rysunek 3.4.

Po przejściu na poziom edycji wieloboków możemy odwrócić kierunek powierzchni i przypisać im numery identyfikacyjne

6. Wybierz *Edit/Select All*. Wszystkie wieloboki należące do obiektu *Box01* zostaną zaznaczone.
7. Rozwiń roletę *Surface Properties* i kliknij przycisk *Flip* w polu *Normals*. W ten sposób kierunek powierzchni wszystkich wieloboków (czyli wszystkich ścianek pudełka) zostanie odwrócony.
8. Mając nadal zaznaczone wszystkie wieloboki, wpisz 1 w okienku *Set ID* (rysunek 3.4 po prawej) i naciśnij *Enter*, by na użytek edytora materiałów przypisać im taki właśnie numer identyfikacyjny.

9. Zaznacz teraz jeden tylko wielobok — ten, który tworzy podłogę naszego pudełka (najłatwiej to zrobić w widoku z kamery), i w okienku *Set ID* przypisz mu numer 2. Wyjdź z poziomu edycji *Polygon* (kliknij ponownie żółto podświetloną ikonę *Polygon* w rożecie *Selection*).

Modelowanie zakończone, ale bez materiałów ta scena wygląda niezbyt ciekawie.

Materiały

Ćwiczenie 3.2.

1. Otwórz edytor materiałów. Kliknij ikonę *Get Material* w oknie przeglądarki (*Material.Map Browser*) otwórz bibliotekę materiałów architektonicznych *architectural.materials.finishes.mat* i wybierz z niej materiał odpowiedni na ścianę, na przykład *Finishes.Plaster.Stucco.Coarse.White*. Kliknij zaznaczony materiał dwukrotnie, by przenieść go do edytora.
2. Uaktywnij drugie okienko z próbką i wprowadź do niego materiał odpowiedni na podłogę, na przykład *Finishes.Tiling.Ceramic.Mosaic.Grey*.
3. Uaktywnij trzecie okienko. Nazwij materiał np. *podloga-ściany* i kliknij przycisk *Standard* obok wpisanej nazwy. Na liście w oknie przeglądarki kliknij dwukrotnie pozycję *Multi/Sub-Object*. W wyświetlonym okienku wybierz opcję *Discard...*, by zrezygnować z dotychczasowej zawartości okienka z próbką materiału. W ten sposób zwykły materiał typu *Standard* zastąpiliśmy materiałem złożonym typu *Multi/Sub-Object*.
4. Kliknij przycisk *Set Number* — w wyświetlonym okienku ustal liczbę materiałów składowych na 2 (rysunek 3.5).

Rysunek 3.5.

Material złożony Multi/Sub-Object zawiera dwa materiały składowe, oznaczone numerami ID 1 i 2

5. Przeciągnij myszą całą próbkę materiału przeznaczoną na ścianę nad klawisz pierwszego materiału składowego — na rysunku 3.4 ten klawisz oznaczony jest napisem *Material #25 (Standard)* — i tu ją upuść. W wyświetlonym okienku kopiowania zaznacz opcję *Instance*, by zachować związek między kopią a oryginałem (jeśli zmienisz coś w materiale oryginalnym, materiał skopiowany także się zmieni).
6. Przeciągnij próbkę materiału wybranego na podłogę nad klawisz drugiego materiału składowego. Zaznacz *Instance*.

7. Przypisz materiał *podłoga-ściany* do pudełka (*Box01*). Zrenderuj obrazek. Ściany pudełka, oznaczone numerem identyfikacyjnym 1, powinny otrzymać materiał składowy nr 1. Podłoga pudełka otrzyma materiał składowy nr 2 — i mamy już gotowe wnętrze. Jeśli chcesz osiągnąć wyższy stopień realizmu, możesz dodać jeszcze drewniane listwy przypodłogowe. Zamodeluj je z mocno wydłużonych walców (*Cylinder*) lub pudełek (*Box*) (rysunek 3.6).

Rysunek 3.6. Dwa walce o promieniu (*Radius*) 2 cm i długości (*Height*) 100 cm, umieszczone wzdłuż dwóch dolnych krawędzi pudełka, udają listwy przypodłogowe

8. Uaktywnij nieużywaną dotąd próbkę materiału w oknie edytora i nadaj mu nazwę *piłka*. Dla piłki użyjemy materiału typu *Standard* z domyślnym szaderem *Blinn*. Należy jednak podwyższyć wartości parametrów *Specular Level* i *Glossiness* (np. na 80 i 30) i oczywiście nadać piłce żywe kolory. Można by w tym celu nałożyć na nią bitmapę z geometrycznym wzorem, ale w maksie mamy do dyspozycji także wiele interesujących map parametrycznych. Wypróbujemy jedną z nich.
9. Kliknij pusty przycisk przy kolorze *Diffuse*, oznaczony na rysunku 3.7.

Rysunek 3.7.

Wprowadzanie koloru mapowania koloru w kanale *Diffuse*

10. W wyświetlonym oknie przeglądarki wybierz mapę typu *Gradient* (aby dostępne typy map były widoczne, w polu *Browse From...* zaznaczona powinna być opcja *New*) (rysunek 3.8).

Rysunek 3.8.

Wprowadzanie mapy parametrycznej typu *Gradient* do kanału mapowania *Diffuse*

Przyjrzyj się. Po wybraniu z listy opcji *Bitmap* (u samej góry) możesz wskazać na dysku uprzednio przygotowaną bitmapę. Pozostałe typy map są parametryczne (jak mapa *Gradient*), przy czym należy zaznaczyć, że niektóre z nich są złożone i można je rozbudowywać, wprowadzając do nich kolejne mapy (w taki sam sposób, w jaki rozbudowaliśmy złożony materiał *Multi/Sub-Object*, wprowadzając do niego dwa materiały z biblioteki).

11. Okno edytora wyświetla teraz rolety z parametrami mapy *Gradient*. W roletce *Coordinates* wpisz 90 w okienku *W* w polu *Angle*, by obrócić wzór o 90 stopni (rysunek 3.9).

Rysunek 3.9.

Obracanie mapy

12. W roletce *Gradient Ramp Parameters* zaprojektuj wzór (rysunek 3.10). Kliknij dwukrotnie pierwszy znacznik pod okienkiem z podglądem gradientu i w wyświetlonym oknie wybierz początkowy kolor. Kliknij w dowolnym miejscu okienka z podglądem, by wprowadzić kolejny znacznik, i wybierz inny kolor. Wybierz *Solid* jako typ cieniowania, by uzyskać ostre pasy zamiast łagodnego przejścia między kolorami. Wprowadź tyle znaczników z różnymi kolorami, ile uznasz za potrzebne. Aby dokładnie ustalić, gdzie pojawiają się poszczególne kolory, przeciągaj znaczniki wzdłuż okienka podglądu, przyglądając się przy tym informacjom widocznym nad okienkiem: wartość parametru *Pos* oznacza miejsce wprowadzenia koloru, od 0 (początek gradientu) do 100 (koniec).

Rysunek 3.10.

Przy takich ustawieniach
uzyskujemy wzór
z poziomych,
kolorowych pasków

13. Przypisz materiał kuli. Możesz ją nieco obrócić, by nie stała idealnie pionowo (nałożony wzór sprawia, że widać ten pion). W tej chwili nasza scena w domyślnym oświetleniu powinna wyglądać mniej więcej tak jak na rysunku 3.11.

Rysunek 3.11.

Piłka w kącie pokoju

