Débuter avec Gmax

Conventions de ce texte :

BG :
(Cliquez sur) Bouton Gauche de la souris

BGm :
Bouton Gauche de la souris Maintenu appuyé

BD :
(Cliquez sur) Bouton Droit de la souris

BM :
(Cliquez sur) Molette de la souris

BMz :
Utiliser la molette de la souris (Zoom In -- Zoom Out)

Fen. :
Fenêtre de visualisation (voir ci-dessous)

Menu contextuel : Par définition, menu appelé en cliquant sur le bouton droit de la souris (standard Windows)

Les Quatre fenêtres de Gmax (Fenêtre = fen.)

Elles permettent de voir simultanément une scène sous différents angles. Vous travaillez en 3D et 3 de ces 4 fenêtres sont en 2D, elles permettent en effet de travailler avec un moniteur qui lui travaille par défaut en 2D.

Top view, Left view, Front view et la seule fenêtre 3D Perspective.

Respectivement Vue du Haut, Vue de Gauche, Vue de Face, et vue en Perspective

Dans Gmax elles sont appelées viewports, j’utilise l’abréviation fen.

La fenêtre qui est active a une bordure de couleur différente des trois autres.

Dans Gmax les formes géométriques 3D de base s’appellent des primitives (Standard Primitives)

On les modifie et on les assemblent pour créer des objets. Par la suite, et la plupart du temps dans le texte de simples primitives peuvent être appelées « objets »

Gmax utilise également la notion de sous-objets, c’est à dire en fait des parties intègres d’un objet ou même d’outils comme les modificateurs de forme de Gmax, ainsi un outil peut avoir des sous-objets comme le Gizmo (système d’axe tripode) et le Center (Centre)

Les axes de coordonnées ou de déplacement dans Gmax suivent la règle RGB d’affichage des pixels d’un écran (R pour Red rouge, G pour Green vert et B pour Blue bleu).

A savoir que dans un système de coordonnées cartésiennes les 3 axes se nomment X, Y et Z, ou encore U, V et W

Comme ces axes suivent la règle RGB : X sera Rouge, Y sera Vert et Z sera Bleu, de même pour U, V et W : U sera Rouge, V sera Vert et W sera Bleu.

Gmax utilise un système de coordonnées locales (U,V et W) appliqué aux primitives et objets réalisés avec ces primitives et il utilise également un système dit « Monde » (World) X, Y et Z appliqué à la scène.

En effet un objet peut se déplacer et pivoter dans une scène, dans ce cas le système UVW de l’objet tourne et pivote comme l’objet dans la scène qui elle sera fixe.

La vue de la scène peut également changer (comme si on bougeait en la filmant avec une caméra), l’objet peut rester immobile (dans ce cas UVW ne bouge pas) et l’image de l’objet change lorsque, par exemple on tourne autour, dans ce cas il y a déplacement dans le système « Monde » X,Y et Z.

Toutes les combinaisons entre la position de l’objet et l’angle du vue étant possibles.

En principe tout les mots figurants en (police de caractère) Gras et Bleus sont des termes cités dans Gmax, exemple : Cylinder pour cylindre, Tube pour tube, MeshSmooth, etc.

Les mots en caractères gras et noirs sont le plus souvent des valeurs à entrer au clavier ou des touches clavier à presser.

Modéliser une Tête

[image: image94.png]

[image: image1.png]

Dans cet exercice, nous allons créer la tête d’un elf qui devrait ressembler à ce qu’il y a ci-dessus.

Ce type de modélisation implique l’utilisation du sous-objet polygone « Polygon » et l’utilisation des outils contenus dans « Editable Poly », comme la coupe (Cut) l’extrusion (Extrude) pour ajouter des détails comme les oreilles de la tête. Le modificateur « MeshSmooth » (lissage du maillage) est également utilisé pour ajouter des détails au modèle, et le rendre plus « efficace »

Après avoir terminé le modèle, vous parcourrez la pile (liste) des modificateurs.

Charger le fichier « tutorial_head01.gmax »

Commencer la tête

[image: image95.png]Subdivision Amount

Iteatins:

Smoothness:

[image: image2.png]

Les moitiés ne sont pas parfaitement alignées sur la ligne du milieu. Ce qui rend la modélisation plus simple autour du plan « miroir ». Plus tard vous effacerez la moitié gauche et ferez une copie miroir (de la partie droite) qui s’aligneront parfaitement. Puis les deux moitiés seront soudées (weld) ensemble.

Ajouter un modificateur du type lissage du maillage (MeshSmooth)

[image: image3.png]

 [image: image4.png]Select object |

 Dans la vue Front, sélectionner la partie droite de la tête .

[image: image96.png]

[image: image97.png]

[image: image5.png]7| 5@ &) T
I —

~

Tse Fivat Farts =

Selection Modif
Mesh Select
Patch Select
Foly Select
Vol Select

Patch/Spline Editing
Edit Palch
DeletePaich

Mesh Editing
Deletehtesh
EdtMesh
Face Exliude.

Normal
Smocth
Tesselate
CopHoles
VertesPairt
Optinize

Animation Modifiers
Skin
Morpher
Linked XForm
PalchDeform
PathDefom

UV Coordinate Modifiers
VW Map
Unarap UV
UVW Xfom

*MapScaler

Subdivision Surfaces

Fiee Form Deformations
222

[image: image98.png]

 [image: image6.png]& B MeshSmooth <7
B Editable Poly P
Vartex
Edge <
Border
Pobgan
Element

RIS |

[image: image99.png]MinjMax Toagle |

[image: image7.png]

[image: image100.png]

[image: image8.png]Selection

SI9me

[image: image101.png]Perspective

D EEs s B

[image: image9.png]

Entrez ensuite la valeur 35 puis pressez Enter, remarquez que vous avez créez 2 nouvelles protubérances (10 et 35) pour chaque oreille (voir les figures suivantes)

0 [image: image10.png]

 (10 [image: image11.png]

 (35 [image: image12.png]

Nous allons redimensionnez le polygone rouge de l’oreille.

[image: image13.png]

 [image: image14.png]Select and Uniform Scale |

 Dans la barre d’outils principale, cliquez sur « Select and Uniform Scale » (Sélectionner et redimensionner de façon uniforme)

[image: image102.png]

[image: image15.png]_—

5

Ix

Gid=100

Nous allons agrandir encore une fois cette oreille

Dans le menu déroulant « Edit Geometry » et dans le champ d’Extrusion : Entrez la valeur 40 puis pressez Enter.

[image: image103.png]

[image: image16.png]

Nous allons maintenant lissé ces polygones.

[image: image104.png]Select and Move |

[image: image17.png]Perspective

Ajouter un creux sur le devant de l’oreille.

Comme nous l’avons fait précédemment on utilisera l’outil Cut et le sous-objet Edge de l’ « Editable Poly » pour créer ce creux dans l’oreille.

On commence par délimiter la zone de creux en utilisant Cut.

Dans la fen. Perspective, cliquez sur la partie droite de la tête.

[image: image105.png]

[image: image18.png]

[image: image106.png]

[image: image19.png]

[image: image20.png]=2 (C
o] Joo o

s e

| 5 =

 (Y = 10 [image: image21.png]Perspective

o

i
"

=
Z [

(MeshSmooth

Sauvegardez le travail

~oOo~

Ajouter une bouche

Travaillez à partir de votre précédent travail, ou charger le fichier « tutorial_head03 »

[image: image107.png]

[image: image22.png]- Selection

S0 me

[image: image108.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image109.png]i}

[image: image26.png]

[image: image27.png]

[image: image110.png]

Changez de vue.

[image: image28.png]v Smoath + Hghlghts
wieframe
Other
Edged Faces

Shaw Grid
Show Background

Viewport Cipping
Texture Correction
Disable View

v Perspective

User
Select

Frant
Redo

Back
Configure, Top
Battom
Left
Right
Track
arid
Extended
Shape.

Plus tard nous ferons une copie de la partie droite de la tête et nous souderons l’ensemble. Déplacer ce polygone nous aidera à faire la soudure correctement.

Cliquez sur P pour revenir à la vue Perspective.

[image: image111.png]

[image: image29.png]

[image: image30.png]

Ajouter les yeux

Chargez le fichier « tutorial_head04.gmax »

Pour ajouter les yeux nous allons couper de nouveaux côtés (edges) sur la face avant de la tête et extrudé le polygone créé pour réaliser une orbite.

Créer des coupes dans la face.

Sélectionnez la moitié droite de la tête, puis

[image: image31.png]w7 s @) |
= —

Fight Hali

Modfer List e

@ B MeshSmooth <7

 (choisissez « Editable Poly »

Dans le menu déroulant Selection
Cliquez sur Edge [image: image32.png]

[image: image112.png]

[image: image33.png]

[image: image113.png]

[image: image34.png]

puis cliquez au centre de Cut 4 pour générer un nouveau vertex à cet endroit.

Déplacez (en cliquant BGm sur l’axe Z) ce vertex vers le haut de 11 unités (vérifiez la valeur de déplacement de Z sur la barre d’état en bas de l’écran).

[image: image35.png]

 ([image: image36.png]

Nous allons tracer la base du nez

[image: image114.png]

[image: image37.png]

Nous allons créer l’orbite de l’œil et l’arcade sourcilière

[image: image115.png]

[image: image38.png]

Ajouter le nez

Pour créer le nez nous allons extrudez et biseauter/tailler des polygones autour de la zone nasale.

Extruder et Biseauter des polygones

Chargez le fichier « tutorial_head05.gmax »

Sélectionnez la moitié droite de la tête, puis

[image: image39.png]w7 s @) |
= —

Fight Hali

Modfer List e

@ B MeshSmooth <7

 (choisissez « Editable Poly »

[image: image116.png]

[image: image117.png]

[image: image40.png]

En sélectionnant le polygone rouge dans la figure ci-dessous.

Déplacer vers la gauche selon l’axe X la base du nez pour l’aligner sur la ligne centrale de la tête.

[image: image41.png]

 [image: image42.png]

Changez une nouvelle fois de vue et passez en vue Perspective (Touche clavier P)

[image: image118.png]

[image: image43.png]

[image: image119.png]Arc Rotate |

[image: image44.png]

[image: image45.png]

Terminer la tête

C’est ici que nous allons souder les deux moitiés entre elles pour former une tête pratiquement complète.

Fermer la bouche.

Normalement la bouche devrait être fermée d’une façon naturelle. Parce que plus tard, si vous voulez créer des mouvements de paroles il sera plus facile de la faire à partir d’une tête avec une expression de départ neutre. Les expressions de paroles seront créées à partir de cette expression neutre.

[image: image120.png]

[image: image46.png]+ Smocth + Hghlghts
wieframe
Other

v Edged Faces

Show Background

Sélectionnez la moitié droite de la tête, puis

[image: image47.png]w7 s @) |
= —

Fight Hali

Modfer List e

@ B MeshSmooth <7

 (choisissez « Editable Poly »

Dans le menu déroulant Selection choisissez Vertex [image: image48.png]

[image: image49.png]

 [image: image50.png]Select and Move |

 Si ce n’est pas déjà fait, dans la barre d’outils principale, sélectionnez « Select and move »

Nous allons fermer la bouche pour qu’elle paraisse plus naturelle.

[image: image121.png]Pan |

[image: image51.png]

[image: image52.png]

 devient ([image: image53.png]

Ajouter des fossettes aux joues

[image: image122.png]

[image: image54.png]

[image: image55.png]

Chamfer = 8

[image: image56.png]

[image: image57.png]

Ajouter un cou.

A cette étape de la modélisation vous allez travailler avec le modificateur MeshSmooth et avec l’affichage « Show End Result » activé

[image: image123.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image124.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]o

> —c 7
—
p—

\v//
]

[image: image65.png]

[image: image125.png]Show end result onjoff toagle |

[image: image66.png]

[image: image126.png]

[image: image67.png]

[image: image127.png]

[image: image68.png]

Maintenant nous allons rendre la mâchoire un peu plus petite.

Note : n’hésitez pas à utiliser « Arc Rotate » et Pan pour accéder plus facilement aux vertices à sélectionner.

[image: image128.png]

[image: image69.png]

[image: image70.png]

[image: image71.png]

[image: image72.png]

Refléter une partie symétrique et souder

Sélectionnez la partie droite du visage.

Dans le menu déroulant Selection cliquez sur Vertex [image: image73.png]

 pour le désactiver.

Vous vous retrouvez désormais au niveau Objet (alors qu’avant vous étiez au niveau sous-objet)

Dans la liste des modificateurs (Modifier List) et dans la catégorie « Subdivision Surfaces » choisissez MeshSmooth
[image: image74.png]

 [image: image75.png]Remove modifier From the stack|

 Cliquez sur le bouton « Remove modifier from the stack»

Changez de vue, choisissez la vue Front
[image: image129.png]Soft Selection

Use Soft Selection

200 00 200

 [image: image76.png]

[image: image130.png]

[image: image77.png]Miar Asi:
X ey
oy evz
0z e

Offset: [0+

Clone Selection

* NoDlene.
Cony

@
© Instance.
e

Reference

7 Minor IK Limits ™ Miror Banes

Dans le menu déroulant « Edit Geometry » cliquez sur Attach.

Cliquez sur la partie droite (en vert) pour l’attacher à la partie gauche (elle devient blanche une fois attachée)

Cliquez BD pour terminer l’opération Attach.

La tête ne forme désormais qu’un seul objet.

Il faut maintenant souder les vertices qui sont au milieu du visage, pour que chaque paire de vertices ne forme qu’un seul vertex.

Dans le menu déroulant Selection, cliquez sur Vertex [image: image78.png]

Sélectionnez les vertex appartenant au plan miroir.

[image: image131.png]Mirror Selected Objects]

[image: image79.png]

Dans le menu déroulant « Edit Geometry » et dans le groupe Weld :

Dans le champ Selected tapez 5 puis cliquez sur Selected (c’est préférable) ou pressez Enter.

Changez de vue repassez en vue Perspective (touche clavier P)

Cliquez sur l’onglet Modify,

Dans la liste des modificateurs (Modifier List) et dans la catégorie « Subdivision Surfaces »

Cliquez sur MeshSmooth, réglez Iterations : sur 1.

[image: image80.png]

La tête est pratiquement terminée, nous allons lui ajouter des yeux, des paupières et des pupilles.

Addition des yeux

Les yeux sont réalisés à partir de trois sphères de différentes tailles.

Une des trois est utilisée pour l’œil, une seconde pour la pupille, et la troisième pour la paupière.

[image: image132.png]

Passer en vue Front, si nécessaire.

[image: image81.png]

[image: image82.png]

 [image: image83.png]Select and Uniform Scale |

 Cliquez sur « Select and Uniform Scale »

[image: image133.png]

[image: image84.png]Front

L’option Copy est choisie par défaut, le nombre de copies (Number of Copies) par défaut est 1.

Renommez la nouvelle sphère de Sphere02 en Pupille, Cliquez sur OK

Vous avez une deuxième sphère de rayon plus grand.

Nous allons la transformer en une pupille en réduisant sa surface

Cliquez sur l’onglet Modify, dans la champ Hemisphere : tapez 0,92

La surface de la nouvelle sphère est réduite à une petite cavité sphérique qui sera la pupille de l’œil.

[image: image85.png]

 [image: image86.png]Select and Move |

 Cliquez sur « Select and Move »

[image: image134.png]

[image: image87.png]Front

Cliquez sur l’onglet Modify, dans la champ Hemisphere : tapez 0,5

Vous avez une demi-sphère qui sera la paupière de l’œil.

[image: image88.png]

 [image: image89.png]Select and Rotate |

 Dans la barre d’outils principale, cliquez sur « Select and Rotate »

Tournez la paupière de –90° selon une rotation autour de l’axe X
[image: image135.png]Select and Move |

[image: image90.png]

Grouper les objets en un seul.

[image: image136.png]

[image: image91.png]Animation Graph Edi

37

Perspective

[image: image92.png]Perspective

[image: image137.png]Select and Rotate |

[image: image93.png]

(Dans la vue de la fen. Top, il est possible de voir que le fichier contient la forme de base d’une tête comprenant deux moitiés de cette tête.

La moitié gauche étant une copie de la moitié droite. Tous les points de la moitié gauche étant les reflets de ceux qui sont contenus dans la moitié droite. Dans ce type d’exercice, il n’est donc pas nécessaire de tracer la tête dans sa totalité, le tracé d’une seule moitié selon un axe de symétrie suffit.

(� Dans le panneau de commandes cliquez sur l’onglet Modify.

Dans la liste « Modifier List », et dans la catégorie « Subdivision Surfaces », choisissez MeshSmooth.

�

� (�

Le modèle est lissé.

Ajouter une oreille

Cliquez BD sur la bordure de la fen. Perspective.

� � Augmenter la taille de la vue Perspective

Dans le modificateur MeshSmooth, et dans le menu déroulant « Subdivision Amount », réglez Iterations : à 1.

Dans la liste du modificateur choisissez « Editable Poly »

Dans le menu déroulant Selection cliquez sur Edge. �

Dans le menu déroulant « Edit Geometry » cliquez sur Cut.

(Sélectionnez Edge

(Sélectionnez maintenant Polygon, puis tapez sur la touche clavier F2.

Lorsque vous travaillez au niveau des sous-objets Polygon et que vous cliquez sur la touche clavier F2, vous avez pris en fait un raccourci clavier pour la commande « Shade Selected Faces »

Lorsque cette commande est active, les polygones sélectionnés sont alors colorés en rouge, ce qui facilite leur sélection.

Dans le menu déroulant « Edit Geometry » et dans le champ d’Extrusion : Entrez la valeur 10 puis pressez Enter.

Redimensionnez le polygone sélectionné à 60% de sa taille actuelle.

Notez que lorsque vous commencez le re-dimensionnement, les valeurs XYZ commencent à 100.

� (XYZ = 60

Redimensionnez le polygone sélectionné de l’oreille (en rouge) à 160% de sa taille originelle.

C’est à dire :

Pointez le curseur sur le polygone sélectionné, le curseur de la souris change et prend la forme de l’outil « Select and Uniform Scale »

Cliquez BGm sur le polygone et déplacez la souris, ce qui augmente la taille du polygone.

Redimensionnez jusqu’à 160%, en notant dans la barre d’état en bas de l’écran les valeurs XYZ qui augmentent jusqu’à 160

(XYZ = 160

(Coupez la forme comme l’indique la figure ci-contre.

Cliquez BG puis tirez la ligne en déplaçant le curseur cliquez BG pour le point d’arrêt puis cliquez BD pour terminez le tracé.

Dans la liste des modificateurs « Modifier List » et dans la catégorie « Subdivision Surfaces »

Cliquez sur MeshSmooth.

Dans le menu déroulant « Subdivision Amount »

Entrez la valeur 1 dans le champ Iterations :

(Résultat du MeshSmooth

Cliquez sur « Editable Poly » pour sortir du niveau sous-objets.

Dans le menu déroulant « Editable Poly »

Cliquez sur Edge (vous pouvez également sélectionner l’icône Edge dans le menu déroulant Selection)

Dans le menu déroulant « Edit Geometry »

Cliquez sur Cut

(Puis délimitez les nouveaux polygones à l’aide de 3 tracés sur l’oreille comme l’indique la figure ci-contre

Pour la modification, cette fois nous sélectionnerons les vertices � et non pas le polygone (Polygon).

� � Dans la barre d’outils principale, si ce n’est pas déjà actif, cliquez sur « Select and Move »

Sélectionnez les quatre vertices qui formeront le creux de l’oreille (Cliquez BG + Ctrl maintenu pour une sélection multiple)

Déplacez les vertices sélectionnés selon l’axe Y du Gizmo.

Jusqu’à ce que la coordonnée Y figurant dans la barre d’état en bas de l’écran affiche la valeur 10.

Sélectionnez la moitié droite de la tête, puis dans la liste des modificateurs, choisissez « Editable Poly »

Puis dans le menu déroulant Selection

Cliquez sur Edge �

Dans le menu déroulant « Edit Geometry »

Cliquez sur Cut

Tracez un des contours de la bouche comme l’indique la figure

�

Dans le menu déroulant Selection choisissez maintenant Vertex �

Si ce n’est pas déjà actif, cliquez sur « Select and Move »

Sélectionnez le vertex situé à gauche de la bouche.

Dans le champ Chamfer entrez la valeur 12 et pressez Enter.

(Sur le coin de la bouche est créé un chanfrein.

(Cliquez sur le vertex de droite, puis déplacez ce vertex dans la direction X de 28 unités et dans la direction Y de 18 unités (vérifiez les coordonnées X et Y dans la Barre d’état en bas de l’écran)

Puis dans le menu déroulant Selection

Cliquez maintenant sur Polygon �

(Sélectionnez le polygone qui forme la bouche (s’il n’apparaît pas en rouge tapez sur la touche clavier F2)

Dans le menu déroulant « Edit Geometry »

Et dans le champ Extrusion : entrez la valeur –25 puis pressez Enter

L’intérieur de la bouche se forme.

(Une extrusion de valeur négative génère un creux qui forme la bouche.

(Sélectionnez ce polygone a l’intérieur de la bouche et effacez le (touche clavier Suppr)

(Cliquez BD sur le titre de la fen. Perspective puis dans Views, choisissez la vue de Face (Front)

�

Sélectionnez le polygone à l’arrière de la bouche, et déplacez le vers la droite le long de l’axe X de manière à ce qu’il s’aligne sur la ligne centrale de la tête.

�

Dans le menu déroulant Selection

Cliquez sur Edge �

Sélectionnez les deux côtés qui forment la bouche.

Dans le menu déroulant « Edit Geometry » et dans le champ Chamfer entrez la valeur 5 et pressez Enter.

(La bouche présente désormais des lèvres.

Dans la liste des modificateurs « Modifier List » Sélectionnez « Subdivision Surfaces» et cliquez sur MeshSmooth.

Dans le menu déroulant « Subdivision Amount »

appliquez une valeur de 1 au champ Iterations :

Notre forme ressemble de plus en plus à une tête.

(Sélectionnez le côté indiqué en rouge sur la figure ci-contre.

Dans le menu déroulant « Edit Geometry » et dans le champ Chamfer entrez la valeur 15 et pressez Enter. Chamfer génère 2 côtés parallèles (voir sur la figure suivante)

Toujours dans le menu déroulant « Edit Geometry » cliquez sur Cut.

Nous allons pratiquez plusieurs coupes successives (de la vraie chirurgie) pour former les bases du nez, de l’œil, de l’arcade du sourcil, et de l’orbite de l’œil.

Pratiquez deux coupes verticales (Cut 1 et Cut 2), pour former la base du nez.

Puis une (Cut 3) pour former la limite extérieure de l’œil.

Pratiquez une coupe (Cut 4) pour délimiter l’arcade du sourcil.

Pratiquez quatre coupes (Cuts 5,6,7 et 8) pour former l’orbite de l’œil.

Ensuite diviser Cut 4 en deux.

Pour cela :

Dans le menu déroulant Selection choisissez maintenant Vertex �

dans le menu déroulant « Edit Geometry » cliquez sur Divide.

Dans le menu déroulant Selection

Cliquez sur Edge �

Dans le menu déroulant « Edit Geometry » cliquez sur Cut.

(Tracez la base du nez

Dans le menu déroulant Selection

Cliquez maintenant sur Polygon �

Sélectionnez le polygone qui forme l’orbite de l’œil

Dans le menu déroulant « Edit Geometry »

Et dans le champ Extrusion : entrez la valeur –30 puis pressez Enter

Sélectionnez le polygone qui forme l’arcade sourcilière.

Dans le menu déroulant « Edit Geometry »

Et dans le champ Extrusion : entrez la valeur 5 puis pressez Enter

�

Dans le menu déroulant Selection

Cliquez maintenant sur Polygon �

(Sélectionnez le polygone qui forme la base du nez.

Dans le menu déroulant « Edit Geometry »

Et dans le champ Extrusion : Entrez 14 puis pressez Enter

�

Voilà deux narines pour le nez.

Changez de vue.

Sélectionnez la vue de la fen. Front

� � Puis en utilisant « Arc Rotate » et si besoin � � « Pan »

(Tournez la tête pour sélectionner le polygone du nez indiqué en rouge sur la figure ci-contre.

Nous n’avons pas besoin de ce polygone lorsque nous souderons ensemble les deux moitiés de la tête.

Cliquez sur la touche clavier Suppr.

Tournez encore la tête pour faire apparaître le dessous des narines.

Sélectionnez le polygone qui forme la narine du nez.

Dans le menu déroulant « Edit Geometry »

Cliquez sur Bevel

Entrez les valeurs suivantes :

Extrusion 	= +1

Outline		= -3

La narine commence à se former.

Finissez le creux de la narine, toujours pour Bevel

Entrez les valeurs suivantes :

Extrusion 	= -5

Outline		= -1

(

Dans l’exercice qui suit si la grille est présente dans la vue, il est préférable de la supprimer pour une meilleure vision de la scène.

Cliquez BD sur le titre de la vue, et désactivez « Show Grid »

Sélectionnez les deux vertices de la lèvre supérieure (en rouge sur la figure ci-contre), et abaissez leur position en cliquant BGm sur l’axe Z pour que la lèvre supérieure soit pratiquement horizontale (Z = -9 unités environ)

Vérifiez la position Z dans la barre d’état en bas de l’écran.

Répétez l’opération avec les deux vertices de la lèvre inférieure, pour que la lèvre paraisse également pratiquement horizontale (Z = +10 unités environ)

Dans le menu déroulant Selection

Cliquez sur Edge �

(Sélectionnez le côté (edge) qui part de la narine, et appliquez un chanfrein,

Dans le champ Chamfer : entrez la valeur +8

Nous allons maintenant remonter la fossette de la joue.

Dans le menu déroulant Selection

choisissez maintenant Vertex �

(Sélectionnez les trois vertices à la droite de la joue comme le montre la figure ci-contre.

Et élevez (lift) leur position en cliquant BGm sur l’axe Z pour que la joue remonte (Z = +10 unités environ)

Rappel : Vous pouvez annuler un déplacement soit avec le bouton Undo, soit avec un clic BD tant que le bouton gauche de la souris n’est pas relâché.

(Joue remontée de Z = +10

Dans la liste des modificateurs « Modifier list » et dans la catégorie « Subdivision Surfaces »

(Cliquez sur MeshSmooth.

Réglez Iterations : à 1

Cliquez sur « Editable Poly »

(� � cliquez sur « Show end result » pour rendre active la vue « finie »

Le modèle s’affiche avec une sorte de cage autour de lui.

Vous allez utiliser les vertices, les faces, et les côtés sur cette cage de contrôle pour former le modèle.

Dans le menu déroulant Selection

Cliquez sur Edge �

Dans le menu déroulant « Edit Geometry » cliquez sur Cut

Utilisez « Arc Rotate » et Pan pour afficher la bas de la tête dans la fenêtre de vue.

Puis coupez la base de la tête selon les quatre tracés en rouge de la figure ci contre.

Ce sera le cou.

Nous allons extruder ces polygones, mais sélectionnons les d’abord.

Dans le menu déroulant Selection

Cliquez maintenant sur Polygon �

(Sélectionnez les quatre polygones créés précédemment.

Dans le champ Extrusion : entrez 46 puis pressez Enter.

(le cou est créé.

Appuyez maintenant sur la touche clavier Suppr.

Les polygones précédemment en rouge sont effacés. Ils doivent être effacés comme les polygones de l’intérieur des moitiés du cou.

Par contre, pour effacer les autres polygones, on passe en mode Vertex (eh oui !)

Dans le menu déroulant Selection

choisissez maintenant Vertex �

(On sélectionne alors les vertices qui sont sur la « cage de contrôle » et à l’intérieur de la moitié du cou en commençant par celui situé au centre de l’intérieur du cou (point rouge)

Apparemment la sélection multiple des vertices n’est pas possible il faut effacer les vertices de la cage de contrôle un par un (c’est assez rapide il n’y en pas tant que cela)

(Les polygones s’effacent les uns après les autres, on arrive assez facilement à évider l’intérieur du cou, il reste alors quelques côtés (avec leurs vertices) à l’intérieur du cou.

Il convient également de les sélectionner et de les effacer (vous pouvez zoomer ce texte pour voir un peu mieux les figures)

(Le cou débarrassé de ses polygones indésirables.

Nous allons maintenant fermer la base du cou, en déplaçant les deux vertices montrés ici dans la figure ci-contre

Note : la vue ci-contre n’est pas une copie d’écran de Gmax, les deux points rouges ont été rajoutés pour simuler la présence réelle de ces vertices à cet endroit et sur ce type de vue où normalement ils ne figurent pas.

(dans la vue Front.

On sélectionne les vertices de la moitié droite de la base du cou, et on les déplace vers la gauche selon l’axe X (en cliquant BGm sur l’axe X) pour les aligner sur la ligne centrale.

En cliquant BD sur le titre de la vue Perspective, activez « Smooth and Highlights » et désactivez « Edged Faces »

Maintenant nous allons former la tête.

Dans le menu déroulant « Soft Selection »

�

(Cochez la case « Use Soft Selection »

(Dans le champ Falloff : tapez 115, et presser Enter.

(Sélectionnez les vertices situés en haut du crane de notre modèle et

Déplacez les de –24 unités dans le sens vertical de l’axe Z puis

Déplacez les dans la direction +10 unités sur l’axe Y.

Le haut du crane se déplace vers le bas puis vers l’arrière de la tête.

Rappel : Vous pouvez annuler un déplacement soit avec le bouton Undo, soit avec un clic BD tant que le bouton gauche de la souris n’est pas relâché.

Décochez la case « Use Soft Selection »

(Sélectionnez les deux vertices, en rouge sur la figure ci-contre, situés à la droite de la mâchoire. (les deux vertices à gauche sont sélectionnés automatiquement)

Déplacez les vertices vers la gauche par conséquent de –4 unités selon l’axe X. de manière à ce que les deux moitiés du visage se touchent sans se chevaucher.

(Sélectionnez les deux vertices, à la droite de la bouche puis déplacez les verticalement selon l’axe Z de +12 unités.

Le visage est un peu plus souriant.

(Nous allons avancez un peu le menton.

Sélectionnez les vertices sur le menton et déplacez les selon l’axe Y de –14 unités.

On peut relever la nuque

Sélectionnez les vertices sur la nuque et déplacez les selon l’axe vertical Z de +32 unités

(Effacez la partie gauche du visage, puis sélectionnez la partie droite restante (de vert elle passe en blanc, une fois sélectionnée)

� � dans la barre d’outils principale.

Cliquez sur « Mirror Selected Objects »

Une fenêtre de dialogue « Mirror : Screen Coordinates » s’ouvre :

(Choisissez dans cette fenêtre l’option Copy.

(Notez, que dans le groupe « Mirror Axis : » l’axe X est choisi par défaut)

(Puis à l’aide du curseur � Offset : décalez l’originale pour la positionner juste contre la copie.

�

Cliquez sur OK

Passez en vue Front

Sélectionnez les vertices les uns après les autres en maintenant la touche clavier Ctrl enfoncée.

(Vous pouvez délimiter une zone de sélection avec la souris pour prendre un groupe de vertices en une seule fois)

Zoom In le visage pour ne prendre par erreur des vertices qui n’appartiennent pas au plan central.

(A la droite de la tête, créer une sphère dont les dimensions sont les suivantes :

Rayon :		Radius		= 20

Segments :	Segments	= 12

Ce sera le blanc de l’œil.

En tenant la touche clavier Maj (Shift) enfoncée,

Créez une copie re-dimensionnée de cette sphère en cliquant BGm sur l’axe Y du gizmo de la sphère et en déplaçant la souris vers le haut pour que la copie est une taille de 110 (X=Y=Z=110 dans la barre d’état en bas de l’écran)

En relâchant BG, une fenêtre de dialogue « Clone options » s’ouvre,

Et faites une simple copie (clone non re-dimensionné) de la pupille

Touche Maj (Shift) enfoncée cliquez BGm sur l’axe X du gizmo de la pupille et déplacez le curseur vers la droite.

La fenêtre « Clone options » s’ouvre, renommez la troisième sphère Pupille01 en Paupière.

Cliquez sur OK

� � Cliquez sur « Select and Move »

Déplacez et centrez la pupille devant l’œil

Déplacez et centrez la paupière devant l’œil

� �, tournez la paupière vers le haut.

Dans la fenêtre de vue Perspective, Etendez une zone de sélection autour de l’œil ainsi formé (BG appuyé, déplacez la souris, un rectangle de sélection se forme)

Dans la barre du menu principal, cliquez sur Group puis sur Group, une fenêtre de dialogue s’ouvre :

Entrez le nom Œil dans le champ « Group Name »

Votre œil est un objet unique maintenant.

Vous pouvez le cloner.

� �

Touche Maj (Shift) enfoncée cliquez BGm sur l’axe X du gizmo de l’œil et déplacez le curseur vers la droite.

La fenêtre « Clone options » s’ouvre, renommez l’œil01 en Œil gauche.

Cliquez sur OK

(Utilisez � � et � � pour placez les yeux dans les orbites.

Pour finir vous pouvez convertir le modèle en un objet de type « Editable Poly » Ce qui oetra complètement le modificateur MeshSmooth de la liste de l’objet.

Utilisez le Quad Menu pour faire la conversion.

Done ! C’est fini !

[image: image138.png]

[image: image139.png]Select and Move |

[image: image140.png]

[image: image141.png]Select and Move |

[image: image142.png]

[image: image143.png]Select and Rotate |

