

Maya,
modeling, animation, scripting
and C++ programming
2010-2011

lionel.reveret@inria.fr

estelle.duveau@inria.fr

cours ENSIMAG, Ingénierie de l'Animation 3D

But du cours

- découvrir un outil professionnel 3D
 - implémentation pratique des concepts théoriques
 - cf: Synthèse d'images, Visualisation scientifique 3D
 - expérience sur un logiciel de référence
- rôle du « programmeur » dans un workflow 3D
 - au service des artistes
 - script (MEL / Python)
 - plug-ins C++ (bibliothèque chargement dynamique)

Evaluation

- Assiduité...
- Partie cours (environ 6 séances)
- TP continus en programmation (liste d'exercices)
 - rapport à rendre à la dernière séance sous forme électronique (texte et code)

Développer pour la 3D

Développer pour la 3D

- matériel / logiciel de base
 - CPU
 - API C/C++ spécifique pour le graphique 3D
ex: OpenGL, DirectX
 - accélération des calculs via le driver qui délègue au GPU
 - GPU (NVIDIA, ATI => AMD, PlayStation)
 - langages spécifiques (entre C et assembleur),
VertexProgram, PixelShader,
ex: GLSL, CG, CUDA
 - PPU
 - Nvidia PhysX (ex-AGEIA)
 - Havok Game Dynamics par Havok => par Intel

Développer pour la 3D

- Logiciels avancés

Développer pour la 3D

- Logiciels avancés

Développer pour la 3D

- Logiciels avancés

Interface Maya

Maya

- Interactive application for :
 - Modeling
 - Polygons, NURBS, Subdivision, Texture placement
 - Animation
 - keyframe, skeleton, physics
 - Rendering
 - Interactive (real-time visu.), off-line (ray-tracing)
- Open software architecture (script and C++)
- Multiplatform (formats, script and code)
 - Linux, Windows, Mac, SGI
- Great Documentation support (F1)

Maya : architecture logicielle

MEL script

- create / query / edit objects
 - geometry, animation, computation nodes
- Algorithm
 - control flow, data structures, procedures
- GUI (Maya own programming widgets)
 - due to synchronization of mouse + keyboard

Maya API C++

- Programmable nodes
 - input: geometry[], float[], time, etc
 - output: geometry[], float[], color[], etcExemples : shaders, skinning
- Custom File I/O
- Custom tools (3D HCI widgets)
 - access to openGL context of interactive view
- Stand-alone application
 - use Maya API but no need for Maya Interface
 - open Maya binary files

Maya books

- Learning Maya 7, Foundation, Maya Press
 - great introduction,
 - oriented towards artist usage

- Complete Maya Programming, D. Gould, Morgan Kaufmann
 - for MEL script and C++
 - two volumes

Maya and 3D on the web

- www.autodesk.com
 - Main web site, product information
 - FREE version for **student**
 - www.mayastudentedition.com (unofficial blog)
 - students.autodesk.com
- www.creativecrash.com
 - great source of scripts and plug-ins (mostly free), for Maya and others
- www.turbosquid.com
 - A lot of (free) models