

PCC Polska

Wyb. Słowackiego 12-14

50-411 Wrocław

www.pccpolska.pl

Podgląd renderingu w

czasie rzeczywistym

Multilight

Łatwość tworzenia

materiałów

Zaawansowany

Ray Tracing

Oszczędność pamięci

dzięki Instancjom

Dokładność

Maxwell Render V3 – poznaj jego funkcjonalności

Maxwell FIRE daje możliwość natychmiastowego poglądu renderingu w czasie

rzeczywistym przy zmianie oświetlenia, materiałów i ustawień kamery. W przeciwieństwie

do innych interaktywnych silników renderujących, Maxwell FIRE jest kompatybilny ze

wszystkimi funkcjami Maxwella.

Funkcja Multilight eliminuje konieczność ponownego renderowania obrazu gdy zmieniamy

parametry światła. Opcja ta pozwala na zmianę natężenia światła i emiterów sceny w

trakcie i po procesie renderowania. Można dostosować oświetlenie oszczędzając czas

renderując obraz tylko raz.

System tworzenia materiałów Maxwell jest intuicyjny i łatwy w użyciu, składający się z

elementów, które mogą być ustawione tak samo, jak warstwy w programie do edycji

obrazów. Materiały Maxwella są oparte na rzeczywistych właściwości ach optycznych co

daje efekt realizmu. Użytkownik otrzymuje darmowy dostęp do ponad 3500 gotowych

materiałów online.

Zaawansowana technologia ray tracing, która jest rdzeniem silnika Maxwell jest w stanie

symulować światło, dokładnie tak jak jest w świecie rzeczywistym. Zastosowano symulacje

prawdziwych zjawisk fizycznych aby uzyskać wysoką jakości renderingu.

Instancje są doskonałym sposobem aby zaoszczędzić pamięć komputera.

Renderując 10 000 instancji jednego obiektu, Maxwell Render zużywa taką samą ilość

pamięci jak do renderowania jednego obiektu. Instancje są idealne do tworzenia

roślinności, kafli, cegieł, mebli lub innych powtarzających się modeli.

Dokładność oświetlenia oznacza, że Twoje materiały będą wyglądać tak jak powinny i

każdy szczegół tekstur i modeli będzie w najwyższej jakości.

http://www.pccpolska.pl/?utm_source=sygnaturka&utm_medium=email&utm_campaign=link-w-sygnaturce

PCC Polska

Wyb. Słowackiego 12-14

50-411 Wrocław

www.pccpolska.pl

Realistyczny model

kamery

Compositing

Elastyczna płynność

pracy

Włosy i futro

3D Motion Blur

Cząsteczki

Trawa

Displacement

Kamera w Maxwell Render posiada wszystkie parametry, który posiada prawdziwy

aparat/kamera: f-stop, długość ogniskowej, szybkość migawki, ISO, rozmiar filmu,

przesłona. Obsługuje również głębię ostrości (DOF), bokeh czy ekspozycję co ułatwia proces

compositingu.

Firma Nextlimit oferuje wtyczki do Nuke, After Effects i Photoshop , które obsługują pliki

Maxwell Render MXI. Format ten obsługuje szereg różnych warstw renderowania m.in. Z-

buffer, kanał alfa, normal mapy, motion vectors i cienie. Praca bezpośrednio z formatem

MXI podczas compositingu również oznacza dostęp do funkcji Multilight, pozwalając by

ponownie zmienić ustawienia światła.+

Maxwell Render 2.6 wspiera Python SDK, dzięki czemu użytkownik ma dostęp do niemal

wszystkich funkcji Maxwell Render. Istnieje możliwość pisania własnych narzędzi, takich

jak wyodrębnienie kanałów z warstw MXI, tworzenie materiałów w locie, zarządzanie

renderingiem sieciowym i wiele innych.

Maxwell Render posiada narzędzie do renderowania włosów kompatybilne z wieloma

popularnymi aplikacjami (Maya Shave, Haircut, Maya Hair, 3ds Max Hair, CINEMA Hair,

Ornatrix). Włosy mają swoją grubość rzeczywistą i obsługują każdy materiał Maxwella, w

tym przezroczyste i odbijające.

Obsługa dokładnego renderingu z opcją 3D motion blur może obsługiwać nieograniczoną

kroków. Wielkość rozmycia obrazu jest sterowana bezpośrednio z kamery przez szybkość

lub średnicę otworu migawki. Maxwell V3 oferuje ogromny wzrost szybkości podczas

renderingu z opcją motion blur w scenach z wieloma obiektami, zwłaszcza tam, gdzie są

wykorzystywane włosy i cząstki.

Cząsteczki z Maya, 3ds Max, Houdini i Softimage mogą być renderowane bezpośrednio w

silniku Maxwell. Swobodnie można stosować każdy dostępny materiał.

Generator trawy pozwala na szybkie tworzenie połaci na wybrany fragment geometrii.

Zaprojektowany aby zapewnić maksymalną kontrolę nad wyglądem trawy. Kompatybilny z

Maxwell Studio i prawie wszystkimi pluginami.

Funkcja Displacement w Maxwell Render proponuje dwie metody wypukłości. Oferuje praktycznie

nieograniczone szczegóły bez dodatkowego zużycia pamięci z zachowaniem prędkości

renderingu.

http://www.pccpolska.pl/?utm_source=sygnaturka&utm_medium=email&utm_campaign=link-w-sygnaturce

PCC Polska

Wyb. Słowackiego 12-14

50-411 Wrocław

www.pccpolska.pl

Networking

Custom Sun Radius

 Tekstury proceduralne

Szybki podgląd

Ulepszony Maxwell Fire

Render Booleans

Funkcja Custom Alphas

Obiektywy kamery

Asystent materiałów

Duże możliwości renderingu sieciowego na wielu platformach, pozwala na mieszaninie

systemów Windows, OS X i Linux w tej samej sieci. Możliwość ustawienia renderingu dla jeden

klatki przy użyciu wszystkich komputerów w sieci lub każdej klatki z osobna przez różne

komputery.

Słońce w fizycznym systemie nieba Maxwella jest w pełni konfigurowalny. Możliwość zarządzania

 rozmiarem i kolorem pozwala na kontrolę miękkości cienia (przez promień słońca).

Maxwell Render V3 zawiera kolekcję tekstur proceduralnych, które mogą być używane oddzielnie

lub w połączeniu z innymi teksturami, aby wygenerować szereg różnych efektów. Ponieważ

tekstury są fraktalami, możliwe jest ich dostosowywanie oraz przenoszenie pomiędzy różnymi

 platformami.

Wprowadzono podgląd dokonywanych zmian oświetlenia w głównym oknie renderowania. Dzięki

wspieranej przez GPU metodzie wyświetlania światła, nawet takie efekty jak rozproszenie czy

dyspersja aktualizują się niemal natychmiastowo.

W wersji V3 usprawniono silnik podglądu Maxwell Fire. Teraz ponownie wokselizowane są tylko

obiekty, które zostały zmodyfikowane zaoszczędzając sporą ilość czasu przy ustawianiu scen.

Obiekty takie jak sześcian, kula lub plane mogą być teraz używane jako obiekty "cięcia", które

działają w podobny sposób jak funkcja Z-clip kamery. Użytkownik teraz nie jesteś już ograniczony

bliskim i dalekim planem kamery.

Długo oczekiwana funkcja. Teraz możesz tworzyć nieograniczoną ilość „warstw” alfa i dodawać

do nich obiekty, co pozwala na odseparowanie wybranych obiektów od reszty.

Do kamery programu Maxwell zostało dodanych 5 nowych trybów: Spherical – stosowana do

tworzenia środowisk HDR oraz wirtualnych spacerów, Fish Eye, Pinhole – tworzy efekt braku

głębi ostrości, Cylindrical i Orthographic.

Asystent materiałów programu Maxwell Render to nowy, prosty edytor materiałów, który

zdefiniuje dla Ciebie bazową charakterystykę materiału. Upraszcza w ten sposób znacznie proces

tworzenia materiału i pozwala oszczędzić czas. Wybierz kategorię (np. glass, metal, translucent,

opaque), a asystent materiałów pomoże Ci stworzyć idealnie zoptymalizowane materiały do

Twojej sceny w przeciągu chwili!

http://www.pccpolska.pl/?utm_source=sygnaturka&utm_medium=email&utm_campaign=link-w-sygnaturce

PCC Polska

Wyb. Słowackiego 12-14

50-411 Wrocław

www.pccpolska.pl

 Pixar Open SubDiv

Image projectors

Maxwell Sea

Maxwell Scatter

Alembik

Materiały dwustronne

 Deep Compositing

Integracja z RealFlow

Nowością jest obsługa standardu OpenSubdiv opracowanego przez firmę Pixar. Pozwala on na

konwertowanie obiektów low-poly na wygładzone obiekty w wyższej jakości tylko na czas

renderingu. Pliki sceny zajmują znacznie mniej miejsca i może być przeniesiony znacznie

szybciej po sieci.

Emitery światła teraz obsługują jako źródło bitmapy (nawet proceduralne), tak jak to się odbywa w

projektorze, który rzuca obraz na ekran.

Maxwell tworzy realistyczne powierzchnie oceanu i fal na podstawie danych z RealFlow. Różne

parametry, takie jak głębokość wody czy wymiary powierzchni pozwalają stworzyć realistyczne

powierzchnię wody w basenie czy na otwartym oceanie. Siatki generowana jest tylko na czas

renderowania, co oznacza, że prawie nie zajmuje dodatkowego miejsca w pliku MXS.

Nowy modyfikator Maxwell Scatter generuje przedmioty na powierzchni innego obiektu, z

możliwością regulowania parametrów – częstotliwość, poziom losowości, rotacja, mapa gęstości

itd. Świetnie się nadaje do tworzenia połaci trawnika, dywanów czy obszarów lasu.

Możliwość zapisu plików w formacie Alembik pozwala na bardzo efektywne przechowywanie

geometrii i innych danych sceny.

Oddzielny materiał dwustronny pozwala łatwiej stworzyć obiekty takie jak etykiety na butelki,

przezroczysty papier, źdźbła trawy lub liście na drzewach.

Maxwell Render 3 pozwala renderować obraz w formacie 'deep image', który przechowuje

informacje o kolorze pikseli w głębi, co znacznie ułatwia pracę podczas compositingu.

Maxwell Render jest kompatybilny z programem RealFlow firmy Next Limit. Daje to możliwość

użycia silnika renderującego Maxwell podczas symulacji w RealFlow.

http://www.pccpolska.pl/?utm_source=sygnaturka&utm_medium=email&utm_campaign=link-w-sygnaturce
http://www.pccpolska.pl/realflow/

