

Maya Muscle Advanced Techniques

10

The Maya Muscle Advanced Techniques tutorials assume that you have a basic familiarity with the main tools and features of Maya, as well as basic Maya rigging knowledge. At the end of the tutorials, you should have a good feel for how to use the Maya Muscle skin deformer for your own characters and projects.

This chapter includes the following tutorials:

- [Rigging simple muscles](#) on page 201
- [Rigging muscles](#) on page 240

Rigging simple muscles

Introduction

This tutorial is designed to illustrate the basic workflow of creating simple muscles with the Maya Muscle Builder. The tutorial includes six lessons:

- [Lesson 1: Setting up basic skin deformation](#) on page 202
- [Lesson 2: Painting Sticky weights to bones](#) on page 209
- [Lesson 3: Setting up simple muscles](#) on page 215
- [Lesson 4: Painting Sticky weights to simple muscle](#) on page 225
- [Lesson 5: Setting up Sliding deformation](#) on page 230
- [Lesson 6: Setting up Jiggle deformation](#) on page 236

Preparing for the lessons

To ensure the lessons work as described, confirm that you have Maya Muscle loaded. The Muscle menu displays in the main menu bar if Muscle is loaded. If you need to load Muscle manually, see [Load Maya Muscle](#) on page 2 in the *Maya Muscle* guide.

If you have not already done so, copy the Maya Muscle Advanced Techniques folder from the following location: www.autodesk.com/maya-advancedtechniques.

It is recommended that you save your work periodically and at the end of each section as you progress through this tutorial, however sample files of the finished scene for each lesson are also included.

Lesson 1: Setting up basic skin deformation

This lesson shows you how to set up an object to be deformed by the Muscle deformer with bones and joints. You will prepare a rig for basic skin deformation and set initial weighting on your mesh.

NOTE If you already have an object with a Maya skinCluster applied, you can easily convert it to use Muscle following a workflow similar to this lesson. See [Convert Maya skin to Maya Muscle](#) on page 62 in the *Maya Muscle* guide to learn how to convert a skinCluster to the Muscle setup.

Open the scene for the lesson

- 1 Load the `DragonLeg_Basic_Start.mb` file.
This scene contains a basic polygon mesh of a leg, some joints with a simple IK chain rig with animation on it, and some background lights. You can use the Display Layer Editor to show and hide various parts of this rig.
- 2 In the Display Layer Editor, turn off the `lyrSkin` and `lyrLIGHTS` layers to hide the skin and view the underlying rig.
- 3 Scrub the timeline to view the animation.
You can see the basic IK rig setup as the leg moves back and forth over time. In addition to the basic Maya joints, there are two polygon bone objects for the hip blade and kneecap.

Set up muscles

Currently, there is no stable root joint for this rig. Rather than creating a Maya joint as the root, and since you will be using the Muscle deformer for skinning, you can create a capsule object to use as the root.

Capsules are like joints, except that they have a true size and thickness and can be used by the Muscle skin deformer as both joints for Sticky weighting and actual sliding effects. They effectively work as bones, and are faster than polygon mesh bones.

To create and set up a capsule object

- 1 Select [Muscle > Muscles/Bones > Make Capsule](#) to create a capsule object.

A capsule object appears at the origin. In the Outliner, you can see a group called grpMUSCLES is added. This group holds all capsules and muscles and is designed to keep your rig hierarchy clean.

NOTE Since capsules are locators, you must have Show Locators turned on the scene view's Show menu in order to see them.

- 2 Select [Muscle > Simple Muscles > Set Muscle Parameters](#) to open the Muscle Builder window.

The top of the Muscle Parameters tab lets you edit basic attributes for capsules, bones, and muscles.

NOTE You can also use the Attribute Editor or Channel Box to control Muscle deformers and settings for any capsule, bone, or muscle.

- 3 In the Muscle Object Settings, adjust the capsule's Length to a value of 4. If you want, you can also adjust the other muscle object settings, such as the color.
- 4 Close the Muscle Builder window when you are finished editing the parameters.
- 5 Move and rotate the capsule to a position beside the boneBlade object as shown. This is a good location for your root object.

Since only objects that have a cMuscleObject shape node can be connected to the Muscle skin deformer for skinning, you need to convert all of the joints and polygon bones to have this node.

Convert the joints to bones

Rather than manually creating a capsule by hand for each joint, Maya Muscle provides an automatic way to convert joints to capsules so that they can be directly connected to the Muscle deformer. Converted joints function as both a regular Maya joint and a Muscle capsule object.

- 1 Select all of the joints in the dragon leg rig.

2 Select **Muscle > Muscles/Bones > Convert Surface to Muscle/Bone**.

Since you are converting joints and not a surface, the Joint to Capsule Conversion window appears. You need to know which axis is running down the length of the joints in your rig. The default for Maya is X. However, on this rig a custom Joint Orient tool was used to get a cleaner joint rotation axis. It is highly recommended you use this sort of tool to set up your joints before rigging.

3 Click Y-Axis, since the Y-axis runs down the length of the joints in this scene.

Each joint is converted to be a capsule object and have the shape node. You can adjust the color and length of capsules in the Muscle Parameters.

Since you did not originally select the polygon bone objects when you converted, you must also convert these mesh objects so they can be connected into the Muscle deformer for skinning.

- 4 Select the kneecap and blade bone objects, then select **Muscle > Muscles/Bones > Convert Surface to Muscle/Bone**.

The polygon mesh objects are converted and connected to a new cMuscleObject shape node.

While there is no visible change, the new shape node can be seen in the Channel Box. You can also use the Muscle Builder window to turn on display of the shape and adjust colors or other features as well. Make sure you leave the Strength setting at 1.0.

Now that you have a series of joints and polygon mesh objects that have been converted to work with the Muscle skin deformer, you can apply the skin deformer and connect the muscle objects.

Apply the Muscle skin deformer

In these steps, you select only the mesh you are applying the deformer to. You connect the bones and muscles afterwards.

To apply the Muscle skin deformer

- 1 Turn on the lyrSkin layer in the Display Layer Editor and select the dragon leg skin mesh in the scene view.
- 2 Select **Muscle > Skin Setup > Apply Muscle System Skin Deformer**.

As the deformer is applied, a window appears to pre-calculate required information for the Relax deformer in case you use it later.

When the process is complete, the dragon leg mesh looks the same, but it now has the Muscle skin deformer applied. You can view the cMuscleSystem1 node attributes in the Channel Box or Attribute Editor.

At this point, animating the mesh will have no deformation effect, because you have not yet connected or weighted any bones or muscles to the skin mesh. In the next steps, you will connect all the capsules and bones.

Connect the muscle objects

- 1 Go to frame 0 and notice the bones/capsules are in their default base pose.
- 2 Select the following in the Outliner:
 - All of the capsule objects created in the previous lesson, including the root capsule object and all the joints that you converted to capsules.
 - The two polygon bone objects (boneKneeCapRt and boneBlade).
 - The skin mesh (pSkinMesh).

- 3 Select **Muscle > Muscle Objects > Connect selected Muscle Objects**.
All the bones are connected into the Muscle deformer. At this point, scrubbing the timeline still does not produce any motion on the skin mesh because you have not yet applied the default skin weights.

Apply default weights

Applying default weights to bones and polygon mesh objects is similar to weighting with the Maya skinCluster. The points on the skin will move when the capsule/bone moves.

To apply default weights

- 1 Select the skin mesh (pSkinMesh).

TIP If the Muscle Paint window is open, you can see the weights when the operation is complete.

- 2 Select **Muscle > Weighting > Apply Default Weights**.

The Default Weights window appears. There are several options available, depending on the selected Weight type. See [Default Weights tool](#) on page 156 in the *Maya Muscle* guide for a detailed description.

- 3 Select Sticky from the Weight drop-down menu.
- 4 Set the Smooth value to 3. The Smooth value sets how many iterations the smooth operation applies.
- 5 Click Apply Default Weights.
Now that you have applied default Sticky weights, scrubbing the timeline shows the effect. The skin mesh moves when the capsules/bones move.

This concludes the first lesson. You can find the completed file for this lesson, `DragonLeg_Basic_End.mb`, in the Maya Muscle Advanced Techniques folder.

Beyond the Lesson

In this lesson you learned how to:

- Create a capsule object
- Convert joints to bone capsules
- Apply the Muscle deformer to a skin mesh
- Connect bone and capsule objects to a skin mesh
- Apply default weights to a rig

Now you are ready to refine the default weighting on your dragon leg mesh by painting weights with the Muscle Paint window.

Lesson 2: Painting Sticky weights to bones

In the next steps you will paint weights on the mesh. The Muscle Paint window lets you paint weights for capsules, bones, and muscles, as well as set weights on points, much like a component editor.

Open the scene for the lesson

- Load the scene you worked on in the previous lesson or load the `DragonLeg_Paint_Start.mb` file.

This scene contains the dragon leg with connected bones and capsule objects. The dragon leg mesh is set up with default Sticky weights applied to the capsules for basic skin deformation.

You can use the Display Layer Editor to show and hide various parts of this rig.

Paint weights

After you apply default weights to the bones and polygon mesh objects, you can use the Muscle Paint window to refine those weights, increasing or decreasing the effect of the default weights.

- 1 In the scene view, select **Shading > Smooth Shade All**, if it is not already on.
- 2 Select the skin mesh object (pSkinMesh) then select **Muscle > Paint Muscle Weights**.

The Muscle Paint window appears and the mesh appears in Paint mode, in a black color.

The Muscle Paint window provides many of the same basic features as the Artisan paint tools. See [Muscle Paint tool](#) on page 152 in the *Maya Muscle* guide to learn more about its specific attributes.

- 3 Select Sticky from the Weights drop-down menu.
- 4 Select jntShoulder in the Influence list and turn on Replace.

- 5 In the jntShoulder (hip) area of the dragon leg, paint weights to the shoulder (hip) bone.

Wherever you paint, the default weights are replaced with the weight value you are painting (by default, 1). You can adjust the Weight value in the Muscle Paint window and continue painting.

TIP Press and hold the "b" key while dragging in the scene view to adjust the size of the brush.

- 6 When you are finished painting weights, close the Muscle Paint window.
 - 7 Scrub the timeline to see how your painted weights affect the way the skin deforms as the bones move.
- In the next steps, you set weights on specific points, rather than painting them on the entire upper leg.

Set weights to specific points

- 1 Open the Muscle Paint window and select the jntLegUp object in the Influence list.
- 2 Turn off Paint mode in the Muscle Paint window.

The painting features are now disabled in the Muscle Paint window, and the points of the skin mesh appear.

- 3 Select the specific points on the upper leg where you want to set weights.

TIP Use the Lasso Tool for more precision when selecting points.

Notice that the Live Update option is on. This means that as you drag the Weight slider, the weights update interactively. When Live Update is off, you can set the weight value, but the weight does not change until you click Set Weight/Flood.

When you have multiple points selected and Live Update is on, the Weight slider automatically adjusts to show the average weight to the current object for the selected points. For example, if you select some points where the mesh is black and some where the mesh is red, the Weight slider shows the average value of those points.

- 4 Use the Weight slider to drag the value to 0.5. Notice that the color turns yellow to show this area has half the weight.
- 5 Continue dragging the slider up to 1.0. The selected points on the dragon leg mesh are now weighted 100% to the upper leg bone.

Smooth weights

In the next steps, you will smooth the transition between the shoulder (hip) and upper leg joint. To make sure weights don't get re-normalized to other bones, you can lock weights.

- 1 Clear your selection by clicking an empty area of the scene, then turn Paint mode on in the Muscle Paint window.

NOTE It's important that you have no points selected when you turn Paint mode back on. If you turn Paint mode on with some points selected, only those points are paintable. When you turn Paint mode on with nothing selected, the entire mesh becomes paintable again.

- 2 In the Influence list, select everything except for the jntShoulder and jntLegUp bones, then right-click and select Enable Lock/Hold Weight on highlighted items from the pop-up menu.

A HOLD marker appears next to each joint, meaning the current weights for those items are locked and cannot be adjusted, even if you paint around that item. You can now safely smooth weights between the shoulder and upper leg only, since those are the only two joints currently unlocked.

- 3 Select jntLegUp in the Influence list, and turn on Smooth.
- 4 Paint along the top edge of the upper leg a few times.

- 5 Scrub the timeline to see the smooth deformation between the shoulder and upper leg.
- 6 Select all the items in the Influence list, right-click and select Disable Lock/Hold Weight on highlighted items to continue painting on other bones.
- 7 Continue to paint and smooth weights to the joints/capsules for basic rigid bone skinning with the techniques you have learned in this lesson. Leave the weights on the polygon knee cap and blade at zero, as you will use those objects for Sliding effects in a later lesson.

When you are finished, you have a basic skin setup with bones. You can find the completed file for this lesson, *DragonLeg_Paint_End.mb*, in the Maya Muscle Advanced Techniques folder.

Beyond the lesson

In this lesson you learned how to:

- Paint sticky weights to bones using the Muscle Paint window
- Apply weights to specific points on a mesh
- Apply Smooth weights for better transition between weights

Painting Sticky weights to bones or capsules gives an effect similar to Maya skinClusters. The main benefits of the Muscle skin deformer for this type of work is both the color feedback, as well as the ability to use other features of the deformer such as Sliding, Jiggle and so on as discussed in the following lessons.

In general, it is recommended that you first paint weights to only the capsules and bones on your mesh before working with muscles and Sticky weights. This can help keep your weighting structured and organized.

Lesson 3: Setting up simple muscles

In the previous lessons, you set up the Muscle deformer with only capsules and bones. This gives you a good foundation to build your additional skinning from. In this lesson you learn how to create simple muscles and set up muscle deformation on your mesh.

Open the scene for the lesson

- 1 Load the file you worked on in the previous lesson, or load the `DragonLeg_Muscles_Start.mb` file.

This file has the dragon leg with all the muscles and bones connected with default and basic Sticky weights applied to the capsules.

- 2 Do one of the following to change the skin mesh display so you can see the underlying rig:
 - In the Display Layer Editor, turn off the lyrSkin layer to temporarily hide the skin as you work on the muscle.
 - From the panel menus, select Shading > XRay.

Create a simple muscle

While you can convert and rig any existing NURBS surface to be a muscle, Maya Muscle provides a tool to easily build and set up muscles interactively. In the next steps you use the Muscle Builder to create simple muscles.

- 1 From the main menu, select [Muscle > Simple Muscles > Muscle Builder](#). The Muscle Builder appears.

- 2 Using the Outliner, do the following to load the muscle Attach Objects:
 - Select the jntShoulder capsule and click for Attach Obj 1.
 - Select the jntLegLo capsule and click for Attach Obj 2.

These buttons load the selected objects into the Attach Object fields for you.

3 Click Build/Update.

A muscle shape is generated from the start Attach Object (Attach Obj 1) to the end Attach Object (Attach Obj 2). You may want to change your scene view to wireframe or X-ray mode while you work.

TIP You can click the Attach Obj 1 or Attach Obj 2 buttons to directly select the attach locators and position them in the scene view.

For this tutorial, you can leave the parameters in the Build tab at their default settings. If you want, you can adjust the simple muscle settings. See [Build tab](#) on page 142 in the *Maya Muscle* guide to learn about the attributes available.

NOTE If you scrub the timeline, the muscle stays attached but will not yet squash or stretch properly because you have not yet set up deformation.

Once your muscle is generally placed and set, you can sculpt the muscle shape into something more specific.

Sculpt the simple muscle shape

1 In the Muscle Builder, switch to the Cross Section tab.

This tab has three main sections. The list on the left shows you each cross section of your muscle. Typically the first and last cross sections are adjusted. There are two view panels showing you the view of all of your muscle cross sections down the length and from the side.

- 2 Select Curve 3 and Curve 5 from the Cross Section list. Note that you can move them on the X- and Z-axis in the view panel.
Selecting one or more items in the Cross Section curve list selects those curves. You can then move them in the view panels here, or in the scene view.
- 3 Click Edit Cross Section at the top of the tab.
The cross sections are now active for editing and the view panels automatically switch to component mode so you can directly edit the points of the cross section curves.
- 4 Continue editing the cross sections until you are happy with the shape of the muscle.

TIP You can pan in the view panels of the Muscle Builder. To easily re-center the view panels, click the Cross Section tab again.

- 5 When you are finished, click the EDITING label at the top of the tab to turn off the editing mode.

You are now finished sculpting your muscle. In the next steps you finish the building process and rig the muscle to deform properly.

Finalize the simple muscle

- 1 In the Muscle Builder window, switch to the Finalize tab.
This tab lets you choose how to deform and rig your muscle. For further information about the attributes of the Finalize tab, see [Finalize tab](#) on page 143.
- 2 Ensure the Muscle Spline Deformer is selected, and Num Controls is set to 3.

NOTE This gives you three movers: one at the start, one at the middle, and one at the end of the muscle.

- 3 Click Convert to Muscle.
A warning dialog box appears to notify you that this operation will finalize the cross sections of this muscle. The dialog box also lets you select the base name of the muscle and controls.

We recommend that you find a useful and readable naming scheme so that you can easily select and weight the muscles in the Muscle Paint window later. For example, if you create a muscle located near the upper leg, on the rear side in the center, you could name it "hamstringCenter".

4 Enter a name and click OK.

The muscle is rigged and a cMuscleObject shape node is created. In wireframe mode, you can see three yellow box controls. These controls can be animated and have Jiggle settings on them that are created and constrained to the proper capsules.

- 5 Switch to the Muscle Parameters tab and scroll down.
This section lets you customize the deformer on the selected muscles. You can also directly manipulate some of the controls in the Attribute Editor or Channel Box.
To see the deformer attributes in the Channel Box, select the muscle surface.

- 6 Scrub the timeline frame by frame to see the muscle squash and stretch. After you have done this once, you can jump to any frame and adjust Muscle Parameters at any time and the playback is still correct.

Adjust the squash and stretch

Before you set the muscle squash and stretch, it's a good idea to set the minimum and maximum length of the muscle. By default, the muscle's minimum squash is set to half its original length, and its maximum stretch is set to double its original length. When the muscle length changes to these settings, you get the maximum amount of volume change.

To adjust the squash and stretch length settings

- 1 Set the scene view shading to Smooth Shade All and turn off the lyrSkin layer in the Display Layer Editor.
- 2 Leaving the Muscle Parameters tab of the Muscle Builder open, do the following to define the Squash pose:
 - Select the FootIKMover control and raise the leg to a squashed position.
 - Select the muscle surface.
 - In the Spline Length Settings section of the Muscle Parameters tab, click Set Current as Squash.

This sets the muscle's minimum squash value to the current length.

- 3 Do the following to define the Stretch pose:
 - Select the FootIKMover control and move it down so the leg is fully extended.
 - Select the muscle surface.
 - In the Spline Length Settings section, click Set Current as Stretch.

Setting the minimum and maximum stretch length values cause the squash/stretch settings to more directly affect the visual output, since they are more closely related to the actual lengths the muscle is changing by. This can also help stop stretching from losing volume. In addition, this makes the Dampen On Squash and Dampen On Stretch values work properly.

- 4 Adjust the Stretch Volume Presets as required.

Make sure you have the muscle surface selected so that changes you make in the Muscle Builder affect the muscle. The stretch settings let you set the basic X- and Z-axis radial volume change for the start, middle and end of the muscle.

If you are getting flipping when the muscle contracts, changing the Up-Axis can fix this. When the muscle is bent, the aim values set how the tips orient themselves.

TIP You can play the animation and adjust the settings while the animation plays. Clicking a Stretch Volume preset automatically sets the values to one of several preset values.

View the Jiggle parameters

For Jiggle on simple muscles, you have overall control from the start to the middle to the end of the muscle. If you rig a muscle and create more than three movers, you can also directly set specific Jiggle values on the yellow movers. You can experiment to see the effect of the [Jiggle Presets](#) located on the Muscle Parameters tab of the Muscle Builder window.

To view the Jiggle parameters

- 1 Play the animation.
- 2 As the animation plays, click each of the Jiggle Presets buttons (Default, Light, Medium, Heavy, and OFF) to see the effect each preset has on the muscle.

Beyond the lesson

In this lesson you learned how to:

- Create a simple muscle using the Muscle Builder
- Sculpt and finalize a simple muscle
- Adjust muscle parameters

Because you rigged the simple muscle with the cMuscleSplineDeformer, you can also do custom muscle shaping to get exact control over how the muscle looks at various lengths. For further information see [cMuscleSplineDeformer node](#) on page 186 and [Set up a Muscle Spline deformer](#) on page 35 in the *Maya Muscle* guide

As you build more simple muscles, note that in some cases, you may want muscles and bones to penetrate. For example when using [Shrink Wrap](#), it's better to have a solid mass of muscles even if they penetrate than to have gaps or spaces between them.

You can now go back to the Build tab, select new settings, and continue building more muscles for your rig using the techniques you have learned. A completed muscle rig for this lesson called `DragonLeg_Muscles_End.mb`.

Lesson 4: Painting Sticky weights to simple muscle

In the previous lessons, you created muscles and bones and set skin weights for the bone capsules. In this lesson, you add weights for simple muscles. This is the same process as weighting for bones, except with muscle weights, the mesh deforms not only when the muscle moves as a whole, but also when its surface moves or jiggles. Since the skin mesh is effectively attached to the muscle surface with Sticky weights, when the muscle jiggles or bulges, so does the skin that is weighted to it. This step alone can give a high level of additional realism and interest to your rigs.

Just as you connected the bones in an earlier lesson, you first need to connect the muscles to the Muscle skin deformer. Since they were created with the Muscle Builder, they are already rigged with the `cMuscleObject` shape node and can be immediately connected.

Open the scene for the lesson

- Load the file you worked on in the previous lesson or load the `DragonLeg_Sticky_Start.mb` file.

This file has the skin mesh weighted to the bone capsules, and the muscles are set up and attached to the bones.

Visualize the Sticky Bind distance

Unlike weighting to bones, when weighting to muscles the skin mesh points are bound to the surface of the muscle. Setting this operation up takes some time, so when the muscles are first connected, a Sticky Bind operation is calculated from the skin to the muscle. In order to speed up this calculation, only points within a certain distance from the center of the muscle are calculated. For example, a muscle for a character's left arm typically does not need to be weighted to points on the character's right leg. Sticky Bind ensures that only points close to the muscle are calculated.

To control this, once you attempt to connect a simple muscle, a window appears asking you what Sticky Bind distance to use. Typically, using the Auto-Calculate value is sufficient, but there may be cases where you want to preview the effect of this value. As an example, we can take a muscle and visualize the Sticky Bind distance for it.

Any points within the Sticky Bind distance are calculated, and can be weighted to the muscle properly. Any points outside this distance are ignored. Note that this process is simply setting whether the point is allowed to be weighted, it does not actually do any weighting. Any points outside the distance can have weights set, but usually deform incorrectly. If you set the distance too low, you can always go back and re-bind Sticky (even to the entire mesh) later.

To visualize the Sticky Bind distance

- 1 Select the simple muscle located in the upper thigh.

- 2 From the main menu, select **Muscle > Muscle Objects > Visualize Sticky Bind Distance for selected Muscle Objects**.

A yellow visualization sphere appears around the selected muscle.

The radius of the sphere can help you visualize the Sticky Bind distance.

- 3 Adjust the sphere's Radius value in the Channel Box to see how a larger or smaller value would work.

NOTE The sphere itself is just a temporary object and has no relevance to the muscle, other than to help you visualize the distance.

- 4 Delete the sphere when you are finished.
Now you can connect the muscle surfaces to the skin.

Connect muscle objects

- 1 Go to frame 0, and do the following:
 - Ensure the bones and muscles are in their default base pose.
 - Select all of the NURBS muscles and the skin mesh.

- Paint weights for the muscle on the skin.
- Scrub the timeline to see how the animation looks with this deformation.

TIP You can also right-click the Weight slider to select from preset weights in increments of 1/10th.

- 6 Practice painting weights for each muscle until you get deformation effects you like. Notice how the skin moves along with the muscle surface as the Sticky weights are added to the muscle.

TIP Don't worry about interpenetration of the muscles since typically you do not render the muscles, only the skin. In the next lesson, you add Sliding weights for the muscles and bones, which helps the skin push out from the muscle if they intersect.

You can find the completed file for this lesson, `DragonLeg_Sticky_End.mb`, in the Maya Muscle Advanced Techniques folder. This file also has an adjusted animation to display muscle deformation.

Beyond the lesson

In this lesson you learned how to:

- Visualize the Sticky Bind distance
- Connect simple muscle objects to the Muscle skin deformer

- Paint muscle weights

Lesson 5: Setting up Sliding deformation

You now have a working muscle rig for the leg mesh. The Muscle skin deformer provides even more quality in the rigging with Sliding weights. The Sliding deformer lets you create muscle and bone sliding under the skin. Combined with the Relax weights you will set in a later lesson, you can achieve very effective skin pulling and sliding effects.

Open the scene for the lesson

- Load the file you worked on in the previous lesson or load the `DragonLeg_Sliding_Start.mb` file.

This file has the leg properly skinned and weighted with bones and muscles using Sticky weights.

Enable Sliding deformation

- 1 Select the skin mesh, and in the Channel Box under INPUTS click the `cMuscleSystem1` node to display its attributes.

Each main section of the deformer is broken down by label headings. For now, use the ones listed under SLIDING. The Sliding deformer can be turned on and off for faster interaction and playback.

- 2 Turn on Enable Sliding and leave quality set to Full.

Later you can adjust the quality attribute as needed. See [Sliding attributes](#) on page 191 in the *Maya Muscle* guide for further information.

Paint Sliding weights

Start by painting weights for the hip blade bone.

- 1 Select the skin mesh, then select [Muscle > Paint Muscle Weights](#).
The Muscle Paint window appears.
- 2 In the Weights drop-down menu, select Sliding.
- 3 Set the Weight value to 1.0 and turn on Replace.
- 4 In the Influence list, select boneBlade.
- 5 Paint weights where the blade bone might push out.

TIP It's important to paint only the area around the bone for speed purposes, and also so points on distant parts of the mesh aren't affected by the blade bone.

As you paint, you can see the Sliding deformation start to happen. Note that the slide is not accurate because there is not enough detail in the mesh relative to the bone. This is a good example of a situation where you may want more skin detail for areas where smaller or thinner bones or muscles cause the sliding.

Set a Fat offset

For areas where a muscle or bone often penetrates the skin when sliding, you can set a Fat value to create an offset between the muscle or bone and the skin. Each muscle or bone object has this Fat attribute on its cMuscleObject shape node.

A good example is the MusHipBack muscle, since the skin often penetrates the muscle on the back. The image below shows that muscle painted with Sliding weights, and a fat offset on the muscle set to 0.55.

To define an offset from the skin mesh to the bone blade

- 1 Select the bone blade object.
- 2 In the Attribute Editor, select the cMuscleObject_boneBlade1 tab to view the cMuscleObject shape node attributes for the bone blade.
- 3 Set the Fat value to 1.0.

The skin is now offset from the bone blade.

Notice that right now the Sliding only affects a few points, is somewhat sharp, and is causing some self penetration in the muscle. In the next steps, you will use Direction weights to improve the sliding.

Create a Direction node

- 1 Make sure nothing is selected, close the Muscle Paint window, then select **Muscle > Direction > Make Muscle Direction**.

By default, a vector type direction node is created at the origin. It has an arrow that points in the direction the Sliding will attempt to work once it is connected to the Muscle skin deformer.

In this case, since nothing was selected, a new cMuscleDirection shape node is created.

TIP Since you may often want to have radial direction nodes created based on the center line of your mesh, and since capsules are typically used for bones that run down the centerline, you can easily convert any capsule to also function as a cMuscleDirection node. Simply select the capsule, then select **Muscle > Direction > Make Muscle Direction**. The capsule will be converted to be both a capsule and a radial muscle direction simultaneously. You can then connect the capsule to the deformer as a capsule muscle object and/or a muscle direction and use it both ways.

- 2 In the Channel Box or Attribute Editor, set the cMuscleDirection node's Type attribute to radial.

This creates a radial-type push out along an axis. The Length and Falloff Outer attributes control how far this axis goes.

Next, you connect the direction object to the Muscle deformer.

Connect the Direction node

- 1 Select the direction object and the skin mesh.
- 2 From the main menu, select **Muscle > Direction > Connect selected Muscle Directions**.

The Direction object is connected, although there is no visible change on the mesh because you have not yet painted Direction weights.

- 3 Move the Direction object to align it with the rear hip muscle.

- 4 Parent the Direction object to the first hip muscle cube mover.

- 5 Set the Length attribute to 3.0.

Leave the Falloff Outer attribute set to 1.0, as it only changes the length at the tips. The actual effect of the direction node comes only from weighting. The Inner/Outer Falloff values are primarily for visual feedback.

Paint Direction weights

- 1 Select the skin mesh, then select **Muscle > Paint Muscle Weights**.
- 2 In the Muscle Paint window, select Direction in the Weights drop-down menu.
This lets you set and paint Direction weights for any connected direction nodes.
- 3 Paint Direction weights around the hip, in the same area where you painted Sliding weights.

The Sliding direction is now corrected so that it pushes out radially from the center line of the muscle direction node. This corrects the penetration problem.

- 4 Scrub the timeline to see the animation.
- 5 In the Channel Box under INPUTS, click the cMuscleSystem1 node.
- 6 Toggle the Enable Sliding option on and off to compare how the mesh looks with Sliding enabled and disabled.
- 7 Continue to paint weights and create direction nodes as needed, or open `DragonLeg_Sliding_End.mb` to see a finished example.

Beyond the lesson

In this lesson you learned how to:

- Set up Sliding deformation
- Paint Sliding weights
- Set a Fat offset
- Adjust how the slide occurs by setting up a directional node

Lesson 6: Setting up Jiggle deformation

So far you have a working leg with flexing muscles. To provide even more control, Maya Muscle lets you paint Jiggle weights per-point on your mesh.

NOTE You can use the Jiggle deformer even if you are not doing muscle skinning. For example, you can paint and add weights for jiggling on any moving object to get jiggle effects, even if the object is skinned with a Maya skinCluster, or not skinned at all.

Open the scene for the lesson

- Load the file you worked on in the previous lesson or load the `DragonLeg_Jiggle_Start.mb` file.

This rig has a complete leg with bones and muscles, and with Sticky and Sliding weights applied.

Enable Jiggle deformation

Like other features, the Jiggle deformer can be turned on and off independently. When Jiggle occurs, Jiggle collisions can also be enabled to help make sure

points do not move into bones and muscles that are sliding. Note that there is no self-collision, this is simply sliding collision if the Sliding deformer is also enabled.

- 1 Select the skin mesh.
- 2 In the Attribute Editor, select the cMuscleSystem1 tab.
- 3 Turn on Enable Jiggle.

Paint Jiggle weights

- 1 Select the skin mesh.
- 2 Select [Muscle > Paint Muscle Weights](#).
The Muscle Paint window opens.
- 3 In the Muscle Paint window, select Jiggle from the Weights drop-down menu.
- 4 Paint Jiggle weights in the middle center of the leg, as shown. (You can paint weights on other areas of the skin mesh where you want to have per-point skin jiggle.)

- 5 Experiment with painting different areas of the mesh, and playblast your animation to see the results. Typically, jiggle-related weights benefit from a smoother falloff on the painting. Close the Muscle Paint window when finished.

NOTE You can review the other Jiggle attributes on the cMuscleSystem node in the Channel Box or Attribute Editor. See [jiggle attributes](#) on page 195 in the *Maya Muscle* guide for more details about each attribute.

The basic leg rigging is now complete. You can find the completed file for this lesson, *DragonLeg_Jiggle_End.mb*, in the Maya Muscle Advanced Techniques folder.

NOTE Since the Jiggle calculations for per-point skin jiggle can use significant machine resources, you can use Muscle's per-point cache feature to provide faster animation playback during operations like lighting or rendering. In the next steps you cache each frame of animation internally on the node in the Maya scene itself. This way you can cache playback, then playback within Maya for faster speed and interaction.

Create a cache

- 1 Select the skin mesh object.
- 2 From the main menu, select **Muscle > Caching > Create Cache**.
The frame range is the current Time Slider range, and the cache data is stored within the Maya scene. Leave the default options in the Generate Cache dialog that appears.

NOTE In this lesson you use node-based caching, however if you are planning on using external file-based caching, you can set the path and base filename using the Attribute Editor, or by selecting **Muscle > Caching > Set Location of Cache File** from the main menu.

- 3 Make sure your skin mesh is still selected and click Generate Cache for Selected Objects.
A progress window appears as the Time Slider scrubs and the cache is calculated.
Once the dragon leg animation is cached, you can have faster playblasts, or change camera angles and playback to see how the animation looks from different angles. Since the data is cached, deformation is not really being calculated, making playback faster.
- 4 Playback the animation.
Depending on the speed of your computer, the cached animation plays back in near real-time. The cache attributes on the cMuscleSystem node (which can be seen in the Channel Box or Attribute Editor) shows that

the cache is now set to read-node. This means it is now reading the point cache rather than doing full calculations.

NOTE While you are viewing the cached data, attempting to change settings (such as turning Sliding deformation on or off, or attempting to paint weights) will have no effect on the mesh.

To remove the cache

- Do one of the following:
 - Select **Muscle > Caching > Delete Node Cache**, then select which frames to clear.
 - Switch the cache attribute of the cMuscleSystem node to disabled. This disables caching and returns to the normal calculation.

Beyond the lesson

In this lesson you learned how to:

- Set up Jiggle deformation
- Paint Jiggle weights
- Set up a per-point cache to facilitate faster playback

You can find the completed file for this lesson, `DragonLeg_Cache_End.mb`, in the Maya Muscle Advanced Techniques folder.

Rigging muscles

Introduction

Model created by Alan Wilson

This Advanced Technique tutorial shows you the basic workflow and features of the Maya Muscle Creator in several lessons:

- [Lesson 1: Create and set up a muscle object](#) on page 241
- [Lesson 2: Set muscle pose states](#) on page 244
- [Lesson 3: Edit the muscle shape](#) on page 247
- [Lesson 4: Adjusting muscle length](#) on page 250
- [Lesson 5: Sculpting muscles](#) on page 254
- [Lesson 6: Mirroring muscles](#) on page 258

Preparing for the lessons

To ensure this tutorial works as described, confirm that you have Maya Muscle loaded. The Muscle menu displays in the main menu bar if Muscle is loaded. If you need to load Muscle manually, see [Load Maya Muscle](#) on page 2 in the *Maya Muscle* guide.

If you have not already done so, copy the Maya Muscle Advanced Techniques folder from the following location: www.autodesk.com/maya-advancedtechniques.

It is recommended that you save your work periodically and at the end of each section as you progress through this tutorial, however sample files of the finished scene for each example are also included.

Lesson 1: Create and set up a muscle object

Open the scene for the lesson

- 1 Load the `Sabertooth_Create_Start.mb` file.

This scene contains a quadruped rig with its joints converted to have capsules. You can use the Display Layer Editor to show and hide the skin of the model.

- 2 Scrub the timeline and watch the walk cycle animation.

The quadruped rig is currently lacking a muscle structure. This lesson shows you a workflow example using the Muscle Creator to add muscles. The Muscle Creator lets you not only create and mirror muscles, but also provides controls to sculpt and shape them so they move in a realistic fashion.

Create muscles

- 1 From the main menu, select **Muscle > Muscles/Bones > Muscle Creator**.

The Muscle Creator window appears. The top half of the Create tab contains controls that let you set the name of your muscle, the number of controls/cross sections, the number of segments around your muscle, and the joints to which the muscle is attached.

- 2 In the Muscle Creator window, do the following:

- Enter `Mus_L_FrontLeg` as the Muscle Name.

TIP Naming your muscles clearly helps you better identify them within the hierarchy, for example by differentiating muscles from the character's right and left sides.

- Set Num. Controls / Cross Sections to 4.

- Set Num. Segments Around to 8.
- 3 Keeping the Muscle Creator window open, do the following to set the muscle's Attach objects:
 - Select the `bn_L_F_Humerus01` capsule (in the scene view or Outliner)
 then click the Attach Start button in the Muscle Creator window.

- Select the `bn_L_F_TiborRaiiMinor01` capsule and click the Attach End button.

The buttons load the selected objects into the Attach Start and Attach End fields for you.

- 4 Click Create Muscle.

The new muscle is attached to the joints you specified in the Attach Start and Attach End fields.

To see the muscle clearly, you may want to change your scene view to wireframe. The muscle is primarily comprised of a NURBS surface, two attach points at each end of the muscle, and a series of cross section controls.

Beyond the lesson

In this lesson you learned how to create a muscle attached to two joints. You can find the completed file for this lesson, `Sabertooth_Create_End.mb`, in the Maya Muscle Advanced Techniques folder.

Now you are ready to refine and edit the muscles of the saber tooth tiger by setting the pose states and adjusting the locators at each end of the muscle.

Lesson 2: Set muscle pose states

This lesson shows you how to set up the muscle pose states.

Open the scene for the lesson

- 1 Load the `Sabertooth_Set_Start.mb` file.

This scene contains the saber tooth tiger with a front leg muscle.

- 2 Scrub the timeline to see how the leg muscle deforms throughout the animation.

Notice the exaggerated deformation of the front leg muscle. By default, all muscles contain a certain amount of jiggle, which is causing the deformation. In the next steps, you will remove the default Jiggle so that you can better visualize and set the muscle's pose states.

Setting pose states

NOTE Although it is best to set the pose states before you begin sculpting your muscles, you can edit them at any point in your muscle creation process.

To turn off the default Jiggle

- 1 Select the front leg muscle.

- 2 Switch to the Front camera in the scene view and select the four cross section controls along the length of the muscle surface.
These outer wireframe boxes store the Jiggle settings.

- 3 In the Channel Box, set the Jiggle attribute to 0.
- 4 Switch back to the Perspective view and scrub through the animation again.
The muscle deformation is much more natural. Without the default Jiggle value, it is easier to set the three main pose states in the next steps.

To set the pose states

- 1 Select the front leg muscle.
- 2 From the main menu, select [Muscle > Muscles/Bones > Muscle Creator](#).
- 3 In the Muscle Creator, switch to the Edit tab.
The Edit tab contains controls that let you shape and fine tune your muscle surfaces in the different pose states.
- 4 Go to frame 3, where the front leg muscle is in a rest state.
- 5 In the Poses section of the Muscle Creator, click the Rest button.
This sets the muscle's current pose as its rest state.

- 6 Go to frame 15 and click Stretch.

At this point, the humerus and leg joints are almost parallel, indicating a good muscle stretch position.

The muscle surface thins out when the state is set.

- 7 Go to frame 7 and click Squash.

This is the point where the humerus is almost perpendicular to the leg joints, indicating a good muscle squash.

The muscle surface's volume expands a little to compensate for its new set state.

Now that you have set the pose states, you can turn Jiggle back on. You can now clearly see the front leg muscle bulge and stretch as you scrub through the animation.

Beyond the lesson

In this lesson you learned about setting muscle pose states. You can find the completed file for this lesson, `Sabertooth_Set_End.mb` in the Maya Muscle Advanced Techniques folder.

Now you are ready to adjust the muscle's attach points locators, as well as edit its length and shape.

Lesson 3: Edit the muscle shape

Each muscle you create using the Muscle Creator is constrained to two separate attach locators on each end. These locators are parented to the joints you specified when you first created the muscle. You can move these locators to change the muscle shape. Here, you adjust them so that the muscle surface wraps around the front leg.

NOTE You can re-parent the muscles to different joints of your rig by re-parenting the muscle attach locators.

Open the scene for the lesson

- Load the file `Sabertooth_Edit_Start.mb`.

This scene contains the saber tooth tiger with a front leg muscle that has all three pose states set.

Adjust the position of muscle locators

To adjust the muscle locators

- 1 Select the front leg muscle.
- 2 Open the Muscle Creator and switch to the Edit tab.
The lower part of the Edit tab lists all the different cross section controls and attach points available for the selected muscle.
- 3 In the Attach Locs section, Ctrl-select the two end locators of the leg muscle: locMus_L_FrontLeg_End1 and locMus_L_FrontLeg_End2.

- 4 Using the Move tool, move the locators lower on the Y-axis until they are near the ankle, then move them on the Z-axis until they are in front of humerus joint.
Notice that the muscle surface stretches to compensate for the new locator position.

- 5 Select locMus_L_FrontLeg_Start1 and move it close to the base of the humerus joint, by the side of the leg facing outwards.

- 6 Select locMus_L_FrontLeg_Start2 and move it next to locMus_L_FrontLeg_Start1.

Notice that each cross section control along the muscle surface individually rotates to compensate for the adjusted locator position.

- 7 Scrub through the animation to see how the muscle behaves based on its new shape.

Beyond the lesson

In this lesson you learned how to shape your muscle by adjusting its attach locators. You can find the completed file for this lesson, `Sabertooth_Edit_End.mb`, in the Maya Muscle Advanced Techniques folder.

Now you are ready to adjust the length of the muscle surface.

Lesson 4: Adjusting muscle length

Muscles created with the Muscle Creator window have three built-in cross section curve sets that you can edit: one for the default rest position, one for the squash state, and another for the stretch state. You can directly edit these curves in the scene view, or using the Muscle Creator window. The following example shows you how to adjust the muscle length for each of these poses.

Open the scene for the lesson

- 1 Load the `Sabertooth_Length_Start.mb` file.

This scene contains the saber tooth tiger with capsulated bones, a front leg muscle, and a neck muscle that has been set in all three pose states.

- 2 Scrub frame by frame to see the neck muscle squash and stretch.

Notice that the neck muscle travels down from the cervical joints to the humerus joint in a straight line, which causes the muscle surface to either stick out too much from the tiger's body, or go through the shoulder joints. This not only looks unnatural, but it also affects how the muscle works. In the next steps, you will fix this by changing the muscle's center line for each of its pose states so that it follows the contours of the tiger's body.

Adjust the muscle length

In the following steps, you will use the muscle locators to adjust the muscle length for each of the pose states.

Adjust the rest locators

- 1 Select **Muscle > Muscles/Bones > Muscle Creator** from the main menu. The Muscle Creator window opens.
- 2 Go to frame 0, where the neck muscle is in a rest state.
- 3 Select the neck muscle surface and switch to the Edit tab in the Muscle Creator.
- 4 In the Attach Rest section, select `AttachMidMus_L_Neck11`.
This selects the first inner wireframe box at the top of the neck muscle, which represents the attach point for the nearby cross section.

- 5 Using the Move tool, adjust the position of the top part of the neck muscle so it goes around (instead of through) the cervical joint.

- 6 Repeat the process with the remaining Attach Rest points until you're satisfied with the results.
The muscle shape should be organic and follow the tiger's body. Don't worry about placing the attach points perfectly, as you can always tweak them later.

Adjust the squash locators

- 1 Go to frame 5, where the neck muscle is in a squash state.
- 2 Adjust the center line for this state by selecting the attach points from the Attach Squash section of the Edit tab, and then reposition them using the Move tool.

Adjust the stretch locators

- 1 Go to frame 17, where the neck muscle is in a stretch state.

- 2 Select the attach points from the Attach Stretch section of the Edit tab, then reposition them using the Move tool so that the muscle goes around the shoulder before ending at the humerus.
- 3 Scrub through the animation to view the effect of the changes you made.

Beyond the lesson

In this lesson you learned to adjust the muscle's length by altering its center line. You can find the completed file for this lesson, `Sabertooth_Length_End.mb`, in the Maya Muscle Advanced Techniques folder. Now you are ready to sculpt the muscle surface.

Lesson 5: Sculpting muscles

You can also edit a muscle's cross section curves to sculpt the muscle into the shape you want. The Muscle Creator sculpting controls let you choose which pose state and axis to edit, and provide sliders to help you adjust the muscle surface.

NOTE Make sure you select the desired pose state before editing your muscle. If multiple states are selected at once, changes you make on the muscle surface are reflected in all selected states.

Open the scene for the lesson

- Load the `Sabertooth_Sculpt_Start.mb` file.
This scene contains the saber tooth tiger with capsulated bones, a front leg muscle, and a neck muscle which has been set in all three pose states.

Sculpt muscles in each pose state

- 1 Open the Muscle Creator ([Muscle > Muscles/Bones > Muscle Creator](#)) and switch to the Edit tab.

- 2 Select the neck muscle.
The neck muscle in the current rest state needs to be thinner on its Z-axis.
- 3 In the Sculpting section of the Muscle Creator, make sure only the Z axis and Rest parameters are selected.

- 4 Drag the Sculpt slider to the left until the muscle loses its tube shape and looks more like a flat strip.

Keep the Rest parameter selected, deselect the Z axis, and select the X axis.

- 5 Drag the Location slider to the left until it is under the St parameter and drag the Falloff slider to roughly the same position.
This isolates the cross section curve at the top of the neck muscle that is slightly curved inwards.

- 6 Drag the Sculpt slider to the right until the inward curvature disappears.
- 7 Go to frame 17, where the neck muscle's stretch state is being pulled to its limit.

NOTE Before you sculpt a muscle in a desired state, make sure you scrub to a frame that best represents the muscle in that state. Otherwise, you may not properly see the results of your deformations on your muscle surface.

- 8 Drag the Location slider to the middle and drag the Falloff slider to the right. This sets the sculpting range at its maximum, so the entire muscle length is affected.

- 9 Select the Z axis and St parameters.
- 10 Drag the Sculpt slider to the left until the entire muscle is thinner.

11 Scrub the animation again to view your sculpting changes.

Beyond the lesson

In this lesson you learned how to sculpt a muscle in different pose states. You can find the completed file for this lesson, *Sabertooth_Sculpt_End.mb*, in the Maya Muscle Advanced Techniques folder.

Lesson 6: Mirroring muscles

The Muscle Creator lets you mirror muscles using their naming convention as reference. You can mirror a selected muscle at any point in your creation process.

Open the scene for the lesson

- Load the *Sabertooth_Mirror_Start.mb* file.

This scene contains the saber tooth tiger with muscle applied to the neck and leg joints. You will mirror a muscle from one front leg to the other.

Mirror muscle

- 1 Open the Muscle Creator window ([Muscle > Muscles/Bones > Muscle Creator](#)) and switch to the Create tab.
- 2 In the Mirror section, select X as the Mirror Axis.
- 3 Enter _L in the Search field, and _R in the Replace field.

The muscle for each “side” of the mesh needs to be parented to joints that follow a Left or Right naming convention.

TIP You can also right-click the Search field and select from the available naming conventions. This automatically fills in the Replace field.

- 4 Select the front leg muscle surface.

- 5 In the Muscle Creator window, click Mirror Muscle from Selection.
A new muscle is created on the right front leg based on the selected muscle.

- 6 (Optional) To mirror an additional muscle, select it and click Mirror Muscle from Selection again.

Beyond the lesson

In this lesson you learned how to mirror muscles from one side of the mesh to the other. You can find the completed file for this lesson, `Sabertooth_Mirror_End.mb`, in the Maya Muscle Advanced Techniques folder.