

احدى فصول مدرسة المنابر (Blender - برنامج)

السلام عليكم

بسم الله نبدأ أولى فصول تدريس برنامج Blender

نبذة سريعة : Blender هو برنامج 3D مجاني (يحمل رخصه مفتوحه Gnu)

موقع البرنامج : <http://www.blender.org/cms/Home.2.0.html>

عمل Download للبرنامج : <http://www.blender.org/cms/Blender.31.0.html>

(اختار MS Windows اذا كنت تستخدم الويندوز) أو نظام التشغيل الذى تعمل عليه

النسخه : الحاليه هى 2.42

أهداف الفصل الأول :

- 1- التعرف على واجهة استخدام البرنامج
- 2- التنقل بحريه وسلاسه بين الكاميرات و منافذ الرؤية المختلفه
- 3- التعرف على اساليب وطرق النمذجه (Modelling) المختلفه
- 4- نمذجة بعض الأشياء البسيطه
- 5- التعرف على اساليب النمذجه المتقدمه
- 6- عمل مشروع فى نهاية هذا الفصل باستخدام جميع طرق ال Modelling التى درسناها لنمذجة اجزاء من robot او انسان آلى (**موضح بالمرفقات**) - (**ربما اجزاء وربما العمل كله حسب الوقت**)
- 7- عمل مشروع حر من اختيار الطالب وانهايه بمجوده وملاحظات زملائه

ملحوظه هامه هذا الفصل الدراسى للجميع نزل البرنامج واكتب رد فى الموضوع وابدأ معنا فوراً

اطيب امنياتى بفصل دراسى ممتع 😊

تعرف على واجهة البرنامج

بسم الله

واجهة البرنامج

فى البدايه لا بد ان نتعرف على واجهة البرنامج لن نذكر كل شىء الآن ولكن فقط ما نحتاجه لنبدأ العمل

المفترض انك حملت البرنامج

بعد تنزيل البرنامج وعمل instsl افتح البرنامج

أول ما تراه هو الشاشة الافتراضيه للبرنامج (**مثل الصوره التاليه**)

كما ترى تنقسم واجهة البرنامج لإفراضيه لثلاثة أقسام
 شريط المهام الرئيسي (محدد باللون الأحمر)
 شاشة العمل 3d Window (محدد باللون الأزرق)
 شاشة الأزرار Buttons window (محدد باللون الأخضر) ويطلق عليها أيضا شاشة التعديل
لاحظ أن لكل شاشة شريط مهام خاص بها يحتوى على الأوامر والعمليات اللتى يمكن أن تنفذ
 فى هذه الشاشة فكما تلاحظ فى الصورة أن شاشة العمل لها شريط مهام خاص بها ويحتوى
 على عمليات تختلف عن الموجوده فى شريط مهام شاشة الأزرار مثلا
 والأن دعنا نتعرف على هذه الشاشات قليلا

1- شريط المهام الرئيسى

ويتضح من اسمه انه المسئول عن العمليات الحيويه فى البرنامج مثل ال Load وال Save وغيرها
 بالضغط على كلمة File تظهر قائمه (مثل الصورة التاليه)

أهم الأوامر الموجوده
New لإلغاء المشروع الحالي والعودة للشاشة الافتراضيه للبرنامج
Open لفتح عمل محفوظ على الهارد
Reopen Last لفتح آخر عمل تم حفظه
Save لحفظ عملك الحالي (حتى تستطيع استرجاعه مر اخرى)
Save Image لحفظ الصورة الناتجه عن عملية التصيير (Render) على الهارد
Append لجلب اى شىء من اى ملف خاص بالبليندر لمشهدك الحالي (مثلا يمكنك جلب الإضاءة الخاصه بمشهد آخر بكل اعداداتها ودمجها فى مشهدك الحالي)
Import و **Export** للتصدير و الإستيراد لصيغ تقرأها برامج ال 3d الأخرى مثل الماكس و اللايت ويف وغيرها الكثير
Quit Blender للخروج من البرنامج **لاحظ أن** البرنامج لن يسألك عن حفظ عملك قبل الخروج لذلك تذكر جيدا عمل **Save** لعملك قبل الخروج من البرنامج

نترك باقى الأوامر الآن و ننتقل بنظرنا الى يمين كلمة **Help** تجد مربع مكتوب فيه **SCR:2-Model** ومعنى هذه الكلمه ان البرنامج فى الوضع المسجل سابقا الخاص بالنمذجه - ما معنى هذا؟؟ برنامج ال Blender مجهز ليقوم بالنمذجه (Modelling) والتحرك (Animation) والريندر وووو..... ليساعدك البرنامج فى عملك قام المبرمجون بعمل اوضاع سابقه التجهيز كل وضع منهم مجهز لشىء معين

اضغط على المربع **SCR:2-Model** (تظهر القائمه التاليه)

بسم الله

شاشة العمل

لأن شاشة العمل هى المكان الذى تقضى فيه معظم وقتك فى النمذجه أو الإضائه أو .. لذلك

سيكون درس اليوم عن شاشة العمل بعد فتح البرنامج كما رأينا سابقا تظهر شاشة العمل وبها **مكعب** و **اضائه** و **كاميرا** لتتعرف الآن على كيفية الإبحار فى تلك الشاشة نلاحظ أن المكعب مختار (نعرف ذلك من الإطار الوردى الذى يحيط به) دعنا نمسح المكعب ونضيف شيئا آخر ليساعدنا فى هذا الدرس اضغط على **Delete** فى لوحة المفاتيح لتظهر الرساله التاليه اضغط عليها لتأكيد عملية المسح

ثم اضغط على رقم 1 فى الآله الحاسبه التى فى يمين لوحة المفاتيح (سنعرف لماذا لاحقا) الآن نريد وضع مجسم آخر يوجد أكثر من طريقه لذلك
 1- بواسطة الضغط على Add فى شريط المهام الرئيسى (العلوى)
 2- عن طريق وضع مؤشر الماوس داخل شاشة العمل والضغط على المسطره ضغطه واحده ليظهر لك الشكل التالي

نختار **Mesh** لتظهر قائمه أخرى نختارمنها **Monkey** (أسفل القائمه) لنرى الشكل التالي

نلاحظ الآن شيء مهم - عند اضافة اى مجسم جديد دائما يظهر المجسم فى وضع ال **Edit Mode** نعرف ذلك من نقاط التقاطع الصفراء - للخروج من ال **Edit Mode** نضغط على Tab كما ذكرنا سابقا ليصبح المجسم الآن فى وضع ال **Object Mode** انظر الصوره

لماذا ظغطنا على رقم 1 قبل اضافة المجسم؟؟
 لأن برنامج ال Blender ينشئ اى مجسم جديد اعتمادا على الكاميرا المختاره و رقم 1 (فى الآله الحاسبه هو مفتاح الإختصار لوضع الكاميرا الأمامى **Front** ومن هنا نبدأ التعرف على

الكاميرات المختلفه داخل البرنامج
لاحظ ان (جميع الأرقام التاليه هي الأرقام الموجوده فى الأله الحاسبه يمين الكيبورد)
الرقم 1 هو المسئول عن الكاميرا الأماميه **Front**
الرقم 7 هو المسئول عن الكاميرا العلويه **Top**
الرقم 3 هو المسئول عن الكاميرا الجانبيه **Side**
الرقم 0 هو المسئول عن كاميرا الريندر أو التصوير بمعنى أن الصوره اللتى سوف تظهر عند عمل
Render هى اللتى تظهر أمامك الآن
الرقم 5 **هام جدا** يحول وضع الرؤيه لأى من الكاميرات السابقه من **Ortho** الى **Perspective** وضع ال
pres غريب على النظر وغريب على القادمين من البرامج الأخرى لذلك اذا لاحظت أن شكل
الشبكة غريب اضغط على رقم 5 وعموما وضع ال **Ortho** له مميزات اللتى سنتكلم عنها لاحقا
فى الصوره وضع ال **Ortho**

ثم وضع ال **Pres** اللذى نعرفه فى البرامج الأخرى - **لاحظ الفرق** بين الشبكة فى كلا الصورتين
لاحظ أن الكاميرا لم تتحرك فقط ضغطنا على الرقم 5

القاعده هنا أنه فى حالة العمل من خلال الكاميرات **Front** , **Top** , **Side** يفضل وضع ال **Ortho** - اما فى جميع الأحوال الأخرى يفضل وضع ال **Pres**
انتقل الآن للكاميرا الأماميه (1) ثم جرب المفاتيح **6** ، **4** ، **8** ، **2** ماذا تلاحظ؟؟

كيفية التحرك فى الشاشة

سوف تحتاج بالطبع لأن ترى مجسمك الذى تعمل عليه من قريب ومن بعيد من أسفل ومن أعلى (بدون أن يتحرك المجسم نفسه من مكانه) يتم ذلك عن طريق تحريك نافذة العمل نفسها كالتالى :

- 1- لتدوير الشاشة (Rotate) ضع مؤشر الماوس فى منتصف شاشة العمل ثم اضغط على زر الماوس الأوسط (أو البكرة) استمر فى الضغط مع تحريك الماوس
 - 2- لتحريك الشاشة يمينا ويسارا لأسفل ولأعلى (Move) اضغط على Ctrl أولا ثم اضغط وحرك الماوس كما سبق
- لتقريب و ابعاد المجسم (Scale) اضغط على shift أولا ثم اضغط وحرك الماوس كما سبق
- تدرب جيدا على كيفية الإبحار فى **شاشة العمل** لأنها عينيك التى ترى بها عملك داخل البرنامج وللدرس بقيه 😊

اطيب امنياتى للجميع بالتوفيق

اختر بالماوس **animation** لترى الوضع المجهز للتحريك
material للوضع المجهز لإضافة الخامات ، **Sequence** للوضع المجهز لإضافة مقاطع الفيديو و الصوت
 ووضع مؤثرات بينهم (مثل ال After Effct مثلا) وأخيرا اضغط على **Model** للعودة لشاشة
 النمذجة (الشاشة الافتراضيه)
لاحظ أن يمكنك التنقل بين الأوضاع شايقة التجهيز بسرعه بالضغط على **Ctrl** فى لوحة المفاتيح
 ثم مفاتيح الأسهم الأيمن (كل ضغطه تنقلك للشاشة التى بعدها) ثم السهم الأيسر للعودة
 بنفس الترتيب جربها الآن 😊
لاحظ ايضا هذه الأوضاع لتسهيل عملك فقط ولكن يمكنك العمل على كل الأوضاع السابقه فى
 نفس النافذه باضافة و حذف نوافذ جديده كما ترغب و يمكنك ايضا تسجيل الوضع الجديد الذى
 صممته ليتذكره البرنامج (مثلا عمل أربع نوافذ رؤيه Up Side Front Pres كما فى الماكس) اذا
 احببت ثم حفظها - سنتكلم عن هذا الموضوع بالتفصيل فى الوقت المناسب

2- شاشة العمل هذه هى الشاشة التى تقضى فيها معظم وقتك فى عمل الموديلينج و ضبط
 الإضاءه و..

كما رأيت فى الصورة الأولى تحتوى على مكعب افتراضى و اضاءه واحده افتراضيه وكاميرا
 لنرى الآن **شريط المهام** الخاص بها - اضغط على المربع المكتوب فيه **Object Mode** ترى القائمه
 التاليه (انظر الصورة)

يهيئنا من هذه القائمة فقط أول نوعين
 1- **Object Mode** وهو الوضع الافتراضى للمجسم
 2- **Edit Mode** وهو وضع التعديل للمجسم (لتحريك ال Vertices أو نقاط التقاطع و الأضلاع و الأوجه) - سنتكلم عن هذا لاحقا بالتفصيل
لاحظ ان : يمكنك التبديل سريعا بين وضعى ال **Object Mode** و ال **Edit Mode** بالضغط على زر **Tab** فى لوحة المفاتيح
 على يمين هذا المربع نرى ايقونه لصندوق بنى نضغط عليها تظهر قائمه (انظر الصورة)

كما يظهر من اسم القائمه Draw Type هذه القائمه لإختيار طريقة عرض المجسم فى شاشة العرض
Bounding Box يظهر المجسم على شكل صندوق (وان كان سيظهر فى الريندر بشكله الحقيقى)
 ولكن هذا الإختيار فقط للحفاظ على موارد الجهاز
WireFrame يظهر المجسم على هيئة أضلاع - احيانا يكون هذا الإختيار عمليا جدا فى النمذجه
Solid طريقة العرض الافتراضيه اللتى تراها الآن
Shaded مثل الطريقه السابقه ولكن مع مراعاة حسابات الإضاءه فى شاشة العرض
Textured تظهر المجسمات بمواد الإكساء (ال Maps) اللتى عليها ان وجدت

ننتقل الآن الى **اسهم التحريك** تستخدم اسهم التحريك لتسهيل التحكم فى مكان ودوران وحجم العناصر داخل المشهد (انظر الصورة)

الأيقونه اللتى على شكل (يد) لتفعيل وتعطيل الأسهم حسب الحاجه
 الأيقونه اللتى على شكل (مثلث أحمر) لتفعيل الأسهم المتحكمه فى مكان المجسم (Translate)
 الأيقونه اللتى على شكل (الدائره الخضراء) لتفعيل الأسهم المتحكمه فى دوران المجسم (Rotate)
 الأيقونه اللتى على شكل (المربع الأزرق) لتفعيل الأسهم المتحكمه فى حجم المجسم (Scale)
لاحظ أن يمكن استدعاء الأوضاع الثلاثه السابقه بأكثر من طريقه منها الضغط على **Ctrl +** المسطره ثم الإختيار من القائمه (لا بد أن يكون مؤشر الماوس داخل نافذة العمل)

بالنسبة لنا فإذ الأزرار سوف نتعرف عليها عندما نبدأ النمذجة ان شاء الله
من فضلك : الإهتمام والقراءة مع التجريب العملي على البرنامج لتعتاد على الواجهه جيدا
فى انتظار اى أسئله قبل الإنتقال للمرحله التاليه
اتمنى لكم دراسه ممتعه

بسم الله

تابع شاشة العمل

فى بعض الأحيان قد تحتاج لرؤية مجسمك عبر اكثر من كاميرا فى آن واحد
برنامج Blender يتيح لك مرونة فائقة فى انشاء و دمج شاشات الجديده **على سبيل المثال** نريد
الآن قسم شاشة العمل الى قسمين كل منهم ينظر للمجسم من كاميرا مختلفه **لفعل ذلك**
تبع الآتى :

1- حرك مؤشر الماوس الى الحد الفاصل بين **شاشة العمل** و **شريط المهام الرئيسى**
لاحظ تغير شكل مؤشر الماوس الى **سهامين علوى وسفلى** اضغط الزر **الأيمن** للماوس ليظهر
مربع الحوار التالى

اضغط بالماوس على **Split Area** (الأختيار الأول) لتلاحظ ظهور خط فاصل وهمى يمكنك تحريك
الماوس الآن يمينا ويسارا لتحديد مكان الإنقسام الجديد وعندما تريد التنفيذ اضغط زر الماوس
الأيسر
نلاحظ انقام شاشة العمل الى شاشتين **انظر الصوره**

الآن لدينا شاشتين مختلفتين ولكن بنفس الكاميرا دعنا نغير ذلك

ضع مؤشر الماوس فوق الشاشة اليمنى ثم اضغط الرقم 0 لتحصل على مشهد الكاميرا ثم الرقم 5 لوضع ال Pres الآن اصبح لديك شاشتين كل منهما تنظر للمجسم من كاميرا مختلفه انظر الصورة

- الآن اذا ارت دمج ال شاشتين معا مرة اخرى يمكنك فعل الآتى
- 1- ضع مؤشر الماوس على الخط الفاصل بين الشاشتين ليتغير مؤشر الماوس لأسهم مرة أخرى
 - 2- اضغط الزر الأيمن للماوس ليظهر مربع الحوار السابق مرة أخرى
 - 3- هذه المره نختار Join Areas (الإختيار الأوسط) ليظهر الشكل الآتى

لاحظ أن هذا السهم الكبير يساعدك على اختيار الشاشة التي تريها ان تبقى يمكنك تحريك المؤشر يمينا ويسارا لإختيار الشاشة التي تريدها (في هذه الحالة كما في الصورة الشاشة اليمنى تبقى واليسرى تختفى)

تدريب : حاول انشاء اربع شاشات عمل (كما في الماكس) انظر الصورة

لاحظ ان لكل شاشة كاميرة رؤيه مختلفه
الآن اذا اردت تكبير شاشه من الأربعة مثلا لترى محتوياتها جيدا ضع مؤشر الماوس فوق الشاشة
المراد تكبيرها ثم اضغط على Ctrl + زر الأسهم العلوي
لتصغيرها مرة أخرى اضغط اضغط على Ctrl + زر الأسهم السفلي

حفظ الواجهه

نفترض انك قسمت شاشات البرنامج بالطريقه اللتي تروق لك هل أنت مضطر لعمل هذا كل مره
تفتح فيها البرنامج؟؟
الجواب لا يمكنك حفظ واجهة البرنامج اللتي انشأتها لتصبح هى الوضع الافتراضى اللذى يفتح
عليه البرنامج كل مره وذلك بعمل الآتى :

- 1- رتب الشاشات كما ترغب يمكنك ايضا مسح المكعب الافتراضى اذا أردت
- 2- اضغط على Ctrl + U لتظهر الرساله التاليه لتسألك هل ترغب بحفظ الوضع الحالى ليصبح هو
الوضع الافتراضى للبرنامج ؟

اضغط عليها بالماوس للتأكيد بأنك موافق اغلق البرنامج وافتحه لترى أنك قد نجحت فى مهمتك

أعتقد ان هذا يكفى بالنسبه للواجهه فى الوقت الحالى بعد مذاكرة ما فات جيدا يمكن ان نبدأ
رحلة الموديلينج واذا جد جديد بالنسبه للواجهه يمكننا ذكره فى وقته
أرجو اعلامى بالتطورات أولا بأول
اتمنى لكم دراسه ممتعه 😊

و ما توفيقى الى بالله

السلام عليكم
نبدأ الآن كما وعدتكم أول دروس الموديلينج - من الآن أرجو المزيد من التفاعل بيننا البعض
لا بد من تنفيذ الدروس وعرض النتائج فى المرفقات أولا بأول مع الملاحظات أو المشاكل اللتي
واجهتك
لن يكون هناك دروس جديده الا بعد التأكد أن ما فات قد فهم ونفذ جيدا
بسم الله

مقدمه لا بد منها

هناك بعض الأمور اللتي احب أن اوضحها أولا
* محاولة اتباع خطوات محده لعمل شىء ما كأن تحفظ مثلا خطوات عمل كرسى وتطبقها لا
تجدى كثيرا
لماذا؟؟ لأنك معرض لأن تنسى خطوه منهم يوما فتفشل فى تنفيذ مجسمك وتضطر للبحث عن
الدرس
ومراجعتة ثانية ليتكرر نفس الموضوع بعد عدة أيام وهكذا بعد تنفيذ عدة دروس لعدة مجسمات
مختلفه تجد نفسك تائها محبطا كلما فشلت فى عمل أحدهم مرة ثانية .
لذلك أريد أن اعلمك بطريقه مختلفه من البدايه ان اتقنت تلك الطريقه سوف تستطيع نمذجة كل
ما تقع عليه عينيك تقريبا بدون الحاجه لأى دروس - وأعتقد ان هذا هو حلم كل فنان 3d

ما هي هذه الطريقة؟؟

هذه الطريقة تتلخص ببساطه فى تحويل أى مجسم معقد لمجموعه من (العناصر الأوليه)
هذه العناصر الأوليه يصلح كل منها لعمل شىء معين سندرب أعيننا سويا على معرفته وبذلك
عند النظر لمشروعك

الجديد لأول مره تستطيع فوراً تحليله الى تلك العناصر و البدء فى النمذجه
هل معنى ذلك أنك لن تحتاج لدروس؟؟ لا بالطبع ستطبق الكثير من الدروس ولكن بغرض الفهم
وبغرض

إضافة المزيد و المزيد الى تلك العناصر الأوليه و لكن ليس بغرض الحفظ تذكر ذلك جيداً - اقرأ الجزء
السابق مرة ثانيه و تأكد أنك فهمت كل كلمه لأن هذا هو منهجنا فى التعلم من الآن فصاعداً -

والله الموفق

أولى تلك العناصر الأوليه هو الأمر **Spin**

إذا بحثت عن معنى هذه الكلمه فى القاموس نجد أن معناها (الدوره أو الدوران)
ما هي الأشياء اللتى يمكننا أن ننشئها باستخدام هذا الأمر؟؟

هذه الطريقه هي المثلى لإنشاء مجسمات مثل: الكوب - الكأس - مزهريه الورد - اللمبه
فكرة هذه الطريقه هي انشاء مقطع للمجسم اللذى نريد اننشائه ثم استخدام الأمر Spin

ليستخدم البرنامج المقطع اللذى

أنشأناه لإنشاء المجسم كاملاً

سنفهم أكثر من خلال الشكل الآتى :

هذا العمل الجميل لأخينا **Yassine4D**

دعنا نبدأ بتحليل الأجزاء التي يمكننا انشاؤها باستخدام الأمر **Spin**

1- بالنسبة لفنجان الشاي نرى المقطع الذى علينا انشاءه (باللون الأحمر) ثم طريقة عمل الأمر Spin (باللون الأزرق)

بالطبع ذلك سوف ينشئ الفنجان بدون اليد

2- الكوب نفس الشئ يمكننا ايضا انشاء الطبق الخاص بالفنجان و الصينيه اللتى تحته بنفس الطريقه (حاول ان تتخيل شكل المقطع)
لاحظ أن : شكل المقطع هو الذى يحدد النتيجة هل هى كوب أم فنجان أم كأس أم مزهرية و هكذا

والآن دعنا ننشئ أول عمل لنا بهذه الطريقه وليكن كوب ماء بسيط
 بالطبع كما ذكرنا سوف ننشئ المقطع أولا .

* افتح البرنامج

* امسح المكعب الافتراضى

* اذهب لنافذة الرؤيه الأماميه (بالضغط على رقم 1) كما تعلمنا سابقا

* أنشأ Plane جديده عن طريق Add Mesh Plane كما فى الصوره

ال Plane كما ترى فى الصوره التاليه هو عباره عن أربعة نقاط (باللون الأصفر) تكون فيما بينها وجه واحد بسيط

* الآن نريد مسح ثلاثه من تلك النقاط والإحتفاظ بواحد فقط
 اعمل ذلك اضغط على Shift واستعمل زر الماوس (الأيمن) للضغط على أى نقطه من الأربعة لإستئناؤها من الإختيار ليصبح عندك الشكل التالى

(فى هذا المثال استثنيت النقطه العلويه اليمنى) - لاحظ ايضا الفرق فى الألوان بين النقاط المختاره (باللون الأصفر) والغير مختاره (باللون الوردى)
 * اضغط على **Delete** و نختار **Vertices** لمسح الثلاث نقاط ويتبقى عندنا الآن النقطه اللتى تم استثنائها سابقا

* اختر النقطه المتبقية بزر الماوس الأيمن
 الآن **كقاعده عامه** يجب أن يبدأ المقطع وينتهى على خط واحد الا اذا اردت عمل فتحه فى مجسمك وهذا ما لا نريده هنا
 (فى هذه الحاله نستعين بالخط الأزرق اللذى قى الشبكه الخلفيه لنا فذه العمل)

لاحظ ايضا ان ال **3d Cursor** الموضح بالصوره سوف يساعدنا على عمل ذلك (يمكنك تغيير موضعه عن طريق زر الماوس **الأيسر**)
 ولكن لا حاجة لنا بذلك حيث أنه فى الوضع الافتراضى يكون فى الموقع **0,0,0** كما هو الآن

اذا حدث أنك غيرت مكانه عن طريق الخطأ يمكنك اعادته عن طريق **View** ثم **View Properties**

لتظهر النافذه الآتية

تأكد أن الأرقام الخاصه بموقع ال **3d Cursor** (المحاطه بالإطار الأحمر) جميعها 0 ، 0 ، 0 ثم اغلق النافذه
 * نريد الآن تحريك النقطه اللتى عندنا لتتوسط ال **3D Cursor** لنضمن انها متطابقه مع الخط الأزرق ونستعمل لذلك الأمر **Snap**

لعمل ذلك نختار النقطة ثم نضغط على **Shift + S** لتظهر القائمة الخاصه بال **Snap**

تختار منها **Selection -> Cursor** ومعناها انقل الشئ المختار (النقطة فى حالتنا) الى موضع ال **Cursor**

*الآن يمكننا البدء فى بناء المقطع عن طريق الأمر **Extrude**
* تأكد أن النقطة مختاره ثم اضغط على الحرف **E** فى لوحة المفاتيح - حرك الماوس

كما ترى يؤدى هذا الأمر الى انشاء **Vertices** جديده يمكنك الضغط بزر الماوس الأيسر لتثبيتها فى مكانها الجديد
ولكننا نريدها موازيه للنقطه الأولى من أجل انشاء قاعده مستقيمه للكوب لذلك نضغط زر الماوس الأيمن للهروب من وضع التحريك الألى
ثم نستخدم **سهم التحريك الأحمر** لتحريك النقطة الجديده يمينا

اضغط على **E** لعمل **extrude** جديد هذه المره ضعه كما ترغب باستخدام زر الماوس الأيسر
كرر العمليه حتى تحصل على الشكل الآتى

الآن لدينا آخر نقطه (المختاره فى الصوره السابقه) ونريدها أن تقع على الخط الأزرق تماما
لتكون هى ونقطه البدايه على خط واحد

لعمل ذلك نستعين مجددا بال **3d Cursor**

* استعمل العجله الخاصه بالماوس لتقرب الشبكه الخلفيه بقدر الإمكان

* كما فى السابق تأكد ان النقطة الأخيره مختاره ثم **Snap** لل **Cursor**

* الآن باستخدام **سهم التحريك الأزرق** حرك النقطة لأعلى قليلا حتى تحصل على الشكل التالى

لاحظ أن نقطتي البداية و النهاية الآن على خط واحد (الخط الأزرق) وبذلك حققنا القاعده اللتى ذكرناها سابقا

الآن دعنا نطبق الأمر Spin لنرى الكوب اللذى انشأناه
لاحظ أن الأمر Spin يعتمد على النافذه الحاليه فى اظهار النتائج و عموما طالما استخدمت الكاميرا الأماميه (رقم 1 فى الآله الحاسبه)

إذا الأمر Spin لابد أن يطبق فى الكاميرا العلويه (رقم 7 فى الآله الحاسبه)
اضغط على A لإختيار جميع النقاط - قد تحتاج للضغط مرتين ان كان هناك Vertices مختاره بالفعل (تأكد من اختيار جميع النقاط وان لونها تحول للأصفر)
* انتقل الى الكاميرا العلويه

غير قيمة Degr (فى المربع الأزرق) من 90 الى 360 و ذلك لتحقيق دوره كامله 360 درجه
غير قيمة Steps (فى المربع الأخضر) الى رقم أعلى وليكن 22 وبذلك يتكرر المقطع اللذى أنشأناه

22 مره اثناء دورانه ليعطينا مجسم ناعم
و أخيرا اضغط على الأمر Spin

انتقل الآن لوضع ال Pres كاميرا (رقم 0) واخرج من ال Edit Mode بالضغط على Tab
وتجول حول الكوب اللذى صنعته

مبروك لقد صنعتنوا أولى أعمالك بال Blender 😊
كما تلاحظ ما زالت التفاصيل قليلة بالرغم من استعمالنا رقم 22 فى خانة Steps
فى الدرس القادم نتعلم سويا كيفية اضافة المزيد من التفاصيل ليبدو الكوب ناعم وواقعي
ملحوظه هامه جدا كما ذكرت فى البدايه أنا فى انتظار رؤية أعمالكم وتجاربكم فى المرفقات
مع تمنياتى بالتوفيق اخوانى 😊

السلام عليكم
سوف نتعلم فى هذا الدرس كيفية تنعيم المجسمات اللتى أنشأناها
فى الدرس السابق انتهينا بنتيجه تشبه الصوره التاليه

لتنعيم المجسم واعطائه شكل واقعي سوف نستخدم طريقتين
الأولى استخدام الأمر **Set Smooth** انظر الصوره

تأكد من اختيار مجسمك ثم اضغط هذا الزر (المحاط بالمرجع الأحمر)
وهذه هي النتيجة

كما تلاحظ تم إضافة **Smoth** أو تنعيم للمجسم وأصبح شكله أفضل - يمكنك إعادة المجسم لشكله السابق (بدون تنعيم) إذا كنت ترغب عن طريق الضغط على زر **Set Solid** (موجود على يمين الزر السابق مباشرة) لاحظ أن هذه الطريقة لا تضيف **Vertices** جديدة للمجسم ولكنها تعيد ترتيب الأسطح لكي تراها عينك ناعمة ويمكنك التأكد من ذلك بالنظر الى شريط المعلومات (الموجود بأعلى البرنامج ناحية اليمين)
انظر الصورة

يدلنا الاختصار **Ve** : على عدد ال Vertices الموجوده بالمجسم (فى المربع الأحمر)
يدلنا الاختصار **Fa** : على عدد ال Faces أو الأوجه الموجوده بالمجسم (فى المربع الأخضر)
حرب الإنتقال بين **Smooth** و **solid** ولاحظ أن الأرقام لا تتغير

قد تكون هذه الطريقة جيدة وحدها ان كنت تريد انشاء مجسم سوف يظهر بعيدا فى الصورة للحفاظ على موارد الجهاز ووقت التصوير أو ال **Render** ولكن اذا كان المجسم يحتوى بالفعل على عدد كبير جدا من ال **Vertices**

للتأكد من وضع مجسمنا وهل سيحتاج للمزيد أم لا يمكننا عمل **Render** لعمل ذلك انتقل الى وضع كاميرا التصوير (بالضغط على **0** فى الآله الحاسبه)
اضغط بزر الماوس **الأيمن** على اطار الكاميرا الخارجى لإختياره ثم اضغط الحرف **G** فى الكيبورد لتتمكن من تحريك الكاميرا وعندما يتوسط مجسمك الكاميرا اضغط على زر الماوس **الأيسر** للثبيت

هل لاحظت أن نافذة الأزرار السفليه قد تغيرت عند اختيارك للكاميرا لتعطيك الأزرار الخاصه بتعديل

الكاميرا - لكي ترى أزرارك اللتي تعودت عليها لايد من اختيار المجسم ثانية
لاحظ ايضا أن الحرف **G** يمكننا استخدامه لتحريك أى عنصر فى المشهد تحريك حر بدون استخدام
أسهم التحريك بنفس الطريقه السابقه

الآن حان الوقت لعمل Render لعمل ذلك اضغط على F12 لترى صورته مشابهه للآتى

لاحظ ال **Time** اعلى نافذة الريندر يشير الى **00:03:73** بمعنى أن الجهاز أتم عمل ريندر للصوره
فى

ثلاثة ثوانى و 73 جزء من الثانيه (بالطبع هذا الرقم يختلف من جهاز لآخر)

هل لاحظت الخطوط الطويله قبيحت المنظر فى الريندر لماذا؟؟

حسننا عند اضافه **Spin** للمقطع عمل البرنامج على تدوير المجسم 360 درجه وهذا يعنى أن الآن
اصبح عندنا فى بداية التدوير ونهايته مقطعان فى نفس المكان (النقطه الأساسى والمقطع الآخر
هو اللذى انتهت عنده عمليه التدوير لايد من ازالة أحدهما

لعمل ذلك ادخل فى ال **Edit Mode** بالضغط على **Tab** اختر جميع النقاط (**A**) وتأكد ان مؤشر

الماوس داخل نافذة العمل ثم اضغط على حرف **W**

القائمه اللتى تراها الآن تحتوى على أهم الأوامر اللتى سوف تحتاج اليها كثيرا فى الموديلينج
لاحظ وجود **SetSolid** و **SetSmoth** فى القائمه ايضا وهذا يعنى أنه يمكنك اختيارهم من هنا أيضا

اضغط على الأمر **Remove Doubles** لتظهر رساله تخبرك بعدد ال **Vertices** اللتى ازيلت

فى حالتى مثلا كان الرقم 53 Vertices لاحظ ايظا أن عدد ال Vertices فى شريط المعلومات قد
انخفضت (الى 200 فى حالتى)

جرب عمل ريندر الآن (F12)

اصبح المجسم أفضل الآن (الخط الأسمر الفاصل اللذي تراه نتيجة لإنكسار الضوء بده على المجسم نظرا لقلة تفاصيله وهذا ما سوف نعمل على علاجه الآن

كما ترى بعد عمل ريندر ظهر أن الكوب ما زال بحاجة لمزيد من ال **Smooth** (خاصة اذا نظرت لحافته العليا) ولعمل ذلك هذه المره لابد من اضافة أوجه جديده ويتم ذلك لحسن الحظ آليا باستخدام المعدل

Subsurf

تأكد أن الكوب هو المختار

اضغط على زر **Add Modifier** لأضافة معدل أو **Modifier** على الكوب - تظهر قائمه بال Modifiers المتاحه اختر منها **Subsurf** كما في الصورة

جرب عمل ريندر 😊

بالطبع النتيجة أفضل بكثير كما أن الخط الأسود الحاد اختفى

لاحظ أيضا شيئين

* 1- في هذه المره عدد ال **Vertices** قد زاد الى 800 في حالتى وهذا يعنى أن المعدل **Subsurf** يضيف أوجه جديده للمجسم كما ذكرنا سابقا

* 2- بالطبع لأن ال **Vertices** قد زادت اذا وقت الريندر أيضا لابد أن يرتفع في حالتى أصبح
00:04:19

فى الدرس القادم ان شاء الله سوف نتعرف أكثر على اعدادت نافذة ال **Subsurf** اللتى ظهرت بعد اختياره لأن هذا المعدل من أهم المعدلات اللتى سوف نستخدمها كثيرا

وفى النهايه أترككم مع أحد أعمالى اللتى استعملت فيها كل ما سبق لتصميم الكأس 😊

هام جدا ما زلت فى انتظار التطبيقات للدروس رجاء الإجتهد فى المذاكرة وتذكر أن لكل مجتهد نصيب

أتمنى لكم التوفيق ودراسه ممتعہ اخوانى 😊

و ما توفيقى الى بالله

السلام عليكم

لحفظ الصورة بعد عمل الريندر اضغط F3 أو File ثم Save Image
ها يظهر لك نافذة ال Save اختر المكان الذى تريد حفظ الصورة فيه عن طريق الضغط على الزر
الذى يحمل صورة سهمين لأعلى و لأسفل
لا تنسى كتابة اسم الصورة فى المستطيل الذى على يمين الزر السابق (المستطيل الثانى
من أعلى) والإمتداد ايضا
مثلا Test.jpg

ثم اضغط على زر Save لحفظ الصورة وبعد ذلك ضعها فى المرفقات بموضوعك عن طريق زر
(ادارة الملفات المرفقه) الذى سيظهر اسفل الصفحة عند اضافة اى موضوع جديد
بالتوفيق أختى 😊 السلام عليكم

كيفية حفظ الصورة بهيئة jpg

بعد عمل Render للعمل الخاص بك
تأكد أن مؤشر الماوس داخل شاشة العمل ثم اضغط على F3
أو من قائمة File اختر Save Image

ليظهر لك نافذة ال Save

اضغط على الزر التالي لتظهر قائمه تختار منها المكان الذي تريده على الهارد

اختر ال C مثلا لتدل البرنامج انك تريد حفظ الصورة على الدرايف C كما يمكنك اختيار وضع الصورة داخل ملف معين عن طريق فتحه بالماوس من النافذه الكبيره السفلى اللتى سيظهر بها كل ال Folders اللتى على الدرايف C فى هذه الحاله الآن اكتب اسم الصورة والإمتداد فى هذا المربع المجاور للزر السابق

انا سميتها **My Photo.jpg** ووضعت الإمتداد كما ترى

والآن لم يتبقى الا الضغط على زر Save jpeg لحفظ الصورة فى المكان اللذى حددناه سابقا

Save JPEG

هذه عموما هى طريقة التعامل مع نافذة ال Save لحفظ أى شىء
أتمنى أن تكون الطريقه بسيطه وواضحه

السلام عليكم

Bevel الأمر

نتحدث اليوم عن هذا الأمر واللذى بواسطته يمكننا أن ننشء مقطع ما ونجعله يتبع مسار معين لإنتاج الشكل اللذى نريده هناك اختلاف أساسى بين المقطع اللذى سننشئه فى هذا الدرس والمقطع اللذى أنشأناه فى الدرس السابق هو أن المقطع اللذى يستخدم فى الأمر **Bevel** لابد أن يكون **Curve** كذلك أيضا المسار اللذى سوف يتبعه لمزيد من التفاصيل دعنا نبدأ
افتح البرنامج وامسح المكعب الافتراضى
انتقل الى الكاميرا العلويه **Top** بالرقم (7)
من قائمة **Curve** انشئ **Bezier Circle** كما فى الصورة

كما ترى عبارته عن دائره مكونه من أربعة Vertices فى وضع اختيار (لونهم أصفر)
نريد الآن زياده عدد ال Vertices للضعف لعمل ذلك اضغط على حرف W لتظهر قائمه Spicials اختر
منها Subdivide (أول اختيار)
الآن لديك دائره بها ثمانية Vertices كالشكل التالى :

الآن لتغير قليلا من شكل الدائره لنحصل على شكل جديد
اختر ال Vertices الموضحة بالشكل وذلك باضغط على Shift ثم الضغط بزر الماوس الأيمن على ال
Vertices اللتى لا تريدها

اضغط على حرف S الذى يعتبر اختصارا للأمر Scale وحرك مؤشر الماوس تجاه مركز الدائره
لتحصل على شكل قريب من الشكل التالى

انتهينا من المقطع بالطبع يمكنك انشاء أى شكل آخر حسب الناتج النهائى الذى تريده
والآن دعنا ننشئ المسار او ال Path الذى سيتبعه هذا الشكل
أولا تأكد من الخروج من وضع ال Edit بالضغط على Tab فى الكيبورد (دائما تأكد من هذه العمليه
قبل انشاء أى شكل جديد لتحصل على شكلين منفصلين عن بعضهما البعض)
انتقل للكاميرا الأماميه (1)
من قائمة Curve أنشأ Bezier Curve

حرك النقاط للحصول على شكل المسار الذى تريده مثلا كالشكل التالى

لاحظ اننى استخدمت أمر **Extrude** الذى درسناه سابقا لإضافة المزيد من النقاط للشكل **لاحظ ايضا** أن كل نقطه على يمينها ويسارها نقطتان اخرتان يمكنك التحكم من خلالهما فى شكل المنحنى قد يبدو لك التحكم فى الشكل كما تريد صعبا فى البدايه ولكن ذلك سوف يزول بالتدريب

الآن لدينا المقطع والمسار الذى سيتبعه لنغير الآن اسم المقطع لشيء يسهل كتابته مثل M مثلا

اخرج من ال **Edit Mode** واختر المقطع بزر الماوس الأيمن وغير اسمه من المربع الموضح بالصوره من **CurveCircle** الى **M** فقط واضغط **Enter** لتأكيد الإسم الجديد

انتقل لكاميرا **Pres** بالضغط على (0) اختر المسار

فى خانة **BevOb** اكتب اسم المقطع الذى تريده ان يتبع الشكل فى حالتنا (**M**) ثم **Enter** ولاحظ اننا غيرنا الإسم فقط لتسهيل تلك الخطوه

والناتج هو الشكل التالي

لاحظ أنه ما زال هناك علاقه بين المقطع والشكل الناتج لذلك مثلا يمكنك اختيار المقطع والضغط على S فى الكيبورد ثم سحب الماوس نحو الداخل كالسابق لتصغير محيط المقطع مما ينتج عنه تصغير محيط الشكل الناتج لأنهما مرتبطان كما ذكرنا

(إذا واجهتك صعوبه فى اختيار المقطع حرك الشكل الناتج قليلا تجاه اليمين أو اليسار) أكثر من ذلك يمكنك أيضا الدخول فى وضع ال Edit للمقطع والتعديل على أماكن النقاط وسترى أن ذلك

يؤثر فى نفس الوقت فى الشكل النهائى 😊 لا تمسح المقطع أبدا لأن ذلك سوف يدمر الشكل النهائى (ذلك راجع للعلاقه بين المقطع والشكل النهائى كما ذكرنا)

يمكنك استخدام هذه التقنيه لصناعة مدخنه مثلا أو جبل أو اطار نافذه أو الأمر متروك لشكل

المقطع وشكل المسار و مخيلتك 😊
اتمنى أن يكون الدرس مفيد وعذرا لتأخرى فى الدروس بسبب الشاشة كما ذكرت سابقا
سأحاول الدخول للمنابر كلما استطعت من اى محل نت
بالتوفيق اخوانى 😊

و ما توفيقى الى بالله

لسلام عليكم
تصميم شخصية **رجل الخبز**

سوف نضمم اليوم شخصية بسيطة هى **رجل الخبز الصغير** واللذى قد تكون شاهدته اذا رأيت أحد أفلام **Shrek** وسوف نتعرف سويا على بعض الأوامر الجديدة فى الموديلينج فهيا بنا 😊

افتح البرنامج اذهب لنافذة **Pres** بالرقم (0)

سوف نبدأ العمل من هذا المكعب
انتقل الى وضع ال **Edit** بالضغط على **Tab**

نريد الآن اضافة المزيد من ال **Vertices** أو النقاط لزيادة التفاصيل بعض الشىء
تأكد أن جميع ال **Vertices** مختاره (لونها أصفر) ثم اضغط على **W** واختر من القائمة **Subdivide**
(أول اختيار)
نلا حظ الآن أن البرنامج أضاف المزيد من النقاط (نقطة جديدة فى منتصف المسافه بين أى
نقطتين)
ليصبح الشكل كالتالى

الآن دعنا نتعلم تقنية جديدة فى الموديلينج هى تقنية المرآة **Mirror** هذه الطريقة مفيدة جدا عند انشاء أى شكل متماثل لأنها توفر عليك نصف العمل أو بمعنى آخر أنت تنشئ النصف الأيمن مثلا والبرنامج يقوم أليا بالانشاء النصف الأيسر لك فى نفس الوقت لكي نستخدم هذه التقنية لابد من مسح نصف الجسم (المكعب فى حالتنا) الذى نريد للمرآة ان تحل محله أولا
* **ملحوظة** : سوف نستخدم هذه التقنية كثيرا لذلك سوف أشرحها بالتفصيل فى السطور القادمة اضغط على حرف **A** لإلغاء اختيار كل ال

Vertices
انتقل لناذة الرؤية اليسرى بالضغط على (3) قد تحتاج ايضا للضغط على (5) لأننا نريد اختيار ال **Vertices** وهذا الوضع اسهل كما ذكرنا سابقا
اضغط على حرف (B) للحصول على اداة التحديد ثم اضغط فى مكان خالى واسحب لتحديد ال **Vertex** المحدده بالصورة
(تم السحب مع استمرار ضغط زر الماوس الأيسر من النقطة الحمراء الى الزرقاء)

* **ملحوظة** : اذا اردت اختيار المزيد من النقاط لأى سبب تكرر العمليه بالضغط على (B) كل مره - اذا ضغطت B + Alt فذلك يؤدي لإزالة النقاط التى سوف تحدها من الإختيار

الآن لمسح تلك النقاط المختاره اضغط Delete فى لوحة المفاتيح لتظهر لك القائمة الموضحة بالصورة
اختر منها **Vertices** أى مسح النقاط

أصبح عندنا الآن نصف الشكل ونحن جاهزون الآن لإضافة الـ **Mirror** لتعويض الجزء الذى مسحناه من قائمة **Modifiers** نضغط على زر **Add Modifier** ونختار **Mirror** كما فى الصورة

ربما لا يظهر أى جديد وذلك لأن زاوية الإنعكاس خاطئه اضغط على **Y** بدلا من **X** لجعل الإنعكاس يحدث فى اتجاه الـ **Y**

* **ملحوظه :** (يمكنك دائما معرفة اتجاه الإنعكاس الصحيحه بالنظر الى العلامه الثلاثيه XYZ التى تقع فى الأسفل يسارا من نافذة العمل وهى من الأشياء الجديده فى اصدار 2.42)

الآن اكتمل المكعب مرة أخرى وأصبح عندك الشكل التالى

لاحظ أننا يمكننا التعديل فى النصف الأيمن فقط أو بمعنى آخر النصف الأصيل أما النصف اللذى أنشئته المرآه فسوف يتكفل البرنامج بتحريكه تبعاً لما نفعله فى النصف الأصيل

لترى ذلك بنفسك اختر إحدى النقاط وحركها كيفما تشاء (ماذا تلاحظ)

لإلغاء عملية التحريك اللتى قمت بها Ctrl + Z كالعاده

الآن المجسم اصبح جاهزاً للنمذجه

بعض الأشياء المتعلقة بتقنية **Mirror** لاحظ دائماً أن سطح المرآه الوهمى اللذى يبدأ عنده انعكاس المجسم هو المؤشر ثلاثى الأبعاد

لذلك اذا تغير مكان ذلك المؤشر لأى سبب لن تتم العمليه كما نرغب
الحل : هو إعادة المؤشر لمكانه عن طريق اختيار احدى النقاط الداخليه للمجسم وعمل Snap لل
3d Cursor اليها (Shift + S) كما تم شرحه سابقاً وذلك قبل تطبيق المعدل **Mirror**

ثانيا : شرح سريع لقوائم ال Mirror

كما ترى فى الصورة ال
 * XYZ (فى المستطيل الأحمر) لتحديد اتجاه الإنعكاس كما سبق شرحه
 * زر Do Clipping (فى المستطيل الأزرق) يلحم النقاط الداخليه المتلامسه مع بعضها البعض
 انظر المثال التالى :
 اذا كان زر ال Do Clipping غير مفعّل اخترت جميع ال Vertices المتاحه وحركتها فى اتجاه Y
 ينتج الشكل التالى

أما اذا كان Do Clipping مضغوط ينتج الشكل التالى

لاحظ أن النقاط الداخليه المتلامسه لا يمكن فصلها (وعموما هذا هو الوضع اللذى سوف نعمل عليه دائما)
الا اذا احتجت شىء آخر)

أما بالنسبه لمجموعة الأزرار اللتى تقع داخل المستطيل الأخضر فهى عامه وسوف تراها فى اى نافذ Modifier ووظائف بعضها كالتالى
* علامة X لمسح ال Modifier من القائمه (ازالته و ازالة تأثيره)
* Apply لمسح ال Modifier كما سبق ولكن تأثيره يبقى بالمجسم اى أن شكل المجسم يثبت على ما هو عليه كن حريصا فى اختيار تلك الخاصيه
* الدائره الرماديه الصغيره تعود أن تجعلها مضغوطه دائما (عندما تكون مضغوطه يظهر مثلث صغير داخلها) لأنها سوف تجعل حياتك داخل ال Edit Mode أسهل

بالتوفيق اخوانى

نبدأ الآن نمذجة شخصيتنا البسيطة - دعنا نبدأ بالأذرع
من نافذة Pres اختر الوجهين المحددين فى الصورة
لاحظ أن البرنامج قد اختار الوجهين المقابلين أليا (Mirror)

انتقل للنافذه Left

الآن سوف نستخدم الأمر **Extrude** لصنع الذراعين
اضغط على **E** فى الكيبورد لتظهر لك نافذة **Extrude** اختر منها **Region**

اسحب الماوس يمينا لإنشاء الجزء المحدد بالسهم الأزرق لإنشاء الذراع
ثم كرر العملية ثانية واسحب الجزء المحدد بالسهم الأحمر لإنشاء كف اليد

الآن ننشئ الأرجل - اذهب الي شاشة **Pres** مرة أخرى
لف الشاشة لتستطيع اختيار الأوجه السفليه والتي سننفذ عليها الأمر **Extrude** لعمل الأرجل

* لاتنسى أن تضغط على ال **Shift** لتتمكن من اضافة المزيد من الأوجه لإختيارك
الآن الي الشاشة اليسرى مرة أخرى
تأكد أن زر **Do Clipping** غير مضغوط (هل استنتجت لماذا ؟)
الجواب : لأننا نريد فصل الأرجل عن بعضها البعض كما سترى الآن

مره أخرى **Extrude** ثم كليك يمينا بالماوس للتخلص من اتجاه السحب الألى للبرنامج
ثم اختار الدثره البيضاء اللتي فى منتصف أسهم التحريك واسحب لأسفل ولليمين قليلا
لإنشاء الجزء العلوى من الساق
* لاحظ أنه ان يمكنك السحب لليمين لفصل الساقين اذا كان ال **Do Clipping** مضغوط لذلك فصلناه

Extrude مره أخرى مع السحب كما سبق لصنع الجزء من الركبه وحتى مفصل الساق
Extrude أخير لصنع القدم

يمكنك الآن ضغط ال Do Clipping مره أخرى للحم النقاط الداخليه للمجسم مره أخرى

الآن ننشئ الرأس
اذهب ل Pres
اختر الوجهين العلويين

اذهب ل Left
Extrude مرتين للأعلى لصنع الرأس

اختر الآن جميع النقاط (Vertices) واضغط **Set Smooth** ثم أضف **Modifier** أو معدل آخر بجانب ال **Mirror** هو معدل التنعيم **Subsurf** ارفع رقم **Levels** الخاص ال **Subsurf** من 1 الى 2 للحصول على مزيد من التنعيم فى نافذة الرؤية لديك الآن الشكل التالى

الآن لنفعل بعض الضبط الدقيق لتحسين شكل الشخصية من الملاحظ شيئين :
 1- منطقة الرقبه عريضه والرأس شبه مربع
 2- الشخصية بأكملها سميكة بالنسبه للشخصيه الأصلية

* لحل المشكله الأولى نختار ال **Vertices** الخاصه بالرقبه و ايضا ال **Vertices** العليا فى الرأس (عددهم 6 نقاط) وندفعها للداخل كما بالصوره على محور **Y** (السهم الأخضر)

* لحل المشكله الثانيه اضغط على N فى لوحة المفاتيح
سوف يظهر لك نافذة Transform Properties واللتى نستخدمها كثيرا لضبط أبعاد ومكان وجود أى
مجسم بدقه
قلل رقم Scale X من 1 الى 0.300 كما فى الصوره

😊 الآن أصبح سمك الشخصيه كما ينبغى
أتمنى أن يكون الدرس مفيد
نحن آن فى المرحله الرابعه من أهداف هذا الفصل الدراسى كما ذكرنا فى بداسة الفصل
وهى : **نمذجة بعض الأشياء البسيطه**
فى انتظار أعمالكم وتطبيقاتكم
بالتوفيق اخوانى 😊

بسم الله

من أدوات الموديلنج اداة
Lattice

وهى اداة مفيده جدا عند الرغبه فى
* تعديل أى مجسم
* تجهيز احدى الأدوات الأساسيه مثل ال Sphere , Cube , وغيرها بتقريب شكلها للشكل المطلوب
قبل البدء فى الموديلنج
* تستخدم ايضا لعمل بعض المؤثرات فى التحريك (الأنيميشن)

لنتعرف أكثر على هذه الأداة
افتح برنامج Blender
امسح المكعب الافتراضى
أضف UVsphere (من منفذ الرؤية العلوى كالعاده) (7)
اخرج من ال Edit mode
انشئ Lattice عن طريق

قد لا يمكنك رؤية ال Lattice لأن الكره أكبر منها
اضغط على Z فى الكيبورد للإنتقال لوضع الرؤية الشبكي
ترى مربع (أو مكعب) وردى اللون

اضغط على حرف S فى الكيبورد واسحب الماوس للخارج لتجعل ال Lattice
أكبر قليلا من حجم الكره (أو اى مجسم سوف تعمل عليه يوما)

عد الى وضع الرؤية الأسمى باستعمال Alt + Z
ثم انتقل لكاميرا Pres كما ترى ال Lattice عباره عن مايشبه المكعب

لاحظ ظهور اعدادات ال **Lattice** فى نافذة الأزرار

غير أرقام ال **U** و ال **V** و ال **W** من 2 الى 3
لاحظ ماذا حدث لل **Lattice** (زاد عدد الأضلاع فى كل وجه من 2 الى 3)
الآن نريد أن نستخدم تلك ال **Lattice** (ذات النقاط القليلة)
للتحكم فى المجسم الذى نملكه (ذو النقاط الكثيره)
اضغط **A** فى الكيبورد لإلغاء أى اختيارات
اختر المجسم (الكره) ثم ال **Lattice** (اضغط على **Shift** اثناء الإختيار المتعدد كالعاده)
اضغط **Ctrl + P** لتظهر نافذه **Make Parent** التاليه

اختر منها **Lattice Deform** (الإختيار الثانى)
ما حدث الآن هو اننا جعلنا ال كره طفل (**Child**) يتحكم بها الأب (**Parent**)
وبمعنى آخر أصبح الآن كل نقطه (Vertives) من نقاط ال **Lattice** تتحكم فى مجموعه نقاط
من نقاط المجسم أو الكره فى حالتنا
لتجربة ذلك اختر ال **Lattice** بمفردها
ادخل وضع ال **Edit** لترى نقاط التحكم الخاصه بها
اختر نقطه او أكثر وحركهم فى أى اتجاه
جرب سحب تلك النقاط ترى أنها تؤثر فى الشكل العام للمجسم (الكره)

القاعده العامه

استخدم ال **Lattice** لصنع التعديلات الكبيره فى المجسم
ثم استخدم الطرق اللتى درسناها سابقا لصنع التعديلات الدقيقه فى المجسم
ويمكنك ايضا استخدامها للتعديل على مجسم منتهى لتغيير شكله العام

لاحظ أن

- * المجسم (الكره) مرتبط بال **Lattice** اذا حركت الكره وحدها بعيدا يتغير شكلها بالتدرج للشكل الأسمى
- تستخدم هذه الطريقه كثيرا فى التحريك (الأنيميشن) لتغيير شكل المجسم عند نقطه معينه
- * ال **Lattice** من أدوات التعديل اللتى لا تظهر عند عمل تصيير أو (**Render**)
- * اذا مسحت ال **Lattice** يعود الشكل لطبيعته كما كان سابقا (كره مثلا فى حالتنا)
- * فى الموديلينج لابد من اضافه ال **Lattice** الى المجسم لنتمكن من مسح ال **Lattice** دون التأثير على المجسم وهذا ماسوف نفعله الآن :

اختر المجسم (الكره)
لاحظ أن البرنامج صنع **Modifier** وهمى للمجسم عندما ربطناه بال **Lattice** سابقا

اضغط على زر **Make Real** لجعل الموديفايير حقيقى

ماتراه الآن هو موديفايير حقيقى كاللذى كنا ننشئه قبل ذلك مثل **Mirror** و **Subsurf** وغيرها

اضغط الآن على **Apply** لإضافة الموديفايير (**Lattice**) الى المجسم بشكل حقيقى

الآن يمكنك اختيار ال **Lattice** و مسحها ويبقى عندك الشكل المعدل كما هو لتكمل عملك عليه

أى أسئله أنا موجود ان شاء الله
تمنياتى بالتوفيق للجميع 😊

السلام عليكم
بسم الله

بعض طرق الإختيار المختلفه
للقاط (Vertices) و الحواف (Edges) و الأوجه (Faces)

افتح البرنامج وامسح المكعب الافتراضى وأدخل UVsphere
واقبل الإعدادات الافتراضيه 32 للخطوط العرضيه و 32 للخطوط الطوليه
الغى اختيار جميع النقاط بالضغط على A و اذهب للكاميرا Pres

تلك الكره ستكون المجسم الذى سوف نتدرب عليه
كما ترى العديد من النقاط حتى النقاط الخلفيه للمجسم ظاهره

دعنا نلغى اختيار رؤية النقاط الخلفيه لنسهل الرؤية على أعيننا قليلا
اضغط على هذا الزر (موجود على يمين أزرار اختيار النقاط والحواف و الأوجه)

الآن الرؤية أفضل كثيرا لأننا نرى النقاط التى تواجهنا فقط

تذكر جيدا ضرورة الغاء الضغط على هذا الزر (الوضع الافتراضى) اذا اردت اختيار النقاط الاماميه والخلفيه فى نفس الوقت بأداة التحديد **B** والا النقاط الظاهره فقط هى اللتى سوف يتم اختيارها ويتم تجاهل النفاك اللتى لا تراها

أول طريقه هى اللتى نعرفها بالضغط بالماوس الأيمن على النقاط المراد اختيارها والضغط على **Shift** لإضافة نقاط اخرى بنفس الطريقه السابقه أو لمسح نقط مختاره بالفعل من الإختيار

ثانى الطرق بالضغط على **B** فى الكيبورد يمكنك سحب مربع وهمى (مشار اليه بالسهم الأحمر فى الصوره) على عدد النقاط المراد اختيارها (يستحسن دائما ان تتم هذه العمليه فى نافذة الرؤيه الجانيه **Left** أو الاماميه **Front** أو العليا **UP** مع تفعيل وضع ال **Ortho** بالضغط على (**5**) فى ازرار الآله الحاسبه ان لزم الأمر وتعلم دائما أنك فى وضع ال **Ortho** حينما ترى المربعات اللتى فى خلفيه شاشة الرؤيه (انظر الصوره)

وتذكر القاعده السابقه جيدا لا بد من اعاده زر تحديد الرؤيه لوضعه الافتراضى الا اذا كنت تريد فعلا اختيار النقاط اللتى تراها فقط هذا ويستعمل ال **Alt** لإزالة النقاط من الإختيار مع مراعاة الضغط على **B** فى كل مره تريد فيها سحب مربع الإختيار

الطريقه الثالثه الإختيار بأداة الرسم

بالضغط على **B** مرتين متتاليتين تحصل على دائره كاللتى فى الصوره ارسم بها على المجسم ايتم تحديد النقاط (اضغط على زر الماوس الأيسر واسحب يدك كما تريد) استعمل ال **Alt** مع الرسم على النقاط المختاره لأزالتها من الإختيار استعمل عجلة الماوس الوسطى لتكبير حجم الدائره وتصغيرها حسب الحاجه اضغط كليك يمين للخروج من اداة التحديد بالرسم

الطريقة الرابعة وهى مهمه للغاية ونستعملها كثيرا
تسمى **Edge loop Select** أو اختيار مجموعة نقاط أو حواف أو اوجه تقع فى خط مستقيم
الغى اختيار اى نقاط أولا
اضغط على **Alt** واضغط بالماوس على المسافه الفاصله بين أى نقطتين تجد أن البرنامج اختار آليا
جميع النقاط التى تقع فى نفس الخط مع النقطتين
استعمل ال **Alt + Shift** لإضافة **Loops** جديده للإختيار أو لمسح **Loop** من الإختيار

تدرب على هذه الطريقة جيدا لأننا نحتاجها كثيرا

طرق أخرى
يمكنك دائما اختيار **Select** ثم **Inverse** لعكس حالة الإختيار
(المختار يصبح غير مختار والعكس صحيح)

يمكنك الدخول الى بعض ادوات الإختيار وكذلك بعض أدوات التعديل التى سوف نتكلم عنها فى
الدرس القادم من خلال **Ctrl + E**

يوجد العديد من الطرق الأخرى لكن لا نحتاجها كثيرا وإذا حدث سوف نغطيها فى وقتها ان شاء الله بالتوفيق اخوتى 😊

لسلام عليكم

بعض طرق التعديل المختلفه

للقاط (Vertices) و الحواف (Edges) و الأوجه (Faces)
(جميع تلك الطرق تستخدم لإضافة تفاصيل جديده)

سوف نستعرض أهم الأوامر فقط

أولا بالنسبه للقاط (Vertices)

أفتح البرنامج - امسح المكعب الافتراضى ثم انشىء **Plane**

*** لفصل القاط عن بعضها البعض**

قد نحتاج أحيانا لفصل القاط لإضافة تفاصيل جديده

اترك جميع القاط مختاره - ثم **Subdivide** مره واحده لإضافة المزيد من التفاصيل

اختر النقطه الوسطى وحدها (هى اللتى سوف نفضلها)

اضغط على **V** فى الكيبورد ثم حرك الماوس تجد أنها انفصلت لنقطتين **انظر الصوره**

جرب ايضا فصل كل نقطه من النقطتين بنفس الطريقه

*** للحم القاط مع بعضها البعض (Merge)**

كما نحتاج لفصل القاط أحيانا نحتاج ايضا للحمهما فى اوقات اخرى

لعمل ذلك :

اختر النقطتين السابقتين وانتبه لترتيب الإختيار لأن ذلك يؤثر فى طريقه اللحام كما سنرى

مثلا أنا اخترت القاط فى الصوره بالترتيب الموضح 1 ثم 2

اضغط على **Alt + M** ليظهر مربع الحوار التالي :

الإختيار الأول **At First** (الى الأول) سوف ينقل النقطه 2 الى النقطه 1 ويلحمهما سويا - اي الإختيار الثانى الى الأول كما يتضح من اسمه
الإختيار الثانى **At Last** (الى الأخير) سوف ينقل النقطه 1 الى النقطه 2 ويلحمهما سويا
الإختيار الثالث **At Center** سوف يحرك النقطتين معا الى منتصف المسافه بينهما ويلحمهما
الإختيار الرابع **At Cursor** سوف ينقل النقطتين الى المؤشر ثلاثى الأبعاد (3D Cursor) ويلحمهما سويا
الإختيار الخامس **Collapse** يعمل مع أكثر من نقطتين ووظيفته أن يلحمهما معا فى منتصف المسافه بينهما (مثلا لعمل شكل هرمى اختار الوجه العلوى من المكعب الافتراضى (الوجه = 4 نقاط) ثم طبق الأمر **Collapse**

ثانيا بالنسبه للجواف (**Edges**)
أهم تلك الأوامر أمر اضافة Loop أو قطع للمجسم
انشئ **Plane** جديد
فى وضع ال **Edit** اضغط **Ctrl + R**
حرك الماوس فوق ال **Plane** تلاحظ ظهور خط جديد يتغير مكانه حسب مكان الماوس

* اضغط كليك شمال بالماوس عندما يكون الخط فى المكان الذى تريد قطعه
* ثم حرك الماوس يمينا ويسارا أو لأعلى و لأسفل (حسب مكان الخط) لتحريك الخط الجديد
عند المنطقه التى تريد قطعها
* كليك شمال بالماوس لتثبيت الخط

تدرب جيدا على هذه العمليه باستعمال مجسم أكثر تعقيدا (كره مثلا)

من ادوات التعديل **Edge Slide** لتفهم أهمية هذه الأداة افعل التالي
* غير قليلا من شكل المكعب الافتراضى ليصبح كالتالى (بسحب الوجه السفلى لأسفل
ولليسار)

أضف **Loop Cut** فى المنتصف تماما (Ctrl+R)

الآن اذا لم يعجبك مكان القطع الأوسط الذى أضفناه وأردت زحزحته للأعلى أو للأسفل سوف يكون من الصعب الحفاظ على شكل المجسم كما هو
الآن اختار القطع الأوسط - ان لم يكن مختارا بالفعل (بالانتقال الى اختيار ال Edges واختيار ال Loop كما شرحنا سابقا) الذى أنشأناه واضغط (Ctrl+E)
اختر من القائمة التى ظهرت **Edge Slide**
حرك الآن الماوس لأعلى ولأسفل تجد أن ال Loop يتحرك ولكن مع مراعاة ألا يؤثر على شكل المجسم

رابعا بالنسبه للأوجه أداة **knife**
أداة Knife أو السكين كما يعبر اسمها نستخدمها أيضا لقطع الأوجه والحواف لعمل تفاصيل معينه فى المجسم
أنشئ **Plane**
Subdivide Multi واقبل الوضع الافتراضى (2)
اضغط على K فى الكيبورد يظهر لك مربع الحوار التالى

أول اختيار هو **Loop Cut** الذى درسناه سابقا
 ثانى اختيار **Knife Exact** وكما يدل اسمه أن الأوجه والحواف سوف تقطع فى نفس المكان الذى
 ستمر عليه أداة ال Knife

مثال للقطع

النتيجة

ثانى اختيار **Knife Midpoints** سوف يحدث القطع دائما فى منتصف المسافه تماما بين اى نقطتين
 تمر بينهما أداة ال Knife

مثال للقطع

النتيجه

ثالث اختيار **knife Multicut** تماما مثل الإختيار السابق (Midpoints) يزيد عليه أن البرنامج سيظهر لك نافذه أخرى لتحدد منها كم قطع تريده أن يحدث

مثال للقطع (Number Of Cuts 2)

النتيجه

ملحوظه : بعد اختيار احدى الإختيارات الثلاثة السابقه اضغط على الزر الأيسر للماوس واسحب
كما تريد مع استمرار الضغط ثم Enter فى الكيبورد لإنهاء العمليه
لاحظ أيضا أن الأوجه المراد قطعها لابد أن تكون مختاره (كما فى الصور السابقه) لتعلم الأداة أى
الأوجه سوف تقطع

أعتقد أن هذه المجموعه من الأدوات كافيه لأن نبدأ المشروع و ان شاء الله اذا احتجنا أدوات
جديده سوف نغطيها فى وقتها
الدرس القادم ان شاء الله عن كيفية وضع ال **Blueprint** أو الصور المرجعيه اللتى نستعين بها أثناء
الموديلينج داخل منافذ الرؤيه
استعدادا للبدأ فى مشروع الفصل الدراسى

اتمنى أن تعرفونى أخباركم أولا بأول
أطيب أمنياتى بالتوفيق 😊