GMH 2 Documentation

1 CONTENT
2 INSTALLING... 2
2.1 RUNNING.. 2
3 GMH 2.6 OVERVIEW STRUCTURE... 3
4 GMH2 MANUAL... 4
 4.1 CREATION TAB... 4
 4.1 SURFACE EDIT TAB... 5
 4.2 MATERIAL TAB... 6
 4.3 DYNAMIC TAB.. 6
 4.4 EXPORT TAB... 6
 4.5 BAKING/UV TAB... 7
2 INSTALLING

Put ThunderCloud folder into Maya default’s scripts folder. Make sure you put it in the correct script path of current Maya.

Note: if you already have ThunderCloud folder in your script folders, you can append and overwrite to the old folder.

Advance: If you have set Maya script path to something else in Maya.env file, please put ThunderCloud folder in the custom script folder stated in Maya.env

2.1 RUNNING

- Execute this line in Maya Mel Editor

 1. source "ThunderCloud/GMH2_6/GMH2_starter.mel";

or

- Drag and drop GMH2_starter.mel file onto Maya viewport.

Running GMH2.6 first time will set the hot key for GMH2 as Ctrl + Shift +1, you can press this combination next time you want to start GMH2.6.
There are two main workflows in GMH 2.6:

- **GMH Hair style system**: Manipulate and output Maya Hair system. After converting Polygon Meshes to GMH Surface, users can carry out usual Maya hair workflows like assigning N-solver, N-caching, colliding with passive objects, etc.

- **GMH Poly style system**: Manipulate and output PFX brush geometry tubes which can be exported to meshes and curves or baked onto textures of original polygon base mesh.

![Diagram of GMH 2.6 Workflow](image)
4.1 CREATION TAB

GMH Style System Managing GMH Style system

Create GMH Style
- Create a GMH Style System Node.

Polygon Style System Check Box
- Option to create polygon style system.

Rename GMH Style
- Rename current selected GMH Style System.

Delete GMH Style
- Delete current selected GMH Style System.

Apply Preset
- Choose a GMH preset file to apply preset to current selected GMH Style System.

Save Preset
- Save GMH Preset of current selected GMH Style System.

Update GUI
- refresh GMH2 Window.

Edit GMH Style
- Select the GMH Style Node to edit in attribute editor.

Edit Maya Hair
- Select Maya Hair Node of current GMH Style System.

Edit PFX
- Select PFX Brush Node of current GMH Style System.

GMH Surface Managing GMH Surfaces

Rotate
- Rotate hair direction of selected GMH Surfaces.

Reverse
- Reverse hair direction of selected GMH Surfaces.

Select Root Vertices
- Select Root Vertices of selected GMH Surfaces.

Apply GMH Style
- Apply current selected GMH Style System to selected surfaces

Apply 2nd GMH Style
- Apply current selected GMH Style System as extra style system on top of selected GMH surface.

Delete GMH Surface
- Delete current selected GMH Surface

Delete Orphan Surface
- Delete all GMH Surfaces that are not associated with a base surface.

GMH auto UV Box for Poly Style System

Assign UV spaces to Style System’s hair tubes.
- Assign current set of UV to current Poly Style System’s hair tubes.
 +
 - Add one slot to UV Space
 - Minus one slot to UV Space
0 1 2 3 4 etc
- UV Space hair tubes will take.
4.1 SURFACE EDIT TAB

GMH Surface Edit

- Override settings of each GMH Surface
 - **Reset**
 - Reset all GMH Surface attributes to default values
 - **Rotate**
 - Rotate hair direction of selected GMH Surfaces.
 - **Reverse**
 - Reverse hair direction
 - **Thicken**
 - Increase the number of hair clumps
 - **Thinning**
 - Decrease the number of hair clumps

Edit Distribution Ramp

- Edit the distribution intensity of hair clumps across GMH Surfaces.

Show Follicles

- Show follicles visibility of selected GMH Surfaces

Hide Follicles

- Hide follicles visibility of selected GMH Surfaces

Select Root Vertices

- Select Root Vertices of selected GMH Surfaces

Clump Width Multiply

- Adjust hair clump width of each GMH Surface

Tube Rotation

- Rotate hair mesh tubes facing direction

Hair Tube Per Loop Multiply

- Adjust number of hair mesh tubes

Segment Per Tube Multiply

- Adjust hair mesh tube segment numbers

Hair Tube Seed

- Random Seed number of hair tubes

Maya Hair Style Surface

- Decrease the number of hair clumps

Per Surface Hair Color

- Decrease the number of hair clumps

Hair Color Override

- Decrease the number of hair clumps

Assign UV spaces to hair tubes of selected GMH Surface

- + Add one slot to UV Space
- - Minus one slot to UV Space
 0 1 2 3 4 etc
 - UV Space hair tubes will take.

GMH auto UV Box for GMH Surfaces

- Assign UV space to GMH Surfaces hair tubes
4.2 MATERIAL TAB

GMH Shaders Manage materials apply to GMH Polygon Style

- **Add GMH Shader**
 - Set selected shader as GMH Shader
- **Remove Shader**
 - Remove selected shader.
- **Apply Shader To GMH Style**
 - Assign selected shader to GMH Poly Style System
- **Apply Shader To Current GMH Surface**
 - Assign selected shader to selected GMH Surfaces
- **Remove override**
 - Decrease the number of hair clumps

4.3 DYNAMIC TAB

Dynamic: Support buttons to work with Maya Hair's dynamic

- **Apply Nucleus**
 - Apply Nucleus solver to selected GMH Style System
- **Delete Nucleus**
 - Remove Nucleus solver from selected GMH Style System
- **Select Follicles of Current GMH Surfaces**
 - Select follicles of selected GMH Surfaces.
- **Make Static**
 - Make selected GMH surface static (no dynamic applied)
- **Make Passive**
 - Make selected GMH surface passive
- **Make Dynamic**
 - Make selected GMH surface dynamic

4.4 EXPORT TAB

Export: Functions to export output from GMH Poly Style System

- **FileName**
 - File name to export
- **Auto Name**
 - Auto name file base on export type
- **Path**
 - Path to export file
- **SET**
 - Set path to export file
- **Type**
 - Type of data to export
 - **Meshes**: Export Hair mesh tubes
 - **Curves**: Export Hair curves
- **Structure**
 - **Group separation**: Group data into separated groups
- **Format**
 - File type to export
- **Export from Selected GMH Style System**
 - Export data base on selected GMH Style Systems.
- **Export from Selected Material**
 - Export data from base on selected materials
- **Export from Selected GMH Surface**
 - Export data from selected GMH Surfaces.
4.5 BAKING/UV TAB

BAKING/UV: Baking & UV functions of GMH System

Path
- Path to export file

SET
- Set path to export file

FileName
- File name

Map To Bake
- Type of map to bake

Texture Size
- Texture size to bake

Ray Distance
- Max distance to sample surfaces

Sampling Quality
- Quality of baking

Filter Size
- Filter size

Create UV Sheet of selected surfaces:
- Assign current set of UV to current selected Poly Style System.

Auto UV
- Auto assign UV space of selected surfaces (auto assign UV if multiple surfaces is selected)
 +
 - Add one slot to UV Space

- Minus one slot to UV Space

0 1 2 3 4 etc
- UV Space hair tubes will take.