

Game Developers Conference®

February 28 - March 4, 2011
Moscone Center, San Francisco
www.GDConf.com

Power Python Development for Maya

Jason Parks

Technical Artist
Sony Online Entertainment

GDC'11

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Conclusion

Background

- SCEA (Sony Computer Entertainment America)
 - 12 years
- SOE (Sony Online Entertainment)
 - 2 years
- Maya and MotionBuilder
- Rigging and Mocap

Presentations

- 2005 Siggraph : Alias MasterClass “MEL for Artists”
- 2005 GDC : Helper Joints - Advanced Deformations on RunTime Characters
- 2006 GDC : Muscle Systems for Game Production
- 2007 Siggraph : Autodesk MasterClass “Python for MotionBuilder Artists”

Poll

- Use Maya
- How many script?
 - MEL?
 - still?
 - Python?
 - Maya? PyMEL?

Poll

- Object Oriented Programming (OOP) experience?
- API/SDK experience?

Poll

- Use a Script Editor?
 - Notepad ++, UltraEdit, MEL Studio Pro, jEdit
- OR
- Use IDE (programming environment)
 - Eclipse, Wing, Visual Studio

Target Audience

- Maya scripting/programming
- Advanced Scripters
- Ideal experience
 - Lots of MEL
 - Maybe some Python and/or PyMEL

Takeaway

- Python rocks
 - Especially for Maya
- Superb Maya Development =
 - PyMEL
 - Eclipse as primary IDE
 - Wing for debugging in Realtime

Outline

- Background
- Poll
- Takeaway
 - Use Cases - Genetics Tool, Rig Build
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Conclusion

File Edit History Command Panels Help

```
file -f -options "v=0" -typ "mayaAscii" -o "Y:/FreeRealms/M  
// File read in 0 seconds. //  
// Warning: line 0: Plug-in, "Mayatomr", is not loaded. //  
All MentalRay nodes deleted and plug-in unloaded.  
Units set to meters.  
Timing set to ntsc/30fps  
<<FR_startup sourced.>>
```

MEL Python Python Python Python MEL MEL |

```
1 # character template script for  
2 # wyvern  
3 characterName = 'wyvern'  
4  
5 # check version  
6 from soe_metarigging.utils import metaRigVersi  
rigVersion = 356546  
#metaRigVersion(rigVersion, __file__)  
9  
10 def wyvern_template():  
11 # load python modules  
12 from soe_rigging.FR_conformChar import  
13 from soe_metarigging.FR_metarigging imp  
14 from soe_metarigging.attachRig import F  
15 from soe_metarigging.cogRig import FR_c  
16 from soe_metarigging.finishRig import r  
17 from soe_metarigging.rigClasses import  
18 from soe_metarigging.quad.tailRig impor  
19 from soe_metarigging.face import face_h  
20 from soe_metarigging.align import world  
21 from soe_libs.libUtilsMaya import jpHic  
22 from soe_metarigging.metarigging import  
23 from soe_metarigging.utils import impor  
24 from pymel.all import *  
25
```


Outline

- Background
- Poll
- Takeaway
- **Maya Embedded Language (MEL) v. Python (maya.cmds)**
- PyMEL v. maya.cmds
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Conclusion

MEL = 0 PYTHON = 1

- No Brainer
 - MEL was fun, good start
 - First step
 - Commit some weeks
 - Second language is easier
 - Python

Python Features

- String Methods
 - Dozens of cool ways to manipulate, slice strings
 - regex, regular expressions
 - Single, Double, Triple, and Quad quotes
 - Nice formatting

Python Features

- File System Package is complete
 - shutil, os, os.path, path
- Lists, Dictionaries

```
//MEL
string $myList[] = ();
for ($i=0;$i<10;$i++){
 $myList[$i] = ("item" + $i);}

#Python
for i in range(0,10):
 myList.append('item%s'%i)
```

Python Features

- Functions are polymorphic
 - Call many ways, variables can change type
 - Arbitrarily nested returns
- Plenty of xml and SQL libraries
- List comprehensions
 - fun python trick

Python Features

```
// MEL
string $joints[] = {};
int $i = 0;
for ($sel in `ls -sl`)
{
 if (objectType($sel) == "joint")
 {
 $joints[$i] = $sel;
 $i = $i + 1;
 }
}

# Python
joints = [j for j in ls(sl=1) if objectType(j) == 'joint']
```

Python Features

- Logging module replaces all print and debug statements
- Compile to .pyc or .exe
- Tons of resources and tutorials

The KEY Python Feature

- Object Oriented Programming (OOP)
 - Classes and Instances
 - Data Abstraction and Encapsulation
 - Inheritance
 - Polymorphism
- Complicated at first, but scales to very powerful

Summary Python v. MEL

- String Methods
- Clean / readable
- Lists, arbitrary nesting
- Logging
- OOP / Classes

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
 - Use Case - cvxporter**
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Conclusion

Use Case - cvxporter

- DirectX .x file exporter - Chad Vernon
 - Great example of vertex scraping
 - Lots of OpenMaya and Python wrapped API
 - Nice use of Classes for data containers
 - Pro-level code yet very applicable and easy to reverse engineer
 - <http://www.chadvernon.com/blog/resources/cvxporter/>

```
def getMeshInfo( self, path, xmesh ):  
 """  
 Gets attributes for current mesh.  
 """  
 xmesh_fnMesh = xmesh.fnMesh.setObject( path )  
 if xmesh_fnMesh.isIntermediateObject():  
 return False  
  
 instanceNumber = 0  
 if path.isInstanced():  
 instanceNumber = path.instanceNumber()  
  
 xmesh.name = xmesh_fnMesh.name()  
  
 weights = OpenMaya.MDoubleArray()  
 numInfluences = 0  
 if self.args['skinning']:  
 # Get skin weights  
 plugInMesh = xmesh_fnMesh.findPlug( 'inMesh' )  
 try:  
 itDg = OpenMaya.MItDependencyGraph( plugInMesh, OpenMaya.MFn.kSkinClusterFilter, Ope  
  
 while not itDg.isDone():  
 oNode = itDg.currentItem()  
 fnSkinCluster = OpenMayaAnim.MFnSkinCluster( oNode )  
  
 # Get components effected by deformer  
 fnSet = OpenMaya.MFnSet( fnSkinCluster.deformerSet() )  
 members = OpenMaya.MSelectionList()  
 fnSet.getMembers( members, False )  
 dagPath = OpenMaya.MDagPath()  
 components = OpenMaya.MObject()  
 members.getDagPath( 0, dagPath, components )  
  
 # Get skin weights  
 util = OpenMaya.MScriptUtil()  
 util.createFromInt( 0 )  
 pNumInfluences = util.asIntPtr()  
 fnSkinCluster.getWeights( dagPath, components, weights, pNumInfluences )
```

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- **PyMEL v. maya.cmds**
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Use Cases

PYTHON = .5 PYMEL=1.0

- Get Serious, commit to PyMEL
 - Autodesk blesses
 - Not compiled
 - Open source
 - Add to it
 - Contribute to it
 - Free

Maya's languages

- MEL = Maya Embedded Language
- Maya Python (`maya.cmds`) = MEL wrapped in Python, still command based
- PyMEL = Pythonic Maya Langauge

Commands v. Objects

- Key difference
 - maya.cmds is MEL in disguise (more white-spaces)
command -flag object
 - PyMEL is OOP, based on Classes
object.function(flag)

Classes/OOP

- Class, Instance, Method
 - Create object of ‘Joint’ class

```
# creation of a joint object
myJoint = Joint()

# Perform a method on the instance object
myJoint.listRelatives()

# Result: 'root' #
```

Functions as Methods

- ‘Pythonic’ difference is *the most important*
 - All pertinent commands/functions are attached to a node as a method
 - IDE w/ Code-completion lists all methods
 - or use `dir(node)` to get the full list

```
dir(myJoint)
# or a nice list
for method in dir(myJoint): print method
```

Functions as Methods

- example, more readable

```
# maya.cmds  
cmds.listRelatives(myJoint, parent=1)  
  
# PyMEL object with method  
myJoint.listRelatives(parent=1)  
  
# or one of PyMEL's convenience functions (methods)  
myJoint.getParent()  
  
# Result: 'root' #
```

Readability (PEPs 8 & 20)

- *The Zen of Python*

Beautiful is better than ugly.

Explicit is better than implicit.

Simple is better than complex.

Complex is better than complicated.

Flat is better than nested.

Sparse is better than dense.

Readability counts.

....

Functions as Methods

- example: animCurve
 - PyMEL class derived from maya.OpenMayaAnim.MFnAnimCurve

```
# PyMEL
ac = AnimCurve('COG_translateX')
firstFrame = ac.getTime(0)
lastFrame = ac.getTime(ac.numKeys()-1)

# maya.cmds
last = cmds.keyframe('COG_translateY', q=1, kc=1)
firstFrame = cmds.keyframe('COG_translateY', index=(0,0), q=True)
lastFrame = cmds.keyframe('COG_translateY', index=(last-1,last-1),
q=True)
```

maya.cmds = MEL in disguise

```
# MEL
int $last = `keyframe -q -kc "COG_translateY`;
float $firstFrame[] = `keyframe -index 0 -q "COG_translateY`;
float $lastFrame[] = `keyframe -index ($last-1` -q "COG_translateY`;

# maya.cmds
last = cmds.keyframe('COG_translateY', q=1, kc=1)
firstFrame = cmds.keyframe('COG_translateY', index=(0,0), q=True)
lastFrame = cmds.keyframe('COG_translateY', index=(last-1,last-1),
q=True)
```

Attribute Access

- Super fast

```
# maya.cmds  
transX = cmds.getAttr('%s.tx' % myJoint)
```

```
# PyMEL  
transX = myJoint.tx.get()
```

API Hybridization

- PyNodes keep API dagPath
 - PyMEL nodes are based on Maya's API dagPaths (“name-independent representation”) so your node maintains its whereabouts no matter how your hierarchy gets re-ordered.
 - Very handy for rigging
 - No worries on bizarre shapeNode names

MEL call wrapper

- makes MEL calls act like a function instead of eval

```
# maya.cmds import maya.mel as mm  
mm.eval("skinWeightsIO -p \"\" + path + "\\" -m 0;")
```

```
# or  
mm.eval('skinWeightsIO -p "%s" -m 0;' % path)
```

```
# PyMEL  
mel.skinWeights(p=path, m=0)
```

PyMEL logging in Maya

- internal.plogging module
 - Fixes Maya's Output bug for logging
 - pymelLogger convenience object


```
# PyMEL
from pymel.internal.plogging import pymelLogger

pymelLogger.info('Regular user info here')
pymelLogger.warning('Colored output')
```

PyMEL logging in Maya

- loggingControl module
 - Adds Logging Control menu to Maya
 - easy access to all logging levels, streams, etc.


```
# PyMEL  
from pymel.tools import loggingControl  
loggingControl.initMenu()
```


PyMEL UI

- `uitypes` module
 - `Layout` class
 - `window` class

```
# PyMEL
win = window(title="My Window")
layout = horizontalLayout()
for i in range(5):
 button(label="button %s" % i)
layout.redistribute() # now will redistribute horizontally
win.show()
```


MEL to python translator

- `pymel.tools.mel2py`
 - Converts entire scripts/directories
 - converts passed string

```
# PyMEL
import pymel.tools.mel2py as mel2py
mel2py.mel2pyStr('joint -n "root";')
```

```
# joint(n="root")
```

Performance

- Speed disadvantage
 - wraps `maya.cmds` and `maya.OpenMaya`
 - Lots of conversion from string to/from MObject
 - Shows itself during heavy vertex iteration
- Very small price to pay

Performance

- Addressing the issue
 - Educate users on efficient practices
 - Add features to avoid wasted conversions
 - Profile and collect data
 - Working/lobby with Autodesk

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
 - **Use Case - Pythonized MetaNetwork**
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Conclusion

Use Case - Pythonized MetaNetwork

- MetaRigging Concept - David Hunt/Seth Gibson
 - “Modular Procedural Rigging” - GDC 2009
 - Toolkit is open source MEL
 - Convert to Python
 - Convert to Class/Method structure
 - Create new PyMEL/Maya node type ‘MetaNetwork’
 - Sub-classing nt.Network using PyMEL’s registerVirtualClass

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- **Eclipse IDE and PyDev**
- Wing IDE as Debugger
- Use Cases

Integrated Development Environment

- Commit to Serious Dev Software
- Need REAL features like:
 - auto-completion
 - code analysis
 - version control

Eclipse as IDE w/ PyDev

- Open-source is totally viable
- Eclipse is free
 - open source
 - very popular
 - tons of add-ons, plug-in SDKs
 - PyDev plug-in turns Eclipse into Python powerhouse (pydev.org)

Eclipse: Mark Occurrences

- Best feature possible
- Fastest way to see what is happening to your variable
 - (demo)

```
sysMetaNetwork mayaCore test_mayaMetaRigging cogRig all

mi()

# widgetToggle control
if not objExists(widgetGrip):
 widgetGrip = Joint(parent(createGripCube(gripScale, widgetGrip), moveAllGrip)[0])
 mi()

# creates scriptJob for component manipulation
widgetGrip.addAttr('selectJobNum', at='long', keyable=0)
scriptNodeCommand = '$jobNum = `scriptJob -compressUndo 1 -killWithScene -event "SelectionChanged" "python(\"from soe_metariggi'
scriptNodeCommand = '$jobNum = `scriptJob -compressUndo 1 -killWithScene -event "SelectionChanged" "python(\"from soe_metariggi'

scriptNodeCommand = '$jobNum = `scriptJob -compressUndo 1 -killWithScene -event "SelectionChanged" "python(\"from pymel.all imp'
scriptNodeCommand = '#print "scriptNodeCommand is: ' % s' % scriptNodeCommand
sn = scriptNode(n='widgetToggleSN', st=1, bs=scriptNodeCommand)
# execute once
scriptNode(sn, eb=1)

# add dagMenu procs
moveAllGrip.addAttr('zooCmd0', dt='string')
moveAllGrip.zooCmd0.set('turnCtrlToggleAll ^ python("from soe_metaNetwork import metaNetwork\\nvis = 1\\nmRoot = metaNetwork.Mete

# hide and lock
jpHideAndLock(rootChild_, 1, 1, 1, 1, 0, 0, 1, 1)
jpHideAndLock(moveAllGrip, 0, 0, 1, 1, 0, 0, 1, 1)
jpHideAndLock(widgetGrip, all=1)
jpHideAndLock(rootJoint, 1, all=1)

#####
##### META DATA #####
#####

# TODO: Move these all into mayaMetaRigging
metaRoot, mtAnimRig = FR_getMetaNodes(rigVersion, charName)

# set special attrs
moveAllGrip.side.set(3)
moveAllGrip.attr('type').set(1)
moveAllGrip.otherType.set('Center of Gravity')
widgetGrip.side.set(3)
widgetGrip.attr('type').set(18)
widgetGrip.otherType.set('widgetToggle')
connectToMeta(mtAnimRig, moveAllGrip, 'moveAllGrip')
connectToMeta(mtAnimRig, widgetGrip, 'widgetGrip')


return metaRoot, rootChild_, moveAllGrip

def moveAll_toggleVis():
 """ Function to toggle visibility of controls.
 To be called via a scriptJob on moveAll_anm controller """

```

Eclipse: Code Completion

- Combine with Class based methods of PyMEL gives you nearly any possible action or query you would want to do on that object
- SUPER POWERFUL!
 - (demo)

The screenshot shows a code editor window with a tab bar at the top containing "cogRig", "general", "nodetypes", and "*test". The "*test" tab is selected. The code in the editor is as follows:

```
1'''  
2Created on Dec 27, 2010  
3  
4@author: jason  
5'''  
6from pymel.all import * #@UnusedWildImport  
7  
8myJoint = Joint(n='test')  
9  
10myJoint.getPreferredAngle()  
11myJoint.getMinRotateDampZRange()  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41
```

Eclipse: Tool Tips

- preview window into the full function
- jump to function
 - (demo)

The screenshot shows a Python script editor window with the following details:

- Title Bar:** The title bar displays tabs for "cogRig", "general", "noderTypes", and "test".
- Code Area:** The main area contains approximately 100 numbered lines of Python code. The code is related to rigging, specifically setting up a cog rig. It includes imports from "pymel.core", function definitions like "DEEP_createBase", "FR_getMetaNodes", and various node creation and constraint logic.
- Outline View:** A sidebar titled "Outline" on the right lists the structure of the code, showing nested functions and modules. Key items include "objExists.parent", "scriptNode", "dateAsDecimal", "jpHideAndLock", "FR_getMetaNodes", "createGripCube", "DEEP_createBase", "moveAll_toggleVis", and the main function "_main_".

Eclipse: Auto importing

- ‘context-insensitive’ code completion
- bring up pythonpath and automatically import
 - (demo)

The screenshot shows a code editor window with a tab bar at the top containing tabs for 'cogRig', 'general', 'nodetypes', 'test', and 'hands'. The 'test' tab is currently selected. The main editor area displays a Python script with the following content:

```
1  """
2  Created on Dec 27, 2010
3
4  @author: jason
5  """
6
7
8
9
10
11 from pymel.all import * #@UnusedWildImport
12
13 myJoint = Joint(n='test')
14
15 myJoint.getPreferredAngle()
16 myJoint.getMinRotateDampZRange()
17
18 myJoint.setRotationOrder('XYZ')
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
```

Eclipse: Code Analysis

- Pydev finds
 - Undefined/Unused variables/imports
 - No ‘self’ token in class methods
 - Mixed/bad indentation
 - syntax errors
- All on the fly, while you are coding
 - (demo)

A screenshot of a code editor window titled "test". The window shows a Python script with syntax highlighting. The code includes comments, imports, and a class definition. A cursor is visible at the bottom left of the editor area.

```
1Theta
2Created on Dec 27, 2010
3
4@author: jason
5
6from soe_metarigging import hands
7
8
9hands.hands('joint1', 'joint2')
10
11
12from pymel.all import * #@UnusedWildImport
13
14myJoint = Joint(n='test')
15
16myJoint.getPreferredAngle()
17myJoint.getMinRotateDampZRange()
18
19myJoint.setRotationOrder('XYZ')
20
21
22
23
24
```

Eclipse: Outliner

- Real Outliner
 - Shows everything
 - Hierarchy
 - Icons
 - “Bells and whistles”
 - (demo)

The screenshot shows a Python code editor interface with the following details:

- Top Bar:** The tabs are labeled "cogRig", "general", "nodetypes", "test", and "mayaMetaNetwork".
- Left Panel (Code View):** The code is displayed in a syntax-highlighted text area. It includes imports for copy, copy.deepcopy, and copy.copy. The main class is Meta, which has methods like __init__, __repr__, _createSystemRoot, _create, cast, beyondVersion, connectToMeta, connectChainToMeta, ex, getMtNode, getMetaChildOfType, getMetaChildren, getMetaChild, getMetaParent, getMetaParents, setModified, validate, and name. A property named name is also defined. A subclass, MetaSceneBrain, inherits from Meta and adds its own methods: __init__, createSystemRoot, verifyAttributes, updateSceneMeta, and updateSceneResourcePath.
- Right Panel (Outline View):** This panel shows a hierarchical tree of symbols defined in the code. It includes:
 - copy (copy)
 - * (pymel.all)
 - * (soe_maya.mayaCore)
 - datetime
 - re
 - Meta
 - __init__
 - self.mtNode
 - self.metaType
 - self.metaType
 - self.metaParent
 - self.common
 - self.metaClass
 - self.schemaObj
 - __repr__
 - _createSystemRoot
 - self.mtNode
 - self.metaParent
 - _create
 - self.mtNode
 - self.mtNode
 - self.mtNode
 - self.metaParent
 - cast
 - self.mtNode
 - self.mtNode
 - beyondVersion
 - connectToMeta
 - connectChainToMeta
 - self.mtNode
 - ex
 - getMtNode
 - getMetaChildOfType
 - getMetaChildren
 - getMetaChild
 - getMetaParent
 - getMetaParents
 - setModified
 - validate
 - name
 - MetaSceneBrain
 - __init__
 - createSystemRoot
 - self.mtNode
 - self.metaType
 - verifyAttributes
 - self.version
 - updateSceneMeta
 - updateSceneBrain
 - getSceneBaseName
 - getAssetRootPath
 - findPCSKkeletonNode
 - getSceneResourcePath
 - getWearClass
 - getWearTier
 - getWearSet
 - MetaAssetHub
 - __init__
 - createSystemRoot
 - self.mtNode

Eclipse: Maya Editor

- Sends to Maya
- Embedded documentation
 - API
 - maya.cmds
 - PyMEL
 - <http://www.creativecrash.com/maya/downloads/applications/syntax-scripting/c/eclipse-maya-editor>

Eclipse: Real-time debugging

- Can remotely debug Maya with Eclipse
 - Not ideal implementation
 - Missing some key features that WingIDE has
 - http://pydev.org/manual_adv_remote_debugger.html

Eclipse: Summary

- It's about the 'Environment'
- Aware of code base
- Jumps to functions
- Knows what methods are available
- It's a very fast way to program
- A professional's tool

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
 - Use Case - RigClasses
- Wing IDE as Debugger
- Conclusion

Use Case - RigClasses

- Turn rig components into inherited Class structure
 - Start w/ basic rigging
 - FK Control
 - Work way to more advanced
 - Simple FK Chain
 - IK Chain
 - Specific IK Chain

Use Case - RigClasses

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
- **Wing IDE as Debugger**
- Conclusion

Wing IDE

- Python-only IDE
- Nice features
- Though clunky
- Might just need Wing
- Can use both Wing and Eclipse
- \$180 - pro version

Wing's Killer App

- Real-time debugging
 - Change your life as a Maya Python programmer
 - Impossible to describe how valuable a feature this is

Debugging the old way

- Sucks
- Lots of print statements
- UI prompts
- Way too slow

Wing: Real-time debugging

- Start Wing and Maya
- Establish connection
- Set breakpoint in script
- Call script from Maya
- Wing grabs the process and halts Maya
- (demo)

Autodesk Maya 2011 x64: untitled*

File Edit Modify Create Display Window Assets Lighting/Shading Texturing Render Toon Stereo Paint Effects SOE Global EQ Next Logging Control Performance

Rendering EQN_RigTemplates AnimationFriendlyRigging CW_RigTemplates Exporters FBIK_CTRL FR_RigTemplates Joints Misc Animation Rigging

Display Show Panels File Edit History Command Panels Help

persp top front side defaultLightSet defaultObjectSet brush1 defaultLightList1 defaultRenderUtility defaultShaderList1 defaultTextureList1 defaultLayer layerManager dof1 dynController1 globalCacheControl hardwareRenderGL defaultHardwareRe hyperGraphInfo hyperGraphLayout ikSystem lambert1 lightLinker1 lightList1 initialMaterialInfo animLayersFilter defaultRenderLayer layersFilter notAnimLayersFilter relationshipPanelLR relationshipPanelIR renderingSetsFilter renderLayerFilter objectNameFilter4 objectScriptFilter10 objectTypeFilter74 objectTypeFilter75 objectTypeFilter76

unitTests Python Python Python Python Python Python Python

```
1 import demo
2 reload (demo)
3 demo.runDemo ()
```

1.00

persp

Select Tools: select an object

Wing IDE: SOEglobal_wing4.wpn: demo.py (SOEcommon)

File Edit Source Refactor Project Debug Testing Tools Window Help

CA_schemaParser.py (r/o) demo.py general.py (r/o) mayaCore.py (r/o) mayaMetaRigging-Py

runDemo

```
1 """
2 Created on Jan 4, 2011
3
4 @author: jparks
5
6
7 from pymel.all import *
8
9 -def gcdDemo():
10
11 eclipse = 'awesome'
12 wing = 'super debugger'
13
14 #cmds.sphere(n='test')
15
16 print eclipse, wing
17
18 pass
19
20
21 -def runDemo():
22 #confirmDialog()
23 gcdDemo()
24
25 print 'done'
26
```

MainThread() #0xccc890 (first to stop)

MainThread() #0xccc890 (first runDemo(): demo.py, line 1)

Variable	Value
locals	()
globals	<dict 0x41c18bd8L; len=0>

Stack Data

Symbol: #confirmDialog()
Cannot determine type

Search Search in Files Watch Debug Probe Messages Modules OS Commands

MainThread() #0xccc890 (first runDemo(): demo.py, line 1)

Watching Value: Cannot evaluate: d

refresh() None

eclipse <error evaluating>

>>>

Line 22 Col 15 - [User] Debugger: Debug process running; pid=5332 [3 modules loaded]

Wing: Maya debugger

- Break-points
- Watch variables
- Debug probe
 - autocomplete
 - see what methods are available at runtime
- Call stack
 - see what functions led to current spot

Wing: Maya debugger

- Stack data
 - current state of data at that moment in code
 - updates as you traverse up and down call stack
 - allows you to see value of variable as it passes through functions
 - Ability to reverse engineer obscure classes via instantiated objects
 - Can change/update in realtime

Autodesk Maya 2011 x64: untitled.ma* Wing IDE: SOEglobal_wing4.wpr: demo.py (SOECommon)

File Edit Modify Create Display Window Assets Lighting/Shading Texturing Render Toon Stereo Paint Effects SOE Global EQ Next Logging Control Performance

Rendering EQN_RigTemplates AnimationFriendlyRigging CW_RigTemplates Exporters FBIK_CTRL FR_RigTemplates Joints Misc Animation Rigging

Display Show Panels File Edit History Command Panels Help

View Shading Lighting Show

select -r test ;
doDelete;

persp
top
front
side
defaultLightSet
defaultObjectSet
brush1
defaultLightList1
defaultRenderUtility
defaultShaderList1
defaultTextureList1
defaultLayer
layerManager
dof1
dynController1
globalCacheControl
hardwareRenderGIC
defaultHardwareRe
hyperGraphInfo
hyperGraphLayout
kSystem
lambert1
lightLinker1
lightList1
initialMaterialInfo
animLayersFilter
defaultRenderLayer
layersFilter
notAnimLayersFilter
relationshipPanel1L
relationshipPanel1R
renderingSetsFilter
renderLayerFilter
objectNameFilter4
objectScriptFilter10
objectTypeFilter74
objectTypeFilter75
objectTypeFilter76

unitTests Python Python Python Python Python Python Python

```
1 import demo
2 reload (demo)
3 demo.runDemo ()
```

persp

MainThread() #0xcc8990 (first to stop)

Call Stack Project Snippets Stack Data

MainThread() #0xcc8990 (first to stop) gcdDemo(): demo.py, line 21

Variable	Value
locals	<dict 0x3dec9a8L; len=3> eclipse 'awesome'
parser	<fileIO.CA_schemaParser.ParseSchema> wing 'super debugger'
globals	<dict 0x1c18bd8L; len=0>

Exceptions Search Debug Probe Messages Modules OS Commands Options

MainThread() #0xcc8990 (first to stop) gcdDemo(): demo.py, line 21

Cannot execute: debug process is busy Options

```
>>> print eclipse
awesome
>>> joint(n='test')
>>> refresh
```

Symbol: CA_schemaParser
Likely type: module

Line 19 Col 25 - [User]

Wing: Maya debugger

- Normally Maya process is frozen
- Refresh trick
 - Put ‘refresh()’ command in your Watch list in Wing
 - You can watch maya update as you step though line by line

Wing: Features

- Unit Testing Tool
 - Convenient grouping
 - Easy icons
 - Clear results
 - Run test in debug mode!

Wing: Summary

- Want professional coder's features
 - debugging, break-points, stack-trace, etc.
- Wing's Real-time debugging is huge
 - Single most import ability!
 - Allows you to iterate quickly

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
- Wing IDE as Debugger
 - **Use Case - RigClasses combined with Pythonized MetaNetwork**
- Conclusion

Use Case - RigClass Embedded MetaNetwork

- MetaNodes are brains for rig components
 - Have connections to each part of that rig bit
- Connect all the MetaNodes to a central brain
 - Nervous system for the entire rig
- Code to build rig component is an instantiated class
- Instance has tons of attributes and possibly plenty of utility methods to tweak, change the rig

Use Case - RigClass Embedded MetaNetwork

- Instance is gone as soon as build code is complete
- What if?
 - Embed that instantiated object *into* the MetaNode for that rig component
 - Anytime look at MetaNode, retrieve the instance (re-create it?)
 - run a method on retrieved instance
 - Delete rig, change it, re-create it

Use Case - RigClass Embedded MetaNetwork

- Can it be done?
 - Impossible in MEL
 - Must use PyMEL and Classes
 - Need environment aware IDE
 - Must have Real-time debugging

Outline

- Background
- Poll
- Takeaway
- Maya Embedded Language (MEL) v. Python (`maya.cmds`)
- PyMEL v. `maya.cmds`
- Eclipse IDE and PyDev
- Wing IDE as Debugger
- Conclusion

Conclusion

- Top 3 important moments in DCC apps in last 12 years:
 - Maya release
 - built with MEL
 - Maya supports Python
 - really PyMEL's implementation
 - Advanced Debugging
 - Eclipse is powerful
 - Wing's Real-time connection to Maya = godsend

Thanks

- Christian Akesson, @cakesson33
- Seth Gibson, @voMethod
- Eric Pavey, www.akeric.com
- Chad Vernon
- @riggingdojo

Questions?

- Twitter: [@count_zer0](https://twitter.com/count_zer0)
- Email: jparks@soe.sony.com

Links

- PyDev
 - <http://pydev.org>
- Akesson's Eclipse Setup page:
 - http://christianakesson.com/ArtSite/Blog/Entries/2010/11/13_Making_Eclipse_Soar.html
- PAIE
 - <http://www.creativecrash.com/maya/downloads/scripts-plugins/animation/c/paie>
- cvxporter
 - <http://www.chadvernon.com/blog/resources/cvxporter/>
- Wing connection
 - <http://mayamel.tiddlyspot.com/#%5B%5BInteraction%20between%20Wing%20and%20Maya>