

OpenSCAD: трёхмерное моделирование для школьников и программистов

www.openscad.org

Открытый исходный код

Linux, Mac, Windows

Документация на русском языке

Дистрибутив Windows 8 Мб

3D-модель — это программа на специальном языке, который можно освоить за 20 минут

Все команды языка умещаются на этой шпаргалке

Syntax var = value; module name(_) { _ } name(); function name(_) = _ name(); include <_.scad> use <_.scad>

2D circle(radius) square(size,center) square([width,height],center) polygon([points]) polygon([points],[paths])

```
3D
sphere(radius)
cube(size)
cube([width,height,depth])
cylinder(h,r,center)
cylinder(h,r1,r2,center)
polyhedron(points, triangles, convexity)
```

Transformations

```
translate([x,y,z])
rotate([x,y,z])
scale([x,y,z])
mirror([x,y,z])
multmatrix(m)
color("colorname")
color([r, g, b, a])
hull()
minkowski()
```

Boolean operations

union() difference() intersection()

Modifier Characters

```
disable! show only# highlight% transparent
```

Mathematical

```
abs
sign
acos
asin
atan:
atan2
sin.
005
floor
cound
ceil
ln
len
log
Lookup
min.
mack
DOW
sort
exp
rands.
```

```
Other
echo(_)
str(_)
for (1 = [start:end]) { _ }
for (i = [start:step:end]) { _ }
for (i = [-...]) { - }
intersection for(i = [start:end]) { _ }
intersection for(i = [start:step:end]) { _ }
intersection_for(i = [-,-,-]) { _ }
if (_) { _ }
assign (_) { _ }
search(_)
import("_.stl")
linear_extrude(height,center,convexity,twist,slices)
rotate_extrude(convexity)
surface(file = "...dat",center,convexity)
projection(cut)
render(convexity)
```

Special variables


```
$fa minimum angle

$fs minimum size


$fn number of fragments

$t animation step
```


Туловище - сфера

Туловище — сфера ... куб

Туловище — сфера минус куб

Голова — цилиндр

Голова — сплюснуть цилиндр

Треугольный рот

Голова — сплюснутый цилиндр минус треугольный рот

Повернуть голову

И поднять наверх

Установить на туловище

Одна нога

```
OpenSCAD - шелесяка.scad*
 Edit Design View Help
// нога
 cylinder (h=50, r=2);
 // колено
 translate([0, 0, 25]) sphere(3);
 // ступня
 difference() {
 sphere(6);
 translate([-6, -6, -12])
 cube (12);
Viewport: translate = [ -9.22 -1.21 5.81 ], rotate = [ 70.40 0.00 117.80 ], distance = 716.65
```


Две модульные ноги

Две ноги и две руки

Приделать ноги и руки

Глаза и лампочка

Экспортируем файл в формат STL

Отправляем на 3D-принтер

1i7.livejournal.com

Антон Моисеев