Numpy stl Documentation

Release 2.2.3

Rick van Hattem

Contents

1	numj	numpy-stl 3					
	1.1	Links	3				
	1.2	Requirements for installing:	3				
	1.3	Installation:	3				
	1.4	Initial usage:	4				
	1.5	Contributing:	4				
	1.6	Quickstart	4				
	1.7	Modifying Mesh objects	5				
	1.8	Extending Mesh objects	6				
	1.9	Creating Mesh objects from a list of vertices and faces	7				
	1.10	Evaluating Mesh properties (Volume, Center of gravity, Inertia)	8				
	1.11	Combining multiple STL files	8				
2	tests	tests and examples					
	2.1	tests.stl_corruption module	11				
	2.2	tests.test_commandline module	13				
	2.3	tests.test_convert module	15				
	2.4	tests.test_mesh module	16				
	2.5	tests.test_multiple module	19				
	2.6	tests.test_rotate module	21				
3	stl pa	nckage	25				
	3.1	stl.Mesh	25				
	3.2	stl.main module	28				
	3.3	stl.base module	28				
	3.4	stl.mesh module	32				
	3.5	stl.stl module	35				
4	Indic	ees and tables	39				
Рy	ython Module Index 41						

Contents:

Contents 1

2 Contents

CHAPTER 1

numpy-stl

Simple library to make working with STL files (and 3D objects in general) fast and easy.

Due to all operations heavily relying on *numpy* this is one of the fastest STL editing libraries for Python available.

Links

- The source: https://github.com/WoLpH/numpy-stl
- Project page: https://pypi.python.org/pypi/numpy-stl
- Reporting bugs: https://github.com/WoLpH/numpy-stl/issues
- Documentation: http://numpy-stl.readthedocs.org/en/latest/
- My blog: https://wol.ph/

Requirements for installing:

- · numpy any recent version
- python-utils version 1.6 or greater

Installation:

pip install numpy-stl

Initial usage:

- stl2bin your_ascii_stl_file.stl new_binary_stl_file.stl
- stl2ascii your_binary_stl_file.stl new_ascii_stl_file.stl
- stl your_ascii_stl_file.stl new_binary_stl_file.stl

Contributing:

Contributions are always welcome. Please view the guidelines to get started: https://github.com/WoLpH/numpy-stl/blob/develop/CONTRIBUTING.rst

Quickstart

```
import numpy
from stl import mesh
# Using an existing stl file:
your_mesh = mesh.Mesh.from_file('some_file.stl')
# Or creating a new mesh (make sure not to overwrite the `mesh` import by
# naming it `mesh`):
VERTICE_COUNT = 100
data = numpy.zeros(VERTICE_COUNT, dtype=mesh.Mesh.dtype)
your_mesh = mesh.Mesh(data, remove_empty_areas=False)
# The mesh normals (calculated automatically)
your mesh.normals
# The mesh vectors
your_mesh.v0, your_mesh.v1, your_mesh.v2
# Accessing individual points (concatenation of v0, v1 and v2 in triplets)
assert (your_mesh.points[0][0:3] == your_mesh.v0[0]).all()
assert (your_mesh.points[0][3:6] == your_mesh.v1[0]).all()
assert (your_mesh.points[0][6:9] == your_mesh.v2[0]).all()
assert (your_mesh.points[1][0:3] == your_mesh.v0[1]).all()
your_mesh.save('new_stl_file.stl')
```

Plotting using matplotlib is equally easy:

```
from stl import mesh
from mpl_toolkits import mplot3d
from matplotlib import pyplot

# Create a new plot
figure = pyplot.figure()
axes = mplot3d.Axes3D(figure)

# Load the STL files and add the vectors to the plot
your_mesh = mesh.Mesh.from_file('tests/stl_binary/HalfDonut.stl')
axes.add_collection3d(mplot3d.art3d.Poly3DCollection(your_mesh.vectors))

# Auto scale to the mesh size
```

```
scale = your_mesh.points.flatten(-1)
axes.auto_scale_xyz(scale, scale, scale)

# Show the plot to the screen
pyplot.show()
```

Modifying Mesh objects

```
from stl import mesh
import math
import numpy
# Create 3 faces of a cube
data = numpy.zeros(6, dtype=mesh.Mesh.dtype)
# Top of the cube
data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
data['vectors'][1] = numpy.array([[1, 0, 1],
 [0, 1, 1],
 [1, 1, 1]])
# Right face
data['vectors'][2] = numpy.array([[1, 0, 0],
 [1, 0, 1],
 [1, 1, 0]])
data['vectors'][3] = numpy.array([[1, 1, 1],
 [1, 0, 1],
 [1, 1, 0]])
# Left face
data['vectors'][4] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [1, 0, 1]])
data['vectors'][5] = numpy.array([[0, 0, 0],
 [0, 0, 1],
 [1, 0, 1]])
# Since the cube faces are from 0 to 1 we can move it to the middle by
# substracting .5
data['vectors'] -= .5
# Generate 4 different meshes so we can rotate them later
meshes = [mesh.Mesh(data.copy()) for _ in range(4)]
# Rotate 90 degrees over the Y axis
meshes[0].rotate([0.0, 0.5, 0.0], math.radians(90))
# Translate 2 points over the X axis
meshes[1].x += 2
# Rotate 90 degrees over the X axis
meshes[2].rotate([0.5, 0.0, 0.0], math.radians(90))
# Translate 2 points over the X and Y points
meshes[2].x += 2
meshes[2].y += 2
```

```
# Rotate 90 degrees over the X and Y axis
meshes[3].rotate([0.5, 0.0, 0.0], math.radians(90))
meshes[3].rotate([0.0, 0.5, 0.0], math.radians(90))
# Translate 2 points over the Y axis
meshes[3].y += 2
# Optionally render the rotated cube faces
from matplotlib import pyplot
from mpl_toolkits import mplot3d
# Create a new plot
figure = pyplot.figure()
axes = mplot3d.Axes3D(figure)
# Render the cube faces
for m in meshes:
 axes.add_collection3d(mplot3d.art3d.Poly3DCollection(m.vectors))
# Auto scale to the mesh size
scale = numpy.concatenate([m.points for m in meshes]).flatten(-1)
axes.auto_scale_xyz(scale, scale, scale)
# Show the plot to the screen
pyplot.show()
```

Extending Mesh objects

```
from stl import mesh
import math
import numpy
# Create 3 faces of a cube
data = numpy.zeros(6, dtype=mesh.Mesh.dtype)
# Top of the cube
data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
data['vectors'][1] = numpy.array([[1, 0, 1],
 [0, 1, 1],
 [1, 1, 1]])
# Right face
data['vectors'][2] = numpy.array([[1, 0, 0],
 [1, 0, 1],
 [1, 1, 0]])
data['vectors'][3] = numpy.array([[1, 1, 1],
 [1, 0, 1],
 [1, 1, 0]])
# Left face
data['vectors'][4] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [1, 0, 1])
data['vectors'][5] = numpy.array([[0, 0, 0],
```

```
[0, 0, 1],
 [1, 0, 1])
# Since the cube faces are from 0 to 1 we can move it to the middle by
# substracting .5
data['vectors'] -= .5
cube_back = mesh.Mesh(data.copy())
cube_front = mesh.Mesh(data.copy())
# Rotate 90 degrees over the X axis followed by the Y axis followed by the
cube_back.rotate([0.5, 0.0, 0.0], math.radians(90))
cube_back.rotate([0.0, 0.5, 0.0], math.radians(90))
cube_back.rotate([0.5, 0.0, 0.0], math.radians(90))
cube = mesh.Mesh(numpy.concatenate([
 cube_back.data.copy(),
 cube_front.data.copy(),
]))
# Optionally render the rotated cube faces
from matplotlib import pyplot
from mpl_toolkits import mplot3d
# Create a new plot
figure = pyplot.figure()
axes = mplot3d.Axes3D(figure)
# Render the cube
axes.add_collection3d(mplot3d.art3d.Poly3DCollection(cube.vectors))
# Auto scale to the mesh size
scale = cube_back.points.flatten(-1)
axes.auto_scale_xyz(scale, scale, scale)
# Show the plot to the screen
pyplot.show()
```

Creating Mesh objects from a list of vertices and faces

```
import numpy as np
from stl import mesh

# Define the 8 vertices of the cube
vertices = np.array([\
 [-1, -1, -1],
 [+1, -1, -1],
 [+1, +1, -1],
 [-1, +1, -1],
 [-1, +1, +1],
 [+1, -1, +1],
 [+1, -1, +1],
 [+1, +1, +1]])

# Define the 12 triangles composing the cube
```

```
faces = np.array([\
 [0,3,1],
 [1,3,2],
 [0,4,7],
 [0,7,3],
 [4,5,6],
 [4,6,7],
 [5,1,2],
 [5,2,6],
 [2,3,6],
 [3,7,6],
 [0,1,5],
 [0, 5, 4]])
# Create the mesh
cube = mesh.Mesh(np.zeros(faces.shape[0], dtype=mesh.Mesh.dtype))
for i, f in enumerate(faces):
 for j in range(3):
 cube.vectors[i][j] = vertices[f[j],:]
# Write the mesh to file "cube.stl"
cube.save('cube.stl')
```

Evaluating Mesh properties (Volume, Center of gravity, Inertia)

Combining multiple STL files

```
import math
import stl
from stl import mesh
import numpy

# find the max dimensions, so we can know the bounding box, getting the height,
# width, length (because these are the step size)...
def find_mins_maxs(obj):
 minx = maxx = miny = maxy = minz = maxz = None
 for p in obj.points:
 # p contains (x, y, z)
```

```
if minx is None:
 minx = p[stl.Dimension.X]
 maxx = p[stl.Dimension.X]
 miny = p[stl.Dimension.Y]
 maxy = p[stl.Dimension.Y]
 minz = p[stl.Dimension.Z]
 maxz = p[stl.Dimension.Z]
 else:
 maxx = max(p[stl.Dimension.X], maxx)
 minx = min(p[stl.Dimension.X], minx)
 maxy = max(p[stl.Dimension.Y], maxy)
 miny = min(p[stl.Dimension.Y], miny)
 maxz = max(p[stl.Dimension.Z], maxz)
 minz = min(p[stl.Dimension.Z], minz)
 return minx, maxx, miny, maxy, minz, maxz
def translate(_solid, step, padding, multiplier, axis):
 if axis == 'x':
 items = [0, 3, 6]
 elif axis == 'y':
 items = [1, 4, 7]
 elif axis == 'z':
 items = [2, 5, 8]
 for p in _solid.points:
 \# point items are ((x, y, z), (x, y, z), (x, y, z))
 for i in range(3):
 p[items[i]] += (step * multiplier) + (padding * multiplier)
def copy_obj(obj, dims, num_rows, num_cols, num_layers):
 w, l, h = dims
 copies = []
 for layer in range(num_layers):
 for row in range(num_rows):
 for col in range(num_cols):
 # skip the position where original being copied is
 if row == 0 and col == 0 and layer == 0:
 _copy = mesh.Mesh(obj.data.copy())
 # pad the space between objects by 10% of the dimension being
 # translated
 if col != 0:
 translate(_copy, w, w / 10., col, 'x')
 if row != 0:
 translate(_copy, 1, 1 / 10., row, 'y')
 if layer != 0:
 translate(_copy, h, h / 10., layer, 'z')
 copies.append(_copy)
 return copies
# Using an existing stl file:
main_body = mesh.Mesh.from_file('ball_and_socket_simplified_-_main_body.stl')
# rotate along Y
main_body.rotate([0.0, 0.5, 0.0], math.radians(90))
minx, maxx, miny, maxy, minz, maxz = find_mins_maxs(main_body)
```

```
w1 = maxx - minx
11 = maxy - miny
h1 = maxz - minz
copies = copy_obj(main_body, (w1, 11, h1), 2, 2, 1)
# I wanted to add another related STL to the final STL
twist_lock = mesh.Mesh.from_file('ball_and_socket_simplified_-_twist_lock.stl')
minx, maxx, miny, maxy, minz, maxz = find_mins_maxs(twist_lock)
w2 = maxx - minx
12 = maxy - miny
h2 = maxz - minz
translate(twist_lock, w1, w1 / 10., 3, 'x')
copies2 = copy_obj(twist_lock, (w2, 12, h2), 2, 2, 1)
combined = mesh.Mesh(numpy.concatenate([main_body.data, twist_lock.data] +
 [copy.data for copy in copies] +
 [copy.data for copy in copies2]))
combined.save('combined.stl', mode=stl.Mode.ASCII) # save as ASCII
```

CHAPTER 2

tests and examples

tests.stl_corruption module

```
from __future__ import print_function
import pytest
import struct
from stl import mesh
_STL_FILE = '''
solid test.stl
facet normal -0.014565 0.073223 -0.002897
 outer loop
 vertex 0.399344 0.461940 1.044090
 vertex 0.500000 0.500000 1.500000
 vertex 0.576120 0.500000 1.117320
 endloop
endfacet
endsolid test.stl
'''.lstrip()
def test_valid_ascii(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('w+') as fh:
 fh.write(_STL_FILE)
 fh.seek(0)
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
def test_ascii_with_missing_name(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('w+') as fh:
 # Split the file into lines
```

```
lines = _STL_FILE.splitlines()
 # Remove everything except solid
 lines[0] = lines[0].split()[0]
 # Join the lines to test files that start with solid without space
 fh.write('\n'.join(lines))
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
def test_ascii_with_blank_lines(tmpdir, speedups):
 _stl_file = '''
 solid test.stl
 facet normal -0.014565 0.073223 -0.002897
 outer loop
 vertex 0.399344 0.461940 1.044090
 vertex 0.500000 0.500000 1.500000
 vertex 0.576120 0.500000 1.117320
 endloop
 endfacet
 endsolid test.stl
 '''.lstrip()
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('w+') as fh:
 fh.write(_stl_file)
 fh.seek(0)
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
def test_incomplete_ascii_file(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('w+') as fh:
 fh.write('solid some_file.stl')
 fh.seek(0)
 with pytest.raises(AssertionError):
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
 for offset in (-20, 82, 100):
 with tmp_file.open('w+') as fh:
 fh.write(_STL_FILE[:-offset])
 fh.seek(0)
 with pytest.raises(AssertionError):
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
def test_corrupt_ascii_file(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('w+') as fh:
```

```
fh.write(_STL_FILE)
 fh.seek(40)
 print('###\n' * 100, file=fh)
 fh.seek(0)
 with pytest.raises (AssertionError):
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
 with tmp_file.open('w+') as fh:
 fh.write(_STL_FILE)
 fh.seek(40)
 print(' ' * 100, file=fh)
 fh.seek(80)
 fh.write(struct.pack('<i', 10).decode('utf-8'))</pre>
 with pytest.raises(AssertionError):
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
def test_corrupt_binary_file(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('w+') as fh:
 fh.write('########\n' \star 8)
 fh.write('#\0\0\0')
 fh.seek(0)
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
 with tmp_file.open('w+') as fh:
 fh.write('########\n' \star 9)
 fh.seek(0)
 with pytest.raises(AssertionError):
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
 with tmp_file.open('w+') as fh:
 fh.write('########\n' \star 8)
 fh.write('#\0\0\0')
 fh.seek(0)
 fh.write('solid test.stl')
 fh.seek(0)
 mesh.Mesh.from_file(str(tmp_file), fh=fh, speedups=speedups)
```

tests.test commandline module

```
import sys
from stl import main

def test_main(ascii_file, binary_file, tmpdir, speedups):
 original_argv = sys.argv[:]
 args_pre = ['stl']
 args_post = [str(tmpdir.join('output.stl'))]

if not speedups:
 args_pre.append('-s')
```

```
try:
 sys.argv[:] = args_pre + [ascii_file] + args_post
 main.main()
 sys.argv[:] = args_pre + ['-r', ascii_file] + args_post
 main.main()
 sys.argv[:] = args_pre + ['-a', binary_file] + args_post
 main.main()
 sys.argv[:] = args_pre + ['-b', ascii_file] + args_post
 main.main()
 finally:
 sys.argv[:] = original_argv
def test_args(ascii_file, tmpdir):
 parser = main._get_parser('')
 def _get_name(*args):
 return main._get_name(parser.parse_args(list(map(str, args))))
 assert _get_name('--name', 'foobar') == 'foobar'
 assert _get_name('-', tmpdir.join('binary.stl')).endswith('binary.stl')
 assert _get_name(ascii_file, '-').endswith('HalfDonut.stl')
 assert _get_name('-', '-')
def test_ascii(binary_file, tmpdir, speedups):
 original_argv = sys.argv[:]
 try:
 sys.argv[:] = [
 'stl',
 '-s' if not speedups else '',
 binary_file,
 str(tmpdir.join('ascii.stl')),
 1
 try:
 main.to_ascii()
 except SystemExit:
 finally:
 sys.argv[:] = original_argv
def test_binary(ascii_file, tmpdir, speedups):
 original_argv = sys.argv[:]
 try:
 sys.argv[:] = [
 'stl',
 '-s' if not speedups else '',
 ascii_file,
 str(tmpdir.join('binary.stl')),
 try:
 main.to_binary()
 except SystemExit:
 pass
 finally:
 sys.argv[:] = original_argv
```

tests.test convert module

```
# import os
import pytest
import tempfile
from stl import stl
def _test_conversion(from_, to, mode, speedups):
 for name in from_.listdir():
 source_file = from_.join(name)
 expected_file = to.join(name)
 if not expected_file.exists():
 continue
 mesh = stl.StlMesh(source_file, speedups=speedups)
 with open(str(expected_file), 'rb') as expected_fh:
 expected = expected_fh.read()
 # For binary files, skip the header
 if mode is stl.BINARY:
 expected = expected[80:]
 with tempfile.TemporaryFile() as dest_fh:
 mesh.save(name, dest_fh, mode)
 # Go back to the beginning to read
 dest_fh.seek(0)
 dest = dest_fh.read()
 # For binary files, skip the header
 if mode is stl.BINARY:
 dest = dest[80:]
 assert dest.strip() == expected.strip()
def test_ascii_to_binary(ascii_path, binary_path, speedups):
 _test_conversion(ascii_path, binary_path, mode=stl.BINARY,
 speedups=speedups)
def test_binary_to_ascii(ascii_path, binary_path, speedups):
 _test_conversion(binary_path, ascii_path, mode=stl.ASCII,
 speedups=speedups)
def test_stl_mesh(ascii_file, tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 mesh = stl.StlMesh(ascii_file, speedups=speedups)
 with pytest.raises(ValueError):
 mesh.save(filename=str(tmp_file), mode='test')
 mesh.save(str(tmp_file))
 mesh.save(str(tmp_file), update_normals=False)
```

tests.test mesh module

```
import numpy
from stl.mesh import Mesh
from stl.base import BaseMesh
from stl.base import RemoveDuplicates
def test_units_1d():
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [2, 0, 0]])
 mesh = Mesh(data, remove_empty_areas=False)
 mesh.update_units()
 assert mesh.areas == 0
 assert (mesh.normals == [0, 0, 0]).all()
 assert (mesh.units == [0, 0, 0]).all()
def test_units_2d():
 data = numpy.zeros(2, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [0, 1, 0]])
 data['vectors'][1] = numpy.array([[1, 0, 0],
 [0, 1, 0],
 [1, 1, 0]])
 mesh = Mesh(data, remove_empty_areas=False)
 mesh.update_units()
 assert (mesh.areas == [.5, .5]).all()
 assert (mesh.normals == [[0, 0, 1.],
 [0, 0, -1.]]).all()
 assert (mesh.units == [[0, 0, 1],
 [0, 0, -1]]).all()
def test_units_3d():
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [0, 1, 1.]])
 mesh = Mesh(data, remove_empty_areas=False)
 mesh.update_units()
 assert (mesh.areas - 2 ** .5) < 0.0001
 assert (mesh.normals == [0, -1, 1]).all()
 units = mesh.units[0]
 assert units[0] == 0
 # Due to floating point errors
```

```
assert (units[1] + .5 * 2 ** .5) < 0.0001
 assert (units[2] - .5 * 2 ** .5) < 0.0001
def test_duplicate_polygons():
 data = numpy.zeros(6, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[1, 0, 0],
 [0, 0, 0],
 [0, 0, 0]
 data['vectors'][1] = numpy.array([[2, 0, 0],
 [0, 0, 0],
 [0, 0, 0]
 data['vectors'][2] = numpy.array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][3] = numpy.array([[2, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][4] = numpy.array([[1, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][5] = numpy.array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 mesh = Mesh(data)
 assert mesh.data.size == 6
 mesh = Mesh(data, remove_duplicate_polygons=0)
 assert mesh.data.size == 6
 mesh = Mesh(data, remove_duplicate_polygons=False)
 assert mesh.data.size == 6
 mesh = Mesh(data, remove_duplicate_polygons=None)
 assert mesh.data.size == 6
 mesh = Mesh(data, remove_duplicate_polygons=RemoveDuplicates.NONE)
 assert mesh.data.size == 6
 mesh = Mesh(data, remove_duplicate_polygons=RemoveDuplicates.SINGLE)
 assert mesh.data.size == 3
 mesh = Mesh(data, remove_duplicate_polygons=True)
 assert mesh.data.size == 3
 assert (mesh.vectors[0] == numpy.array([[1, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 assert (mesh.vectors[1] == numpy.array([[2, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 assert (mesh.vectors[2] == numpy.array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 mesh = Mesh(data, remove_duplicate_polygons=RemoveDuplicates.ALL)
 assert mesh.data.size == 3
```

```
assert (mesh.vectors[0] == numpy.array([[1, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 assert (mesh.vectors[1] == numpy.array([[2, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 assert (mesh.vectors[2] == numpy.array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
def test_remove_all_duplicate_polygons():
 data = numpy.zeros(5, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][1] = numpy.array([[1, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][2] = numpy.array([[2, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][3] = numpy.array([[3, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 data['vectors'][4] = numpy.array([[3, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])
 mesh = Mesh(data, remove_duplicate_polygons=False)
 assert mesh.data.size == 5
 Mesh.remove_duplicate_polygons(mesh.data, RemoveDuplicates.NONE)
 mesh = Mesh(data, remove_duplicate_polygons=RemoveDuplicates.ALL)
 assert mesh.data.size == 3
 assert (mesh.vectors[0] == numpy.array([[0, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 assert (mesh.vectors[1] == numpy.array([[1, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
 assert (mesh.vectors[2] == numpy.array([[2, 0, 0],
 [0, 0, 0],
 [0, 0, 0]])).all()
def test_empty_areas():
 data = numpy.zeros(3, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [0, 1, 0]])
 data['vectors'][1] = numpy.array([[1, 0, 0],
 [0, 1, 0],
 [1, 0, 0]])
 data['vectors'][2] = numpy.array([[1, 0, 0],
 [0, 1, 0],
```

18

```
[1, 0, 0]])
 mesh = Mesh(data, remove_empty_areas=False)
 assert mesh.data.size == 3
 mesh = Mesh(data, remove_empty_areas=True)
 assert mesh.data.size == 1
def test_base_mesh():
 data = numpy.zeros(10, dtype=BaseMesh.dtype)
 mesh = BaseMesh(data, remove_empty_areas=False)
 # Increment vector 0 item 0
 mesh.v0[0] += 1
 mesh.v1[0] += 2
 # Check item 0 (contains v0, v1 and v2)
 assert (mesh[0] == numpy.array(
 [1., 1., 1., 2., 2., 2., 0., 0.], dtype=numpy.float32)
 ).all()
 assert (mesh.vectors[0] == numpy.array([
 [1., 1., 1.],
 [2., 2., 2.],
 [0., 0., 0.]], dtype=numpy.float32)).all()
 assert (mesh.v0[0] == numpy.array([1., 1., 1.], dtype=numpy.float32)).all()
 assert (mesh.points[0] == numpy.array(
 [1., 1., 1., 2., 2., 2., 0., 0.], dtype=numpy.float32)
 ).all()
 assert (
 mesh.x[0] == numpy.array([1., 2., 0.], dtype=numpy.float32)).all()
 mesh[0] = 3
 assert (mesh[0] == numpy.array(
 [3., 3., 3., 3., 3., 3., 3.], dtype=numpy.float32)
 ).all()
 assert len(mesh) == len(list(mesh))
 assert (mesh.min_ < mesh.max_).all()</pre>
 mesh.update_normals()
 assert mesh.units.sum() == 0.0
 mesh.v0[:] = mesh.v1[:] = mesh.v2[:] = 0
 assert mesh.points.sum() == 0.0
```

tests.test_multiple module

```
from stl import mesh
from stl.utils import b

_STL_FILE = b('''
solid test.stl
facet normal -0.014565 0.073223 -0.002897
 outer loop
 vertex 0.399344 0.461940 1.044090
 vertex 0.500000 0.500000 1.500000
 vertex 0.576120 0.500000 1.117320
```

```
endloop
endfacet
endsolid test.stl
'''.lstrip())
def test_single_stl(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('wb+') as fh:
 fh.write(_STL_FILE)
 fh.seek(0)
 for m in mesh.Mesh.from_multi_file(
 str(tmp_file), fh=fh, speedups=speedups):
 pass
def test_multiple_stl(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('wb+') as fh:
 for _ in range(10):
 fh.write(_STL_FILE)
 fh.seek(0)
 for i, m in enumerate(mesh.Mesh.from_multi_file(
 str(tmp_file), fh=fh, speedups=speedups)):
 assert m.name == b'test.stl'
 assert i == 9
def test_single_stl_file(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('wb+') as fh:
 fh.write(_STL_FILE)
 fh.seek(0)
 for m in mesh.Mesh.from_multi_file(
 str(tmp_file), speedups=speedups):
 pass
def test_multiple_stl_file(tmpdir, speedups):
 tmp_file = tmpdir.join('tmp.stl')
 with tmp_file.open('wb+') as fh:
 for _ in range(10):
 fh.write(_STL_FILE)
 fh.seek(0)
 for i, m in enumerate(mesh.Mesh.from_multi_file(
 str(tmp_file), speedups=speedups)):
 assert m.name == b'test.stl'
 assert i == 9
```

tests.test rotate module

```
import math
import numpy
from stl.mesh import Mesh
def test_rotation():
 # Create 6 faces of a cube
 data = numpy.zeros(6, dtype=Mesh.dtype)
 # Top of the cube
 data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
 data['vectors'][1] = numpy.array([[1, 0, 1],
 [0, 1, 1],
 [1, 1, 1]])
 # Right face
 data['vectors'][2] = numpy.array([[1, 0, 0],
 [1, 0, 1],
 [1, 1, 0]])
 data['vectors'][3] = numpy.array([[1, 1, 1],
 [1, 0, 1],
 [1, 1, 0]])
 # Left face
 data['vectors'][4] = numpy.array([[0, 0, 0],
 [1, 0, 0],
 [1, 0, 1]])
 data['vectors'][5] = numpy.array([[0, 0, 0],
 [0, 0, 1],
 [1, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 # Since the cube faces are from 0 to 1 we can move it to the middle by
 # substracting .5
 data['vectors'] -= .5
 # Rotate 90 degrees over the X axis followed by the Y axis followed by the
 mesh.rotate([0.5, 0.0, 0.0], math.radians(90))
 mesh.rotate([0.0, 0.5, 0.0], math.radians(90))
 mesh.rotate([0.5, 0.0, 0.0], math.radians(90))
 # Since the cube faces are from 0 to 1 we can move it to the middle by
 # substracting .5
 data['vectors'] += .5
 assert (mesh.vectors == numpy.array([
 [[1, 0, 0], [0, 1, 0], [0, 0, 0]],
 [[0, 1, 0], [1, 0, 0], [1, 1, 0]],
 [[0, 1, 1], [0, 1, 0], [1, 1, 1]],
 [[1, 1, 0], [0, 1, 0], [1, 1, 1]],
 [[0, 0, 1], [0, 1, 1], [0, 1, 0]],
 [[0, 0, 1], [0, 0, 0], [0, 1, 0]],
 ])).all()
```

```
def test_rotation_over_point():
 # Create a single face
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[1, 0, 0],
 [0, 1, 0],
 [0, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 mesh.rotate([1, 0, 0], math.radians(180), point=[1, 2, 3])
 assert (mesh.vectors == numpy.array([[1, -4, -6],
 [0, -5, -6],
 [0, -4, -7]])).all()
def test_no_rotation():
 # Create a single face
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 # Rotate by 0 degrees
 mesh.rotate([0.5, 0.0, 0.0], math.radians(0))
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
 # Use a zero rotation matrix
 mesh.rotate([0.0, 0.0, 0.0], math.radians(90))
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
def test_no_translation():
 # Create a single face
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
 # Translate mesh with a zero vector
 mesh.translate([0.0, 0.0, 0.0])
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
def test_translation():
 # Create a single face
```

```
data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
 # Translate mesh with vector [1, 2, 3]
 mesh.translate([1.0, 2.0, 3.0])
 assert (mesh.vectors == numpy.array([
 [[1, 3, 4], [2, 2, 4], [1, 2, 4]]])).all()
def test_no_transformation():
 # Create a single face
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
 # Transform mesh with identity matrix
 mesh.transform(numpy.eye(4))
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
 assert numpy.all(mesh.areas == 0.5)
def test_transformation():
 # Create a single face
 data = numpy.zeros(1, dtype=Mesh.dtype)
 data['vectors'][0] = numpy.array([[0, 1, 1],
 [1, 0, 1],
 [0, 0, 1]])
 mesh = Mesh(data, remove_empty_areas=False)
 assert (mesh.vectors == numpy.array([
 [[0, 1, 1], [1, 0, 1], [0, 0, 1]]])).all()
 # Transform mesh with identity matrix
 tr = numpy.zeros((4, 4))
 tr[0:3, 0:3] = Mesh.rotation_matrix([0, 0, 1], 0.5 * numpy.pi)
 tr[0:3, 3] = [1, 2, 3]
 mesh.transform(tr)
 assert (mesh.vectors == numpy.array([
 [[0, 2, 4], [1, 3, 4], [1, 2, 4]]])).all()
 assert numpy.all(mesh.areas == 0.5)
```

CHAPTER 3

stl package

stl.Mesh

```
calculate_normals=True,
class stl.Mesh(data,
 remove_empty_areas=False,
 move_duplicate_polygons=<RemoveDuplicates.NONE: 0>, name=u'', speedups=True,
 **kwargs)
 Bases: stl.stl.BaseStl
 areas
 Mesh areas
 attr
 debug (msg, *args, **kwargs)
 Log a message with severity 'DEBUG' on the root logger.
 dtype = dtype([('normals', '<f4', (3,)), ('vectors', '<f4', (3, 3)), ('attr', '<u2', (1,))])
 error (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger.
 exception (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger, with exception information.
 from_file (filename, calculate_normals=True, fh=None, mode=<Mode.AUTOMATIC: 0>,
 speedups=True, **kwargs)
 Load a mesh from a STL file
 Parameters
 • filename (str) – The file to load
 • calculate_normals (bool) - Whether to update the normals
 • fh (file) – The file handle to open
 • **kwargs (dict) - The same as for stl.mesh.Mesh
```

```
from_multi_file (filename, calculate_normals=True, fh=None, mode=<Mode.ASCII: 1>,
 speedups=True, **kwargs)
 Load multiple meshes from a STL file
 Parameters
 • filename (str) – The file to load
 • calculate_normals (bool) - Whether to update the normals
 • fh (file) – The file handle to open
 • **kwargs (dict) - The same as for stl.mesh.Mesh
get (k[,d]) \rightarrow D[k] if k in D, else d. d defaults to None.
get_mass_properties()
 Evaluate and return a tuple with the following elements:
 · the volume
 • the position of the center of gravity (COG)

 the inertia matrix expressed at the COG

 be
 found
 Documentation
 can
 here:
 http://www.geometrictools.com/Documentation/
 PolyhedralMassProperties.pdf
info (msg, *args, **kwargs)
 Log a message with severity 'INFO' on the root logger.
items () \rightarrow list of D's (key, value) pairs, as 2-tuples
iteritems () \rightarrow an iterator over the (key, value) items of D
iterkeys () \rightarrow an iterator over the keys of D
\textbf{itervalues} \ () \ \rightarrow \text{an iterator over the values of } D
keys () \rightarrow list of D's keys
load (fh, mode=<Mode.AUTOMATIC: 0>, speedups=True)
 Load Mesh from STL file
 Automatically detects binary versus ascii STL files.
 Parameters
 • fh (file) – The file handle to open
 • mode (int) – Automatically detect the filetype or force binary
log(lvl, msg, *args, **kwargs)
 Log 'msg % args' with the integer severity 'level' on the root logger.
logger = <logging.Logger object>
max
 Mesh maximum value
min
 Mesh minimum value
normals
points
remove_duplicate_polygons (data, value=<RemoveDuplicates.SINGLE: 1>)
```

```
remove_empty_areas (data)
rotate (axis, theta, point=None)
 Rotate the matrix over the given axis by the given theta (angle)
 Uses the rotation_matrix() in the background.
 Parameters
 • axis (numpy.array) - Axis to rotate over (x, y, z)
 • theta (float) - Rotation angle in radians, use math.radians to convert degrees to radi-
 ans if needed.
 • point (numpy.array) - Rotation point so manual translation is not required
rotation_matrix (axis, theta)
 Generate a rotation matrix to Rotate the matrix over the given axis by the given theta (angle)
 Uses the Euler-Rodrigues formula for fast rotations.
 Parameters
 • axis (numpy.array) – Axis to rotate over (x, y, z)
 • theta (float) - Rotation angle in radians, use math.radians to convert degrees to radi-
 ans if needed.
save (filename, fh=None, mode=<Mode.AUTOMATIC: 0>, update_normals=True)
 Save the STL to a (binary) file
 If mode is AUTOMATIC an ASCII file will be written if the output is a TTY and a BINARY file otherwise.
 Parameters
 • filename (str) – The file to load
 • fh (file) – The file handle to open
 • mode (int) – The mode to write, default is AUTOMATIC.
 • update_normals (bool) - Whether to update the normals
transform (matrix)
 Transform the mesh with a rotation and a translation stored in a single 4x4 matrix
 Parameters matrix (numpy.array) - Transform matrix with shape (4, 4), where ma-
 trix[0:3, 0:3] represents the rotation part of the transformation matrix[0:3, 3] represents the
 translation part of the transformation
translate (translation)
 Translate the mesh in the three directions
 Parameters translation (numpy.array) – Translation vector (x, y, z)
units
 Mesh unit vectors
update_areas()
update_max()
update_min()
```

3.1. stl.Mesh 27

update_normals()

update_units()

Update the normals for all points

```
v0
v1
v2
values() → list of D's values
vectors
warning(msg, *args, **kwargs)
Log a message with severity 'WARNING' on the root logger.
x
y
z
```

stl.main module

```
stl.main.main()
stl.main.to_ascii()
stl.main.to_binary()
```

stl.base module

```
stl.base.AREA_SIZE_THRESHOLD = 0
```

When removing empty areas, remove areas that are smaller than this

Mesh object with easy access to the vectors through v0, v1 and v2. The normals, areas, min, max and units are calculated automatically.

Parameters

- data (numpy.array) The data for this mesh
- calculate_normals (bool) Whether to calculate the normals
- **remove_empty_areas** (bool) Whether to remove triangles with 0 area (due to rounding errors for example)

Variables

- name (str) Name of the solid, only exists in ASCII files
- data (numpy.array) Data as BaseMesh.dtype()
- points (numpy.array) All points (Nx9)
- normals (numpy.array) Normals for this mesh, calculated automatically by default (Nx3)
- **vectors** (numpy.array) Vectors in the mesh (Nx3x3)

```
• attr (numpy.array) - Attributes per vector (used by binary STL)
 • x (numpy.array) – Points on the X axis by vertex (Nx3)
 • y (numpy.array) – Points on the Y axis by vertex (Nx3)
 • z (numpy.array) - Points on the Z axis by vertex (Nx3)
 • v0 (numpy.array) – Points in vector 0 (Nx3)
 • v1 (numpy.array) - Points in vector 1 (Nx3)
 • v2 (numpy.array) - Points in vector 2 (Nx3)
>>> data = numpy.zeros(10, dtype=BaseMesh.dtype)
>>> mesh = BaseMesh(data, remove_empty_areas=False)
>>> # Increment vector 0 item 0
>>> mesh.v0[0] += 1
>>> mesh.v1[0] += 2
>>> # Check item 0 (contains v0, v1 and v2)
>>> mesh[0]
array([ 1., 1., 1., 2., 2., 2., 0., 0., 0.], dtype=float32)
>>> mesh.vectors[0]
>>> mesh.v0[0]
array([ 1., 1., 1.], dtype=float32)
>>> mesh.points[0]
array([ 1., 1., 1., 2., 2., 2., 0., 0.], dtype=float32)
>>> mesh.data[0]
([0., 0., 0.], [[1., 1., 1.], [2., 2., 2.], [0., 0., 0.]], [0])
>>> mesh.x[0]
array([ 1., 2., 0.], dtype=float32)
>>> mesh[0] = 3
>>> mesh[0]
array([ 3., 3., 3., 3., 3., 3., 3., 3.], dtype=float32)
>>> len(mesh) == len(list(mesh))
>>> (mesh.min_ < mesh.max_).all()
True
>>> mesh.update_normals()
>>> mesh.units.sum()
>>> mesh.v0[:] = mesh.v1[:] = mesh.v2[:] = 0
>>> mesh.points.sum()
0.0
\rightarrow \rightarrow mesh.v0 = mesh.v1 = mesh.v2 = 0
>>> mesh.x = mesh.y = mesh.z = 0
```

3.3. stl.base module 29

>>> mesh.attr = 1

True

>>> (mesh.attr == 1).all()

```
>>> mesh.normals = 2
>>> (mesh.normals == 2).all()
True
>>> mesh.vectors = 3
>>> (mesh.vectors == 3).all()
True
>>> mesh.points = 4
>>> (mesh.points == 4).all()
True
areas
 Mesh areas
attr
debug (msg, *args, **kwargs)
 Log a message with severity 'DEBUG' on the root logger.
dtype = dtype([('normals', '<f4', (3,)), ('vectors', '<f4', (3, 3)), ('attr', '<u2', (1,))])
 •normals: numpy.float32(),(3,)
 •vectors: numpy.float32(),(3, 3)
 •attr: numpy.uint16(),(1,)
error (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger.
exception (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger, with exception information.
get (k|, d|) \rightarrow D[k] if k in D, else d. d defaults to None.
get_mass_properties()
 Evaluate and return a tuple with the following elements:
 · the volume
 • the position of the center of gravity (COG)
 • the inertia matrix expressed at the COG
 Documentation
 be
 found
 here:
 http://www.geometrictools.com/Documentation/
 PolyhedralMassProperties.pdf
info (msg, *args, **kwargs)
 Log a message with severity 'INFO' on the root logger.
items () \rightarrow list of D's (key, value) pairs, as 2-tuples
iteritems () \rightarrow an iterator over the (key, value) items of D
iterkeys () \rightarrow an iterator over the keys of D
itervalues () \rightarrow an iterator over the values of D
keys () \rightarrow list of D's keys
log (lvl, msg, *args, **kwargs)
 Log 'msg % args' with the integer severity 'level' on the root logger.
```

```
logger = <logging.Logger object>
max
 Mesh maximum value
min
 Mesh minimum value
normals
points
classmethod remove_duplicate_polygons (data, value=<RemoveDuplicates.SINGLE: 1>)
classmethod remove_empty_areas (data)
rotate (axis, theta, point=None)
 Rotate the matrix over the given axis by the given theta (angle)
 Uses the rotation_matrix() in the background.
 Parameters
 • axis (numpy.array) – Axis to rotate over (x, y, z)
 • theta (float) - Rotation angle in radians, use math.radians to convert degrees to radi-
 ans if needed.
 • point (numpy.array) - Rotation point so manual translation is not required
classmethod rotation matrix (axis, theta)
 Generate a rotation matrix to Rotate the matrix over the given axis by the given theta (angle)
 Uses the Euler-Rodrigues formula for fast rotations.
 Parameters
 • axis (numpy.array) - Axis to rotate over (x, y, z)
 • theta (float) - Rotation angle in radians, use math.radians to convert degrees to radi-
 ans if needed.
transform(matrix)
 Transform the mesh with a rotation and a translation stored in a single 4x4 matrix
 Parameters matrix (numpy.array) - Transform matrix with shape (4, 4), where ma-
 trix[0:3, 0:3] represents the rotation part of the transformation matrix[0:3, 3] represents the
 translation part of the transformation
translate (translation)
 Translate the mesh in the three directions
 Parameters translation (numpy.array) – Translation vector (x, y, z)
units
 Mesh unit vectors
update_areas()
update_max()
update_min()
update_normals()
 Update the normals for all points
```

3.3. stl.base module 31

update_units()

```
v0
 v1
 v2
 values () \rightarrow list of D's values
 vectors
 warning (msg, *args, **kwargs)
 Log a message with severity 'WARNING' on the root logger.
 x
 У
 z
stl.base.DIMENSIONS = 3
 Dimensions used in a vector
class stl.base.Dimension
 Bases: enum. IntEnum
 X index (for example, mesh.v0[0][X])
 Y = 1
 Y index (for example, mesh.v0[0][Y])
 z = 2
 Z index (for example, mesh.v0[0][Z])
class stl.base.RemoveDuplicates
 Bases: enum.Enum
 Choose whether to remove no duplicates, leave only a single of the duplicates or remove all duplicates (leaving
 holes).
 ALL = 2
 NONE = 0
 SINGLE = 1
stl.base.VECTORS = 3
 Vectors in a point
stl.base.logged(class_)
stl.mesh module
 remove_empty_areas=False,
class stl.mesh.Mesh(data,
 calculate\_normals=True,
 re-
 move_duplicate_polygons=<RemoveDuplicates.NONE:
 0>,
 name=u'',
 speedups=True, **kwargs)
 Bases: stl.stl.BaseStl
 areas
 Mesh areas
 attr
```

```
debug (msg, *args, **kwargs)
 Log a message with severity 'DEBUG' on the root logger.
dtype = dtype([('normals', '<f4', (3,)), ('vectors', '<f4', (3, 3)), ('attr', '<u2', (1,))])
error (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger.
exception (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger, with exception information.
 calculate_normals=True, fh=None, mode=<Mode.AUTOMATIC: 0>,
from_file (filename,
 speedups=True, **kwargs)
 Load a mesh from a STL file
 Parameters
 • filename (str) – The file to load
 • calculate_normals (bool) - Whether to update the normals
 • fh (file) – The file handle to open
 • **kwargs (dict) - The same as for stl.mesh.Mesh
from_multi_file (filename, calculate_normals=True, fh=None, mode=<Mode.ASCII: 1>,
 speedups=True, **kwargs)
 Load multiple meshes from a STL file
 Parameters
 • filename (str) – The file to load
 • calculate_normals (bool) - Whether to update the normals
 • fh (file) – The file handle to open
 • **kwargs (dict) - The same as for stl.mesh.Mesh
get (k[,d]) \rightarrow D[k] if k in D, else d. d defaults to None.
get_mass_properties()
 Evaluate and return a tuple with the following elements:
 · the volume
 • the position of the center of gravity (COG)
 • the inertia matrix expressed at the COG
 Documentation
 can
 be
 found
 here:
 http://www.geometrictools.com/Documentation/
 PolyhedralMassProperties.pdf
info (msg, *args, **kwargs)
 Log a message with severity 'INFO' on the root logger.
items () \rightarrow list of D's (key, value) pairs, as 2-tuples
iteritems () \rightarrow an iterator over the (key, value) items of D
\textbf{iterkeys} \ () \ \rightarrow \text{an iterator over the keys of } D
itervalues () \rightarrow an iterator over the values of D
keys () \rightarrow list of D's keys
```

3.4. stl.mesh module 33

```
load (fh, mode=<Mode.AUTOMATIC: 0>, speedups=True)
 Load Mesh from STL file
 Automatically detects binary versus ascii STL files.
 Parameters
 • fh (file) – The file handle to open
 • mode (int) – Automatically detect the filetype or force binary
log(lvl, msg, *args, **kwargs)
 Log 'msg % args' with the integer severity 'level' on the root logger.
logger = <logging.Logger object>
max
 Mesh maximum value
min
 Mesh minimum value
normals
points
remove_duplicate_polygons (data, value=<RemoveDuplicates.SINGLE: 1>)
remove_empty_areas (data)
rotate (axis, theta, point=None)
 Rotate the matrix over the given axis by the given theta (angle)
 Uses the rotation_matrix() in the background.
 Parameters
 • axis (numpy.array) – Axis to rotate over (x, y, z)
 • theta (float) - Rotation angle in radians, use math.radians to convert degrees to radi-
 ans if needed.
 • point (numpy.array) - Rotation point so manual translation is not required
rotation matrix(axis, theta)
 Generate a rotation matrix to Rotate the matrix over the given axis by the given theta (angle)
 Uses the Euler-Rodrigues formula for fast rotations.
 Parameters
 • axis (numpy.array) - Axis to rotate over (x, y, z)
 • theta (float) - Rotation angle in radians, use math.radians to convert degrees to radi-
 ans if needed.
save (filename, fh=None, mode=<Mode.AUTOMATIC: 0>, update_normals=True)
 Save the STL to a (binary) file
 If mode is AUTOMATIC an ASCII file will be written if the output is a TTY and a BINARY file otherwise.
 Parameters
 • filename (str) – The file to load
```

• **fh** (file) – The file handle to open

• mode (int) - The mode to write, default is AUTOMATIC.

```
• update_normals (bool) - Whether to update the normals
 transform(matrix)
 Transform the mesh with a rotation and a translation stored in a single 4x4 matrix
 Parameters matrix (numpy.array) - Transform matrix with shape (4, 4), where ma-
 trix[0:3, 0:3] represents the rotation part of the transformation matrix[0:3, 3] represents the
 translation part of the transformation
 translate (translation)
 Translate the mesh in the three directions
 Parameters translation (numpy.array) – Translation vector (x, y, z)
 units
 Mesh unit vectors
 update_areas()
 update_max()
 update_min()
 update_normals()
 Update the normals for all points
 update_units()
 \mathbf{v}^0
 v1
 v2
 values () \rightarrow list of D's values
 vectors
 warning (msg, *args, **kwargs)
 Log a message with severity 'WARNING' on the root logger.
 x
 У
 Z
stl.stl module
stl.stl.BUFFER_SIZE = 4096
 Amount of bytes to read while using buffered reading
class stl.stl.BaseStl (data,
 calculate_normals=True,
 remove_empty_areas=False,
 move_duplicate_polygons=<RemoveDuplicates.NONE:</pre>
 0>,
 name=u'',
 speedups=True, **kwargs)
 Bases: stl.base.BaseMesh
 areas
 Mesh areas
 attr
```

3.5. stl.stl module 35

debug (*msg*, **args*, ***kwargs*)

Log a message with severity 'DEBUG' on the root logger.

```
dtype = dtype([('normals', '<f4', (3,)), ('vectors', '<f4', (3,3)), ('attr', '<u2', (1,))])
error (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger.
exception (msg, *args, **kwargs)
 Log a message with severity 'ERROR' on the root logger, with exception information.
classmethod from_file (filename, calculate_normals=True, fh=None, mode=<Mode.AUTOMATIC:
 0>, speedups=True, **kwargs)
 Load a mesh from a STL file
 Parameters
 • filename (str) - The file to load
 • calculate_normals (bool) - Whether to update the normals
 • fh (file) – The file handle to open
 • **kwargs (dict) - The same as for stl.mesh.Mesh
{\bf classmethod\ from\_multi\_file\ } (filename,\ calculate\_normals=True,\ fh=None,\ mode=< Mode. ASCII:
 1>, speedups=True, **kwargs)
 Load multiple meshes from a STL file
 Parameters
 • filename (str) – The file to load
 • calculate_normals (bool) - Whether to update the normals
 • fh (file) – The file handle to open
 • **kwargs (dict) - The same as for stl.mesh.Mesh
get(k|,d|) \rightarrow D[k] if k in D, else d. d defaults to None.
get_mass_properties()
 Evaluate and return a tuple with the following elements:
 · the volume
 • the position of the center of gravity (COG)
 • the inertia matrix expressed at the COG
 found
 http://www.geometrictools.com/Documentation/
 Documentation
 be
 here:
 PolyhedralMassProperties.pdf
info (msg, *args, **kwargs)
 Log a message with severity 'INFO' on the root logger.
items () \rightarrow list of D's (key, value) pairs, as 2-tuples
iteritems () \rightarrow an iterator over the (key, value) items of D
iterkeys () \rightarrow an iterator over the keys of D
itervalues () \rightarrow an iterator over the values of D
keys () \rightarrow list of D's keys
classmethod load (fh, mode=<Mode.AUTOMATIC: 0>, speedups=True)
 Load Mesh from STL file
 Automatically detects binary versus ascii STL files.
```

Parameters

```
• fh (file) – The file handle to open
```

• mode (int) – Automatically detect the filetype or force binary

```
log (lvl, msg, *args, **kwargs)
```

Log 'msg % args' with the integer severity 'level' on the root logger.

logger = <logging.Logger object>

max

Mesh maximum value

min_

Mesh minimum value

normals

points

remove_duplicate_polygons (data, value=<RemoveDuplicates.SINGLE: 1>)

remove_empty_areas (data)

rotate (axis, theta, point=None)

Rotate the matrix over the given axis by the given theta (angle)

Uses the rotation_matrix() in the background.

Parameters

- axis (numpy.array) Axis to rotate over (x, y, z)
- **theta** (*float*) Rotation angle in radians, use *math.radians* to convert degrees to radians if needed.
- point (numpy.array) Rotation point so manual translation is not required

rotation matrix(axis, theta)

Generate a rotation matrix to Rotate the matrix over the given axis by the given theta (angle)

Uses the Euler-Rodrigues formula for fast rotations.

Parameters

- axis (numpy.array) Axis to rotate over (x, y, z)
- theta (float) Rotation angle in radians, use math.radians to convert degrees to radians if needed.

save (filename, fh=None, mode=<Mode.AUTOMATIC: 0>, update_normals=True) Save the STL to a (binary) file

If mode is AUTOMATIC an ASCII file will be written if the output is a TTY and a BINARY file otherwise.

Parameters

- filename (str) The file to load
- **fh** (file) The file handle to open
- mode (int) The mode to write, default is AUTOMATIC.
- update_normals (bool) Whether to update the normals

transform(matrix)

Transform the mesh with a rotation and a translation stored in a single 4x4 matrix

3.5. stl.stl module 37

```
translation part of the transformation
 translate (translation)
 Translate the mesh in the three directions
 Parameters translation (numpy.array) – Translation vector (x, y, z)
 units
 Mesh unit vectors
 update_areas()
 update_max()
 update_min()
 update_normals()
 Update the normals for all points
 update_units()
 \mathbf{v}^0
 v1
 v2
 values () \rightarrow list of D's values
 vectors
 warning (msg, *args, **kwargs)
 Log a message with severity 'WARNING' on the root logger.
 x
 У
 z
stl.stl.COUNT_SIZE = 4
 The amount of bytes in the count field
stl.stl.header size = 80
 The amount of bytes in the header field
stl.stl.MAX COUNT = 1000000000.0
 The maximum amount of triangles we can read from binary files
class stl.stl.Mode
 Bases: enum. IntEnum
 ASCII = 1
 Force writing ASCII
 AUTOMATIC = 0
 Automatically detect whether the output is a TTY, if so, write ASCII otherwise write BINARY
 BINARY = 2
 Force writing BINARY
```

Parameters matrix (numpy.array) – Transform matrix with shape (4, 4), where matrix[0:3, 0:3] represents the rotation part of the transformation matrix[0:3, 3] represents the

$\mathsf{CHAPTER}\, 4$

Indices and tables

- genindex
- modindex
- search

Python Module Index

S

stl.base, 28 stl.main, 28 stl.mesh, 32 stl.stl, 35

42 Python Module Index

Index

ALL (stl.base.RemoveDuplicates attribute), 32 AREA_SIZE_THRESHOLD (in module stl.base), 28 areas (stl.base.BaseMesh attribute), 30 areas (stl.Mesh attribute), 25 areas (stl.mesh.Mesh attribute), 32 areas (stl.stl.BaseStl attribute), 35 ASCII (stl.stl.Mode attribute), 38 attr (stl.base.BaseMesh attribute), 30 attr (stl.Mesh attribute), 25 attr (stl.mesh.Mesh attribute), 32 attr (stl.stl.BaseStl attribute), 32 attr (stl.stl.BaseStl attribute), 35 AUTOMATIC (stl.stl.Mode attribute), 38	error() (stl.stl.BaseStl method), 36 exception() (stl.base.BaseMesh method), 30 exception() (stl.Mesh method), 25 exception() (stl.mesh.Mesh method), 33 exception() (stl.stl.BaseStl method), 36 F from_file() (stl.Mesh method), 25 from_file() (stl.mesh.Mesh method), 33 from_file() (stl.stl.BaseStl class method), 36 from_multi_file() (stl.Mesh method), 25 from_multi_file() (stl.mesh.Mesh method), 33 from_multi_file() (stl.stl.BaseStl class method), 36
BaseMesh (class in stl.base), 28 BaseStl (class in stl.stl), 35 BINARY (stl.stl.Mode attribute), 38 BUFFER_SIZE (in module stl.stl), 35 C COUNT_SIZE (in module stl.stl), 38 D debug() (stl.base.BaseMesh method), 30 debug() (stl.Mesh method), 25 debug() (stl.mesh.Mesh method), 32 debug() (stl.stl.BaseStl method), 35 Dimension (class in stl.base), 32 DIMENSIONS (in module stl.base), 32 dtype (stl.base.BaseMesh attribute), 30 dtype (stl.Mesh attribute), 25 dtype (stl.mesh.Mesh attribute), 33 dtype (stl.stl.BaseStl attribute), 35 E error() (stl.base.BaseMesh method), 30 error() (stl.base.BaseMesh method), 30 error() (stl.base.BaseMesh method), 25	get() (stl.base.BaseMesh method), 30 get() (stl.Mesh method), 26 get() (stl.mesh.Mesh method), 33 get() (stl.stl.BaseStl method), 36 get_mass_properties() (stl.base.BaseMesh method), 30 get_mass_properties() (stl.Mesh method), 26 get_mass_properties() (stl.mesh.Mesh method), 33 get_mass_properties() (stl.stl.BaseStl method), 36 H HEADER_SIZE (in module stl.stl), 38 I info() (stl.base.BaseMesh method), 30 info() (stl.Mesh.Mesh method), 36 items() (stl.mesh.Mesh method), 36 items() (stl.stl.BaseStl method), 36 items() (stl.mesh.Mesh method), 36 items() (stl.mesh.Mesh method), 36 items() (stl.mesh.Mesh method), 36 items() (stl.stl.BaseStl method), 36 items() (stl.stl.BaseStl method), 36 items() (stl.stl.BaseStl method), 36 iteritems() (stl.base.BaseMesh method), 30 iteritems() (stl.base.BaseMesh method), 30 iteritems() (stl.Mesh method), 26
error() (stl.mesh.Mesh method), 33	iteritems() (stl.mesh.Mesh method), 33

iteritems() (stl.stl.BaseStl method), 36 iterkeys() (stl.base.BaseMesh method), 30 iterkeys() (stl.Mesh method), 26	points (stl.Mesh attribute), 26 points (stl.mesh.Mesh attribute), 34 points (stl.stl.BaseStl attribute), 37
iterkeys() (stl.mesh.Mesh method), 33 iterkeys() (stl.stl.BaseStl method), 36	R
itervalues() (stl.base.BaseMesh method), 30 itervalues() (stl.Mesh method), 26	remove_duplicate_polygons() (stl.base.BaseMesh class method), 31
itervalues() (stl.mesh.Mesh method), 33 itervalues() (stl.stl.BaseStl method), 36	remove_duplicate_polygons() (stl.Mesh method), 26 remove_duplicate_polygons() (stl.mesh.Mesh method),
	34 (su.mesn.wesn method),
K	remove_duplicate_polygons() (stl.stl.BaseStl method), 37
keys() (stl.base.BaseMesh method), 30	remove_empty_areas() (stl.base.BaseMesh class
keys() (stl.Mesh method), 26	method), 31
keys() (stl.mesh.Mesh method), 33	remove_empty_areas() (stl.Mesh method), 26
keys() (stl.stl.BaseStl method), 36	remove_empty_areas() (stl.mesh.Mesh method), 34
I	remove_empty_areas() (stl.stl.BaseStl method), 37
1 10/11/6 1 1 1 2/	RemoveDuplicates (class in stl.base), 32
load() (stl.Mesh method), 26	rotate() (stl.base.BaseMesh method), 31
load() (stl.mesh.Mesh method), 33	rotate() (stl.Mesh method), 27
load() (stl.stl.BaseStl class method), 36	rotate() (stl.mesh.Mesh method), 34
log() (stl.base.BaseMesh method), 30	rotate() (stl.stl.BaseStl method), 37
log() (stl.Mesh method), 26	rotation_matrix() (stl.base.BaseMesh class method), 31
log() (stl.mesh.Mesh method), 34 log() (stl.stl.BaseStl method), 37	rotation_matrix() (stl.Mesh method), 27 rotation_matrix() (stl.mesh.Mesh method), 34
logged() (in module stl.base), 32	rotation_matrix() (stl.mesn.ivesn method), 34 rotation_matrix() (stl.stl.BaseStl method), 37
logger (stl.base.BaseMesh attribute), 30	Totation_matrix() (str.str.basestr method), 37
logger (stl.Mesh attribute), 26	S
logger (stl.mesh.Mesh attribute), 34	
logger (stl.stl.BaseStl attribute), 37	save() (stl.Mesh method), 27 save() (stl.mesh.Mesh method), 34
	save() (stl.:mesiiiviesii method), 37
M	SINGLE (stl.base.RemoveDuplicates attribute), 32
main() (in module stl.main), 28	stl.base (module), 28
max_(stl.base.BaseMesh attribute), 31	stl.main (module), 28
max_ (stl.Mesh attribute), 26	stl.mesh (module), 32
max_ (stl.mesh.Mesh attribute), 34	stl.stl (module), 35
max_ (stl.stl.BaseStl attribute), 37	stristi (module), ss
MAX_COUNT (in module stl.stl), 38	T
Mesh (class in stl), 25	to_ascii() (in module stl.main), 28
Mesh (class in stl.mesh), 32	to_binary() (in module stl.main), 28
min_(stl.base.BaseMesh attribute), 31	transform() (stl.base.BaseMesh method), 31
min_(stl.Mesh attribute), 26	transform() (stl.Mesh method), 27
min_ (stl.mesh.Mesh attribute), 34	transform() (stl.mesh.Mesh method), 35
min_ (stl.stl.BaseStl attribute), 37	transform() (stl.stl.BaseStl method), 37
Mode (class in stl.stl), 38	translate() (stl.base.BaseMesh method), 31
N	translate() (stl.Mesh method), 27
	translate() (stl.mesh.Mesh method), 35
NONE (stl.base.RemoveDuplicates attribute), 32	translate() (stl.stl.BaseStl method), 38
normals (stl.base.BaseMesh attribute), 31	
normals (stl.Mesh attribute), 26	U
normals (stl.mesh.Mesh attribute), 34	units (stl.base.BaseMesh attribute), 31
normals (stl.stl.BaseStl attribute), 37	units (stl.Mesh attribute), 27
Р	units (stl.mesh.Mesh attribute), 35
	units (stl.stl.BaseStl attribute), 38
points (stl.base.BaseMesh attribute), 31	

44 Index

update_areas() (stl.base.BaseMesh method), 31 update_areas() (stl.Mesh method), 27 update_areas() (stl.mesh.Mesh method), 35 update_areas() (stl.stl.BaseStl method), 38 update_max() (stl.base.BaseMesh method), 31 update_max() (stl.Mesh method), 27 update_max() (stl.mesh.Mesh method), 35 update_max() (stl.stl.BaseStl method), 38 update_min() (stl.stl.BaseStl method), 31 update_min() (stl.Mesh method), 27 update_min() (stl.mesh.Mesh method), 35 update_min() (stl.stl.BaseStl method), 38 update_min() (stl.stl.BaseStl method), 38 update_normals() (stl.stl.BaseStl method), 37 update_normals() (stl.Mesh method), 27 update_normals() (stl.stl.BaseStl method), 38 update_units() (stl.base.BaseMesh method), 31 update_units() (stl.base.BaseMesh method), 31 update_units() (stl.Mesh method), 27 update_units() (stl.Mesh method), 35 update_units() (stl.Mesh method), 35 update_units() (stl.mesh.Mesh method), 35 update_units() (stl.mesh.Mesh method), 35 update_units() (stl.stl.BaseStl method), 38	x (stl.mesh.Mesh attribute), 35 x (stl.stl.BaseStl attribute), 38 Y y (stl.base.BaseMesh attribute), 32 Y (stl.base.Dimension attribute), 32 y (stl.Mesh attribute), 28 y (stl.mesh.Mesh attribute), 35 y (stl.stl.BaseStl attribute), 38 Z z (stl.base.BaseMesh attribute), 32 Z (stl.base.Dimension attribute), 32 z (stl.Mesh attribute), 28 z (stl.mesh.Mesh attribute), 35 z (stl.stl.BaseStl attribute), 35 z (stl.stl.BaseStl attribute), 38
V v0 (stl.base.BaseMesh attribute), 31 v0 (stl.Mesh attribute), 27 v0 (stl.mesh.Mesh attribute), 35 v0 (stl.stl.BaseStl attribute), 38 v1 (stl.base.BaseMesh attribute), 32 v1 (stl.Mesh attribute), 28 v1 (stl.mesh.Mesh attribute), 35 v1 (stl.stl.BaseStl attribute), 38 v2 (stl.base.BaseMesh attribute), 32 v2 (stl.mesh.Mesh attribute), 32 v2 (stl.Mesh attribute), 28 v2 (stl.mesh.Mesh attribute), 35 v2 (stl.stl.BaseStl attribute), 38 values() (stl.base.BaseMesh method), 32 values() (stl.mesh.Mesh method), 28 values() (stl.mesh.Mesh method), 38 VECTORS (in module stl.base), 32 vectors (stl.base.BaseMesh attribute), 32 vectors (stl.mesh.Mesh attribute), 28 vectors (stl.mesh.Mesh attribute), 35 vectors (stl.mesh.Mesh attribute), 35 vectors (stl.stl.BaseStl attribute), 35 vectors (stl.stl.BaseStl attribute), 35	
W	
warning() (stl.base.BaseMesh method), 32 warning() (stl.Mesh method), 28 warning() (stl.mesh.Mesh method), 35 warning() (stl.stl.BaseStl method), 38	
X	
x (stl.base.BaseMesh attribute), 32 X (stl.base.Dimension attribute), 32	

Index 45

x (stl.Mesh attribute), 28