Basic Panel Example

This script is a simple panel which will draw into the object properties section.

Notice the 'CATEGORY_PT_name' Panel.bl_idname, this is a naming convention for panels.

```
Note
```

Panel subclasses must be registered for blender to use them.

```
class HelloWorldPanel(bpy.types.Panel):
 bl_idname = "OBJECT_PT_hello_world"
 bl_label = "Hello World"
 bl_space_type = 'PROPERTIES'
 bl_region_type = 'WINDOW'
 bl_context = "object"

def draw(self, context):
 self.layout.label(text="Hello World")
```

Simple Object Panel

This panel has a Panel.poll and Panel.draw header function, even though the contents is basic this closely resembles blenders panels.

```
import bpy
class ObjectSelectPanel(bpy.types.Panel):
 bl idname = "OBJECT PT select"
 bl label = "Select"
 bl space type = 'PROPERTIES'
 bl_region_type = 'WINDOW'
 bl_context = "object"
 bl options = {'DEFAULT CLOSED'}
 @classmethod
 def poll(cls, context):
 return (context.object is not None)
 def draw_header(self, context):
 layout = self.layout
 layout.label(text="My Select Panel")
 def draw(self, context):
 layout = self.layout
```

```
box = layout.box()
box.label(text="Selection Tools")
box.operator("object.select_all").action = 'TOGGLE'
row = box.row()
row.operator("object.select_all").action = 'INVERT'
row.operator("object.select_random")
```

Mix-in Classes

A mix-in parent class can be used to share common properties and Menu.poll function.

```
import bpy
class View3DPanel:
 bl_space_type = 'VIEW_3D'
 bl_region_type = 'UI'
 bl category = "Tool"
 @classmethod
 def poll(cls, context):
 return (context.object is not None)
class PanelOne(View3DPanel, bpy.types.Panel):
 bl_idname = "VIEW3D_PT_test_1"
 bl_label = "Panel One"
 def draw(self, context):
 self.layout.label(text="Small Class")
class PanelTwo (View3DPanel, bpy.types.Panel):
 bl idname = "VIEW3D PT test 2"
 bl_label = "Panel Two"
 def draw(self, context):
 self.layout.label(text="Also Small Class")
bpy.utils.register class (PanelOne)
bpy.utils.register class (PanelTwo)
```

base class — bpy struct

class bpy.types.Panel(bpy_struct)

Panel containing UI elements

bl category

The category (tab) in which the panel will be displayed, when applicable

TYPE:

```
string, default ", (never None)
```

bl_context

The context in which the panel belongs to. (TODO: explain the possible combinations bl context/bl region type/bl space type)

TYPE:

```
string, default ", (never None)
```

bl description

The panel tooltip

TYPE:

string, default ""

bl idname

If this is set, the panel gets a custom ID, otherwise it takes the name of the class used to define the panel. For example, if the class name is "OBJECT PT hello", and bl idname is not set by the script, then bl idname = "OBJECT PT hello".

TYPE:

```
string, default "", (never None)
```

bl label

The panel label, shows up in the panel header at the right of the triangle used to collapse the panel

TYPE:

```
string, default ", (never None)
```

bl options

Options for this panel type

- DEFAULT CLOSED Default Closed Defines if the panel has to be open or collapsed at the time of its creation.
- HIDE_HEADER Hide Header If set to False, the panel shows a header, which contains a clickable arrow to collapse the panel and the label (see b1 label).
- INSTANCED Instanced Panel Multiple panels with this type can be used as part of a list depending on data external to the UI. Used to create panels for the modifiers and other stacks..
- HEADER_LAYOUT_EXPAND Expand Header Layout Allow buttons in the header to stretch and shrink to fill the entire layout width.

TYPE:

```
enum set in {'DEFAULT_CLOSED', 'HIDE_HEADER', 'INSTANCED', 'HEADER_LAYOUT_EXPAND'}, default {'DEFAULT_CLOSED'}
```

bl order

Panels with lower numbers are default ordered before panels with higher numbers

TYPE:

```
int in [0, inf], default 0
```

bl_owner_id

The ID owning the data displayed in the panel, if any

TYPE:

```
string, default ", (never None)
```

bl_parent_id

If this is set, the panel becomes a sub-panel

TYPE:

```
string, default ", (never None)
bl region type
 The region where the panel is going to be used in
 TYPE:
 enum in Region Type Items, default 'WINDOW'
bl_space_type
 The space where the panel is going to be used in
 TYPE:
 enum in Space Type Items, default 'EMPTY'
bl_translation_context
 Specific translation context, only define when the label needs to be disambiguated from others using the exact same label
 TYPE:
 string, default "*", (never None)
bl_ui_units_x
 When set, defines popup panel width
 TYPE:
 int in [0, inf], default 0
custom data
 Panel data
 TYPE:
 Constraint, (readonly)
is popover
 TYPE:
 boolean, default False, (readonly)
layout
 Defines the structure of the panel in the UI
 TYPE:
 UILayout, (readonly)
text
 XXX todo
 TYPE:
 string, default ", (never None)
use_pin
 Show the panel on all tabs
 TYPE:
 boolean, default False
class method poll(context)
 If this method returns a non-null output, then the panel can be drawn
```

RETURN TYPE:

```
boolean
draw(context)
draw header(context)
draw header preset(context)
classmethod append(draw func)
class method is_extended()
class method prepend(draw_func)
class method remove(draw_func)
```

Draw UI elements into the panel UI layout

Draw UI elements into the panel's header UI layout

Draw UI elements for presets in the panel's header

Append a draw function to this menu, takes the same arguments as the menus draw function

Prepend a draw function to this menu, takes the same arguments as the menus draw function

Remove a draw function that has been added to this menu

classmethod bl rna get subclass(id, default=None)

PARAMETERS:

id (str) – The RNA type identifier.

RETURNS:

The RNA type or default when not found.

RETURN TYPE:

bpy.types.Struct subclass

classmethod bl_rna_get_subclass_py(id, default=None)

PARAMETERS:

id (str) – The RNA type identifier.

RETURNS:

The class or default when not found.

RETURN TYPE:

type

Inherited Properties

• bpy struct.id data

Inherited Functions

- bpy struct.as pointer
- bpy_struct.driver_add
- bpy struct.driver remove
- bpy struct.get
- bpy_struct.id_properties_clear
- how struct id properties ensure

- bpy struct.items
- bpy_struct.keyframe_delete
- bpy struct.keyframe insert
- bpy struct.keys
- bpy struct.path from id
- how struct math resolve

wpi_bulado.ia_proportion_endare

- bpy_struct.id_properties_ui
- bpy_struct.is_property_hidden
- bpy_struct.is_property_overridable_library bpy_struct.property_unset
- bpy_struct.is_property_readonly
- bpy_struct.is_property_set

- DP1_DCTGCC.pGCH_TCCCTTC
- bpy_struct.pop
- bpy_struct.property_overridable_library_set
- bpy_struct.type_recast
- bpy_struct.values

Previous PaletteColors(bpy_struct) Report issue on this page

Copyright © Blender Authors Made with Furo

Ne Particle(bpy stru