

Gaffer Node Reference

image engine version 0.18.00, 2015

Gaffer

Animation

Generates keyframed animation to be applied to plugs on other nodes.

Plugs:

curves

Gaffer::Plug

Stores animation curves. Rather than access these directly, prefer to use the Animation::acquire() method.

Backdrop

A utility node which allows the positioning of other nodes on a coloured backdrop with optional text. Selecting a backdrop in the ui selects all the nodes positioned on it, and moving it moves them with it.

Plugs:

description

Gaffer::StringPlug

Text describing the contents of the backdrop - this will be displayed below the title.

scale

Gaffer::FloatPlug

Controls the size of the backdrop text.

title

Gaffer::StringPlug

The title for the backdrop - this will be displayed at the top of the backdrop.

Box

A container for "subgraphs" - node networks which exist inside the Box and can be exposed by promoting selected internal plugs onto the outside of the Box.

Boxes can be used as an organisational tool for simplifying large graphs by collapsing them into sections which perform distinct tasks. They are also used for authoring files to be used with the Reference node.

ContextVariablesComputeNode

Adds variables which can be referenced by upstream expressions.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

variables

Gaffer::CompoundDataPlug

The variables to be added - arbitrary numbers of variables can be added here.

Dot

A utility node which can be used for organising large graphs.

Plugs:

label

Gaffer::StringPlug

The label displayed when the type is set to custom.

labelType

Gaffer::IntPlug

The method used to apply an optional label to the dot. Using a node name is recommended, because it encourages the use of descriptive node names, and updates automatically when nodes are renamed or upstream connections change. The custom label does however provide more flexibility, since node names are restricted in the characters they can use.

ExecutableOpHolder

Hosts Cortex Ops, allowing them to take perform tasks in graphs executed by Gaffer's dispatchers. graph. This is most appropriate for hosting Ops which generate files on disk - for Ops which output objects directly, an OpHolder is a more appropriate host.

Plugs:

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

Expression

Utility node for computing values via scripted expressions.

Plugs:

LocalDispatcher

Schedules execution of task graphs on the local machine. Tasks may be dispatched in the background to keep the UI responsive.

Plugs:

executeInBackground

Gaffer::BoolPlug

Executes the dispatched tasks in separate processes via a background thread. Foreground execution may still be forced for specific nodes using the dispatcher.local.executeInForeground plug on the node itself.

frameRange

Gaffer::StringPlug

The frame range to be used when framedMode is "CustomRange".

framesMode

Gaffer::IntPlug

Determines the active frame range to be dispatched as follows: - CurrentFrame uses the current timeline frame only. - FullRange uses the outer handles of the timeline (i.e. the full range of the script). - CustomRange uses a user defined range, as specified by the frameRange plug.

ignoreScriptLoadErrors

Gaffer::BoolPlug

Ignores errors loading the script when executing in the background. This is not recommended - fix the problem instead.

jobName

Gaffer::StringPlug

A descriptive name for the job.

jobsDirectory

Gaffer::StringPlug

A directory to store temporary files used by the dispatcher.

LoopComputeNode

Applies a node network to an input iteratively.

ObjectReader

Loads objects from disk using the readers provided by the Cortex project. In most cases it is preferable to use a dedicated SceneReader or ImageReader instead of this node.

Plugs:

fileName

Gaffer::StringPlug
The file to load.

out

Gaffer::ObjectPlug

The loaded object. Note that the ObjectToScene node may be used to convert this for use with the GafferScene module.

ObjectWriter

Saves objects to disk using the writers provided by the Cortex project.

Plugs:

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

fileName

Gaffer::StringPlug

The name of the file to write.

in

Gaffer::ObjectPlug

The object to be written to disk.

parameters

Gaffer::CompoundPlug

Additional parameters specific to the format of the file being written. These are created automatically based on the extension when the fileName is specified.

requirement

```
Gaffer::ExecutableNode::RequirementPlug
```

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

OpHolder

Hosts Cortex Ops, allowing them to take part in computations performed in Gaffer's dependency graph. For hosting Ops which create files, the ExecutableOpHolder is probably more appropriate.

Plugs:

${\bf Parameter} is ed Holder {\bf Dependency Node}$

Hosts Cortex Parameterised classes

Plugs:

ParameterisedHolderNode

Hosts Cortex Parameterised classes

Plugs:

Preferences

A container for application preferences.

ProceduralHolder

Hosts Cortex Procedurals, allowing them to be used in scenes generated by Gaffer.

Plugs:

output

Gaffer::ObjectPlug

The procedural itself. Connect this into an ObjectToScene node to allow it to be used by the GafferScene module.

Random

Generates repeatable random values from a seed. This can be very useful for the procedural generation of variation. Numeric or colour values may be generated.

The random values are generated from a seed and a context variable - to get useful variation either the seed or the value of the context variable must be varied too.

Plugs:

baseColor

Gaffer::Color3fPlug

Used as the basis for the random colours generated for the outColor plug. All colours start with this value and then have a random HSV variation applied, using the ranges specified below.

contextEntry

Gaffer::StringPlug

The most important plug for achieving interesting variation. Should be set to the name of a context variable which will be different for each evaluation of the node. Good examples are "scene:path" to generate a different value per scene location, or "frame" to generate a different value per frame.

floatRange

Gaffer::V2fPlug

The minimum and maximum values that will be generated for the outFloat plug.

hue

Gaffer::FloatPlug

The +- range over which the hue of the base colour is varied.

outColor

Gaffer::Color3fPlug

Random colour output derived from seed, context variable, base colour, hue, saturation and value plugs.

outFloat

Gaffer::FloatPlug

Random floating point output derived from seed, context variable and float range plugs.

saturation

Gaffer::FloatPlug

The +- range over which the saturation of the base colour is varied.

seed

Gaffer::IntPlug

Seed for the random number generator. Different seeds produce different random numbers. When controlling two different properties using the same context variable, different seeds may be used to ensure that the generated values are different.

value

Gaffer::FloatPlug

The +- range over which the value of the base colour is varied.

Reference

References a node network stored in another file. This can be used to share resources among scripts, build powerful non-linear workflows, and as the basis for custom asset management.

To generate a file to be referenced, build a network inside a Box node and then export it for referencing.

ScriptNode

Defines a "script" - a Gaffer node network which can be saved to disk as a ".gfr" file and reloaded.

Plugs:

fileName

Gaffer::StringPlug

Where the script is stored.

frameRange

Gaffer::ValuePlug

Defines the start and end frames for the script. These don't enforce anything, but are typically used by dispatchers to control default frame ranges, and by the UI to define the range of the time slider.

unsavedChanges

Gaffer::BoolPlug

Indicates whether or not the script has been modified since it was last saved.

variables

Gaffer::CompoundDataPlug

Container for user-defined variables which can be used in expressions anywhere in the script.

SwitchComputeNode

Chooses between multiple input connections, passing through the chosen input to the output.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

index

Gaffer::IntPlug

The index of the input which is passed through. A value of 0 chooses the first input, 1 the second and so on. Values larger than the number of available inputs wrap back around to the beginning.

SystemCommand

Runs system commands via a shell.

Plugs:

command

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

environmentVariables

Gaffer::CompoundDataPlug

An arbitrary set of name/value pairs which will be set as environment variables when running the command.

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

substitutions

TaskContextVariables

Adds variables which can be referenced by upstream expressions.

Plugs:

dispatcher

```
Gaffer::Plug
```

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

```
Gaffer::IntPlug
```

Maximum number of frames to batch together when dispatching tasks.

local

```
Gaffer::Plug
```

Settings used by the local dispatcher.

requirement

```
Gaffer::ExecutableNode::RequirementPlug
```

Output connections to downstream nodes which must not be executed until after this node.

requirements

```
Gaffer::ArrayPlug
```

Input connections to upstream nodes which must be executed before this node.

variables

```
Gaffer::CompoundDataPlug
```

The variables to be added - arbitrary numbers of variables can be added here.

TaskList

Used to collect executable tasks for dispatching all at once.

Plugs:

dispatcher

```
Gaffer::Plug
```

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

```
Gaffer::IntPlug
```

Maximum number of frames to batch together when dispatching tasks.

local

```
Gaffer::Plug
```

Settings used by the local dispatcher.

requirement

```
Gaffer::ExecutableNode::RequirementPlug
```

Output connections to downstream nodes which must not be executed until after this node.

requirements

```
Gaffer::ArrayPlug
```

Input connections to upstream nodes which must be executed before this node.

TimeWarpComputeNode

Changes the time at which upstream nodes are evaluated using the following formula:

```
upstreamFrame = frame * speed + offset
```

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

offset

Gaffer::FloatPlug

Adds to the current frame value (after multiplication with speed).

speed

Gaffer::FloatPlug

Multiplies the current frame value.

Wedge

Causes upstream nodes to be dispatched multiple times in a range of contexts, each time with a different value for a specified variable. This variable should be referenced in upstream expressions to apply variation to the tasks being performed. For instance, it could be used to drive a shader parameter to perform a series of "wedges" to demonstrate the results of a range of possible parameter values.

Plugs:

colorSteps

Gaffer::IntPlug

The number of steps in the wedge range defined when in "Colour Range" mode. The steps are distributed evenly from the start to the end of the ramp. Has no effect in other modes.

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

floatMax

Gaffer::FloatPlug

The largest allowable value of the wedge range when the mode is set to "Float Range". Has no effect in other modes.

floatMin

Gaffer::FloatPlug

The smallest value of the wedge range when the mode is set to "Float Range". Has no effect in other modes.

floatSteps

Gaffer::IntPlug

The number of steps in the value range defined when in "Float Range" mode. The steps are distributed evenly between the min and max values. Has no effect in other modes.

floats

Gaffer::FloatVectorDataPlug

The list of values used when in "Float List" mode. Has no effect in other modes.

indexVariable

Gaffer::StringPlug

The name of an index context variable defined by the wedge. This is assigned values starting at 0 and incrementing for each new value - for instance a wedged float range might assign variable values of 0.25, 0.75 or 0.1, 0,2, 0.3 but the corresponding index variable would take on values of 0, 1, 2 in both cases. The index variable is particularly useful for generating unique filenames when using a float range to perform wedged renders.

intMax

Gaffer::IntPlug

The largest allowable value of the wedge range when the mode is set to "Int Range". Has no effect in other modes.

intMin

Gaffer::IntPlug

The smallest value of the wedge range when the mode is set to "Int Range". Has no effect in other modes.

intStep

Gaffer::IntPlug

The step between successive values when the mode is set to "Int Range". Values are generated by adding this step to the minimum value until the maximum value is exceeded. Note that if (max - min) is not exactly divisible by the step then the maximum value may not be used at all. Has no effect in other modes.

ints

Gaffer::IntVectorDataPlug

The list of values used when in "Int List" mode. Has no effect in other modes.

mode

Gaffer::IntPlug

The method used to define the range of values used by the wedge. It is possible to define numeric or color ranges, and also to specify explicit lists of numbers or strings.

ramp

Gaffer::SplinefColor3fPlug

The range of colours used when the mode is set to "Colour Range". Has no effect in other modes.

basis

Gaffer::ValuePlug

!!!*EMPTY*!!!

endPointMultiplicity

Gaffer::IntPlug

!!!*EMPTY*!!!

```
p0
```

Gaffer::ValuePlug

!!!*EMPTY*!!!

р1

Gaffer::ValuePlug

!!!*EMPTY*!!!

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

strings

Gaffer::StringVectorDataPlug

The list of values used when in "String List" mode. Has no effect in other modes.

variable

Gaffer::StringPlug

The name of the context variable defined by the wedge. This should be used in upstream expressions to apply the wedged value to specific nodes.

GafferAppleseed

AppleseedAttributes

Applies appleseed attributes to objects in the scene.

Plugs:

attributes

Gaffer::CompoundDataPlug

The attributes to be applied - arbitrary numbers of user defined attributes may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

cameraVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to camera rays. To hide an object completely, use the visibility settings on the StandardAttributes node instead.

lightVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to light rays (whether or not it is visible to photons).

shadowVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to shadow rays (whether or not it casts shadows).

diffuseVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to diffuse rays - whether it casts bounce light or not.

specularVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible in tight mirror reflections and refractions.

glossyVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible in soft specular reflections and refractions.

shadingSamples.value

Gaffer::IntPlug

Number of samples to use when computing shading for the object.

alphaMap.value

Gaffer::StringPlug

Specifies a grayscale texture than can be used to efficiently discard unwanted parts of the surface of the object while computing ray intersections.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

```
Gaffer::IntPlug
```

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

global

```
Gaffer::BoolPlug
```

Causes the attributes to be applied to the scene globals instead of the individual locations defined by the filter.

in

```
GafferScene::ScenePlug
The input scene
```

out

GafferScene::ScenePlug

The processed output scene.

AppleseedLight

Loads appleseed lights.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

out

```
GafferScene::ScenePlug
```

The output scene.

parameters

```
Gaffer::Plug
```

The parameters of the light shader - these will vary based on the light type.

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

Gaffer::V3fPlug

!!!*EMPTY*!!!

scale

Gaffer::V3fPlug
!!!*EMPTY*!!!

pivot

Gaffer::V3fPlug

AppleseedOptions

Sets global scene options applicable to the appleseed renderer. Use the StandardOptions node to set global options applicable to all renderers.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug
The input scene

options

Gaffer::CompoundDataPlug

The options to be applied - arbitrary numbers of user defined options may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

renderPasses.value

Gaffer::IntPlug

Number of render passes. When using photon mapping this is the number of progressive refinement passes used.

sampler.value

Gaffer::StringPlug

Sampler to use when generating samples

aaSamples.value

Gaffer::IntPlug

Number of anti-aliasing samples

lightingEngine.value

Gaffer::StringPlug

Lighting engine used when rendering

meshFileFormat.value

Gaffer::StringPlug

Mesh file format to use when exporting scenes to appleseed. It is recommended to set it to BinaryMesh as it is more efficient than Obj.

shadingOverride.value

Gaffer::StringPlug

Replaces all shaders in the scene by special diagnostics shaders that can visualize uvs, normals, ... Useful for debugging scenes.

environmentEDF.value

Gaffer::StringPlug

Light to use as the environment.

environmentEDFBackground.value

Gaffer::BoolPlug

Whether or not the environment is visible in the background.

drtIBL.value

Gaffer::BoolPlug

Enable image-based lighting

drtMaxBounces.value

Gaffer::IntPlug

Maximum ray trace depth.If set to zero, use an unlimited number of bounces

drtLightingSamples.value

Gaffer::FloatPlug

Number of samples used to estimate direct lighting

drtIBLSamples.value

Gaffer::FloatPlug

Number of samples used to estimate environment lighting

ptDirectLighting.value

Gaffer::BoolPlug

Enable direct lighting

ptIBL.value

Gaffer::BoolPlug

Enable image-based lighting

ptCaustics.value

Gaffer::BoolPlug

Enable caustics

ptMaxBounces.value

Gaffer::IntPlug

Maximum number of path bounces. If set to zero, use an unlimited number of bounces

ptLightingSamples.value

Gaffer::FloatPlug

Number of samples used to estimate direct lighting

ptIBLSamples.value

Gaffer::FloatPlug

Number of samples used to estimate environment lighting

ptMaxRayIntensity.value

Gaffer::FloatPlug

Clamp intensity of rays (after the first bounce) to this value to reduce fireflies. Set to zero to disable

photonType.value

Gaffer::StringPlug

TODO: Not documented yet

sppmDirectLighting.value

Gaffer::StringPlug

Method used to estimate direct lighting

sppmIBL.value

Gaffer::BoolPlug

Enable image-based lighting

sppmCaustics.value

Gaffer::BoolPlug

Enable caustics

sppmPhotonMaxBounces.value

Gaffer::IntPlug

Maximum number of photon bounces. If set to zero, use an unlimited number of bounces

sppmPathMaxBounces.value

Gaffer::IntPlug

Maximum number of path bounces. If set to zero, use an unlimited number of bounces

sppmLightPhotons.value

Gaffer::IntPlug

Number of photons per render pass

sppmEnvPhotons.value

Gaffer::IntPlug

Number of environment photons per render pass

sppmInitialRadius.value

Gaffer::FloatPlug

Initial photon gathering radius in percent of the scene diameter.

sppmMaxPhotons.value

Gaffer::IntPlug

Maximum number of photons used to estimate radiance

sppmAlpha.value

Gaffer::FloatPlug

Evolution rate of photon gathering radius

searchPath.value

Gaffer::StringPlug

The filesystem paths where shaders and textures are searched for.

numThreads.value

Gaffer::IntPlug

Number of threads to use for rendering. Set to zero to use all CPU cores

interactiveRenderFps.value

Gaffer::FloatPlug

Maximum progressive rendering update rate in frames per second

textureMem.value

Gaffer::IntPlug

Texture cache size in bytes

tileOrdering.value

Gaffer::StringPlug

Tile rendering order

out

GafferScene::ScenePlug

The processed output scene.

AppleseedRender

Performs offline batch rendering using the appleseed renderer. This is done in two phases - first the scene geometry is exported to mesh files and an appleseed project is generated, and then appleseed is invoked to render it.

Plugs:

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

fileName

Gaffer::StringPlug

The name of the appleseed project file to be generated.

in

GafferScene::ScenePlug

The scene to be rendered.

mode

Gaffer::StringPlug

When in the standard "Render" mode, an appleseed project is generated and then renderered in appleseed. Alternatively, just the appleseed project can be generated and then another method can be used to post-process it or launch the render - a SystemCommand node may be useful for this.

out

GafferScene::ScenePlug

A pass-through of the input scene.

bound

Gaffer::AtomicBox3fPlug

```
!!!EMPTY!!!
```

transform

Gaffer::M44fPlug
!!!*EMPTY*!!!

attributes

Gaffer::CompoundObjectPlug
!!!EMPTY!!!

object

Gaffer::ObjectPlug
!!!*EMPTY*!!!

childNames

!!!*EMPTY*!!!

Gaffer::InternedStringVectorDataPlug

globals

Gaffer::CompoundObjectPlug
!!!EMPTY!!!

setNames

Gaffer::InternedStringVectorDataPlug
!!!EMPTY!!!

set

GafferScene::PathMatcherDataPlug
!!!EMPTY!!!

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

verbosity

Gaffer::StringPlug

Controls the verbosity of the appleseed renderer output.

InteractiveAppleseedRender

Performs interactive renders using the appleseed renderer. The following edits are currently supported:

- Adding/removing lights
- Adjusting light parameters
- · Moving the camera
- · Changing shader assignments
- Editing shader networks
- Editing shader parameters

```
Plugs:
in
 GafferScene::ScenePlug
 The scene to be rendered.
out
 GafferScene::ScenePlug
 A direct pass-through of the input scene.
 bound
 Gaffer::AtomicBox3fPlug
 !!!EMPTY!!!
 transform
 Gaffer::M44fPlug
 !!!EMPTY!!!
 attributes
 Gaffer::CompoundObjectPlug
 !!!EMPTY!!!
 object
 Gaffer::ObjectPlug
 !!!EMPTY!!!
 childNames
 Gaffer::InternedStringVectorDataPlug
 !!!EMPTY!!!
 globals
 Gaffer::CompoundObjectPlug
 !!!EMPTY!!!
 setNames
 Gaffer::InternedStringVectorDataPlug
 !!!EMPTY!!!
 set
 GafferScene::PathMatcherDataPlug
 !!!EMPTY!!!
state
```

Gaffer::IntPlug

The interactive state.

updateAttributes

Gaffer::BoolPlug

When on, changes to attribute (and shaders) are reflected in the interactive render. When working with complex scenes, it may be worth turning this off to gain increased performance when only editing lights.

updateCameras

Gaffer::BoolPlug

When on, changes to the camera are reflected in the interactive render.

update Coordinate Systems

Gaffer::BoolPlug

When on, changes to coordinate systems are reflected in the interactive render.

updateLights

Gaffer::BoolPlug

When on, changes to lights are reflected in the interactive render.

GafferArnold

ArnoldAttributes

Applies Arnold attributes to objects in the scene.

Plugs:

attributes

Gaffer::CompoundDataPlug

The attributes to be applied - arbitrary numbers of user defined attributes may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

cameraVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to camera rays. To hide an object completely, use the visibility settings on the StandardAttributes node instead.

shadowVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to shadow rays (whether or not it casts shadows).

reflectedVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible in tight mirror reflections.

refractedVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible in refractions.

diffuseVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible to diffuse rays - whether it casts bounce light or not.

glossyVisibility.value

Gaffer::BoolPlug

Whether or not the object is visible in soft specular reflections.

subdivIterations.value

Gaffer::IntPlug

The maximum number of subdivision steps to apply when rendering subdivision surface. To set an exact number of subdivisions, set the pixel error to 0 so that the maximum becomes the controlling factor. Use the MeshType node to ensure that a mesh is treated as a subdivision surface in the first place.

subdivPixelError.value

Gaffer::FloatPlug

The maximum allowable deviation from the true surface and the subdivided approximation. How the error is measured is determined by the metric below. Note also that the iterations value above provides a hard limit on the maximum number of subdivision steps, so if changing the pixel error setting appears to have no effect, you may need to raise the maximum.

subdivAdaptiveMetric.value

```
Gaffer::StringPlug
```

The metric used when performing adaptive subdivision as specified by the pixel error. The flatness metric ensures that the subdivided surface doesn't deviate from the true surface by more than the pixel error, and will tend to increase detail in areas of high curvature. The edge length metric ensures that the edge length of a polygon is never longer than the pixel metric, so will tend to subdivide evenly regardless of curvature - this can be useful when applying a displacement shader. The auto metric automatically uses the flatness metric when no displacement shader is applied, and the edge length metric when a displacement shader is applied.

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

```
Gaffer::IntPlug
```

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

global

```
Gaffer::BoolPlug
```

Causes the attributes to be applied to the scene globals instead of the individual locations defined by the filter.

in

```
GafferScene::ScenePlug
```

The input scene

out

GafferScene::ScenePlug

The processed output scene.

ArnoldLight

Loads an Arnold light shader and uses it to output a scene with a single light.

Plugs:

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs an empty scene.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

out

```
GafferScene::ScenePlug
```

The output scene.

parameters

```
Gaffer::Plug
```

The parameters of the light shader - these will vary based on the light type.

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

Gaffer::V3fPlug
!!!*EMPTY*!!!

rotate

Gaffer::V3fPlug
!!!*EMPTY*!!!

scale

Gaffer::V3fPlug
!!!*EMPTY*!!!
pivot

Gaffer::V3fPlug
!!!*EMPTY*!!!

ArnoldOptions

Sets global scene options applicable to the Arnold renderer. Use the StandardOptions node to set global options applicable to all renderers.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug
The input scene

options

Gaffer::CompoundDataPlug

The options to be applied - arbitrary numbers of user defined options may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

aaSamples.value

Gaffer::IntPlug

Controls the number of rays per pixel traced from the camera. The more samples, the better the quality of antialiasing, motion blur and depth of field. The actual number of rays per pixel is the square of the AA samples value - so a value of 3 means 9 rays are traced, 4 means 16 rays are traced and so on.

giDiffuseSamples.value

Gaffer::IntPlug

Controls the number of rays traced when computing indirect illumination ("bounce light"). The number of actual diffuse rays traced is the square of this number.

giGlossySamples.value

Gaffer::IntPlug

Controls the number of rays traced when computing glossy specular reflections. The number of actual specular rays traced is the square of this number.

giRefractionSamples.value

Gaffer::IntPlug

Controls the number of rays traced when computing refractions. The number of actual specular rays traced is the square of this number.

ignoreTextures.value

Gaffer::BoolPlug

Ignores all file textures, rendering as if they were all white.

ignoreShaders.value

Gaffer::BoolPlug

Ignores all shaders, rendering as a simple facing ratio shader instead.

ignoreAtmosphere.value

Gaffer::BoolPlug

Ignores all atmosphere shaders.

ignoreLights.value

Gaffer::BoolPlug

Ignores all lights.

ignoreShadows.value

Gaffer::BoolPlug

Skips all shadow calculations.

ignoreSubdivision.value

Gaffer::BoolPlug

Treats all subdivision surfaces as simple polygon meshes instead.

ignoreDisplacement.value

Gaffer::BoolPlug

Ignores all displacement shaders.

ignoreBump.value

Gaffer::BoolPlug

Ignores all bump mapping.

ignoreMotionBlur.value

Gaffer::BoolPlug

Ignores motion blur. Note that the turn off motion blur completely, it is more efficient to use the motion blur controls in the StandardOptions node.

ignoreSSS.value

Gaffer::BoolPlug

Disables all subsurface scattering.

textureSearchPath.value

Gaffer::StringPlug

The locations used to search for texture files.

proceduralSearchPath.value

Gaffer::StringPlug

The locations used to search for procedural DSOs.

shaderSearchPath.value

Gaffer::StringPlug

The locations used to search for shader plugins.

errorColorBadTexture.value

Gaffer::Color3fPlug

The colour to display if an attempt is made to use a bad or non-existent texture.

errorColorBadMesh.value

Gaffer::Color3fPlug

The colour to display if bad geometry is encountered.

errorColorBadPixel.value

Gaffer::Color3fPlug

The colour to display for a pixel where a NaN is encountered.

errorColorBadShader.value

Gaffer::Color3fPlug

The colour to display if a problem occurs in a shader.

out

GafferScene::ScenePlug

The processed output scene.

ArnoldRender

Performs offline batch rendering using the Arnold renderer. This is done in two phases - first a .ass file is generated and then Arnold is invoked to render it. Note though that the .ass file is lightweight, and contains little more than a procedural which will use Gaffer to generate the scene at render time.

Plugs:

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

fileName

```
Gaffer::StringPlug
```

The name of the .ass file to be generated.

in

```
GafferScene::ScenePlug
```

The scene to be rendered.

mode

```
Gaffer::StringPlug
```

When in the standard "Render" mode, an .ass file is generated and then renderered in Arnold. Alternatively, just the .ass file can be generated and then another method can be used to post-process it or launch the render - a SystemCommand node may be useful for this. Finally, an expanded .ass file may be generated - this will contain the entire expanded scene rather than just a procedural, and can be useful for debugging.

out

```
GafferScene::ScenePlug
```

A pass-through of the input scene.

bound

```
Gaffer::AtomicBox3fPlug
```

!!!*EMPTY*!!!

transform

```
Gaffer::M44fPlug
```

!!!*EMPTY*!!!

attributes

```
Gaffer::CompoundObjectPlug
```

!!!*EMPTY*!!!

object

```
Gaffer::ObjectPlug
```

!!!*EMPTY*!!!

childNames

```
Gaffer::InternedStringVectorDataPlug
```

!!!*EMPTY*!!!

globals

```
Gaffer::CompoundObjectPlug
```

!!!*EMPTY*!!!

setNames

```
Gaffer::InternedStringVectorDataPlug
```

!!!*EMPTY*!!!

set

```
GafferScene::PathMatcherDataPlug
```

!!!*EMPTY*!!!

requirement

```
Gaffer::ExecutableNode::RequirementPlug
```

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

verbosity

Gaffer::IntPlug

Controls the verbosity of the Arnold renderer output.

ArnoldShader

Loads shaders for use in Arnold renderers. Use the ShaderAssignment node to assign shaders to objects in the scene.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

name

Gaffer::StringPlug

The name of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

parameters

Gaffer::CompoundPlug

Where the parameters for the shader are represented.

type

Gaffer::StringPlug

The type of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

GafferCortex

ExecutableOpHolder

Hosts Cortex Ops, allowing them to take perform tasks in graphs executed by Gaffer's dispatchers. graph. This is most appropriate for hosting Ops which generate files on disk - for Ops which output objects directly, an OpHolder is a more appropriate host.

Plugs:

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

ObjectReader

Loads objects from disk using the readers provided by the Cortex project. In most cases it is preferable to use a dedicated SceneReader or ImageReader instead of this node.

Plugs:

fileName

Gaffer::StringPlug

The file to load.

out

Gaffer::ObjectPlug

The loaded object. Note that the ObjectToScene node may be used to convert this for use with the GafferScene module.

ObjectWriter

Saves objects to disk using the writers provided by the Cortex project.

Plugs:

dispatcher

```
Gaffer::Plug
```

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

```
Gaffer::IntPlug
```

Maximum number of frames to batch together when dispatching tasks.

local

```
Gaffer::Plug
```

Settings used by the local dispatcher.

fileName

```
Gaffer::StringPlug
```

The name of the file to write.

in

```
Gaffer::ObjectPlug
```

The object to be written to disk.

parameters

```
Gaffer::CompoundPlug
```

Additional parameters specific to the format of the file being written. These are created automatically based on the extension when the fileName is specified.

requirement

```
Gaffer::ExecutableNode::RequirementPlug
```

Output connections to downstream nodes which must not be executed until after this node.

requirements

```
Gaffer::ArrayPlug
```

Input connections to upstream nodes which must be executed before this node.

OpHolder

Hosts Cortex Ops, allowing them to take part in computations performed in Gaffer's dependency graph. For hosting Ops which create files, the ExecutableOpHolder is probably more appropriate.

Plugs:

${\bf Parameterised Holder Dependency Node}$

Hosts Cortex Parameterised classes

Plugs:

ParameterisedHolderNode

Hosts Cortex Parameterised classes

Plugs:

ProceduralHolder

 $\label{thm:contex} \mbox{Hosts Cortex Procedurals, allowing them to be used in scenes generated by Gaffer.}$

Plugs:

output

Gaffer::ObjectPlug

The procedural itself. Connect this into an ObjectToScene node to allow it to be used by the GafferScene module.

GafferImage

CDL

Applies color transformations provided by OpenColorIO via an OCIO CDLTransform.

Plugs:

direction

Gaffer::IntPlug

The direction to perform the color transformation.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

offset

Gaffer::Color3fPlug

Offset for the ASC CDL color correction formula.

out

GafferImage::ImagePlug

The output image generated by this node.

power

Gaffer::Color3fPlug

Power for the ASC CDL color correction formula.

saturation

Gaffer::FloatPlug

Saturation from the v1.2 release of the ASC CDL color correction formula.

slope

Gaffer::Color3fPlug

Slope for the ASC CDL color correction formula.

Clamp

Clamps channel values so that they fit within a specified range. Clamping is performed for each channel individually, and out-of-range colours may be highlighted by setting them to a value different to the clamp threshold itself.

Plugs:

channels

GafferImage::ChannelMaskPlug

The subset of channels to operate on.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

max

Gaffer::Color4fPlug

The maximum value - values above this will be clamped if maxEnabled is on.

maxClampTo

Gaffer::Color4fPlug

By default, values above the maximum value are clamped to the maximum value itself. If maxClampToEnabled is on, they are instead set to this value. This can be useful for highlighting out-of-range values.

maxClampToEnabled

Gaffer::BoolPlug

Turns on the effect of maxClampTo, allowing out of range values to be highlighted.

maxEnabled

Gaffer::BoolPlug

Turns on clamping for values above the max value.

min

Gaffer::Color4fPlug

The minimum value - values below this will be clamped if minEnabled is on.

minClampTo

Gaffer::Color4fPlug

By default, values below the minimum value are clamped to the minimum value itself. If minClampToEnabled is on, they are instead set to this value. This can be useful for highlighting out-of-range values.

minClampToEnabled

Gaffer::BoolPlug

Turns on the effect of minClampTo, allowing out of range values to be highlighted.

minEnabled

Gaffer::BoolPlug

Turns on clamping for values below the min value.

out

GafferImage::ImagePlug

The output image generated by this node.

ColorSpace

Applies colour transformations provided by OpenColorIO. Configs are loaded from the configuration specified by the OCIO environment variable.

```
Plugs:
enabled
 Gaffer::BoolPlug
 Turns the node on and off.
in
 GafferImage::ImagePlug
 The input image
inputSpace
 Gaffer::StringPlug
 The colour space of the input image.
out
 GafferImage::ImagePlug
 The output image generated by this node.
outputSpace
 Gaffer::StringPlug
 The colour space of the output image.
Constant
Outputs an image of a constant flat colour.
Plugs:
color
 Gaffer::Color4fPlug
 The colour of the image.
enabled
 Gaffer::BoolPlug
 Turns the node on and off.
format
 GafferImage::FormatPlug
 The resolution and aspect ratio of the image.
 displayWindow
 Gaffer::Box2iPlug
 !!!EMPTY!!!
 min
 Gaffer::V2iPlug
```

!!!*EMPTY*!!!

Gaffer::IntPlug
!!!EMPTY!!!

Gaffer::IntPlug

X

у

```
!!!EMPTY!!!

max

Gaffer::V2iPlug
!!!EMPTY!!!

x

Gaffer::IntPlug
!!!EMPTY!!!
```

у

Gaffer::IntPlug
!!!*EMPTY*!!!

pixelAspect

```
Gaffer::FloatPlug
!!!EMPTY!!!
```

out

GafferImage::ImagePlug

The output image generated by this node.

CopylmageMetadata

Copies metadata entries from the second image to the first image based on name. If those entries already exist in the incoming image metadata, their values will be overwritten.

Plugs:

copyFrom

```
GafferImage::ImagePlug
```

The image to copy the metadata entries from.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

invertNames

Gaffer::BoolPlug

When on, matching names are ignored, and non-matching names are copied instead.

names

```
Gaffer::StringPlug
```

The names of metadata entries to be copied. This is a space separated list of entry names, which accepts Gaffer's standard string wildcards.

out

```
GafferImage::ImagePlug
```

The output image generated by this node.

Сгор

Modifies the Data and/or Display Window, in a way that is either user-defined, or can be driven by the existing Data or Display Window.

Plugs:

affectDataWindow

```
Gaffer::BoolPlug
```

Whether to intersect the defined area with the input Data Window. It will never pad black onto the Data Window, it will only ever reduce the existing Data Window.

affectDisplayWindow

```
Gaffer::BoolPlug
```

Whether to assign a new Display Window based on the defined area.

агеа

```
Gaffer::Box2iPlug
```

The custom area to set the Data/Display Window to. This plug is only used if Area Source is set to Custom.

min

```
Gaffer::V2iPlug
 !!!EMPTY!!!
 X
 Gaffer::IntPlug
 !!!EMPTY!!!
 У
 Gaffer::IntPlug
 !!!EMPTY!!!
max
 Gaffer::V2iPlug
 !!!EMPTY!!!
 X
 Gaffer::IntPlug
 !!!EMPTY!!!
 У
 Gaffer::IntPlug
 !!!EMPTY!!!
```

areaSource

```
Gaffer::IntPlug
```

Where to source the actual area to use. If this is set to DataWindow, it will use the input's Data Window, if it is set to DisplayWindow, it will use the input's Display Window, and if it is set to Custom, it will use the Area plug.

enabled

```
Gaffer::BoolPlug
```

Turns the node on and off.

```
in
```

```
GafferImage::ImagePlug
The input image
```

out

GafferImage::ImagePlug

The output image generated by this node.

resetOrigin

Gaffer::BoolPlug

Shifts the cropped image area back to the origin, so that the bottom left of the display window is at (0,0).

DeleteChannels

Deletes channels from an image.

Plugs:

channels

GafferImage::ChannelMaskPlug

The names of the channels to be deleted (or kept if the mode is set to Keep).

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug
The input image

mode

Gaffer::IntPlug

Defines how the channels listed in the channels plug are treated. Delete mode deletes the listed channels. Keep mode keeps the listed channels, deleting all others.

out

GafferImage::ImagePlug

The output image generated by this node.

DeleteImageMetadata

Deletes metadata entries from an image based on name.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

invertNames

Gaffer::BoolPlug

When on, matching names are kept, and non-matching names are removed.

names

Gaffer::StringPlug

The names of metadata entries to be removed. This is a space separated list of entry names, which accepts Gaffer's standard string wildcards.

out

GafferImage::ImagePlug

The output image generated by this node.

Display

Interactively displays images as they are rendered.

This node runs a server on a background thread, allowing it to receive images from both local and remote render processes. To set up a render to output to the Display node, use an Outputs node with an Interactive output configured to render to the same port as is specified on the Display node.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

out

GafferImage::ImagePlug

The output image generated by this node.

port

Gaffer::IntPlug

The port number on which to run the display server. Outputs which specify this port number will appear in this node - use multiple nodes with different port numbers to receive multiple images at once.

DisplayTransform

Applies color transformations provided by OpenColorIO via a DisplayTransform file and OCIO FileTransform.

Plugs:

display

Gaffer::StringPlug

The name of the display to use.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

inputColorSpace

```
Gaffer::StringPlug
```

The colour space of the input image.

out

```
GafferImage::ImagePlug
```

The output image generated by this node.

view

```
Gaffer::StringPlug
```

The name of the view to use.

Grade

Performs a simple per-channel colour grading operation as follows:

A = multiply * (gain - lift) / (whitePoint - blackPoint) B = offset + lift - A * blackPoint result = pow(A * input + B, 1/gamma)

See the descriptions for individual plug for a slightly more practical explanation of the formula.

Plugs:

blackClamp

Gaffer::BoolPlug

Clamps input values so they don't go below 0.

blackPoint

Gaffer::Color3fPlug

The input colour which is considered to be "black". This colour is remapped to the lift value in the output image.

channels

GafferImage::ChannelMaskPlug

The subset of channels to operate on.

enabled

Gaffer::BoolPlug

Turns the node on and off.

gain

Gaffer::Color3fPlug

The colour that input pixels at the whitePoint become in the output image. This can be thought of as defining the lighter values of the image.

gamma

Gaffer::Color3fPlug

A gamma correction applied after all the remapping defined above.

in

GafferImage::ImagePlug

lift

Gaffer::Color3fPlug

The colour that input pixels at the blackPoint become in the output image. This can be thought of as lifting the darker values of the image.

multiply

```
Gaffer::Color3fPlug
```

An additional multiplier on the output values.

offset

```
Gaffer::Color3fPlug
```

An additional offset added to the output values.

out

```
GafferImage::ImagePlug
```

The output image generated by this node.

whiteClamp

```
Gaffer::BoolPlug
```

Clamps output values so they don't go above 1.

whitePoint

```
Gaffer::Color3fPlug
```

The input colour which is considered to be "white". This colour is remapped to the gain value in the output image.

ImageContextVariables

Defines variables which can be referenced by upstream expressions.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

out

GafferImage::ImagePlug

The output image generated by this node.

variables

Gaffer::CompoundDataPlug

The variables to be defined - arbitrary numbers of variables can be added here.

ImageLoop

Applies a user defined processing loop to an image. The content of the loop is defined by the node network placed between the previous and next plugs. The input image is sent around this loop for a set number of iterations and then emerges as the output image.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug
The input image

indexVariable

Gaffer::StringPlug

The name of a context variable used to specify the index of the current iteration. This can be referenced from expressions within the loop network to modify the operations performed during each iteration of the loop.

iterations

Gaffer::IntPlug

The number of times the loop is applied to form the output image.

next

GafferImage::ImagePlug

The image to be used as the start of the next iteration of the loop.

out

GafferImage::ImagePlug

The output image generated by this node.

previous

GafferImage::ImagePlug

The result from the previous iteration of the loop, or the input image if no iterations have been performed yet. The content of the loop is defined by feeding this previous result through the image processing nodes of choice and back around into the next plug.

ImageMetadata

Adds arbitrary metadata entires to an image. If those entries already exist in the incoming image metadata, their values will be overwritten.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

metadata

Gaffer::CompoundDataPlug

The metadata to be applied - arbitrary numbers of user defined metadata may be added as children of this plug via the user interface, or using the CompoundDataPlug python API

out

GafferImage::ImagePlug

The output image generated by this node.

ImageReader

Reads image files from disk using OpenImageIO. All file types supported by OpenImageIO are supported by the ImageReader.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

fileName

Gaffer::StringPlug

The name of the file to be read. File sequences with arbitrary padding may be specified using the # character as a placeholder for the frame numbers.

out

GafferImage::ImagePlug

The output image generated by this node.

refreshCount

Gaffer::IntPlug

May be incremented to force a reload if the file has changed on disk - otherwise old contents may still be loaded via Gaffer's cache.

ImageSampler

Samples image colour at a specified pixel location.

Plugs:

color

Gaffer::Color4fPlug

The sampled colour.

filter

GafferImage::FilterPlug

The filter used to generate interpolated pixel values.

image

GafferImage::ImagePlug

The image to be sampled.

pixel

```
Gaffer::V2fPlug
```

The coordinates of the pixel to sample. These can have fractional values - the filter will be used to generate appropriate interpolate values.

ImageStats

Calculates minimum, maximum and average colours for a region of an image. These outputs can then be used to drive other plugs within the node graph.

Plugs:

average

```
Gaffer::Color4fPlug
```

The per-channel mean values computed from the input image region.

channels

```
GafferImage::ChannelMaskPlug
```

The names of the channels to be analysed.

in

```
GafferImage::ImagePlug
```

The input image to be analysed.

max

```
Gaffer::Color4fPlug
```

The per-channel maximum values computed from the input image region.

min

```
Gaffer::Color4fPlug
```

The per-channel minimum values computed from the input image region.

regionOfInterest

```
Gaffer::Box2iPlug
```

The region of the image to be analysed.

min

```
Gaffer::V2iPlug
```

max

```
Gaffer::V2iPlug
```

ImageSwitch

Chooses between multiple input images, passing through the chosen input to the output.

Plugs:

enabled

```
Gaffer::BoolPlug
```

Turns the node on and off.

in

Gaffer::ArrayPlug
The input images

index

Gaffer::IntPlug

The index of the input which is passed through. A value of 0 chooses the first input, 1 the second and so on. Values larger than the number of available inputs wrap back around to the beginning.

out

GafferImage::ImagePlug

The output image generated by this node.

ImageTimeWarp

Changes the time at which upstream nodes are evaluated using the following formula:

```
upstreamFrame = frame * speed + offset
```

Note that this node does not perform frame blending of any sort - it is the responsibility of nodes upstream to do this.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

offset

Gaffer::FloatPlug

Adds to the current frame value (after multiplication with speed).

out

GafferImage::ImagePlug

The output image generated by this node.

speed

Gaffer::FloatPlug

Multiplies the current frame value.

ImageTransform

Scales, rotates and translates an image within its display window. Note that although the format is not changed, the data window is expanded to include the portions of the image which have been transformed outside of the display window, and these out-of-frame pixels can still be used by downstream nodes.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

filter

```
GafferImage::FilterPlug
```

The pixel filter used when transforming the image. Each filter provides different tradeoffs between sharpness and the danger of aliasing or ringing.

in

```
GafferImage::ImagePlug
The input image
```

out

```
GafferImage::ImagePlug
```

The output image generated by this node.

transform

```
Gaffer::Transform2DPlug
```

The transformation to be applied to the image. The translate and pivot values are specified in pixels, and the rotate value is specified in degrees.

translate

```
Gaffer::V2fPlug
 !!!EMPTY!!!
 Gaffer::FloatPlug
 !!!EMPTY!!!
 у
 Gaffer::FloatPlug
 !!!EMPTY!!!
rotate
 Gaffer::FloatPlug
 !!!EMPTY!!!
scale
 Gaffer::V2fPlug
 !!!EMPTY!!!
 X
 Gaffer::FloatPlug
 !!!EMPTY!!!
 У
 Gaffer::FloatPlug
 !!!EMPTY!!!
pivot
 Gaffer::V2fPlug
 !!!EMPTY!!!
```

X

Gaffer::FloatPlug

!!!*EMPTY*!!!

У

Gaffer::FloatPlug

!!!*EMPTY*!!!

ImageWriter

Writes image files to disk using OpenImageIO. All file types supported by OpenImageIO are supported by the ImageWriter.

Plugs:

channels

GafferImage::ChannelMaskPlug

The channels to be written to the file.

dispatcher

Gaffer::Plug

 $Container\ for\ custom\ plugs\ which\ dispatchers\ use\ to\ control\ their\ behaviour.$

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

dpx

Gaffer::ValuePlug

Format options specific to DPX files.

dataType

Gaffer::StringPlug

The data type to be written to the DPX file.

field3d

Gaffer::ValuePlug

Format options specific to Field3D files.

mode

Gaffer::IntPlug

The write mode for the Field3D file - scanline or tiled data.

dataType

Gaffer::StringPlug

The data type to be written to the Field3D file.

fileName

Gaffer::StringPlug

The name of the file to be written. File sequences with arbitrary padding may be specified using the # character as a placeholder for the frame numbers.

fits

Gaffer::ValuePlug

Format options specific to FITS files.

dataType

```
Gaffer::StringPlug
```

The data type to be written to the FITS file.

iff

Gaffer::ValuePlug

Format options specific to IFF files.

mode

```
Gaffer::IntPlug
```

The write mode for the IFF file - scanline or tiled data.

in

```
GafferImage::ImagePlug
```

The image to be written to disk.

jpeg

Gaffer::ValuePlug

Format options specific to Jpeg files.

compressionQuality

```
Gaffer::IntPlug
```

The compression quality for the Jpeg file to be written. A value between 0 (low quality, high compression) and 100 (high quality, low compression).

jpeg2000

```
Gaffer::ValuePlug
```

Format options specific to Jpeg2000 files.

dataType

```
Gaffer::StringPlug
```

The data type to be written to the Jpeg2000 file.

openexr

```
Gaffer::ValuePlug
```

Format options specific to OpenEXR files.

mode

```
Gaffer::IntPlug
```

The write mode for the OpenEXR file - scanline or tiled data.

compression

```
Gaffer::StringPlug
```

The compression method to use when writing the OpenEXR file.

dataType

```
Gaffer::StringPlug
```

The data type to be written to the OpenEXR file.

out

```
GafferImage::ImagePlug
```

A pass-through of the input image.

format

GafferImage::AtomicFormatPlug

!!!*EMPTY*!!!

dataWindow

Gaffer::AtomicBox2iPlug

!!!*EMPTY*!!!

metadata

Gaffer::CompoundObjectPlug

!!!*EMPTY*!!!

channelNames

Gaffer::StringVectorDataPlug

!!!*EMPTY*!!!

channelData

Gaffer::FloatVectorDataPlug

!!!*EMPTY*!!!

png

Gaffer::ValuePlug

Format options specific to PNG files.

compression

Gaffer::StringPlug

The compression method to use when writing the PNG file.

compressionLevel

Gaffer::IntPlug

The compression level of the PNG file. This is a value between 0 (no compression) and 9 (most compression).

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

rla

Gaffer::ValuePlug

Format options specific to RLA files.

dataType

Gaffer::StringPlug

The data type to be written to the RLA file.

sgi

Gaffer::ValuePlug

Format options specific to SGI files.

dataType

```
Gaffer::StringPlug
```

The data type to be written to the SGI file.

targa

```
Gaffer::ValuePlug
```

Format options specific to Targa files.

compression

```
Gaffer::StringPlug
```

The compression method to use when writing the Targa file.

tiff

Gaffer::ValuePlug

Format options specific to TIFF files.

mode

```
Gaffer::IntPlug
```

The write mode for the TIFF file - scanline or tiled data.

compression

```
Gaffer::StringPlug
```

The compression method to use when writing the TIFF file.

dataType

```
Gaffer::StringPlug
```

The data type to be written to the TIFF file.

webp

Gaffer::ValuePlug

Format options specific to WebP files.

compressionQuality

```
Gaffer::IntPlug
```

The compression quality for the WebP file to be written. A value between 0 (low quality, high compression) and 100 (high quality, low compression).

LUT

Applies color transformations provided by OpenColorIO via a LUT file and OCIO FileTransform.

Plugs:

direction

```
Gaffer::IntPlug
```

The direction to perform the color transformation.

enabled

```
Gaffer::BoolPlug
```

Turns the node on and off.

fileName

```
Gaffer::StringPlug
```

The name of the LUT file to be read. Only OpenColorIO supported files will function as expected.

in

```
GafferImage::ImagePlug
```

The input image

interpolation

```
Gaffer::IntPlug
```

The interpolation mode for the color transformation.

out

```
GafferImage::ImagePlug
```

The output image generated by this node.

Merge

Composites two or more images together. The following operations are available:

```
 Add: A + B
```

Atop: Ab + B(1-a)

• Divide: A / B

• In:Ab

Out : A(1-b)

Mask: Ba

Matte: Aa + B(1.-a)

Multiply: AB

Over: A + B(1-a)

• Subtract: A - B

Under: A(1-b) + B

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

Gaffer::ArrayPlug

The input images

operation

Gaffer::IntPlug

The compositing operation used to merge the image together. See node documentation for more details.

out

```
GafferImage::ImagePlug
```

The output image generated by this node.

ObjectToImage

Converts Cortex ImagePrimitives into Gaffer's standard form, so they can processed using Gaffer's image processing nodes. This is a somewhat esoteric node, and is unlikely to have a great number of uses.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

object

Gaffer::ObjectPlug

The Cortex ImagePrimitive to be converted. The most likely source of one of these would be an ObjectReader from the GafferCortex module.

out

GafferImage::ImagePlug

The output image generated by this node.

Offset

Offsets (translates) the image in integer increments. Because the increments may only be whole numbers, no filtering is necessary, and this node has improved performance compared to the equivalent ImageTransform.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

offset

Gaffer::V2iPlug

The amount to offset the image by.

X

Gaffer::IntPlug

!!!*EMPTY*!!!

у

Gaffer::IntPlug

!!!*EMPTY*!!!

out

GafferImage::ImagePlug

The output image generated by this node.

OpenColorIO

Applies colour transformations provided by OpenColorIO. Configs are loaded from the configuration specified by the OCIO environment variable.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug
The input image

inputSpace

Gaffer::StringPlug

The colour space of the input image.

out

GafferImage::ImagePlug

The output image generated by this node.

outputSpace

Gaffer::StringPlug

The colour space of the output image.

Premultiply

Multiplies selected channels by a specified alpha channel.

Plugs:

alphaChannel

Gaffer::StringPlug

The channel to use as the alpha channel. The selected channel does not have to be A, but whichever channel is chosen will act as the alpha for the sake of this node. This channel will never be multiplied by itself - it will remain the same as the input.

channels

GafferImage::ChannelMaskPlug

The subset of channels to operate on.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

out

GafferImage::ImagePlug

The output image generated by this node.

Reformat

Reformats the image to a new resolution, scaling it to fit the new display window.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

filter

GafferImage::FilterPlug

The pixel filter used when transforming the image. Each filter provides different tradeoffs between sharpness and the danger of aliasing or ringing.

format

GafferImage::AtomicFormatPlug

The format (resolution and pixel aspect ratio) of the output image.

in

GafferImage::ImagePlug

The input image

out

GafferImage::ImagePlug

The output image generated by this node.

RemoveChannels

Deletes channels from an image.

Plugs:

channels

GafferImage::ChannelMaskPlug

The names of the channels to be deleted (or kept if the mode is set to Keep).

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

mode

Gaffer::IntPlug

Defines how the channels listed in the channels plug are treated. Delete mode deletes the listed channels. Keep mode keeps the listed channels, deleting all others.

out

GafferImage::ImagePlug

The output image generated by this node.

Resample

Utility node used internally within GafferImage, but not intended to be used directly by end users.

Plugs:

boundingMode

Gaffer::IntPlug

The method used when a filter references pixels outside the input data window.

dataWindow

```
Gaffer::AtomicBox2fPlug
```

The output data window. The contents of the input data window will be scaled and offset as necessary to fill this

debug

```
Gaffer::IntPlug
```

Enables debug output. The HorizontalPass setting outputs an intermediate image filtered just in the horizontal direction - this is an internal optimisation used when filtering with a separable filter. The SinglePass setting forces all filtering to be done in a single pass (as if the filter was non-separable) and can be used for validating the results of the two-pass (default) approach.

enabled

Gaffer::BoolPlug

Turns the node on and off.

filter

```
Gaffer::StringPlug
```

The filter used to perform the resampling. The name of any OIIO filter may be specified. The default automatically picks an appropriate high-quality filter based on whether or not the image is being enlarged or reduced.

filterWidth

```
Gaffer::V2fPlug
```

An override for the width of the filter used. This is specified as a number of pixels in the output image. The default value of 0 causes a good default width to be picked based on the filter type.

in

```
GafferImage::ImagePlug
```

out

GafferImage::ImagePlug

The output image generated by this node.

Resize

Resizes the image to a new resolution, scaling the contents to fit the new size.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

filter

Gaffer::StringPlug

The pixel used when transforming the image. Each filter provides different tradeoffs between sharpness and the danger of aliasing or ringing.

fitMode

Gaffer::IntPlug

Determines how the image is scaled to fit the new resolution. If the aspect ratios of the input and the output images are the same, then this has no effect, otherwise it dictates what method is used to preserve the aspect ratio of the data. Horizontal: The image is scaled so that it fills the full width of the output resolution and aspect ratio is preserved. Vertical: The image is scaled so that it fills the full height of the output resolution and aspect ratio is preserved. Fit: Automatically picks Horizontal or Vertical such that all of the input image is contained within the output image. Padding is applied top and bottom or left and right as necessary. Fill: Automatically picks Horizontal or Vertical such that the full output resolution is covered. The image contents will extend outside the top and bottom or left and right of the display window as necessary. Distort: Distorts the image so that the input display window is fitted exactly to the output display window.

format

GafferImage::FormatPlug

The new format (resolution and pixel aspect ratio) of the output image.

displayWindow

```
Gaffer::Box2iPlug
!!!EMPTY!!!

min

Gaffer::V2iPlug
!!!EMPTY!!!

X

Gaffer::IntPlug
!!!EMPTY!!!

y

Gaffer::IntPlug
!!!EMPTY!!!
```

```
max
 Gaffer::V2iPlug
 !!!EMPTY!!!
 Gaffer::IntPlug
 !!!EMPTY!!!
 у
 Gaffer::IntPlug
 !!!EMPTY!!!
 pixelAspect
 Gaffer::FloatPlug
 !!!EMPTY!!!
in
 GafferImage::ImagePlug
 The input image
out
 GafferImage::ImagePlug
```

The output image generated by this node.

Shuffle

Shuffles data between image channels, for instance by copying R into G or a constant white into A.

Plugs:

channels

Gaffer::ValuePlug

The definition of the shuffling to be performed - an arbitrary number of channel edits can be made by adding Shuffle. Channel Plugs as children of this plug.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

out

GafferImage::ImagePlug
The input image

GafferImage::ImagePlug

The output image generated by this node.

Unpremultiply

Divides selected channels by a specified alpha channel. If the alpha channel on a pixel is 0, then that pixel will remain the same as the input.

Plugs:

alphaChannel

Gaffer::StringPlug

The channel to use as the alpha channel. The selected channel does not have to be *A*, but whichever channel is chosen will act as the alpha for the sake of this node. This channel will never be divided by itself - it will remain the same as the input.

channels

GafferImage::ChannelMaskPlug

The subset of channels to operate on.

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

out

GafferImage::ImagePlug

The output image generated by this node.

GafferOSL

OSLImage

Executes OSL shaders to perform image processing. Use the shaders from the OSL/ImageProcessing menu to read values from the input image and then write values back to it.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

GafferImage::ImagePlug

The input image

out

GafferImage::ImagePlug

The output image generated by this node.

shader

Gaffer::Plug

The shader to be executed - connect the output from an OSL network here. A typical shader network to process RGB would look like this: InLayer \rightarrow ProcessingNodes \rightarrow OutLayer \rightarrow OutImage

OSLObject

Executes OSL shaders to perform object processing. Use the shaders from the OSL/ObjectProcessing menu to read primitive variables from the input object and then write primitive variables back to it.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

shader

Gaffer::Plug

The shader to be executed - connect the output from an OSL network here. A minimal shader network to process P would look like this: InPoint \rightarrow ProcessingNodes \rightarrow OutPoint \rightarrow OutObject

OSLShader

Loads OSL shaders for use in supported renderers. Use the ShaderAssignment node to assign shaders to objects in the scene.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

name

Gaffer::StringPlug

The name of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

parameters

Gaffer::CompoundPlug

Where the parameters for the shader are represented.

type

Gaffer::StringPlug

The type of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

GafferRenderMan

InteractiveRenderManRender

Performs interactive renders using a RenderMan renderer which supports interactive edits. In 3delight the following edits are currently supported:

- Adding/removing lights
- · Adjusting light parameters
- · Moving the camera
- Moving coordinate systems
- · Changing shader assignments
- Editing shader networks
- · Editing shader parameters

Plugs:

```
in
```

GafferScene::ScenePlug

The scene to be rendered.

out

GafferScene::ScenePlug

A direct pass-through of the input scene.

bound

```
Gaffer::AtomicBox3fPlug
```

!!!*EMPTY*!!!

transform

Gaffer::M44fPlug

!!!*EMPTY*!!!

attributes

Gaffer::CompoundObjectPlug

!!!*EMPTY*!!!

object

Gaffer::ObjectPlug

!!!*EMPTY*!!!

childNames

Gaffer::InternedStringVectorDataPlug

!!!*EMPTY*!!!

globals

Gaffer::CompoundObjectPlug

!!!*EMPTY*!!!

setNames

Gaffer::InternedStringVectorDataPlug

!!!*EMPTY*!!!

set

GafferScene::PathMatcherDataPlug

!!!*EMPTY*!!!

state

Gaffer::IntPlug

The interactive state.

updateAttributes

Gaffer::BoolPlug

When on, changes to attribute (and shaders) are reflected in the interactive render. When working with complex scenes, it may be worth turning this off to gain increased performance when only editing lights.

updateCameras

Gaffer::BoolPlug

When on, changes to the camera are reflected in the interactive render.

updateCoordinateSystems

Gaffer::BoolPlug

When on, changes to coordinate systems are reflected in the interactive render.

updateLights

Gaffer::BoolPlug

When on, changes to lights are reflected in the interactive render.

RenderManAttributes

Applies RenderMan specific attributes to the scene.

Plugs:

attributes

Gaffer::CompoundDataPlug

The attributes to be applied - arbitrary numbers of user defined attributes may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

cameraVisibility.value

Gaffer::BoolPlug

Whether or not objects are visible to the camera. An object can be invisible to the camera but still appear in reflections and shadows etc. To make an object totally invisible, prefer the visibility setting provided by the StandardAttributes node.

cameraHitMode.value

Gaffer::StringPlug

Specifies if shading is performed when the object is hit by a camera ray, or if the primitive colour is used as an approximation instead.

transmissionVisibility.value

Gaffer::BoolPlug

Whether or not objects are visible to transmission rays. Objects that are visible to transmission rays will cast shadows, and those that aren't won't.

transmissionHitMode.value

Gaffer::StringPlug

Specifies if shading is performed when the object is hit by a tranmission ray, or if the primitive opacity is used as an approximation instead.

diffuseVisibility.value

Gaffer::BoolPlug

Whether or not objects are visible to diffuse rays - typically this means whether or not they cast occlusion and bounce light.

diffuseHitMode.value

Gaffer::StringPlug

Specifies if shading is performed when the object is hit by a diffuse ray, or if the primitive colour is used as an approximation instead.

specularVisibility.value

Gaffer::BoolPlug

Whether or not objects are visible to specular rays - typically this means whether or not they are visible in reflections and refractions.

specularHitMode.value

Gaffer::StringPlug

Specifies if shading is performed when the object is hit by a specular ray, or if the primitive colour is used as an approximation instead.

photonVisibility.value

Gaffer::BoolPlug

Whether or not objects are visible to photons.

photonHitMode.value

Gaffer::StringPlug

Specifies if shading is performed when the object is hit by a photon, or if the primitive colour is used as an approximation instead.

shadingRate.value

Gaffer::FloatPlug

Specifies how finely objects are diced before they are shaded. Smaller values give higher quality but slower rendering.

relativeShadingRate.value

Gaffer::FloatPlug

Specifies a multiplier on the shading rate. Note that if shading rate is specified at multiple locations above an object in the hierarchy, they are multiplied together to arrive at the final shading rate.

matte.value

Gaffer::BoolPlug

Matte objects don't appear in the render, but cut holes in the alpha of all objects behind them.

displacementBound.value

Gaffer::FloatPlug

Specifies the maximum amount the displacement shader will displace by.

maxDiffuseDepth.value

Gaffer::IntPlug

The maximum depth for diffuse ray bounces.

maxSpecularDepth.value

```
Gaffer::IntPlug
```

The maximum depth for specular (reflection) ray bounces.

traceDisplacements.value

Gaffer::BoolPlug

Whether or not displacements are taken into account when raytracing. This can be fairly expensive.

traceBias.value

```
Gaffer::FloatPlug
```

This bias value affects rays. It is an offset applied to the ray origin, moving it slightly away from the surface launch point in the ray direction. This offset can prevent blotchy artifacts resulting from the ray immediately finding an intersection with the surface it just left. Usually, 0.01 is the default scene value.

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

global

Gaffer::BoolPlug

Causes the attributes to be applied to the scene globals instead of the individual locations defined by the filter.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

RenderManLight

Loads a RenderMan light shader and uses it to output a scene with a single light.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

name

Gaffer::StringPlug

The name of the object in the output scene.

out

GafferScene::ScenePlug

The output scene.

parameters

```
Gaffer::Plug
```

The parameters of the light shader - these will vary based on the light type.

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

pivot

```
Gaffer::V3fPlug
```

RenderManOptions

Sets global scene options applicable to RenderMan renderers. Use the StandardOptions node to set global options applicable to all renderers.

Plugs:

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

```
GafferScene::ScenePlug
```

The input scene

options

```
Gaffer::CompoundDataPlug
```

The options to be applied - arbitrary numbers of user defined options may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

pixelSamples.value

```
Gaffer::V2iPlug
```

The number of primary samples to divide each pixel into in the X and Y directions. For example, 3x3 gives a total of 9 samples per pixel. This is the primary quality control for geometric antialiasing and motion blur.

hider.value

Gaffer::StringPlug

The "Hidden" hider means the classic REYES algorithm is used, and the "Raytrace" hider means a more modern raytraced algorithm is used.

hiderDepthFilter.value

Gaffer::StringPlug

The filter used to compute a single depth value per pixel from the depths in each pixel sample.

hiderJitter.value

Gaffer::BoolPlug

Whether or not each pixel sample is jittered about the centre of its subpixel position, or if they're aligned in a regular grid. If in doubt, leave this on.

hiderSampleMotion.value

Gaffer::BoolPlug

May be turned off to disable the sampling of motion blur, but keep motion vectors available for use in shaders. This is useful for rendering a motion vector pass to allow 2D motion blur to be applied as a post process. If you simply wish to turn off motion blur entirely, then use the motion blur settings in the StandardOptions node.

hiderExtremeMotionDOF.value

Gaffer::BoolPlug

An alternative sampling algorithm which is more expensive, but gives higher quality results when objects are both moving quickly and are out of focus.

hiderProgressive.value

Gaffer::BoolPlug

Renders at progressively increasing levels of quality, to give quick low quality feedback at the start of an interactive render. Only applies when the raytrace hider is used.

statisticsLevel.value

Gaffer::IntPlug

Determines the verbosity of statistics output.

statisticsFileName.value

Gaffer::StringPlug

The name of a file where the statistics will be written.

statisticsProgress.value

Gaffer::BoolPlug

Turning this on causes a render progress percentage to be printed out continuously during rendering.

shaderSearchPath.value

Gaffer::StringPlug

The filesystem paths where shaders are searched for. Paths should be separated by ::

textureSearchPath.value

Gaffer::StringPlug

The filesystem paths where shaders are located. Paths should be separated by :.

displaySearchPath.value

```
Gaffer::StringPlug
```

The filesystem paths where display driver plugins are located. These will be used when searching for drivers specified using the Outputs node. Paths should be separated by :.

archiveSearchPath.value

```
Gaffer::StringPlug
```

The filesystem paths where RIB archives are located. These will be used when searching for archives specified using the ExternalProcedural node. Paths should be separated by :

proceduralSearchPath.value

```
Gaffer::StringPlug
```

The filesystem paths where DSO procedurals are located. These will be used when searching for procedurals specified using the ExternalProcedural node. Paths should be separated by :.

out

GafferScene::ScenePlug

The processed output scene.

RenderManRender

Performs offline batch rendering using a RenderMan renderer. This is done in two phases - first a RIB file is generated and then the renderer is invoked to render it in a separate process. Note though that the RIB file is lightweight, and contains a single procedural which will invoke Gaffer to generate the scene on demand at runtime. The RIB therefore requires very little disk space.

Plugs:

command

```
Gaffer::StringPlug
```

The system command used to invoke the renderer - this can be edited to add any custom flags that are necessary, or to use a different renderer. The rib filename is automatically appended to the command before it is invoked.

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

Gaffer::Plug

Settings used by the local dispatcher.

in

GafferScene::ScenePlug

The scene to be rendered.

mode

Gaffer::StringPlug

When in "Render" mode, a RIB file is generated and then renderered by running the renderer on it. In "Generate RIB only" mode, only the RIB is generated, and a subsequent node could be used to post-process or launch the render in another way - a SystemCommand node may be useful for this.

out

GafferScene::ScenePlug

A pass-through of the input scene.

bound

Gaffer::AtomicBox3fPlug

!!!*EMPTY*!!!

transform

Gaffer::M44fPlug

attributes

Gaffer::CompoundObjectPlug
!!!EMPTY!!!

object

Gaffer::ObjectPlug
!!!EMPTY!!!

childNames

Gaffer::InternedStringVectorDataPlug
!!!EMPTY!!!

globals

Gaffer::CompoundObjectPlug
!!!EMPTY!!!

setNames

Gaffer::InternedStringVectorDataPlug
!!!EMPTY!!!

set

GafferScene::PathMatcherDataPlug

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

!!!*EMPTY*!!!

Input connections to upstream nodes which must be executed before this node.

ribFileName

Gaffer::StringPlug

The name of the RIB file to be generated.

RenderManShader

Loads shaders for use in RenderMan renderers. Use the ShaderAssignment node to assign shaders to objects in the scene.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

name

Gaffer::StringPlug

The name of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

out

Gaffer::Plug

The output from the shader.

parameters

Gaffer::CompoundPlug

Where the parameters for the shader are represented.

type

Gaffer::StringPlug

The type of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

GafferScene

AimConstraint

Transforms objects so that they are aimed at a specified target.

Plugs:

aim

Gaffer::V3fPlug

The aim vector, specified in object space. The object will be transformed so that this vector points at the target.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

target

Gaffer::StringPlug

The scene location to which the objects are constrained. The world space transform of this location forms the basis of the constraint target, but is modified by the targetMode and targetOffset values before the constraint is applied.

targetMode

Gaffer::IntPlug

The precise location of the target transform - this can be derived from the origin or bounding box of the target location.

targetOffset

Gaffer::V3fPlug

An offset applied to the target transform before the constraint is applied. The offset is measured in the object space of the target location.

uр

Gaffer::V3fPlug

The up vector, specified in object space. The object will be transformed so that this vector points up in world space, as far as is possible.

AlembicSource

Loads Alembic caches. Please note that Gaffer requires a bounding box to be computable for every location in the scene. Alembic files can store such bounding boxes, but in practice they often don't. In this case Gaffer must perform a full scene traversal to compute the appropriate bounding box. It is recommended that if performance is a priority, bounding boxes should be stored explicitly in the Alembic cache, or the Cortex SceneCache (.scc) format should be used instead, since it always stores accurate bounds.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

fileName

Gaffer::StringPlug

The path to the .abc file to load. Both older HDF5 and newer Ogawa caches are supported.

out

GafferScene::ScenePlug
The output scene.

refreshCount

Gaffer::IntPlug

Can be incremented to invalidate Gaffer's memory cache and force a reload if the .abc file is changed on disk.

AttributeVisualiser

Visualises attribute values by applying a constant shader to display them as a colour.

Plugs:

attributeName

Gaffer::StringPlug

The name of the attribute to be visualised. The value of the attribute will be converted to a colour using the chosen mode and then assigned using a constant shader.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

max

Gaffer::FloatPlug

Used in the Color and False Color modes to define the value which is mapped to white or the right end of the spline respectively.

min

Gaffer::FloatPlug

Used in the Color and False Color modes to define the value which is mapped to black or the left end of the spline respectively.

mode

Gaffer::IntPlug

The method used to turn the attribute value into a colour for visualisation. - Color: This only works for attributes which already contain a colour or numeric value. The value is converted directly to a colour, using the min and max values to perform a remapping. - FalseColor: This only works for numeric attributes. Values between min and max are used to look up a colour in the ramp below. - Random: This works for any attribute type - a random colour is chosen for each unique attribute value. - Shader Node Color: This only works when visualising a shader attribute. It uses the node colour for the shader node which is assigned.

out

GafferScene::ScenePlug

The processed output scene.

ramp

Gaffer::SplinefColor3fPlug

Provides the colour mapping for the False Color mode. Values between min and max are remapped using the colours from the ramp (left to right).

basis

```
Gaffer::ValuePlug
 !!!EMPTY!!!
 matrix
 Gaffer::M44fPlug
 !!!EMPTY!!!
 step
 Gaffer::IntPlug
 !!!EMPTY!!!
endPointMultiplicity
 Gaffer::IntPlug
 !!!EMPTY!!!
p0
 Gaffer::ValuePlug
 !!!EMPTY!!!
 Gaffer::FloatPlug
 !!!EMPTY!!!
 У
 Gaffer::Color3fPlug
 !!!EMPTY!!!
```

```
p1
 Gaffer::ValuePlug
!!!EMPTY!!!

x
 Gaffer::FloatPlug
!!!EMPTY!!!

y
 Gaffer::Color3fPlug
!!!EMPTY!!!
```

shaderName

```
Gaffer::StringPlug
```

The name of the shader used to perform the visualisation. The default value is for an OpenGL shader which will be used in the viewport. It's possible to perform a visualisation for other renderers by entering a different shader name here.

shaderParameter

```
Gaffer::StringPlug
```

The name of the shader parameter used to perform the visualisation. The default value is for an OpenGL shader which will be used in the viewport.

shaderType

```
Gaffer::StringPlug
```

The type of shader used to perform the visualisation. The default value is for an OpenGL shader which will be used in the viewport. It's possible to perform a visualisation for other renderers by entering a different shader type here.

Camera

Produces scenes containing a camera. To choose which camera is used for rendering, use a StandardOptions node.

Plugs:

clippingPlanes

```
Gaffer::V2fPlug
```

The near and far clipping planes.

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs an empty scene.

fieldOfView

```
Gaffer::FloatPlug
```

The field of view, specified in degrees, and interpreted as defined in the RenderMan specification. This is only relevant for perspective cameras.

name

Gaffer::StringPlug

The name of the object in the output scene.

out

GafferScene::ScenePlug
The output scene.

projection

Gaffer::StringPlug

The basic camera type.

sets

Gaffer::StringPlug

A list of sets to include the object in. The names should be separated by spaces.

transform

Gaffer::TransformPlug

The transform applied to the object.

translate

Gaffer::V3fPlug

rotate

Gaffer::V3fPlug
!!!*EMPTY*!!!

scale

Gaffer::V3fPlug

pivot

Gaffer::V3fPlug

ClippingPlane

Creates an arbitrary clipping plane. This is like the near and far clipping planes provided by the Camera node, but can be positioned arbitrarily in space. All geometry on the positive Z side of the plane is clipped away.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

name

Gaffer::StringPlug

The name of the clipping plane to be created.

out

```
GafferScene::ScenePlug
The output scene.
```

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

pivot

```
Gaffer::V3fPlug
```

CoordinateSystem

Produces scenes containing a coordinate system. Coordinate systems have two main uses:

- To visualise the transform at a particular location. In this respect they're similar to locators or nulls in other packages.
- To define a named coordinate system to be used in shaders at render time. This is useful for defining projections or procedural solid textures. The full path to the location of the coordinate system should be used to refer to it within shaders.

Plugs:

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs an empty scene.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

out

```
GafferScene::ScenePlug
```

The output scene.

```
sets
```

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
```

pivot

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

Cube

Produces scenes containing a cube.

Plugs:

dimensions

```
Gaffer::V3fPlug
```

The size of the cube.

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs an empty scene.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

out

```
GafferScene::ScenePlug
The output scene.
```

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

Gaffer::V3fPlug
!!!*EMPTY*!!!

rotate

Gaffer::V3fPlug
!!!*EMPTY*!!!

scale

Gaffer::V3fPlug
!!!*EMPTY*!!!

pivot

Gaffer::V3fPlug

CustomAttributes

Applies arbitrary user-defined attributes to locations in the scene. Note that for most common cases the StandardAttributes, OpenGLAttributes, RenderManAttributes, and ArnoldAttributes nodes should be used in preference - they provide predefined sets of attributes with customised user interfaces. The CustomAttributes node is of most use when needing to set a custom attribute not supported by the specialised nodes.

Plugs:

attributes

Gaffer::CompoundDataPlug

The attributes to be applied - arbitrary numbers of user defined attributes may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

global

Gaffer::BoolPlug

Causes the attributes to be applied to the scene globals instead of the individual locations defined by the filter.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

CustomOptions

Applies arbitrary user-defined options to the root of the scene. Note that for most common cases the StandardOptions, OpenGLOptions, RenderManOptions, and ArnoldOptions nodes should be used in preference - they provide predefined sets of options with customised user interfaces. The CustomOptions node is of most use when needing to set a custom option not supported by the specialised nodes.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

options

Gaffer::CompoundDataPlug

The options to be applied - arbitrary numbers of user defined options may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

out

GafferScene::ScenePlug

The processed output scene.

DeleteAttributes

Deletes attributes from locations within the scene. Those locations will then inherit the attribute values from ancestor locations instead, or will fall back to using the default attribute value.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

invertNames

Gaffer::BoolPlug

When on, matching names are kept, and non-matching names are removed.

names

Gaffer::StringPlug

The names of attributes to be removed. Names should be separated by spaces and can use Gaffer's standard wildcards.

out

GafferScene::ScenePlug

The processed output scene.

DeleteOptions

A node which removes options from the globals.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

invertNames

Gaffer::BoolPlug

When on, matching names are kept, and non-matching names are removed.

names

Gaffer::StringPlug

The names of options to be removed. Names should be separated by spaces and can use Gaffer's standard wildcards.

out

GafferScene::ScenePlug

The processed output scene.

DeleteOutputs

A node which removes outputs from the globals.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

invertNames

Gaffer::BoolPlug

When on, matching names are kept, and non-matching names are removed.

names

Gaffer::StringPlug

The names of outputs to be removed. Names should be separated by spaces and can use Gaffer's standard wildcards.

out

GafferScene::ScenePlug

The processed output scene.

DeletePrimitiveVariables

Deletes primitive variables from objects. The primitive variables to be deleted are chosen based on name.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

invertNames

Gaffer::BoolPlug

When on, the primitive variables matched by names are kept, and the non-matching primitive variables are deleted.

names

Gaffer::StringPlug

The names of the primitive variables to be deleted. Names should be specified by spaces, and Gaffer's standard wildcard characters may be used.

out

GafferScene::ScenePlug

The processed output scene.

DeleteSets

A node which removes object sets.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

invertNames

Gaffer::BoolPlug

When on, matching names are kept, and non-matching names are removed.

names

```
Gaffer::StringPlug
```

Space separated list of set names to be removed.

out

```
GafferScene::ScenePlug
```

The processed output scene.

Displays

Defines the image outputs to be created by the renderer. Arbitrary outputs can be defined within the UI and also via the Outputs::addOutput() API. Commonly used outputs may also be predefined at startup via a config file - see \$GAFFER_ROOT/startup/gui/outputs.py for an example.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

```
GafferScene::ScenePlug
```

The input scene

out

GafferScene::ScenePlug

The processed output scene.

outputs

Gaffer::ValuePlug

The outputs defined by this node.

Duplicate

Duplicates a part of the scene. The duplicates are parented alongside the original, and have a transform applied to them.

Plugs:

copies

Gaffer::IntPlug

The number of copies to be made.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

name

Gaffer::StringPlug

The name given to the copies. If this is left empty, the name from the target will be used instead. The names will have a numeric suffix applied to distinguish between the different copies, unless only a single copy is being made. Even in the case of a single copy, a suffix will be applied if necessary to keep the names unique.

out

GafferScene::ScenePlug

The processed output scene.

parent

```
Gaffer::StringPlug
For internal use only.
```

target

Gaffer::StringPlug

The part of the scene to be duplicated.

transform

```
Gaffer::TransformPlug
```

The transform to be applied to the copies. The transform is applied iteratively, so the second copy is transformed twice, the third copy is transformed three times and so on.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
```

pivot

Gaffer::V3fPlug

ExternalProcedural

References external geometry procedurals and archives.

Plugs:

bound

```
Gaffer::Box3fPlug
```

The bounding box of the external procedural or archive.

min

```
Gaffer::V3fPlug
```

max

Gaffer::V3fPlug

!!!*EMPTY*!!!

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs an empty scene.

fileName

```
Gaffer::StringPlug
```

The path to the external procedural or archive.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

out

```
GafferScene::ScenePlug
```

The output scene.

parameters

```
Gaffer::CompoundDataPlug
```

An arbitrary set of parameters to be passed to the external procedural.

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

pivot

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

FilterSwitch

Chooses between multiple input filters, passing the chosen filter through to the output.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the filter. When it is off, the filter does not match any locations.

in

Gaffer::ArrayPlug
The input filters

index

Gaffer::IntPlug

The index of the input which is passed through. A value of 0 chooses the first input, 1 the second and so on. Values larger than the number of available inputs wrap back around to the beginning.

out

Gaffer::IntPlug

The result of the filter. This should be connected into the "filter" plug of a FilteredSceneProcessor.

FreezeTransform

Resets the transforms at the specified scene locations, baking the old transforms into the vertices of any child objects so that they remain the same in world space. Essentially this turns transforms in the hierarchy into rigid deformations of the objects.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

Grid

" A grid. This is used to draw the grid in the viewer, but is also included as a node in case it might be useful, perhaps for placing a grid in renders done using the OpenGLRender node.

Plugs:

borderColor

Gaffer::Color3fPlug

The colour of the lines forming the border of the grid.

borderPixelWidth

Gaffer::FloatPlug

The width of the lines forming the border of the grid. This width applies only to the OpenGL representation of the grid.

centerColor

Gaffer::Color3fPlug

The colour of the two lines forming the central cross of the grid.

centerPixelWidth

Gaffer::FloatPlug

The width of the two lines forming the central cross of the grid. This width applies only to the OpenGL representation of the grid.

dimensions

Gaffer::V2fPlug

The size of the grid in the x and y axes. Use the transform to rotate the grid into a different plane.

X

```
Gaffer::FloatPlug
!!!EMPTY!!!

y
Gaffer::FloatPlug
```

!!!*EMPTY*!!!

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

gridColor

```
Gaffer::Color3fPlug
```

The colour of the lines forming the main part of the grid.

gridPixelWidth

```
Gaffer::FloatPlug
```

The width of the lines forming the main part of the grid. This width applies only to the OpenGL representation of the grid.

name

```
Gaffer::StringPlug

The name of the grid.
```

out

```
GafferScene::ScenePlug
The output scene.
```

spacing

```
Gaffer::FloatPlug
```

The size of the space between adjacent lines in the grid.

transform

```
Gaffer::TransformPlug
```

The transform applied to the grid.

translate

Gaffer::V3fPlug
!!!*EMPTY*!!!

rotate

Gaffer::V3fPlug
!!!*EMPTY*!!!

scale

Gaffer::V3fPlug
!!!*EMPTY*!!!

pivot

Gaffer::V3fPlug
!!!*EMPTY*!!!

Group

Groups together several input scenes under a new parent. If the input scenes contain locations with identical names, they are automatically renamed to make them unique in the output scene.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

Gaffer::ArrayPlug
The input scenes

name

Gaffer::StringPlug

The name of the group to be created. All the input scenes will be parented under this group.

out

GafferScene::ScenePlug

The processed output scene.

transform

Gaffer::TransformPlug

The transform for the group itself. This will be inherited by the objects parented under it.

translate

Gaffer::V3fPlug
!!!*EMPTY*!!!

rotate

Gaffer::V3fPlug
!!!EMPTY!!!

scale

Gaffer::V3fPlug

!!!*EMPTY*!!!

pivot

Gaffer::V3fPlug
!!!*EMPTY*!!!

Instancer

Instances an input scene onto the vertices of a target object, making one copy per vertex. Note that in Gaffer, the instances are not limited to being a single object, and each instance need not be identical. Instances can instead include entire hierarchies and can be varied from point to point, and individual instances may be modified downstream without affecting the others. Gaffer ensure's that where instances happen to be identical, they share memory, and performs automatic instancing at the object level when exporting to the renderer (this occurs for all nodes, not just the Instancer).

Per-instance variation can be achieved using the A common use case is to use this to randomise the index on a SceneSwitch node, to choose randomly between several instances, but it can be used to drive *any* property of the upstream graph.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

instance

name

Gaffer::StringPlug

The name of the location the instances will be generated below. This will be parented directly under the parent location.

out

GafferScene::ScenePlug

The processed output scene.

parent

Gaffer::StringPlug

The object on which to make the instances. This must have a "P" primitive variable specifying the location of each instance.

Isolate

Isolates objects by removing paths not matching a filter from the scene.

Plugs:

adjustBounds

Gaffer::BoolPlug

By default, the bounding boxes of ancestor locations are automatically updated when children are removed. This can be turned off if necessary to get improved performance - in this case the bounding boxes will still wholly contain the contents at each location, but may be bigger than necessary.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

from

Gaffer::StringPlug

The ancestor to isolate the objects from. Only locations below this will be removed.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

MapOffset

Adds an offset to object texture coordinates. Provides a convenient way of looking at specific texture UDIMs.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

offset

Gaffer::V2fPlug

An offset added to the texture coordinates. Note that moving the texture coordinates in the positive direction will move the texture in the negative direction.

X

Gaffer::FloatPlug

!!!*EMPTY*!!!

у

Gaffer::FloatPlug

!!!*EMPTY*!!!

out

GafferScene::ScenePlug

The processed output scene.

sName

Gaffer::StringPlug

The name of the primitive variable holding the s coordinate.

tName

Gaffer::StringPlug

The name of the primitive variable holding the t coordinate.

udim

Gaffer::IntPlug

A specific UDIM to offset the texture coordinates to. The UDIM is converted to an offset which is added to the offset above.

MapProjection

Applies texture coordinates to meshes via a camera projection. In Gaffer, texture coordinates (commonly referred to as UVs) are represented as primitive variables named "s" and "t".

Plugs:

camera

Gaffer::StringPlug

The location of the camera to use for the projection.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

sName

Gaffer::StringPlug

The name of the primitive variable to store the s coordinate of the projected texture coordinates. This may be changed in order to store multiple sets of texture coordinates on a single mesh.

tName

Gaffer::StringPlug

The name of the primitive variable to store the t coordinate of the projected texture coordinates. This may be changed in order to store multiple sets of texture coordinates on a single mesh.

MeshType

Changes between polygon and subdivision representations for mesh objects, and optionally recalculates vertex normals for polygon meshes.

Note that currently the Gaffer viewport does not display subdivision meshes with smoothing, so the results of using this node will not be seen until a render is performed.

Plugs:

calculatePolygonNormals

Gaffer::BoolPlug

Causes new vertex normals to be calculated for polygon meshes. Has no effect for subdivision surfaces, since those are naturally smooth and do not require surface normals. Vertex normals are represented as primitive variables named "N".

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

meshType

Gaffer::StringPlug

The interpolation type to apply to the mesh.

out

GafferScene::ScenePlug

The processed output scene.

overwriteExistingNormals

Gaffer::BoolPlug

By default, vertex normals will only be calculated for polygon meshes which don't already have them. Turning this on will force new normals to be calculated even for meshes which had them already.

ObjectToScene

Converts objects to be used with the nodes in the GafferScene module. Typically these objects would come from a GafferCortex OpHolder node or ObjectReader node.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

object

```
Gaffer::ObjectPlug
```

The object to be placed in the output scene.

out

```
GafferScene::ScenePlug
```

The output scene.

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

pivot

Gaffer::V3fPlug
!!!*EMPTY*!!!

OpenGLAttributes

Applies attributes to modify the appearance of objects in the viewport and in renders done by the OpenGLRender node.

Plugs:

attributes

```
Gaffer::CompoundDataPlug
```

The attributes to be applied - arbitrary numbers of user defined attributes may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

primitiveSolid.value

```
Gaffer::BoolPlug
```

Whether or not the object is rendered solid, in which case the assigned GLSL shader will be used to perform the shading.

primitiveWireframe.value

Gaffer::BoolPlug

Whether or not the object is rendered as a wireframe. Use the primitiveWireframeColor and primitiveWireframeWidth plugs for finer control of the wireframe appearance.

primitiveWireframeColor.value

Gaffer::Color4fPlug

The colour to use for the wireframe rendering. Only meaningful if wireframe rendering is turned on.

primitiveWireframeWidth.value

Gaffer::FloatPlug

The width in pixels of the wireframe rendering. Only meaningful if wireframe rendering is turned on.

primitiveOutline.value

Gaffer::BoolPlug

Whether or not an outline is drawn around the object. Use the primitiveOutlineColor and primitiveOutlineWidth plugs for finer control of the outline.

primitiveOutlineColor.value

Gaffer::Color4fPlug

The colour to use for the outline. Only meaningful if outline rendering is turned on.

primitiveOutlineWidth.value

Gaffer::FloatPlug

The width in pixels of the outline. Only meaningful if outline rendering is turned on.

primitivePoint.value

Gaffer::BoolPlug

Whether or not the individual points (vertices) of the object are drawn. Use the primitivePointColor and primitivePointWidth plugs for finer control of the point rendering.

primitivePointColor.value

Gaffer::Color4fPlug

The colour to use for the point rendering. Only meaningful if point rendering is turned on.

primitivePointWidth.value

Gaffer::FloatPlug

The width in pixels of the points. Only meaningful if point rendering is turned on.

primitiveBound.value

Gaffer::BoolPlug

Whether or not the bounding box of the object is drawn. This is in addition to any drawing of unexpanded bounding boxes that the viewer performs. Use the primitiveBoundColor plug to change the colour of the bounding box.

primitiveBoundColor.value

Gaffer::Color4fPlug

The colour to use for the bounding box rendering. Only meaningful if bounding box rendering is turned on.

pointsPrimitiveUseGLPoints.value

Gaffer::StringPlug

Points primitives have a render type (set by the PointsType node) which allows them to be rendered as particles, disks, spheres etc. This attribute overrides that type for OpenGL only, allowing a much faster rendering as raw OpenGL points.

pointsPrimitiveGLPointWidth.value

Gaffer::FloatPlug

The width in pixels of the GL points rendered when the pointsPrimitiveUseGLPoints plug has overridden the point type.

curvesPrimitiveUseGLLines.value

Gaffer::BoolPlug

Curves primitives are typically rendered as ribbons and as such have an associated width in object space. This attribute overrides that for OpenGL only, allowing a much faster rendering as raw OpenGL lines.

curvesPrimitiveGLLineWidth.value

Gaffer::FloatPlug

The width in pixels of the GL lines rendered when the curvesPrimitiveUseGLLines plug has overridden the drawing to use lines.

curvesPrimitiveIgnoreBasis.value

Gaffer::BoolPlug

Turns off interpolation for cubic curves, just rendering straight lines between the vertices instead.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

global

Gaffer::BoolPlug

Causes the attributes to be applied to the scene globals instead of the individual locations defined by the filter.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

OpenGLRender

Renders scenes using the same OpenGL engine as is used in the viewer. Use the OpenGLShader and OpenGLAttributes nodes to specify the appearance of objects within the render.

Plugs:

```
dispatcher
```

```
Gaffer::Plug
```

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

```
Gaffer::IntPlug
```

Maximum number of frames to batch together when dispatching tasks.

local

```
Gaffer::Plug
```

Settings used by the local dispatcher.

in

```
GafferScene::ScenePlug
```

The scene to be rendered.

out

```
GafferScene::ScenePlug
```

A pass-through of the input scene.

bound

```
Gaffer::AtomicBox3fPlug
```

!!!*EMPTY*!!!

transform

```
Gaffer::M44fPlug
```

!!!*EMPTY*!!!

attributes

```
Gaffer::CompoundObjectPlug
```

!!!*EMPTY*!!!

object

```
Gaffer::ObjectPlug
```

!!!*EMPTY*!!!

childNames

```
Gaffer::InternedStringVectorDataPlug
```

!!!*EMPTY*!!!

globals

```
Gaffer::CompoundObjectPlug
```

!!!*EMPTY*!!!

setNames

```
{\tt Gaffer::InternedStringVectorDataPlug}
```

!!!*EMPTY*!!!

set

GafferScene::PathMatcherDataPlug

!!!*EMPTY*!!!

requirement

Gaffer::ExecutableNode::RequirementPlug

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

OpenGLShader

Loads GLSL shaders for use in the viewer and the OpenGLRender node. GLSL shaders are loaded from *.frag and *.vert files in directories specified by the IECOREGL_SHADER_PATH environment variable.

Use the ShaderAssignment node to assign shaders to objects in the scene.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

name

Gaffer::StringPlug

The name of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

out

Gaffer::Plug

The output from the shader.

parameters

Gaffer::CompoundPlug

Where the parameters for the shader are represented.

type

Gaffer::StringPlug

The type of the shader being represented. This should be considered read-only. Use the Shader.loadShader() method to load a shader.

Parameters

Modifies the parameters of lights, cameras and procedurals. Existing parameters can be tweaked and new parameters be added.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

parameters

Gaffer::CompoundDataPlug

The parameters to be added - any number of arbitrary parameters may be specified here using either the user interface or the CompoundDataPlug API.

Parent

Parents one scene hierarchy into another.

Plugs:

child

GafferScene::ScenePlug

The child hierarchy to be parented.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

parent

Gaffer::StringPlug

The location which the child is parented under.

ParentConstraint

Constrains objects from one part of the scene hierarchy as if they were children of another part of the hierarchy.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

relativeTransform

```
Gaffer::TransformPlug
```

Transforms the constrained object relative to the target location.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
```

pivot

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

target

```
Gaffer::StringPlug
```

The scene location to which the objects are constrained. The world space transform of this location forms the basis of the constraint target, but is modified by the targetMode and targetOffset values before the constraint is applied.

targetMode

```
Gaffer::IntPlug
```

The precise location of the target transform - this can be derived from the origin or bounding box of the target location.

targetOffset

```
Gaffer::V3fPlug
```

An offset applied to the target transform before the constraint is applied. The offset is measured in the object space of the target location.

PathFilter

Chooses locations by matching them against a list of paths.

Plugs:

enabled

```
Gaffer::BoolPlug
```

The on/off state of the filter. When it is off, the filter does not match any locations.

out

```
Gaffer::IntPlug
```

The result of the filter. This should be connected into the "filter" plug of a FilteredSceneProcessor.

paths

```
Gaffer::StringVectorDataPlug
```

The list of paths to the locations to be matched by the filter. A path is formed by a sequence of names separated by /, and specifies the hierarchical position of a location within the scene. Paths may use Gaffer's standard wildcard characters to match multiple locations. The *wildcard matches any sequence of characters within an individual name, but never matches across names separated by a /. - /robot/*Arm matches /robot/leftArm, /robot/rightArm and /robot/Arm. But does not match /robot/limbs/leftArm or /robot/arm. The "..." wildcard matches any sequence of names, and can be used to match locations no matter where they are parented in the hierarchy. - /.../house matches /house, /street/house and /city/ street/house.

Plane

Produces scenes containing a plane.

Plugs:

dimensions

```
Gaffer::V2fPlug
```

The size of the plane in the X and Y directions.

```
X
 Gaffer::FloatPlug
!!!EMPTY!!!

y
 Gaffer::FloatPlug
!!!EMPTY!!!
```

divisions

Gaffer::V2iPlug

The number of subdivisions of the plane in the X and Y directions.

```
X
 Gaffer::IntPlug
!!!EMPTY!!!

y
 Gaffer::IntPlug
!!!EMPTY!!!
```

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs an empty scene.

name

```
Gaffer::StringPlug
```

The name of the object in the output scene.

out

```
GafferScene::ScenePlug
```

The output scene.

sets

```
Gaffer::StringPlug
```

A list of sets to include the object in. The names should be separated by spaces.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
```

pivot

Gaffer::V3fPlug
!!!*EMPTY*!!!

PointConstraint

Translates objects so that they are constrained to the world space position of the target. Leaves the scale and orientation of the object untouched.

Plugs:

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

```
Gaffer::IntPlug
```

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

```
GafferScene::ScenePlug
The input scene
```

offset

```
Gaffer::V3fPlug
```

A world space translation offset applied on top of the target position.

out

```
GafferScene::ScenePlug
```

The processed output scene.

target

Gaffer::StringPlug

The scene location to which the objects are constrained. The world space transform of this location forms the basis of the constraint target, but is modified by the targetMode and targetOffset values before the constraint is applied.

targetMode

Gaffer::IntPlug

The precise location of the target transform - this can be derived from the origin or bounding box of the target location.

targetOffset

Gaffer::V3fPlug

An offset applied to the target transform before the constraint is applied. The offset is measured in the object space of the target location.

xEnabled

Gaffer::BoolPlug

Enables the constraint in the world space x axis.

yEnabled

Gaffer::BoolPlug

Enables the constraint in the world space y axis.

zEnabled

Gaffer::BoolPlug

Enables the constraint in the world space z axis.

PointsType

Changes the render type for PointsPrimitive objects. Depending on the renderer, points may be rendered as particles, spheres, disks, patches or blobbies.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

type

Gaffer::StringPlug

The render type to assign.

PrimitiveVariables

Adds arbitrary primitive variables to objects. Currently only primitive variables with constant interpolation are supported - see the OSLObject node for a means of creating variables with vertex interpolation.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

primitiveVariables

Gaffer::CompoundDataPlug

The primitive variables to be applied - arbitrary numbers of user defined primitive variables may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

Prune

A node for removing whole branches from the scene hierarchy.

Plugs:

adjustBounds

Gaffer::BoolPlug

Computes new tightened bounding boxes taking into account the removed locations. This can be an expensive operation - turn on with care.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The branches to prune. The specified locations and all locations below them will be removed from the scene.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

SceneContextVariables

Adds variables which can be referenced by upstream expressions.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

out

GafferScene::ScenePlug

The processed output scene.

variables

Gaffer::CompoundDataPlug

The variables to be added - arbitrary numbers of variables can be added here.

SceneLoop

Applies a user defined processing loop to a scene. The content of the loop is defined by the node network placed between the previous and next plugs. The input scene is sent around this loop for a set number of iterations and then emerges as the output scene.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

indexVariable

Gaffer::StringPlug

The name of a context variable used to specify the index of the current iteration. This can be referenced from expressions within the loop network to modify the operations performed during each iteration of the loop.

iterations

Gaffer::IntPlug

The number of times the loop is applied to form the output scene.

next

GafferScene::ScenePlug

The scene to be used as the start of the next iteration of the loop.

out

GafferScene::ScenePlug

The processed output scene.

previous

GafferScene::ScenePlug

The result from the previous iteration of the loop, or the input scene if no iterations have been performed yet. The content of the loop is defined by feeding this previous result through the scene processing nodes of choice and back around into the next plug.

SceneReader

Reads scenes in any of the formats supported by Cortex's SceneInterface.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

fileName

Gaffer::StringPlug

The name of the file to be loaded. The file can be in any of the formats supported by Cortex's SceneInterfaces.

out

GafferScene::ScenePlug

The output scene.

refreshCount

Gaffer::IntPlug

May be incremented to force a reload if the file has changed on disk - otherwise old contents may still be loaded via Gaffer's cache.

tags

Gaffer::StringPlug

Limits the parts of the scene loaded to only those with a specific set of tags.

SceneSwitch

Chooses between multiple input scene, passing through the chosen input to the output.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

Gaffer::ArrayPlug
The input scenes

index

Gaffer::IntPlug

The index of the input which is passed through. A value of 0 chooses the first input, 1 the second and so on. Values larger than the number of available inputs wrap back around to the beginning.

out

GafferScene::ScenePlug

The processed output scene.

SceneTimeWarp

Changes the time at which upstream nodes are evaluated using the following formula:

```
upstreamFrame = frame * speed + offset
```

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

offset

Gaffer::FloatPlug

Adds to the current frame value (after multiplication with speed).

out

GafferScene::ScenePlug

The processed output scene.

speed

Gaffer::FloatPlug

Multiplies the current frame value.

SceneWriter

Writes scenes to disk. Supports all formats for which a writeable Cortex SceneInterface exists.

Plugs:

dispatcher

Gaffer::Plug

Container for custom plugs which dispatchers use to control their behaviour.

batchSize

Gaffer::IntPlug

Maximum number of frames to batch together when dispatching tasks.

local

```
Gaffer::Plug
```

Settings used by the local dispatcher.

fileName

```
Gaffer::StringPlug
```

The name of the file to be written. Note that unlike image sequences, many scene formats write animation into a single file, so using # characters to specify a frame number is generally not necessary.

in

```
GafferScene::ScenePlug
```

The scene to be written.

out

```
GafferScene::ScenePlug
```

A direct pass-through of the input scene.

bound

```
Gaffer::AtomicBox3fPlug
```

!!!*EMPTY*!!!

transform

```
Gaffer::M44fPlug
```

!!!*EMPTY*!!!

${\bf attributes}$

```
Gaffer::CompoundObjectPlug
```

!!!*EMPTY*!!!

object

```
Gaffer::ObjectPlug
```

!!!*EMPTY*!!!

childNames

```
Gaffer::InternedStringVectorDataPlug
```

!!!*EMPTY*!!!

globals

```
Gaffer::CompoundObjectPlug
```

!!!*EMPTY*!!!

setNames

```
Gaffer::InternedStringVectorDataPlug
```

!!!*EMPTY*!!!

set

 ${\tt GafferScene::PathMatcherDataPlug}$

!!!*EMPTY*!!!

requirement

```
Gaffer::ExecutableNode::RequirementPlug
```

Output connections to downstream nodes which must not be executed until after this node.

requirements

Gaffer::ArrayPlug

Input connections to upstream nodes which must be executed before this node.

Seeds

Scatters points evenly over the surface of meshes. This can be particularly useful in conjunction with the Instancer, which can then apply instances to each point.

Plugs:

density

Gaffer::FloatPlug

The number of points per unit area of the mesh, measured in object space.

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

name

Gaffer::StringPlug

The name given to the object generated - this will be placed under the parent in the scene hierarchy.

out

GafferScene::ScenePlug

The processed output scene.

parent

Gaffer::StringPlug

The location of the mesh to scatter the points over. The generated points will be parented under this location.

pointType

Gaffer::StringPlug

The render type of the points. This defaults to "gl:point" so that the points are rendered in a lightweight manner in the viewport.

Set

Creates and edits sets of objects. Each set contains a list of paths to locations within the scene. After creation, sets can be used by the SetFilter to limit scene operations to only the members of a particular set.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

mode

Gaffer::IntPlug

Create mode creates a new set containing only the specified paths. If a set with the same name already exists, it is replaced. Add mode adds the specified paths to an existing set, keeping the paths already in the set. If the set does not exist yet, this is the same as create mode. Remove mode removes the specified paths from an existing set. If the set does not exist yet, nothing is done.

name

Gaffer::StringPlug

The name of the set that will be created or edited.

out

GafferScene::ScenePlug

The processed output scene.

paths

Gaffer::StringVectorDataPlug

The paths to be added to or removed from the set.

SetFilter

A filter which uses sets to define which locations are matched.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the filter. When it is off, the filter does not match any locations.

out

Gaffer::IntPlug

The result of the filter. This should be connected into the "filter" plug of a FilteredSceneProcessor.

set

Gaffer::StringPlug

The name of a set that defines the locations to be matched.

ShaderAssignment

Assigns shaders to objects.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

GafferScene::ScenePlug
The input scene

out

GafferScene::ScenePlug

The processed output scene.

shader

Gaffer::Plug

The shader to be assigned.

ShaderSwitch

Chooses between multiple input shaders, passing through the chosen shader to the output. The switching is resolved before rendering begins, so no per-sample overhead is incurred during shading.

Plugs:

enabled

Gaffer::BoolPlug

Turns the node on and off.

in

Gaffer::ArrayPlug

The input shaders - the index plug decides which of these is passed through to the output.

index

Gaffer::IntPlug

The index of the input which is passed through. A value of 0 chooses the first input, 1 the second and so on. Values larger than the number of available inputs wrap back around to the beginning.

out

Gaffer::Plug

The output shader.

Sphere

Produces scenes containing a sphere.

Plugs:

divisions

Gaffer::V2iPlug

Controls tesselation of the sphere when type is Mesh.

X

Gaffer::IntPlug

!!!*EMPTY*!!!

```
у
 Gaffer::IntPlug
 !!!EMPTY!!!
enabled
 Gaffer::BoolPlug
 The on/off state of the node. When it is off, the node outputs an empty scene.
name
 Gaffer::StringPlug
 The name of the object in the output scene.
out
 GafferScene::ScenePlug
 The output scene.
radius
 Gaffer::FloatPlug
 Radius of the sphere.
sets
 Gaffer::StringPlug
 A list of sets to include the object in. The names should be separated by spaces.
thetaMax
 Gaffer::FloatPlug
 Limits the extent of the sphere around the pole axis. Valid values are in the range [0,360].
transform
 Gaffer::TransformPlug
 The transform applied to the object.
 translate
 Gaffer::V3fPlug
 !!!EMPTY!!!
 rotate
 Gaffer::V3fPlug
 !!!EMPTY!!!
 scale
 Gaffer::V3fPlug
 !!!EMPTY!!!
 pivot
 Gaffer::V3fPlug
```

type

Gaffer::IntPlug

!!!*EMPTY*!!!

The type of object to produce. May be a SpherePrimitive or a Mesh.

zMax

Gaffer::FloatPlug

Limits the extent of the sphere along the upper pole. Valid values are in the range [-1,1] and should always be greater than zMin.

zMin

Gaffer::FloatPlug

Limits the extent of the sphere along the lower pole. Valid values are in the range [-1,1] and should always be less than zMax.

StandardAttributes

Modifies the standard attributes on objects - these should be respected by all renderers.

Plugs:

attributes

Gaffer::CompoundDataPlug

The attributes to be applied - arbitrary numbers of user defined attributes may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

visibility.value

Gaffer::BoolPlug

Whether or not the object can be seen - invisible objects are not sent to the renderer at all. Typically more fine grained (camera, reflection etc) visibility can be specified using a renderer specific attributes node. Note that making a parent location invisible will always make all the children invisible too, regardless of their visibility settings.

doubleSided.value

```
Gaffer::BoolPlug
```

Whether or not the object can be seen from both sides. Single sided objects appear invisible when seen from the back.

transformBlur.value

```
Gaffer::BoolPlug
```

Whether or not transformation animation on the object is taken into account in the rendered image. Use the transformBlurSegments plug to specify the number of segments used to represent the motion.

transformBlurSegments.value

```
Gaffer::IntPlug
```

The number of segments of transform animation to pass to the renderer when transformBlur is on.

deformationBlur.value

```
Gaffer::BoolPlug
```

Whether or not deformation animation on the object is taken into account in the rendered image. Use the deformationBlurSegments plug to specify the number of segments used to represent the motion.

deformationBlurSegments.value

```
Gaffer::IntPlug
```

The number of segments of transform animation to pass to the renderer when transformBlur is on.

enabled

```
Gaffer::BoolPlug
```

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

Gaffer::IntPlug

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

global

```
Gaffer::BoolPlug
```

Causes the attributes to be applied to the scene globals instead of the individual locations defined by the filter.

in

```
GafferScene::ScenePlug
The input scene
```

out

GafferScene::ScenePlug

The processed output scene.

StandardOptions

Specifies the standard options (global settings) for the scene. These should be respected by all renderers.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

```
GafferScene::ScenePlug
The input scene
```

options

```
Gaffer::CompoundDataPlug
```

The options to be applied - arbitrary numbers of user defined options may be added as children of this plug via the user interface, or using the CompoundDataPlug API via python.

renderCamera.value

```
Gaffer::StringPlug
```

The primary camera to be used for rendering. If this is not specified, then a default orthographic camera positioned at the origin is used.

renderResolution.value

```
Gaffer::V2iPlug
```

The resolution of the image to be rendered. Use the resolution multiplier as a convenient way to temporarily render at multiples of this resolution.

pixelAspectRatio.value

```
Gaffer::FloatPlug
```

The aspect ratio (x/y) of the pixels in the rendered image.

resolutionMultiplier.value

```
Gaffer::FloatPlug
```

Multiplier applied to the render resolution.

renderCropWindow.value

Gaffer::Box2fPlug

Limits the render to a region of the image. The rendered image will have the same resolution as usual, but areas outside the crop will be rendered black. Coordinates range from 0,0 at the top left of the image to 1,1 at the bottom right. The crop window tool in the viewer may be used to set this interactively.

overscan.value

Gaffer::BoolPlug

Adds extra pixels to the sides of the rendered image. This can be useful when camera shake or blur will be added as a post process. This plug just enables overscan as a whole - use the overscanTop, overscanBottom, overscanLeft and overscanRight plugs to specify the amount of overscan on each side of the image.

overscanTop.value

Gaffer::FloatPlug

The amount of overscan at the top of the image. Specified as a 0-1 proportion of the original image height.

overscanBottom.value

Gaffer::FloatPlug

The amount of overscan at the bottom of the image. Specified as a 0-1 proportion of the original image height.

overscanLeft.value

Gaffer::FloatPlug

The amount of overscan at the left of the image. Specified as a 0-1 proportion of the original image width.

overscanRight.value

Gaffer::FloatPlug

The amount of overscan at the right of the image. Specified as a 0-1 proportion of the original image width.

cameraBlur.value

Gaffer::BoolPlug

Whether or not camera motion is taken into account in the renderered image. To specify the number of segments to use for camera motion, use a StandardAttributes node filtered for the camera.

transformBlur.value

Gaffer::BoolPlug

Whether or not transform motion is taken into account in the renderered image. To specify the number of transform segments to use for each object in the scene, use a StandardAttributes node with appropriate filters.

deformationBlur.value

Gaffer::BoolPlug

Whether or not deformation motion is taken into account in the renderered image. To specify the number of deformation segments to use for each object in the scene, use a StandardAttributes node with appropriate filters.

shutter.value

Gaffer::V2fPlug

The interval over which the camera shutter is open. Measured in frames, and specified relative to the frame being rendered.

out

GafferScene::ScenePlug

The processed output scene.

SubTree

A node for extracting a specific branch from a scene.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

in

GafferScene::ScenePlug

The input scene

includeRoot

Gaffer::BoolPlug

Causes the root location to also be kept in the output scene, in addition to its children. For instance, if the scene contains only /city/street/house and the root is set to /city/street, then the new scene will by default contain only /house - but the includeRoot setting will cause it to contain /street/house instead.

out

GafferScene::ScenePlug

The processed output scene.

root

Gaffer::StringPlug

The location to become the new root for the output scene. All locations below this will be kept, and all others will be discarded.

Text

Creates an object containing a polygon representation of an arbitrary string of text.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs an empty scene.

font

Gaffer::StringPlug

The font to use - this should be a .ttf font file which is located on the paths specified by the IECORE_FONT_PATHS environment variable.

name

Gaffer::StringPlug

The name of the object in the output scene.

out

GafferScene::ScenePlug
The output scene.

sets

Gaffer::StringPlug

A list of sets to include the object in. The names should be separated by spaces.

text

```
Gaffer::StringPlug
```

The text to output. This is triangulated into a mesh representation using the specified font.

transform

```
Gaffer::TransformPlug
```

The transform applied to the object.

translate

```
Gaffer::V3fPlug
```

rotate

```
Gaffer::V3fPlug
!!!EMPTY!!!
```

scale

```
Gaffer::V3fPlug
```

pivot

Gaffer::V3fPlug

Transform

Applies a transformation to the local matrix of all locations matched by the filter.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the node. When it is off, the node outputs the input scene unchanged.

filter

```
Gaffer::IntPlug
```

The filter used to control which parts of the scene are processed. A Filter node should be connected here.

in

```
GafferScene::ScenePlug
The input scene
```

out

GafferScene::ScenePlug

The processed output scene.

space

```
Gaffer::IntPlug
```

The space in which the transformation is specified. Note that no matter which space is chosen, only the local matrices of the filtered locations are ever modified. They are simply modified in such as way as to emulate a modification in the chosen space. Local: The transformation is specified in local space and is therefore post-multiplied onto the local matrix. Parent: The transformation is specified in parent space and is therefore pre-multiplied onto the local matrix. World: The transformation is specified in world space and will therefore be applied as if the whole world was moved. This effect is then applied on a per-location basis to each of the filtered locations. Reset Local: The local matrix is replaced with the specified transform. Reset World: The transformation is specified as an absolute matrix in world space. Each of the filtered locations will be moved to this absolute position.

transform

Gaffer::TransformPlug

The transform to be applied.

translate

Gaffer::V3fPlug

rotate

Gaffer::V3fPlug
!!!EMPTY!!!

scale

Gaffer::V3fPlug
!!!*EMPTY*!!!

pivot

Gaffer::V3fPlug
!!!EMPTY!!!

UnionFilter

Combines several input filters, matching the union of all the locations matched by them.

Plugs:

enabled

Gaffer::BoolPlug

The on/off state of the filter. When it is off, the filter does not match any locations.

in

Gaffer::ArrayPlug

The filters to be combined. Any number of inputs may be added here.

out

Gaffer::IntPlug

The result of the filter. This should be connected into the "filter" plug of a FilteredSceneProcessor.

Version 0.18.00 Last updated 2015-11-12 17:45:29 GMT