

POSER 11 PRO

Professional 3D Figure Design & Animation

Trademark and Copyright Notice

Poser, the Poser logo, PoserFusion and the Smith Micro Logo are trademarks and or registered trademarks of Smith Micro Software, Inc. Poser copyright © 1991-2012 All Rights Reserved. All other product names are trademarks or registered trademarks of their respective holders. Licensed product.

Please visit http://poser.smithmicro.com for updates and changes to this manual."

Contents	
Trademark and Copyright Notice	2
Chapter 1: PoserPython Concepts	1
How Python Integrates with Poser	1
Basic Python Structure	3
Sample Python Script	3
Writing Python Scripts	4
wxPython	4
Folder Syntax	4
Running Your Script	4
The Addon Menu	5
For Further Information	5
Chapter 2: PoserPython Types & Methods Listing	6
Types	6
Codes	7
Cloth Simulator Codes	7
COLLADA Codes	9
Dialog Codes	10
Display Codes	10
Firefly Options Codes	11
Import/Export Codes	13
Language Codes	16
Light Codes	16
Metadata Codes	17
Palette Codes	19
Parameter Codes	20
Room Codes	23
Scene Codes (Image Output Compression)	24
Shader Node Codes	24
Shader Node Input Codes	29
Callback Codes	29
ValueOp Codes	31
Falloff Zone Codes	31
Methods	32
General Methods	32
Scene Methods	46

MovieMaker Methods	
Importer/Exporter Methods	91
Actor Methods	95
Figure Methods	126
Material Methods	139
Material Layer Methods	150
Parameter Methods	151
ValueOp Methods	162
Geometry Methods	164
Vertex Methods	170
Polygon Methods	171
TexPolygon Methods	173
TexVertex Methods	174
Shader Tree Methods	175
Shader Node Methods	177
Shader Node Input Methods	182
FireFly Options Methods	185
Hair Methods	205
Cloth Simulator Methods	216
DialogSimple Methods	220
Dialog Methods	222
DialogFileChooser Methods	223
DialogDirChooser Methods	224
DialogTextEntry Methods	224
CredManager Methods	225

Chapter 1: PoserPython Concepts

This section describes some of PoserPython's basic concepts in order to provide context.

How Python Integrates with Poser

There are two basic types of programming languages:

- Compiled: A special program called a compiler reads the code written by the
 programmer, translates it into a form directly readable by a computer, and
 creates an executable program that can run on its own on any supported
 computer platform. Languages such as C++ fit into this category.
- Interpreted: Interpreted programming languages require a special program called an interpreter to run the code written by the programmer. The interpreter reads the commands found in the code and executes them from beginning to end without translating the original code. The drawback to interpreted languages is that they must use the interpreter, and the code can never run as a standalone program. The advantage, however, is that a programmer can change the code and see the results very quickly without having to wait for the code to compile. Additions, edits, and deletions become fast and simple.

PoserPython consists of a standard Python interpreter that has been extended to recognize and execute commands that are not included with the standard Python language. PoserPython scripts written using the customized commands will only work with the Poser ProPack or subsequent versions (5 and on). You can, however, pass data back and forth between Poser and other Python scripts, programming languages, and applications.

The standard Poser application contains volumes of data about each item (figure, scene, light, camera, prop, etc.) found within a given scene. You control these parameters via the mouse and interface elements such as menus, buttons, dials, etc. However, you cannot directly manipulate the data itself. This helps make Poser easy to use, but does create limitations. For example, you have no way to automate repetitive tasks or record a complex series of actions for further use. PoserPython circumvents these limitations.

PoserPython exposes much of the raw Poser data. Using Python scripts, you can extract data from Poser, manipulate it, and pass it back into Poser. Essentially, you can program Poser to do what you want, and you are no longer confined to the Poser interface and Poser's built-in functionality.

Python scripts are add-ons to Poser, and are supposed to be installed into the application installation folder (ex: C:\Program Files (x86)\Smith Micro\Poser Pro 2012 for Windows, and Applications: Poser Pro 2012 for Macintosh systems.

2 Poser 11 PoserPython Methods Manual

PYC creation is disabled by default. To enable it, open the Poser. ini file and change ALLOW_PYTHON_PYC 0 to ALLOW_PYTHON_PYC 1.

Basic Python Structure

Python is an object-oriented language. An object is a virtual entity combining structured data and the methods in which the data can be manipulated. A method is a procedure for manipulating data, and an argument defines how the method is carried out. A simplistic but effective analogy is that of basic grammar: An object can be equated with a noun, a method with a verb, and an argument with an adjective or adverb. For example, consider the following:

```
car = Factory.Produce(vehicleXL)
```

In this case, the variable car is the result of the object factory being acted upon by the method produce as modified by the argument vehicleXL (the make and model). To put it in lay terms, the car's existence and everything about the car depends on the factory being told to produce a car of a specified make and model. Consider how the value of the variable car can differ based on the following examples:

```
car = Mechanic.Repair(car, transmission)
car = Junkyard.Salvage(vehicleXL)
car = CarThief.Steal()
```

In the first example the car argument is passed in, modified by the Mechanic's Repair method, and returned as a working car. The last example contains no argument. In this case, the car thief may not take external input to decide which car to steal. Again, the object defines a structured set of data, the method is what the object does, and any arguments describe how the method is performed.

The data can be virtually anything including letters, numbers, files, etc. As you begin to think of data in terms of objects and manipulating objects, you will find it far easier and faster to write Python scripts.

Sample Python Script

This section provides a brief example of how a Python script might look. For this example, let's say that you have an open Poser scene consisting of a figure with its left forearm already selected. The forearm is called an actor. An actor is any element of a Poser scene (body part, prop, etc.) and this manual uses the two terms interchangeably. Let's say you want to set the x scale to 88 percent.

```
scene = Poser.Scene()
actor = Scene.CurrentActor()
parm = actor.ParameterByCode(Poser.ParmCodeXSCALE)
parm.SetValue(88)
Let's look at the above script in detail:
```

The script begins by obtaining a variable called $_{scene}$, which is a reference to the current Poser scene. That scene contains numerous actors. Recall that the left forearm is already selected, so all the script needs to do is request the scene's current actor to define the variable actor. Next, the variable parm consists of a reference to the left forearm's specified parameter, in this case the parameter XSCALE. A parameter code ($_{ParmCode}$) designates an easy to remember word to signify the desired parameter. Lastly, the value of the parameter to which $_{parm}$ refers is reset to 88, which will cause the left forearm to shrink to 88% of its normal size along the X-axis.

Writing Python Scripts

Write your Python scripts using your favorite text editor.

Poser expects strings to be encoded in Unicode. Scripts utilizing non-Unicode string methods might not work properly.

Avoid multithreading, most especially operations that call the PoserPython API from secondary threads.

wxPython

wxPython allows you to create add-ons that integrate very well with Poser. You can also add your own palettes to the Poser GUI.

Refer to Runtime: Python: poserScripts: ScriptsMenu: Python shell.py for implementation basics.

The most important rule: Retrieve managed window from Poser, don't create your own main event loop.

Folder Syntax

Python, among other languages, designates certain special characters as symbols beginning with a Windows-style backslash. Two common examples are \t ([TAB]) and \n (new line). Thus, in Windows, the notation

C:\folder\test.txt

is interpreted by Python as

```
C:[TAB]folder[TAB]text.txt or C:
  test.txt
```

folder

To work around this issue, you should use a double backslash (\\) to signify folders. The above example would then become:

C:\\folder\\test.txt

which would be properly interpreted to mean a specific file path.

Alternatively, you can use Macintosh format, which uses colons to signify folders as follows:

:folder:test.txt

Running Your Script

You can run your script directly or via the Poser Scripts menu or palette, all of which are described in the following chapter.

The Addon Menu

The **Window > Addon** menu command is provided to allow for the addition of scripts by third-party developers. Developers can find base classes and example add-ons in the Runtime/Python/addons folder.

For Further Information

The preceding information was a very brief glimpse into Python and the PoserPython extensions. If you do not currently know Python, you may want to read and learn more. With the power and flexibility this interface offers, developing Python expertise would be well worth it.

To view the Poser Python Methods Manual, choose **Help >PoserPython Manual** from the menu commands.

6

Chapter 2: PoserPython Types & Methods Listing

This chapter lists the custom PoserPython types, codes, constants, and methods in a tabular format. Many of these items correspond to items that are controllable from the Poser interface. Please refer to your Poser Reference Manual for information on each parameter.

Types

A type is a category of data. Python includes several data types including IntType (integers), FloatType (floating decimal point numbers), StringType (alphanumeric), and NoneType (the type of the special constant None). The PoserPython extensions add the following data types to the standard Python types:

ActorType	This type of data represents an actor within a figure or scene. Note the term "actor" refers to any individual item that can move, including body parts, cameras, lights, props, etc. Thus, a forearm is an actor, as is hair. A body is a figure.
AnimSetType	An animation set
ClothSimulatorType	ClothSimulator data
DictType	An option dictionary
FigureType	A figure within a scene
FireFlyOptionsType	FireFly renderer options data
FunctionType	Pointer to a callback function
GeomType	Geometry forming part of a figure or prop
HairType	Hair data
ImExporterType	Importer/Exporter data
InputType	A node input
MaterialType	Material data
MovieMakerType	MovieMaker data
ParmType	A parameter (such as scale, twist, bend, etc.)
PolygonType	Polygons (geometry surface faces)
SceneType	A Poser scene
ShaderNodeInputType	Shader Node Input data
ShaderNodeType	Shader Node data
ShaderTreeType	A ShaderTree
TexPolygonType	Texture polygon data
TexVertType	Texture vertices data
TupleType	A Tuple
VertType	Vertices (points defining the edges of polygons)

These additional data types let both you and Poser know exactly what kind of data is being manipulated and what can and cannot be done to that data.

Codes

In PoserPython, a code is a representation of a given parameter such as a coordinate, display mode, light attribute, etc. These codes make it easy to access Poser's internal data and also make it easy to know which parameter is being called or set. When using them in your scripts, make sure to prefix them with "poser." so that the PoserPython interpreter understands that they are predefined PoserPython member variables. For example, one might call scene. SetDisplayStyle (poser. kDisplayCodeCARTOONNOLINE) when setting the scene's display style.

Cloth Simulator Codes

These codes are used by a Cloth Simulator. They are typically used in conjunction with the DynamicsProperty() method, to return a property of the specified type. Please refer to the Poser Reference Manual, "Chapter 29: The Cloth Room" for more information about Cloth Simulators.

kClothParmCodeAIRDAMPING

The Air Damping parameter specifies the cloth's air resistance that occurs whenever the cloth is moving through the air.

kClothParmCodeCLOTHCLOTHFORCE

The ClothClothForce parameter.

kClothParmCodeCLOTHFRICTION

The Cloth Self Friction parameter sets the coefficient of friction between one part of the cloth and another, or how easily the cloth moves over itself.

kClothParmCodeDAMPINGSTRETCH

The Stretch Damping parameter controls the internal energy loss caused by the motion of the cloth fibers against each other.

kClothParmCodeDENSITY

The ClothDensity parameter specifies the mass-per-unit area density of the cloth in grams per square centimeter.

kClothParmCodeDYNAMICFRICTION

The Dynamic Friction parameter sets the coefficient of friction between the cloth and solid objects when the cloth is in motion.

kClothParmCodeFRICTIONFROMSOLID

Enabling Collision Friction ignores the cloth object's Static Friction and Dynamic Friction parameters, instead using those same parameters belonging to the collision objects themselves.

kClothParmCodeFRICTIONVELOCITYCUTOFF

The Friction Velocity Cutoff parameter sets the friction velocity cutoff value.

kClothParmCodeSHEARRESISTANCE

The Shear Resistance parameter controls the cloth's resistance to in-plane shearing,

Cloth Simulator Codes

or side-to-side bending.

kClothParmCodeSPRINGRESISTANCE

The Spring Resistance parameter specifies the cloth's spring resistance value.

kClothParmCodeSTATICFRICTION

The Static Friction parameter sets the amount of friction between the cloth and solid objects.

kClothParmCodeTHICKNESS

The Thickness code constitutes the combination of the cloth's Collision Offset and Collision Depth parameters.

kClothParmCodeUBENDRATE

The Bend Rate parameter operating on the U coordinate axis.

kClothParmCodeUBENDRESISTANCE

The Fold Resistance parameter specifies the resistance to out-of plane bending (folding). The UBendResistance code specifies the U coordinate axis of the Fold Resistance parameter.

kClothParmCodeUSCALE

The Scale parameter operating on the U coordinate axis.

kClothParmCodeUSEEDGESPRINGS

The UseEdgeSprings parameter sets whether or not the cloth will use edge spring calculations.

kClothParmCodeUSTRETCHRESISTANCE

The Stretch Resistance parameter specifies the cloth's resistance to in-plane bending (stretching). The UStretchResistance code specifies the U coordinate axis of the Stretch Resistance parameter.

kClothParmCodeVBENDRATE

The Bend Rate parameter operating on the V coordinate axis.

kClothParmCodeVBENDRESISTANCE

The Fold Resistance parameter specifies the resistance to out-of plane bending (folding). The VBendResistance code specifies the V coordinate axis of the Fold Resistance parameter.

kClothParmCodeVSCALE

The Scale parameter operating on the V coordin ate axis.

kClothParmCodeVSTRETCHRESISTANCE

The Stretch Resistance parameter specifies the cloth's resistance to in-plane bending (stretching). The VStretchResistance code specifies the V coordinate axis of the Stretch Resistance parameter.

COLLADA Codes

kExOptCodeCOLLADABakeDiffuseMap

Blend diffuse texture with diffuse color. If you enable this option Poser will write a new texture map that is shader baked into a texture map

kExOptCodeCOLLADABakeTranparencyMap

Enable this option when your target application expects transparency information in the alpha channel of the diffuse texture rather than as a separate transparency map. You will be allowed to designate a channel name, and choose whether or not you want to invert the transparency map (turn black to white and vice versa).

kExOptCodeCOLLADAConformEveryFrame

This option forces a keyframe to be written for every frame of animation that involves conforming figures. This can help improve visual fidelity, as the importing app might not calculate conforming figures the same way as Poser does.

kExOptCodeCOLLADACustomUnitName

Specifies the name of the custom unit used with kExOptCodeCOLLADAIsCustomUnit.

kExOptCodeCOLLADAExportTriangles

Exports triangulation of polygons upon export.

kExOptCodeCOLLADAFreezeFigMesh

Turns skinned figures into static props. Should be in the reference manual as well (Include rigging or something along those lines).

kExOptCodeCOLLADAIncludeNormals

Allows you to specify whether polygon normals are exported explicitly. Discarding the normals will require the target application to recompute them. Toggling this option may help resolve shading issues.

kExOptCodeCOLLADAIsCustomUnit

Specifies whether a custom unit is being used during export.

kExOptCodeCOLLADALimitTextureSize

Specifies that the texture size will be limited to a maximum value.

kExOptCodeCOLLADAMaxTextureSize

Specifies the maximum value to which the texture output will be exported when kExOptCodeCOLLADALimitTextureSize is enabled.

kExOptCodeCOLLADAMorphOption

Allows the export of morph targets so you get the essence of the morphs without the file size and resource expense. You will not be able to animate the morph targets any more, but you will receive the same end result if you are only interested in a particular shape variation that was present in your scene upon export.

kExOptCodeCOLLADAPercentageScale

Allows the adjustment of the scale of a scene upon export. Adjust the scale if you want to adjust the size of the scene.

kExOptCodeCOLLADAPoserUnitScaleCustom

Specifies the custom unit scale, in meters.

kExOptCodeCOLLADAPoserUnitScaleFactorType

Scale factor for the entire scene.

kExOptCodeCOLLADAPresetName

Specifies the preset used for standard units.

kExOptCodeCOLLADATexureSizePowerof2

Automatically resizes your texture to the nearest width and height that is a power of 2. For example, a 1100 x 600 pixel image will be exported at a size of 1024 x 512. The original texture remains unaffected.

kExOptCodeCOLLADATranparencyMap

Creates a texture map that has transparency information baked in.

kExOptCodeCOLLADATransparentTypeRGB

When transparency is baked to a channel, specifies RGB

kExOptCodeCOLLADAUpAxis

Indicates which orientation the coordinate system has (Y-Up in Poser's case).

klmOptCodeCOLLADAImportCameras

Adds cameras from imported COLLADA file.

kImOptCodeCOLLADAImportLights

Adds lights from imported COLLADA file.

Dialog Codes

Dialog codes. They are typically used in conjunction with the DialogFileChooser() method.

kDialogFileChooserOpen

Brings up a standard File Open dialog window.

kDialogFileChooserSave

Brings up a standard File Save dialog window.

Display Codes

Display codes specify the display mode, normally set by the Display Styles palette. They are typically used in conjunction with the scene.SetDisplayStyle() method.

PoserPython Methods Manual

kDisplayCodeCARTOONNOLINE

Cartoon with no line display mode.

kDisplayCodeEDGESONLY

Outline display mode.

kDisplayCodeFLATLINED

Flat Lined display mode.

kDisplayCodeFLATSHADED

Flat Shaded display mode.

kDisplayCodeHIDDENLINE

Hidden Line display mode.

kDisplayCodeSHADEDOUTLINED

Shaded Outline display mode.

kDisplayCodeSILHOUETTE

Silhouette display mode.

kDisplayCodeSKETCHSHADED

Sketch Shaded display mode.

kDisplayCodeSMOOTHLINED

Smooth Lined display mode.

kDisplayCodeSMOOTHSHADED

Smooth Shaded display mode.

kDisplayCodeTEXTURELINED

Texture Lined display mode.

kDisplayCodeTEXTURESHADED

Texture Shaded display mode.

KDisplayCodeUSEPARENTSTYLE

The style of the actor/figure's parent.

KDisplayCodeWIREFRAME

Wireframe display mode.

Firefly Options Codes

These FireFly Options codes specify various types of post filter algorithms, and define the pen styles used to create the toon outlines.

kOutlineCodeMEDIUMMARKER

Specifies the Medium Marker toon outline style.

Firefly Options Codes

PoserPython Methods Manual

kOutlineCodeMEDIUMPEN

Specifies the Medium Pen toon outline style.

kOutlineCodeMEDIUMPENCIL

Specifies the Medium Pencil toon outline style.

kOutlineCodeTHICKMARKER

Specifies the Thick Marker toon outline style.

kOutlineCodeTHICKPEN

Specifies the Thick Pen toon outline style.

kOutlineCodeTHICKPENCIL

Specifies the Thick Pencil toon outline style.

kOutlineCodeTHINMARKER

Specifies the Thin Marker toon outline style.

kOutlineCodeTHINPEN

Specifies the Thin Pen toon outline style.

kOutlineCodeTHINPENCIL

Specifies the Thin Pencil toon outline style.

kPixelFilterCodeBOX

Box Post Filter Type

kPixelFilterCodeGAUSS

Gaussian Post Filter Type

kPixelFilterCodeSINC

Sinc Post Filter Type

kRayAcceleratorCodeDEFAULT

Selects the default ray accelerator (currently Embree)

kRayAcceleratorCodeEMBREE

Selects the Embree ray accelerator

KRayAcceleratorCodeHBVO

Selects the HBVO ray accelerator.

KRayAcceleratorCodeKDTREE

Selects the kd tree ray accelerator.

KRayAcceleratorCodeVOXEL

Selects the Voxel ray accelerator.

kRenderEngineCodeFIREFLY

Selects Firefly renderer.

kRenderEngineCodePREVIEW

Selects Preview renderer.

kRenderEngineCodeSKETCH

Selects Sketch renderer.

kRenderEngineCodeSUPERFLY

Selects SuperFly renderer.

KTextureCompressorCodeRLE

Selects the Run-Length Encoding (RLE) format for texture compression.

KTextureCompressorCodeZIP

Selects the ZIP format for texture compression.

Import/Export Codes

The PoserPython options dictionary now includes enumerations of import and export options. These options correspond to UI option strings present in dialog boxes when importing/exporting files from within Poser using the normal interface. For users who need access to the strings as they appear in the dialog boxes, you can query the strings by passing the enumeration constant into the ImportOptionString() and ExportOptionString() methods (discussed below).

Codes such as poser.kExOptCodeMULTIFRAME are pre-defined constants with unique identifying values. For instance,

```
poser.kImOptCodeCENTERED = 0
poser.kImOptCodePLACEONFLOOR = 1
poser.kImOptCodePERCENTFIGSIZE = 2
poser.kImOptCodeOFFSETX = 3
poser.kImOptCodeOFFSETY = 4
```

etc.

The values 0 to 4 do not represent the values or choices the options are set to, but rather, they are simply codes uniquely identifying each option. It is unlikely that you will ever need to know or set them. A more typical use of import/export option enumeration values is illustrated in the following line of code:

```
options[poser.kExOptCodeFIRSTFRAME] = 2
```

The above example sets the value of the FirstFrame option to 2.

kExOptCodeASMORPHTARGET

Saves current figure/prop as a morph target.

kExOptCodeAUTOSCALE

Set automatic scaling for BVH export.

PoserPython Methods Manual

kExOptCodeBODYPARTNAMESINPOLYGROUPS

Embed body part names in polygon groups.

kExOptCodeBROADCASTKEY

Viewpoint broadcast key.

kExOptCodeEXISTINGGROUPSINPOLYGROUPS

Keep existing polygon group names.

kExOptCodeFIGNAMESINGROUPS

Keep figure names in groups.

kExOptCodeFIRSTFRAME

First frame of export.

kExOptCodeGENERATEHTML

Viewpoint option generate HTML file with MTS/MTL.

kExOptCodeGEOMQUALITY

Viewpoint export geometry quality.

kExOptCodeGROUPSPERBODYPART

Keep body part groups.

kExOptCodeHTMLVIEWPORTHEIGHT

Viewpoint option HTML window height.

kExOptCodeHTMLVIEWPORTWIDTH

Viewpoint option HTML window width.

kExOptCodeIGNORECAMERAANIM

Viewpoint export ignores camera motions.

kExOptCodeIMAGEQUALITY

Viewpoint export image quality.

kExOptCodeLASTFRAME

Last frame of export

kExOptCodeMULTIFRAME

Multiple frame export.

kExOptCodeSAVECOMPRESSED

Save files in compressed format.

kExOptCodeSCALEFACTOR

Scale exported scene by this amount.

kExOptCodeSOFTEDGESINHTML

Viewpoint export soft HTML window edges

kExOptCodeUSEANIMSETS

Viewpoint export use animation sets.

kExOptCodeUSEINTERNALNAMES

Use internal names.

kExOptCodeUSEWAVELETTEXTURES

Viewpoint option use wavelet textures.

kExOptCodeWELDSEAMS

Welds seams in figures/props.

kHiderREYES

Selects the REYES hider.

kHiderRayTrace

Selects the raytracing hider.

kImOptCodeARMALIGNMENTAXIS

Arm alignment axis

kImOptCodeAUTOSCALE

Automatic scaling

kImOptCodeCENTERED

Center object

kImOptCodeFLIPNORMS

Flip normals.

kImOptCodeFLIPUTEXTCOORDS

Flip U texture coordinates.

kImOptCodeFLIPVTEXTCOORDS

Flip V texture coordinates.

kImOptCodeMAKEPOLYNORMSCONSISTENT

Make polygon normals consistent.

kImOptCodeOFFSETX

X offset amount.

kImOptCodeOFFSETY

Y offset amount.

PoserPython Methods Manual

kImOptCodeOFFSETZ

Z offset amount.

klmOptCodePERCENTFIGSIZE

Figure scale in percent

klmOptCodePLACEONFLOOR

Place object on floor

kImOptCodeWELDIDENTICALVERTS

Weld identical vertices.

Language Codes

Language codes are codes representing the various languages for which this copy of Poser may be localized.

kLanguageCodeFRENCH

Return value for the Poser.Language() method (described below)

kLanguageCodeGERMAN

Return value for the Poser.Language() method (described below)

kLanguageCodeJAPANESE

Return value for the Poser.Language() method (described below)

kLanguageCodeUSENGLISH

Sets US English as the default language.

Light Codes

These codes are used to set the light types. They are typically used in conjunction with the actor.SetLightType() method.

kLightCodeIMAGE

Image Based light.

kLightCodeINFINITE

Infinite light.

kLightCodeINVLINEARATTEN

Sets Light Attenuation to Inverse Linear

kLightCodeINVSQUAREATTEN

Sets Light Attenuation to Inverse Square

kLightCodeLOCAL

Local light.

Language Codes

PoserPython Methods Manual

kLightCodePOINT

Point light.

kLightCodePOSERATTEN

Sets Light Attenuation to Poser default (Constant)

kLightCodeSPOT

Spotlight.

Metadata Codes

kMetadataProperty dc audience

Returns audience value from content metadata file.

kMetadataProperty dc contributor

Returns contributor value from content metadata file.

kMetadataProperty dc created

Returns created value from content metadata file.

kMetadataProperty dc creator

Returns creator value from content metadata file.

kMetadataProperty dc description

Returns description value from content metadata file.

kMetadataProperty dc format

Returns format value from content metadata file.

kMetadataProperty_dc_hasPart

Returns part value from content metadata file.

kMetadataProperty_dc_hasVersion

Returns version number value from content metadata file.

kMetadataProperty_dc_identifier

Returns identifier value from content metadata file.

$kMetadata Property_dc_instructional Method$

Returns instructional method value from content metadata file.

kMetadataProperty_dc_isPartOf

Returns is part of value from content metadata file.

kMetadataProperty_dc_isRequiredBy

Returns is required by value from content metadata file.

Metadata Codes

kMetadataProperty dc publisher

Returns publisher value from content metadata file.

kMetadataProperty dc relation

Returns relation value from content metadata file.

kMetadataProperty dc requires

Returns requires value from content metadata file.

kMetadataProperty dc rights

Returns rights value from content metadata file.

kMetadataProperty dc rightsholder

Returns rightsholder value from content metadata file.

kMetadataProperty dc subject

Returns subject value from content metadata file.

kMetadataProperty dc title

Returns title value from content metadata file.

kMetadataProperty_dc_type

Returns type value from content metadata file.

kMetadataProperty poser characteristic

Returns Poser characteristic value from content metadata file.

kMetadataProperty poser combinedFileSize

Returns combined file size value from content metadata file.

kMetadataProperty poser conforming

Returns conforming value from content metadata file.

kMetadataProperty poser contentCategory

Returns content category value from content metadata file.

kMetadataProperty poser dependency

Returns dependency value from content metadata file.

kMetadataProperty poser ethnicity

Returns ethnicity value from content metadata file.

kMetadataProperty poser FigureCanon

Returns figure canon value from content metadata file.

kMetadataProperty poser fileSignature

Returns file signature value from content metadata file.

PoserPython Methods Manual

kMetadataProperty_poser_FrameCount

Returns frame count value from content metadata file.

kMetadataProperty_poser_gender

Returns gender value from content metadata file.

kMetadataProperty_poser_RenderSettings

Returns render settings value from content metadata file.

Palette Codes

These codes are used to specify specific palettes within Poser.

kCmdCodeAPPLYBULGES

Enables the Apply Bulges checkbox on the Joint Editor. Note: This constant is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or future availability.

kCmdCodeANIMATIONPALETTE

Returns the Animation palette.

kCmdCodeGROUPPALETTE

Returns the Group Editor palette.

kCmdCodeJOINTPALETTE

Returns the Joint Editor palette.

kCmdCodeLIBRARYPALETTE

Returns the Library palette.

kCmdCodeLIBRARYPALETTEFIGURES

Returns the Library palette, open to the Figures category. Note: This constant is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or future availability.

kCmdCodePANDPPALETTE

Returns the Parameters and Properties palette.

kCmdCodeWALKPALETTE

Returns the Walk Designer.

kCmdCodeZEROFIGURE

Sends the Zero Figure command to the Joint Editor; returns the figure to its original neutral pose. Note: This constant is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or future availability.

Parameter Codes

These codes are used to specify specific Poser parameters. For example, instead of using the actor.Parameter("xTran") method, the actor.ParameterByCode(poser. kParmCodeXTRAN) can be used to return the x-axis translation parameter for the actor.

kParmCodeASCALE

Uniform scale parameter.

kParmCodeCENTER

For internal Poser use only.

KParmCodeCLOTHDYNAMICS

Dynamic cloth simulation parameter.

kParmCodeCURVE

Strength of bend deformation for an object using curve deformation.

kParmCodeDEFORMERPROP

Deformer prop channel.

kParmCodeDEPTHMAPSIZE

Parameter representing the x and y depth map resolution attached to a given liaht.

kParmCodeDEPTHMAPSTRENGTH

Intensity of shadow produced from a given light. Valid values range from 0.0 to 1.0. A value of 1.0 indicates full shadow, and 0.0 indicates no shadow.

kParmCodeFOCAL

Camera focal length parameter.

kParmCodeFOCUSDISTANCE

Camera focus distance parameter (affects Depth of Field effect).

kParmCodeFSTOP

Camera f-stop parameter (affects Depth of Field effect).

kParmCodeGEOMCHAN

For objects containing more than one possible geometry, this parameter specifies which geometry to use (such as the hands in Poser 1 and 2 figures).

kParmCodeGRASP

Hand grasp parameter.

KParmCodeHAIRDYNAMICS

Dynamic hair simulation parameter.

Parameter Codes

PoserPython Methods Manual

kParmCodeHITHER

Camera parameter specifying a near clipping plane distance.

kParmCodeKDBLUE

Blue component of the diffuse color.

kParmCodeKDGREEN

Green component of the diffuse color.

kParmCodeKDINTENSITY

Uniform intensity scale of the diffuse color.

kParmCodeKDRED

Red component of the diffuse color.

kParmCodeLITEATTENEND

Light attenuation ending parameter.

kParmCodeLITEATTENSTART

Light attenuation starting parameter.

kParmCodeLITEFALLOFFEND

Ending distance for a light's falloff zone.

kParmCodeLITEFALLOFFSTART

Starting distance for a light's falloff zone.

kParmCodePOINTAT

Degree to which an actor set to point at something will actually point at it.

kParmCodeSHUTTERCLOSE

Shutter closing time in fractions of a frame, where 0.0 is the beginning of the frame and 1.0 is the end of the frame. (Requires 3D Motion Blur activated to see visible effect.)

kParmCodeSHUTTEROPEN

Shutter opening time in fractions of a frame, where 0.0 is the beginning of the frame and 1.0 is the end of the frame. (Requires 3D Motion Blur activated to see visible effect.)

kParmCodeSOFTDYNAMICS

Soft dynamics parameter.

kParmCodeSPREAD

Hand spread parameter.

kParmCodeTAPERX

Amount of X-axis taper for the current actor.

Parameter Codes

PoserPython Methods Manual

kParmCodeTAPERY

Amount of Y-axis taper for the current actor.

kParmCodeTAPERZ

Amount of Z-axis taper for the current actor.

kParmCodeTARGET

Parameter controlling a morph target.

kParmCodeTGRASP

Hand's thumb grasp parameter.

kParmCodeVALUE

Placeholder for a value. Usually, these values are used functionally to control other things such as full-body morphs.

kParmCodeWAVEAMPLITUDE

Wave object's amplitude parameter.

kParmCodeWAVEAMPLITUDENOISE

Wave object's amplitude noise parameter.

kParmCodeWAVEFREQUENCY

Wave object's frequency parameter.

kParmCodeWAVELENGTH

Wave object's wavelength parameter.

kParmCodeWAVEOFFSET

Wave object's offset parameter.

kParmCodeWAVEPHASE

Wave object's phase parameter.

kParmCodeWAVESINUSOIDAL

Wave object's sinusoidal form parameter.

kParmCodeWAVESQUARE

Wave object's square form parameter.

kParmCodeWAVESTRETCH

Wave object's stretch parameter.

kParmCodeWAVETRIANGULAR

Wave object's triangular form parameter.

kParmCodeWAVETURBULENCE

Wave object's turbulence parameter.

Parameter Codes

PoserPython Methods Manual

kParmCodeXROT

Rotation about the X-axis.

kParmCodeXSCALE

Amount of scale along the X-axis

kParmCodeXTRAN

Translation along the X-axis.

kParmCodeYON

Camera parameter specifying a far clip plane distance.

kParmCodeYROT

Rotation about the Y-axis.

kParmCodeYSCALE

Amount of scale along the Y-axis.

kParmCodeYTRAN

Translation along the Y-axis.

kParmCodeZROT

Rotation about the Z-axis.

kParmCodeZSCALE

Amount of scale along the Z-axis

kParmCodeZTRAN

Translation along the Z-axis.

Room Codes

The following codes specify individual rooms within Poser that can be called within the PoserPython interface.

kCmdCodeCLOTHESROOM

KCmdCodeCLOTHROOM

Specifies the Cloth room.

KCmdCodeCONTENTROOM

Specifies the Content room.

KCmdCodeFACEOOM

Specifies the Face room.

kCmdCodeFITTINGROOM

Specifies the Fitting room.

Room Codes

KCmdCodeHAIRROOM

Specifies the Hair room.

KCmdCodeMATERIALROOM

Specifies the Material room.

KCmdCodePOSEROOM

Specifies the Pose room.

KCmdCodeSETUPROOM

Specifies the Setup room.

Scene Codes (Image Output Compression)

The following scene codes specify which image output compression will be used.

kTIFF ADOBE DEFLATE

Selects the Adobe DEFLATE image compression type for TIFF files.

kTIFF DEFAULT

Selects the default TIFF image compression.

kTIFF DEFLATE

Selects the DEFLATE image compression type for TIFF files.

kTIFF JPEG

Selects the JPEG image compression type for TIFF files.

kTIFF LZW

Selects the LZW image compression type for TIFF files.

KTIFF NONE

Selects no image compression type for TIFF files.

kTIFF PACKBITS

Selects the PACKBITS image compression type for TIFF files.

Shader Node Codes

These codes specify types of shader nodes. Please refer to the Poser Reference Manual, "Part 6: Materials", for more information about these shader node types.

kNodeTypeCodeAMBIENTOCCLUSION

Specifies an Ambient Occlusion raytrace lighting node.

kNodeTypeCodeANISOTROPIC

Specifies an Anisotropic specular lighting node.

Scene Codes (Image Output Compression)

kNodeTypeCodeATMOSPHERE

Specifies the Root Atmosphere shader node.

kNodeTypeCodeBACKGROUND

Specifies the Root Background shader node.

kNodeTypeCodeBLENDER

Specifies a Blender math node.

kNodeTypeCodeBLINN

Specifies a Blinn specular lighting node.

kNodeTypeCodeBRICK

Specifies a Brick 2D texture node.

kNodeTypeCodeCELLULAR

Specifies a Cellular 3D texture node.

kNodeTypeCodeCLAY

Specifies a Clay diffuse lighting node.

kNodeTypeCodeCLOUDS

Specifies a Clouds 3D texture node.

kNodeTypeCodeCOLORMATH

Specifies a Color Math math node.

kNodeTypeCodeCOLORRAMP

Specifies a Color Ramp math node.

kNodeTypeCodeCOMP

Specifies a Component math node.

kNodeTypeCodeCOMPOUND

Specifies a Compound node.

kNodeTypeCodeCUSTOMSCATTER

Specifies a Custom Scatter node.

kNodeTypeCodeDIFFUSE

Specifies a standard Diffuse lighting node.

kNodeTypeCodeDNDU

Specifies a DNDU variable node.

kNodeTypeCodeDNDV

Specifies a DNDV variable node.

PoserPython Methods Manual

kNodeTypeCodeDPDU

Specifies a DPDU variable node.

kNodeTypeCodeDPDV

Specifies a DPDV variable node.

kNodeTypeCodeDU

Specifies a DU variable node.

kNodeTypeCodeDV

Specifies a DV variable node.

kNodeTypeCodeEDGEBLEND

Specifies an Edge Blend math node.

kNodeTypeCodeFASTSCATTER

Specifies a FastScatter special lighting node.

kNodeTypeCodeFBM

Specifies an FBM 3D texture node.

kNodeTypeCodeFRACTALSUM

Specifies a Fractal Sum 3D texture node.

kNodeTypeCodeFRAME

Specifies a Frame Number variable node.

kNodeTypeCodeFRESNEL

Specifies a Fresnel raytrace lighting node.

kNodeTypeCodeFRESNELBLEND

Specifies a Fresnel Blend lighting node.

kNodeTypeCodeGAMMA

Specifies a gamma adjustment node.

kNodeTypeCodeGATHER

Specifies a Gather raytrace lighting node.

kNodeTypeCodeGLOSSY

Specifies a Glossy specular lighting node.

kNodeTypeCodeGRANITE

Specifies a Granite 3D texture node.

kNodeTypeCodeHAIR

Specifies a Hair special lighting node.

Shader Node Codes

PoserPython Methods Manual

kNodeTypeCodeHSV

Specifies an HSV user defined color node.

kNodeTypeCodeHSV2

Specifies an HSV2 user defined color node.

kNodeTypeCodeIMAGEMAP

Specifies an Image Map 2D texture node.

kNodeTypeCodeLIGHT

Specifies a Root Light shader node.

kNodeTypeCodeMARBLE

Specifies a Marble 3D texture node.

kNodeTypeCodeMATH

Specifies a Math Function math node.

kNodeTypeCodeMICROFACET

Specifies a ks_microfacet node.

kNodeTypeCodeMOVIE

Specifies a Movie 2D texture node.

kNodeTypeCodeN

Specifies an N variable node.

kNodeTypeCodeNOISE

Specifies a Noise 3D texture node.

kNodeTypeCodeP

Specifies a P variable node.

kNodeTypeCodePHONG

Specifies a Phong specular lighting node.

kNodeTypeCodePOSERSURFACE

Specifies the standard Poser surface root node.

kNodeTypeCodePROBELIGHT

Specifies a ProbeLight diffuse lighting node.

kNodeTypeCodeREFLECT

Specifies a Reflect raytrace lighting node.

kNodeTypeCodeREFRACT

Specifies a Refract raytrace lighting node.

Shader Node Codes

kNodeTypeCodeSCATTER

Specifies a Scatter special node.

kNodeTypeCodeSCATTERSKIN

Specifies a Subsurface Skin special node.

kNodeTypeCodeSIMPLECOLOR

Specifies a Simple Color math node.

kNodeTypeCodeSKIN

Specifies a Skin special lighting node.

kNodeTypeCodeSPECULAR

Specifies a standard Specular lighting node.

kNodeTypeCodeSPHEREMAP

Specifies a Sphere Map environment map lighting node.

kNodeTypeCodeSPOTS

Specifies a Spots 3D texture node.

kNodeTypeCodeTILE

Specifies a Tile 2D texture node.

kNodeTypeCodeTOON

Specifies a Toon diffuse lighting node.

kNodeTypeCodeTURBULENCE

Specifies a Turbulence 3D texture node.

kNodeTypeCodeU

Specifies a U Texture Coordinate variable node.

kNodeTypeCodeUSERDEFINED

Specifies a User Defined custom color math node.

kNodeTypeCodeV

Specifies a V Texture Coordinate variable node.

kNodeTypeCodeVELVET

Specifies a Velvet special lighting node.

kNodeTypeCodeVOLUME

Specifies a Volume node.

kNodeTypeCodeWAVE2D

Specifies a Wave2D 2D texture node.

kNodeTypeCodeWAVE3D

PoserPython Methods Manual

Specifies a Wave3D 3D texture node.

kNodeTypeCodeWEAVE

Specifies a Weave 2D texture node.

kNodeTypeCodeWOOD

Specifies a Wood 3D texture node.

Shader Node Input Codes

Shader Node Input codes define the types of inputs a node can process.

kNodeInputCodeBOOLEAN

A Boolean node input takes a binary True/False or On/Off value.

kNodeInputCodeCOLOR

A Color node input takes a 4 digit RGBA color value.

kNodeInputCodeFLOAT

A Float node input takes 1 floating-point parameter.

kNodeInputCodeINTEGER

An Integer node input takes 1 integer parameter.

kNodeInputCodeMENU

A Menu node input takes 1 item from a list of strings.

kNodeInputCodeNONE

This code indicates there are no input types available.

kNodeInputCodeSTRING

A String node input takes 1 string parameter.

kNodeInputCodeVECTOR

A Vector node input takes 3 floating-point parameters.

Callback Codes

A callback is a user-defined function called by the Poser code. In the following example, the callback is eventCallbackFunc. Users write this with their intended functionality then pass it back to Poser to call at the appropriate time. The constants can be used in the callback function to detect the events that occurred. For example, to test a passed back event type to see if a new actor was selected, do the following:

First define a callback function:

```
def eventCallbackFunc(iScene, iEventType):
if(iEventType & poser.kEventCodeACTORSELECTIONCHANGED):
print "A new actor was selected."
```

Shader Node Input Codes

Now set this function to be the event callback for the scene:

```
scene = poser.Scene()
scene.SetEventCallback(eventCallbackFunc)
```

Now, whenever a new actor is selected, the python output window will display a message to that effect.

kCBFrameChanged

not used

kCBSceneChanged

not used

kCBValueChanged

not used

kEventCodeACTORADDED

Check to see if an actor has been added.

kEventCodeACTORDELETED

Check to see if an actor has been deleted.

kEventCodeACTORSELECTIONCHANGED

Check to see if a different actor has been selected.

keventCodeANIMSETSCHANGED

Check to see if the animation set has changed.

kEventCodeITEMRENAMED

Check to see if an item has been renamed.

kEventCodeKEYSCHANGED

Check to see if keyframes have changed.

kEventCodePARMADDED

Check to see if a parm has been added.

kEventCodePARMCHANGED

Check to see if a parm has been changed.

kEventCodePARMDELETED

Check to see if a parm has been deleted.

kEventCodeSCENECLOSING

A function registered for this callback is being called when a scene is closing (for example when the program is being closed or a new scene is opened). Scripts can use this callback to clear their data structures or reset a GUI.

kEventCodeSETUPMODE

Check to see if Poser has been placed in Setup Room mode.

Callback Codes

ValueOp Codes

The constants below name types of value operations that can be attached to a parameter. The parameter then is either being set by a Python callback (kValueOpTypeCodePYTHONCALLBACK) or is being combined with another parameter through a mathematical operation (ERC) or a list of key/value pairs. For a brief description of the value op codes, see "Value Operations (Poser Pro Only)" on page 797 of your Poser Reference Manual.

kValueOpTypeCodeDELTAADD

kValueOpTypeCodeDIVIDEBY

kValueOpTypeCodeDIVIDEINTO

kValueOpTypeCodeKEY

kValueOpTypeCodeMINUS

kValueOpTypeCodePLUS

kValueOpTypeCodePYTHONCALLBACK

kValueOpTypeCodeTIMES

Falloff Zone Codes

The constant determines what kind of zone is created. WeightMap codes can only be used in Poser Pro.

kZoneTypeCodeCAPSULE

Creates a Capsule Zone set to "multiply". Its values may default to 0 or 1 depending on the parameter.

k Zone Type Code MERGEDWEIGHTMAP

(PRO ONLY) Merges all existing zone values into a new Weight Map Zone that is set to "replace".

kZoneTypeCodeSPHERE

Creates a Sphere Zone set to "multiply".

kZoneTypeCodeWEIGHTMAP

(PRO ONLY) Creates a weight map zone set to "multiply." Its values may default to 0 or 1 depending on the parameter.

Methods

This section contains the list of custom PoserPython methods. Each method is listed in a separate table, and each table is laid out as follows:

Method Name:

The exact name of the method.

Explanation:

What the method does.

Arguments:

This is a list of possible arguments valid for the listed method.

Syntax:

Displays the method's syntax in the format Return, Method, Arguments, for example: <return value type> Method (<type of argument> argument 1, <type of argument> argument 2). Arguments enclosed in curly braces { ... } are optional and may default to a value if not specified by caller. Default values are shown following the equals sign.

Example:

Some method listings contain an example of how that method might be used.

Please note that file paths differ between Mac and Windows operating systems. A Mac path might appear as MyHardDisk:So meFolder:Poser:Runtime:Python: poserScripts:myscript.py, whereas a Windows path might look like C:\Some Folder\Poser\Runtime\Python\poserScripts\myscript.py. This is reflected in the different platform-specific versions of Python, and it is similarly reflected here. Please refer to one of the Python resources listed above for further information. Furthermore, PoserPython allows the user to refer to files relative to the Poser folder, for example: Runtime:Python:poserScripts: myscript.py and Runtime\Python\poser Scripts\ myscript.py, respectively.

Path names in Poser-related library files and scripts use a colon to separate the folders in the path (ie: Runtime:Libraries:charact er:myfolder:myproduct.cr2). Using a colon in figure or group names will cause potential problems when parsing PoserPython scripts, as anything after the colon is ignored. Use of a colon in an actor name (such as tail:1 or tail:9) is discouraged. Instead, name the item something like tail01 or tail09.

General Methods

AppLocation

Explanation

Query the file path location of the Poser application.

Arauments

None

General Methods

Syntax

<StringType> AppLocation()

AppVersion

Explanation

Query the version of the Poser application.

Arguments

None

Syntax

<StringType> AppVersion()

Bitness

Explanation

Get the word size (32-bit or 64-bit) Poser was compiled for.

Arguments

None

Syntax

<StringType> Bitness()

ClearCommands

Explanation

Clear the command stack.

Arguments

None

Syntax

<NoneType> ClearCommand()

ClearTextureCache

Explanation

Empty the on-disk texture cache.

Arguments

None

Syntax

<NoneType> ClearTextureCache()

CloseDocument

Explanation

Close the current Poser document. When set to a value other than zero, the argument causes the method to discard any changes.

Arguments

Discard changes = 0 by default.

Syntax

<NoneType> CloseDocument({<IntType> discardChanges = 0})

CommandNames

Explanation

Returns a list of command names. The first name in the list is the oldest command in the stack.

Arguments

None

Syntax

<List of StrType> CommandNames()

ContentRootLocation

Explanation

Query the file path location of the main Poser Runtime.

Arguments

None

Syntax

<StringType> ContentRootLocation()

CredManager

Explanation

Get a CredManager object. All methods needed to store and retrieve password can be accessed from the returned object.

Arguments

None

Syntax

<CredManagerType> CredManager()

CurrentCommand

Explanation

Returns the current command index.

Arguments

None

Syntax

<IntType> CurrentCommand()

CurrentRoom

Explanation

Return the id of the current room.

Arguments

None

Syntax

<IntType> CurrentRoom()

DefineMaterialWacroButton

Explanation

Attach a python script to one of 10 user defineable material wacro buttons. This method is related to Wacro Setup.

Arguments

This method requires 3 Arguments:

- Index: Index specifies to which button the script will be assigned, from 1 to 10, with 1 being the top button.
- File Path: The file name and path of the script that the button will access.
- Label: How you wish to label the button.

Syntax

<NoneType> DefineMaterialWacroButton(<IntType> buttonIndex, <StringType>
filePath, <StringType> label)

DefineProjGuideHTMLWidget

Explanation

Load an HTML page to the Project Guide browser window.

Arguments

Enter the palette title you wish to display while the HTML file is showing, and the file name and path of the HTML file. Takes label and file name as arguments.

Syntax

<NoneType> DefineProjGuideHTMLWidget(<StringType> title, <StringType>
filePath)

DefineProjGuideScriptButton

Explanation

Attach a python script to Go Backward/Go Forward Project Guide buttons.

Arguments

Enter the button index for the button you wish to assign, and the file name and path of the script that the button will access. Takes index (Go Backward: 1, Go Forward: 2), file name, and a label as arguments.

Syntax

<NoneType> DefineProjGuideScriptButton(<IntType> buttonIndex, <StringType>
filePath)

DefineScriptButton

Explanation

Attach a python script to one of the 10 buttons on the Python Scripts palette.

Arguments

This method requires 3 Arguments:

- Button Number: From 1 to 10, the button to which the script will be assigned, with 1 being the top button.
- File Path: The complete path to the desired script.
- Label: How you wish to label the button.

Syntax

<NoneType> DefineScriptButton(<IntType> buttonIndex, <StringType> filePath,
<StringType> label)

Examples

PoserPython Methods Manual

poser.DefineScriptButton (1, "C:\Documents and Settings\<user>\My Documents\Test Scripts\test.py", "Test Script") poser.DefineScriptButton (1, "Macintosh HD/Users/<username>/Documents/ Test Scripts/test.py", "Test Script")

EnableParallelComputeActors

Explanation

Set to enable actor computation in parallel

Arguments

Enter 0 to disable parallel actor computation, 1 to enable. Not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or future availability.

Syntax

<NoneType> EnableParallelComputeActors(<BoolType> value)

EnableParallelHairCollision

Explanation

Set to enable hair collision calculations in parallel

Arauments

Enter 0 to disable hair collision, 1 to enable.

Syntax

<NoneType> EnableParallelHairCollision(<BoolType> value)

EnableTriMeshPrecomputation

Explanation

Set to enable TriMesh precomputation (used in hair collision calculations).

Arguments

Enter 0 to disable TriMesh computation, 1 to enable.

EnableTriMeshPrecomputation(<BoolType> value)

ExecFile

Explanation

Run a Python script using a Mac or Windows pathname.

Arguments

Enter the complete path of the script you wish to execute.

<NoneType> ExecFile(<StringType> fileName)

Example

poser.ExecFile ("My Macintosh:Curious Labs:Poser 4:Runtime: Python:test. py")

37

FileMetadata

Explanation

Get a set of key/value metadata pairs for a Poser file.

Arguments

Syntax

<DictType> FileMetadata(<StringType> poserFilePath)

Example

alysonProperties = poser.FileMetadata ("C:\Users\Public\Documents\Poser
Pro 2012 Content\Runtime\Libraries\Character\People\Alyson\Alyson2.cr2")

Flavor

Explanation

Return a string identifying the flavor of the running Poser application. e.g. Poser, Poser Pro, or Poser Debut.

Arguments

None.

Svntax

<StringType> Flavor()

IsPro

Explanation

Return whether the Poser executable is the Pro version. Returns 1 for Pro, 0 otherwise.

Arguments

None.

Syntax

<IntType> Version()

Language

Explanation

Query the application's language. The integer returned will match one of the language codes explained above.

Arguments

None

Syntax

<IntType> Language()

LeakMemory

Explanation

Leak n bytes of memory

Arguments

None

Syntax

LeakMemory({<IntType> memory_size})

Libraries

Explanation

Query the file paths of the Libraries. Returns an array of the Library paths

Arguments

None

Syntax

<StringType> Libraries()

NewDocument

Explanation

Open the default Poser document

Arguments

None

Syntax

<NoneType> NewDocument()

NewGeometry

Explanation

Create an empty geometry object that is not attached to the scene. Use the actor.SetGeometry() method to attach geometry to an actor once it is built.

Arguments

None

Syntax

<GeomType> NewGeometry()

NewMotionRig

Explanation

Create a new motion rig. Not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or future availability.

Arauments

None

Syntax

<MotionRigType> NewMotionRig(<NoneType>)

NumRenderThreads

Explanation

Get the number of rendering threads.

Arguments

None

Syntax

<IntType> NumRenderThreads()

OpenDocument

Explanation

Open an existing Poser document (.pz3 file). Takes a file path (absolute or relative to the Poser folder) as the argument.

Arguments

Enter either the complete or relative path to the Poser document you wish to open.

Syntax

<NoneType> OpenDocument(<StringType> filePath)

Example

poser.OpenDocument("My Macintosh:Runtime:Scenes: myscene.pz3")

PaletteByld

Explanation

Returns a specific palette identified by the Poser palette constant (such as kCmdCodeANIMATIONPALETTE).

Arguments

Enter the Poser palette identification constant.

Syntax

<PaletteType> PaletteById(<IntType> constant)

Palettes

Explanation

Returns a list of accessible palettes.

Arguments

None

Syntax

<ListType> Palettes()

PrefsLocation

Explanation

Get the Poser Prefs dir

Arguments

None

Syntax

<String> PrefsLocation()

PreviewRenderEngineType

Explanation

Get active preview render engine type. Returns either poser.

kPreviewRenderEngineTypeCodeOPENGL or poser.kPreviewRenderEngineType

40 Poser 11

PoserPython Methods Manual

CodeSREED.

Arguments

None

Syntax

<IntType> PreviewRenderEngineType()

Quit

Explanation

Quit the Poser Application.

Arguments

Optional argument non-zero means discard any changes.

Syntax

<NoneType> Quit({<IntType> discardChanges = 0})

ProcessCommand

Explanation

Send a command to Poser

Arguments

Specify the ID of the command that should be processed.

Syntax

<NoneType> PoserCommand(<IntType>)

Redo

Explanation

Redoes one action.

Arguments

None

Syntax

<NoneType> Redo()

RegisterAddon

Explanation

Register a new addon module.

Arguments

Add the name of the addon.

Syntax

<NoneType> RegisterAddon(<StringType>addonName)

RenderInSeparateProcess

Explanation

Query whether FireFly is rendering in a separate process.

Arguments

None

41 Poser 11

PoserPython Methods Manual

Syntax

<IntType> RenderInSeparateProcess()

RevertDocument

Explanation

Revert the current document to the last saved state.

Arguments

None

Syntax

<NoneType> RevertDocument()

Rooms

Explanation

Displays a list of the rooms accessible within Poser. You could then iterate through this list, comparing against a Poser Room constant (such as kCmdCodeHAIRROOM), until you found the matching room, and access the specific room from the list in this way.

Arguments

None

Syntax

<ListType> Rooms()

SaveDocument

Explanation

Save an existing Poser document. Takes an optional file name as argument.

Arguments

Enter a valid path to save the file to that location/filename. If you do not specify an argument, the file will be saved in its current path with its current name.

Syntax

<NoneType> SaveDocument({<StringType> filePath})

Example

poser.SaveDocument("C:\My Documents\Poser Stuff\myscene2.pz3")

SavePrefs

Explanation

Ask Poser to save the preferences of addon modules Call this after the preferences of you addon were changed and you want to save them.

Arguments

None

Syntax

<NoneType> SavePrefs(<NoneType>)

Scene

Explanation

Return the current Poser scene as an object.

Arguments

None

Syntax

<SceneType> Scene()

ScriptLocation

Explanation

Query the file path location of the current Python script.

Arguments

None

Syntax

<StringType> ScriptLocation()

SetCheckZeroMorphs

Explanation

Arguments

Syntax

SetCurrentRoom

Explanation

Set the current room of the UI via room id.

Arguments

Syntax

SetCurrentRoom(<IntType>)

SetFileMetadata

Explanation

Set a dictionary of key/value metadata pairs for a Poser file

Arguments

Specify the path of the file that metadata should be set for, and a dictionary containing all properties to be set.

Syntax

<NoneType> SetFileMetadata(<StringType> poserFilePath, <DictType> keyValuePairs)

SetLanguage

Explanation

Set the current language

Arguments

Syntax

SetLanguage({<IntType> languageID})

SetNumRenderThreads

Explanation

Set the number of rendering threads

Arguments

Enter the number of rendering threads you wish to use.

Syntax

<NoneType> SetNumRenderThreads(<IntType> numThreads)

SetParallelComputeActorsThreadCount

Explanation

Number of threads to use for ParallelComputeActors computation

Arguments

Enter the number of threads you wish to use. (0=default=NumCPU's)

Syntax

<NoneType> SetParallelComputeActorsThreadCount(<int> value)

SetParallelHairCollisionThreadCount

Explanation

Number of threads to use for ParallelHairCollision computation

Arguments

Enter the number of rendering threads you wish to use. (0=default=NumCPU's*8)

Syntax

<NoneType> SetParallelHairCollisionThreadCount(<int> value)

SetPreviewRenderEngineType

Explanation

Set active preview render engine type.

Arguments

Render engine type can be either

poser.kPreviewRenderEngineTypeCodeOpenGL

or

poser.kPreviewRenderEngineTypeCodeSREED

Syntax

<NoneType> SetPreviewRenderEngineType (<IntType> renderEngineType)

SetRenderInSeparateProcess

Explanation

Set whether FireFly renders in a separate process. A value of 1 enables rendering in a separate process; a value of 0 disables rendering in a separate process.

Arguments

Enter a value of 1 or 0.

Syntax

<NoneType> SetRenderInSeparateProcess(<IntType> separateProcess)

SetWriteBinaryMorphs

Explanation

Set if Poser writes morph targets as binary files.

Arguments

Enter a value of 1 to enable external binary morph targets when adding to the library or saving a scene.

Syntax

<NoneType> SetWriteBinaryMorphs(<IntType>binaryMorphs)

ShowFrameRate

Explanation

Enable or disable display of frame rate

Arguments

Enter a value of 1 to enable frame rate display, 0 to disable.

Syntax

<NoneType> ShowFrameRate(<BoolType> iOnOff)

SuperFlyOptionsType

Explanation

Arguments

Syntax

StringResource

Explanation

Return the string resource for the given major and minor ID.

Arguments

Enter the major and minor ID.

Syntax

<StringType> StringResource(<IntType> majorID, <IntType> minorID)

TempLocation

Explanation

Get the Poser temporary files directory.

Arguments

None

Syntax

<String> TempLocation()

Undo

Explanation

Undoes one action.

Arguments

None

Syntax

<NoneType> Undo()

Version

Explanation

Return the version number for Poser.

Arguments

None

Syntax

<StringType> Version()

WriteBinaryMorphs

Explanation

Get if Poser writes morph targets as binary files.

Arguments

None

Syntax

<IntType> WriteBinaryMorphs()

WxApp

Explanation

Get the wxApp object of the Poser application.

Arguments

None

Syntax

<class 'wx._core.App'> wxApp()

WxAuiManager

Explanation

Get the wxAuiManager of the Poser UI.

Arguments

None

Syntax

<class 'wx.aui.AuiManager'>

Scene Methods

Actor

Explanation

Find a scene actor by its external name. This is the name seen in Poser GUI pulldown menus (such as "Left Forearm").

Arguments

Enter the desired actor's external name.

Syntax

<ActorType> Actor(<StringType> actorName)

Example

actor = scene.Actor("Left Forearm")

ActorByInternalName

Explanation

Finds the actor in the currently selected figure by its internal name. The argument string is the unique identifier for the object kept internally by Poser.

The method gets the first actor matching the argument string (for example, if the internal name is BODY:3, it returns BODY:1). You cannot choose a particular actor in a specific figure without choosing the figure first.

Arguments

Enter the actor's internal name.

Syntax

<ActorType> ActorByInternalName(<StringType> internalName)

Example

actor = scene.ActorByInternalName("lRing2")

Actors

Explanation

Get a list of the non-figure actor objects in the scene. Actors are items that populate the scene such as props, cameras, lights, or deformers. They can also be body-parts of a figure, which will be appended by the figure number to indicate that they are a body part. To get a list of actors belonging to a figure, use the Actors() method for a figure object.

47 Poser 11

PoserPython Methods Manual

Arguments

None

Syntax

<ActorType List> Actors()

AnimSet

Explanation

Return the specified animation set.

Arguments

Enter a valid animation set name.

Syntax

<AnimSetType> AnimSet(<StringType> AnimSetName)

Example

someAnimSet = scene.AnimSet("MyNewAnimationSet")

AnimSets

Explanation

Return a list of all animation sets within the scene

Arguments

None

Syntax

<AnimSetType list> AnimSets()

AntialiasNow

Explanation

Draw the current display with anti-aliasing enabled.

Arguments

None

Syntax

<NoneType> AntialiasNow()

AtmosphereShaderTree

Explanation

Returns the ShaderTree for the atmosphere.

Arguments

None

Syntax

<ShaderTreeType> AtmosphereShaderTree()

BackgroundColor

Explanation

Return the RGB color in the range 0.0 to 1.0 that is being used for the background display.

Arguments

None

Syntax

(<FloatType> R, <FloatType> G, <FloatType> B) BackgroundColor()

BackgroundImage

Explanation

Returns the name of the current background image, if any.

Arguments

None

Syntax

<StringType> BackgroundImage()

${\bf Background Movie}$

Explanation

Returns the name of the current background movie, if any.

Arguments

None

Syntax

<StringType> BackgroundMovie()

BackgroundShaderTree

Explanation

Returns the ShaderTree for the scene's background.

Arguments

None

Syntax

<ShaderTreeType> BackgroundShaderTree()

Cameras

Explanation

Return a list of scene cameras. Note that cameras are a specific kind of actor.

Arguments

None

Syntax

<ActorType List> Cameras()

ClearEventCallback

Explanation

Clear the per-event callback set with SetEventCallback()

Arguments

None

49 Poser 11

PoserPython Methods Manual

Syntax

<NoneType> ClearEventCallback()

ClearSound

Explanation

Specifies that no sound file is to be associated with this Poser document.

Arguments

None

Syntax

<NoneType> ClearSound()

ClearStartupScript

Explanation

Specify that no Python script is to be associated with the current Poser document and un-assign the currently associated startup script.

Arguments

None

Syntax

<NoneType> StartupScript()

ClearWorldspaceCallback

Explanation

Clear the per-update callback to process scene elements after the entire scene has been processed to world space.

Arguments

None

Syntax

<NoneType> ClearWorldspaceCallback()

ClothSimulator

Explanation

Returns the ClothSimulator with the specified index.

Arguments

Specify the index of the desired ClothSimulator.

Syntax

<ClothSimulatorType> ClothSimulator(<IntType> Index)

ClothSimulatorByName

Explanation

Find a ClothSimulator object by its name.

Arguments

Specify the name of the ClothSimulator you wish to locate.

Syntax

<ClothSimulatorType> ClothSimulatorByName(<StringType> name)

CopyToClipboard

Explanation

Copy the current display to the clipboard.

Arguments

None

Syntax

<NoneType> CopyToClipboard()

CreateAnimSet

Explanation

Create a new animation set with the selected name. Note that if entering a name of an already existing animation set will cause an exception error.

Arguments

Enter your desired animation set name, ensuring there is not already an existing animation set with the same name.

Syntax

<AnimSetType> CreateAnimSet(<StringType> AnimSetName)

Example

newAnimSet = scene.CreateAnimSet("MyNewAnimationSet")

CreateClothSimulator

Explanation

Create a new ClothSimulator object.

Arguments

Specify the name of the ClothSimulator object.

Syntax

<ClothSimulatorType> CreateClothSimulator(<StringType> name)

CreateGeomFromGroup

Explanation

Generate a new geometry object from a polygon group.

Arguments

Enter a valid group name from which the polygons will be obtained.

Syntax

<GeomType> CreateGeomFromGroup(<ActorType> actor, <StringType>
groupName)

Example

geom = scene.CreateGeomFromGroup(abdomen")

CreateGrouping

Explanation

Create a grouping object.

Arguments

None

Syntax

<NoneType> CreateGrouping()

CreateLight

Explanation

Create a new spotlight in the scene.

Arguments

None

Syntax

<NoneType> CreateLight()

CreateMagnet

Explanation

Create a magnet on the current actor.

Arguments

None

Syntax

<NoneType> CreateMagnet()

CreatePropFromGeom

Explanation

Create a new scene prop from a geometry.

Arguments

This method requires 2 Arguments:

- Geometry: This object can be obtained from existing actor geometry, or it can be built from scratch starting with an empty geometry object. (See poser.NewGeometry()).
- Prop Name: A string naming the new prop.

Syntax

<ActorType> CreatePropFromGeom(<GeomType> geometry, <StringType> propName)

Example

newProp = scene.CreatePropFromGeom(someActor.Geometry(), "ImaProp")

CreateWave

Explanation

Create a wave deformer on the current actor.

Arguments

None

Syntax

<NoneType> CreateWave()

CurrentActor

Explanation

Get the currently selected actor.

Arguments

None

Syntax

<ActorType> CurrentActor()

CurrentCamera

Explanation

Get the current camera. Note that cameras are a specific kind of actor.

Arguments

None

Syntax

<ActorType> CurrentCamera()

CurrentFigure

Explanation

Get the currently selected figure.

Arguments

None

Syntax

<FigureType> CurrentFigure()

CurrentFireFlyOptions

Explanation

Returns the current FireFly options.

Arguments

None

Syntax

<FireFlyOptionsType> CurrentFireFlyOptions()

CurrentLight

Explanation

Get the current light. Note that lights are a specific kind of actor.

Arguments

None

Syntax

<ActorType> CurrentLight()

CurrentMaterial

Explanation

Returns the currently selected material. Returns None if no material is selected.

Arguments

None

Syntax

<MaterialType> CurrentMaterial()

CurrentRenderEngine

Explanation

Get the current render engine.

Arguments

None

Syntax

<IntType> CurrentRenderEngine()

CurrentSuperFlyOptions

Explanation

Returns the current SuperFly options.

Arguments

None

Syntax

<SuperFlyOptionsType> CurrentSuperFlyOptions()

DeleteAnimSet

Explanation

Delete the specified animation set.

Arguments

Enter your desired animation set name.

Svntax

<NoneType> DeleteAnimSet(<StringType> AnimSetName)

Example

scene.DeleteAnimSet("MyNewAnimationSet")

DeleteCurrentFigure

Explanation

Delete the currently selected figure.

Arguments

None

Syntax

<NoneType> DeleteCurrentFigure()

DeleteCurrentProp

Explanation

Delete the currently selected prop.

Arguments

None

Syntax

<NoneType> DeleteCurrentProp()

DisplayStyle

Explanation

Get the document's interactive display style. Typical return values correspond to poser member variable constants (such as poser.kDisplayCodeWIREFRAME).

Arguments

None

Syntax

<IntType> DisplayStyle()

Draw

Explanation

Redraw modified objects.

Arguments

None

Syntax

<NoneType> Draw()

DrawAll

Explanation

Redraw everything in the scene.

Arguments

None

Syntax

<NoneType> DrawAll()

Figure

Explanation

Get a figure, given its name. The argument is the external name in the Poser GUI pull-down menus (such as "Figure 1").

Arguments

Enter the figure's name.

Syntax

<FigureType> Figure(<StringType> figureName)

Example

fig = scene.Figure("Figure 1")

Figure By Internal Name

Explanation

Get a figure, given its internal name. The argument is the external name in the Poser GUI pulldown menus (such as "Figure 1").

Arguments

Enter the figure's internal name.

Syntax

FigureByInternalName(<StringType> figureName

Figures

Explanation

Get a list of the figure objects in the scene. Figures are bodies composed of actors in a hierarchy.

Arguments

None

Syntax

<FigureType list> Figures()

FireFlyOptions

Explanation

Returns the FireFly options with the specified index.

Arguments

Specify the index of the desired FireFly options.

Syntax

<FireFlyOptionsType> FireFlyOptions(<IntType> index)

FireFlyOptionsByName

Explanation

Finds FireFly options using a specified name.

Arguments

Specify the name of the desired FireFly options.

Syntax

<FireFlyOptionsType> FireFlyOptionsByName(<StringType> name)

ForegroundColor

Explanation

Return the foreground RGB color in the range 0.0 to 1.0

Arguments

None

Syntax

(<FloatType> R, <FloatType> G, <FloatType> B) ForegroundColor()

Frame

Explanation

Return the current frame number. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

None

Syntax

<IntType> Frame()

FrameSelected

Explanation

Frame and zoom current actor in center of scene.

Arguments

None

Syntax

<NoneType> FrameSelected()

FramesPerSecond

Explanation

Return the current frame rate.

Arguments

None

Syntax

<IntType> FramesPerSecond()

GeomFileName

Explanation

Returns the filename of the geometry being used by the current actor, if any.

Arguments

None

Syntax

<StringType> actor.GeomFileName()

GroundColor

Explanation

Return the ground RGB color in the range 0.0 to 1.0.

Arguments

None

Syntax

(<FloatType> R, <FloatType> G, <FloatType> B) GroundColor()

GroundShadows

Explanation

Get status of ground shadow display.

Arguments

None

Syntax

<NoneType> GroundShadows()

ImExporter

Explanation

Get the importer/exporter object to access importing and exporting of non-Poser 3D file formats.

Arguments

None

Syntax

<ImExporterType> ImExporter()

Lights

Explanation

Return a list of scene lights. Note that lights are a specific kind of actor.

Arguments

None

Syntax

<ActorType List> Lights()

LoadLibraryCamera

Explanation

Load camera positions from a camera library file (.cm2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name.

Syntax

<NoneType> LoadLibraryCamera(<StringType> filePath)

Example

scene.LoadLibraryCamera("Runtime\Libraries\ MyCamera.cm2")

LoadLibraryFace

Explanation

Load face from a face library file (.fc2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name.

Syntax

<NoneType> LoadLibraryFace(<StringType> filePath)

scene.LoadLibraryFace("\Runtime\Libraries\MyFace. fc2")

LoadLibraryFigure

Explanation

Load a figure from a character library file (.cr2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name. Optionally specify whether or not auto grouping should be set up.

Syntax

<NoneType> LoadLibraryFigure(<StringType> filePath, {<IntType> setupAutoGroup })

Example

scene.LoadLibraryFigure("\Runtime\Libraries\MyFigure.cr2")

LoadLibraryHair

Explanation

Load figure hair from a hair library file (.hr2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name.

Syntax

<NoneType> LoadLibraryHair(<StringType> filePath)

Example

scene.LoadLibraryHair("\Runtime\Libraries\MyHair.hr2")

LoadLibraryHand

Explanation

Load hand pose from a hand library file (.hd2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

- Filename: Enter the complete path and file name.
- Left Hand: The second argument is optional and defaults to 0. A right hand is loaded by default. Entering a value other than 0 will load the left hand.

Syntax

<NoneType> LoadLibraryHand(<StringType> filePath, {<IntType> leftHand = 0 })

Example

scene.LoadLibraryHand("\Runtime\Libraries\MyHands.hd2", 1)

LoadLibraryLight

Explanation

Load light positions from a light library file (.lt2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name.

Syntax

<NoneType> LoadLibraryLight(<StringType> filePath)

Example

scene.LoadLibraryLight("\Runtime\Libraries\MyLight.lt2")

LoadLibraryPose

Explanation

Load pose from a pose library file (.pz2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name.

Svntax

<NoneType> LoadLibraryPose(<StringType> filePath)

Example

scene.LoadLibraryPose("\Runtime\Libraries\MyPose.pz2")

LoadLibraryProp

Explanation

Load a prop from a prop library file (.pp2). Filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete path and file name.

Syntax

<NoneType> LoadLibraryProp(<StringType> filePath)

Example

scene.LoadLibraryProp("\Runtime\Libraries\MyProp.pp2")

Measurements

Explanation

Return a list of measurements. Note that measurements are a specific kind of actor.

Arguments

Syntax

<ActorType List> Measurements()

Example

scene.LoadLibraryProp("\Runtime\Libraries\MyProp.pp2")

MemorizeAll

Explanation

Memorize Scene state

Arguments

None

Syntax

<NoneType> MemorizeAll()

MemorizeLights

Explanation

Memorize Lights

Arguments

None

Syntax

<NoneType> MemorizeLights()

MorphFiles

Explanation

Returns a list of the used morph target files.

Arguments

None

Syntax

<StringType list> MorphFiles()

MovieMaker

Explanation

Get a MovieMaker object to access animation specifics. All methods needed to output animated movies can be accessed from the returned object.

Arguments

None

Syntax

<MovieMakerType> MovieMaker()

NextKeyFrame

Explanation

Returns the frame number of the next key frame for the current actor.

Arguments

None

Syntax

<IntType> NextKeyFrame()

NextKeyFrameAll

Explanation

Returns the frame number of the next key frame in the current scene.

Arguments

None

Syntax

<IntType> NextKeyFrameAll()

NumBodyParts

Explanation

Return the number of body parts in the scene.

Arguments

None

Syntax

<IntType> NumBodyParts()

NumBumpMaps

Explanation

Return the number of bump-maps in the scene.

Arguments

None

Syntax

<IntType> NumBumpMaps()

NumCameras

Explanation

Return the number of cameras in the scene.

Arguments

None

Syntax

<IntType> NumCameras()

NumClothSimulators

Explanation

Returns the number of ClothSimulators in the scene.

Arguments

None

Syntax

<IntType> NumClothSimulators()

NumFigures

Explanation

Return the number of figures in the scene.

Arguments

None

Syntax

<IntType> NumFigures()

NumFrames

Explanation

Return the number of frames of animation.

Arguments

None

Syntax

<IntType> NumFrames()

NumGeometries

Explanation

Return the number of geometries in the scene (equal to the number of props [numProps] + plus the number of body parts [numBodyParts]).

Arguments

None

Syntax

<IntType> NumGeometries()

NumlmageMaps

Explanation

Return the number of image-maps in the scene.

Arguments

None

Syntax

<IntType> NumImageMaps()

NumLights

Explanation

Return the number of lights in the scene.

Arguments

None

Syntax

<IntType> NumLights()

NumProps

Explanation

Return the number of props in the scene.

Arguments

None

Syntax

<IntType> NumProps()

OutputRange

Explanation

Return a tuple containing the frame range to be used for image and library output. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

None

Syntax

(<IntType> x, <IntType> y) OutputRange()

OutputRes

Explanation

Return a tuple containing the output image. The resolution consists of a horizontal and a vertical number of pixels.

Arguments

None

Syntax

(<IntType> x, <IntType> y) OutputRes()

PrevKeyFrame

Explanation

Return the frame number of the previous key frame for the current actor.

Arguments

None

Syntax

<IntType> PrevKeyFrame()

PrevKeyFrameAll

Explanation

Return the frame number of the previous key frame in the scene.

Arguments

None

Syntax

<IntType> PrevKeyFrameAll()

ProcessSomeEvents

Explanation

Process the specified number of Poser events.

Arguments

Enter the number of events to process (integer value).

Syntax

<NoneType> ProcessSomeEvents({<IntType> numEvents = <argument>)

Example

ProcessSomeEvents(numEvents = 1)

Render

Explanation

Render to the current view.

Arguments

None

Syntax

<NoneType> Render()

RenderDimAutoscale

Explanation

Get the current autoscale resolution setting. Choices are: 0 for Exact Size, 1 for Fit to Preview and 2 for Match to Preview.

Arguments

None

Syntax

(<IntType> option) RenderDimAutoscale()

RenderAntiAliased

Explanation

Query renderer's use of anti-aliasing. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<IntType> RenderAntiAliased()

RenderBumpMaps

Explanation

Query the renderer's use of bump maps. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<IntType> RenderBumpMaps()

RenderCastShadows

Explanation

Query rendering of shadows. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<NoneType> RenderCastShadows()

RenderIgnoreShaderTrees

Explanation

Query whether the render engine will ignore shader trees. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<NoneType> RenderIgnoreShaderTrees()

RenderOnBGColor

Explanation

Query render-on-background-color option. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<IntType> RenderOnBGColor()

RenderOnBGPict

Explanation

Query render-on-background-picture option. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<IntType> RenderOnBGPict()

RenderOnBlack

Explanation

Query render-on-black option. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

66 Poser 11

PoserPython Methods Manual

Arguments

None

Syntax

<IntType> RenderOnBlack()

RenderOverType

Explanation

Query render-over type. The return values are 0, 1, 2, and 3 for color, black, bg pict (background picture), and current shader respectively.

Arguments

None

Syntax

<IntType> RenderOverType()

RenderTextureMaps

Explanation

Query the renderer's use of texture maps. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<IntType> RenderTextureMaps()

RenderToNewWindow

Explanation

Query render-to-new-window option. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off.

Arguments

None

Syntax

<IntType> RenderToNewWindow()

RenderToQueue

Explanation

Poser Pro Only. Render the given Scene using Queue Manager. The extension of the filename determines the output type. Path can be provided in full or relative to the Poser directory.

Arguments

Use 1 for the isMovie value for rendering movies. When writing out JPG the compression can be specified (10=best compression, 100=best quality). For TIFF images the compression type can be specified (such as kTIFF_LZW), otherwise the compression parameter is ignored. Currently supported image format suffixes are "bmp", "jpg", "pct", "png", and "tif".

Syntax

<NoneType> RenderToQueue(<StringType> filepath {<IntType> width,

<IntType> height, <IntType> isMovie, <IntType> compression})

Resolution

Explanation

Get the curent resolution value (DPI).

Arguments

None

Syntax

(<FloatType> res) Resolution()

ResolutionScale

Explanation

Get the curent resolution scale. Choices are: 0 for Full, 1 for Half and 2 for Quarter.

Arguments

None

Syntax

(<FloatType> scale) ResolutionScale()

ResolvePendingTextures

Explanation

Resolve any texture paths that may not yet have been searched for. In general Poser will not look for textures unless they are needed. This method forces textures to be found.

Arguments

None

Syntax

<NoneType> ResolvePendingTextures()

RestoreAll

Explanation

Restore memorized scene state.

Arguments

None

Syntax

<NoneType> RestoreAll()

RestoreLights

Explanation

Restore memorized lights

Arguments

None

Syntax

<NoneType> RestoreLights()

Savelmage

Explanation

Write the current view to an image file by specifying a format suffix (such as "jpg") and an output filename. When writing out jpg the compression can be specified (10=best compression, 100=best quality). For TIFF images the compression type can be specified (such as kTIFF_LZW), otherwise the compression parameter is ignored. Currently supported image format suffixes are "bmp", "jpg", "pct", "png", and "tif". Output filename should be a path (either absolute or relative to the Poser folder).

Arguments

- Format: Enter the three-character file suffix for your desired image format. Supported formats are BMP, JPG, PCT, PNG, and TIF.
- Filename: Enter the complete path and filename.

Syntax

<NoneType> SaveImage(<StringType> formatSuffix, <StringType> filePath,
<IntType> compression)

Example

scene.SaveImage ("bmp", "C:\My Documents\My Pictures\mypic.bmp")

SaveLibraryCamera

Explanation

Save the current cameras to a camera library file (.cm2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Filename: Enter the complete path and filename.

- Multiple frames: Enter 0 for a single frame, any other value for multiple frames.
- Start Frame: Enter the starting frame of the current animation to save.
- End Frame: Enter the ending frame of the current animation to save.

Syntax

<NoneType> SaveLibraryCamera(<StringType> filePath, {<IntType>
multiFrame, <IntType> startFrame, <IntType> endFrame})

Example

scene.SaveLibraryCamera("Runtime\Libraries\ MyCamera.cm2", 1,25,68)

SaveLibraryFace

Explanation

Save the current face as a face library file (.fc2). The Filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Filename: Enter the complete path and filename.

- Multiple frames: Enter 0 for a single frame, any other value for multiple frames.
- Start Frame: Enter the starting frame of the current animation to save.
- End Frame: Enter the ending frame of the current animation to save.

Syntax

```
<NoneType> SaveLibraryFace(<StringType> filePath, {<IntType> multiFrame =
0, <IntType> startFrame = 0, <IntType> endFrame = 0})
```

Example

scene.SaveLibraryFace("\Runtime\Libraries\MyFace.fc2", 1,25,68)

SaveLibraryFigure

Explanation

Save current figure to a character library file (.cr2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete file name and path.

Syntax

<NoneType> SaveLibraryFigure (<StringType> filePath)

Example

scene.SaveLibraryFigure("Runtime:Libraries: MyFigure.cr2")

SaveLibraryHair

Explanation

Save figure hair to a hair library file (.hr2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete file name and path.

Syntax

<NoneType> SaveLibraryHair(<StringType> filePath)

Example

scene.SaveLibraryHair("Runtime:Libraries:MyHair. hr2")

SaveLibraryHand

Explanation

Save hand pose to a hand library file (.hd2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete file name and path.

Syntax

<NoneType> SaveLibraryHand(<StringType> filePath, {<IntType> multiFrame =
0, <IntType> startFrame = 0, <IntType> endFrame = 0})

Example

scene.SaveLibraryHand("Runtime:Libraries:MyHair. hd2")

SaveLibraryLight

Explanation

Save current lights to a light library file (.It2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete file name and path.

<NoneType> SaveLibraryLight(<StringType> filePath, {<IntType> multiFrame, <IntType> startFrame, <IntType> endFrame})

scene.SaveLibraryLight("Runtime:Libraries:MyLight. lt2")

SaveLibraryPose

Explanation

Save current pose as a pose library file (.pz2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete file name and path.

```
<NoneType> SaveLibraryPose(<StringType> filePath, {<IntType>
includeMorphTargets, <IntType> multiFrame, <IntType> startFrame,
<IntType> endFrame})
```

Example

scene.SaveLibraryPose("Runtime:Libraries:MyPose. pz2")

SaveLibraryProp

Explanation

Save current prop as a prop library file (.pp2). The filename should be a path (either absolute or relative to the Poser folder). Libraries are typically stored under Poser/Runtime/libraries.

Arguments

Enter the complete file name and path.

Syntax

<NoneType> SaveLibraryProp(<StringType> filePath)

Example

scene.SaveLibraryProp("Runtime:Libraries:MyProp. pp2")

SceneBBox

Explanation

Get the Bounding Box of the scene in inches.

Arguments

None

Syntax

<BoundingBoxTuple> SceneBBox()

SelectActor

Explanation

Set the current actor (i.e. Select an actor).

71 Poser 11

PoserPython Methods Manual

Arguments

Enter a valid Poser actor object.

Syntax

<NoneType> SelectActor(<ActorType> actor)

Example

scene.SelectActor(scene.Actor("GROUND"))

SelectFigure

Explanation

Set the current figure (i.e. Select a figure).

Arguments

Enter a valid Poser figure object.

Syntax

<NoneType> SelectFigure(<FigureType> figure)

Example

scene.SelectFigure(scene.Figure("JamesCasual"))

SelectMaterial

Explanation

Select the specified material in the Material Room.

Arguments

Enter the material you wish to select.

Syntax

<NoneType> SelectMaterial(<MaterialType> material)

SetBackgroundColor

Explanation

Set the background RGB color using values in the range 0.0 to 1.0)

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetBackgroundColor(<FloatType> R, <FloatType> G, <FloatType> B)

Example

scene.SetBackgroundColor(0.4,0.5,0.6)

SetBackgroundImage

Explanation

Set the background image to the specified file. The filename should be a path (either absolute or relative to the Poser folder).

Arguments

Enter the complete file name and path.

72 Poser 11

PoserPython Methods Manual

Syntax

<NoneType> SetBackgroundImage(<StringType> filePath)

Example

scene.SetBackgroundImage("D:\Images\MyImage.jpg")

SetBackgroundMovie

Explanation

Set background movie to show behind scene. The filename should be a path (either absolute or relative to the Poser folder).

Arguments

Enter the complete file name and path.

Syntax

<NoneType> SetBackgroundMovie(<StringType> movieName)

Example

scene.SetBackgroundImage("D:\Movies\MyMovie.avi")

SetCurrentCamera

Explanation

Set the current camera. Note that cameras are a specific kind of actor.

Arguments

Enter a valid Poser camera object.

Syntax

<NoneType> SetCurrentCamera(<ActorType> camera)

Example

SetCurrentCamera(leftCamera)

SetCurrentLight

Explanation

Set the current light. Note that lights are a specific kind of actor.

Arguments

Enter a valid Poser light actor.

Syntax

<NoneType> SetCurrentLight(<ActorType> light)

Example

scene.SetCurrentLight(spotLight)

SetCurrentRenderEngine

Explanation

Set the current render engine.

Arguments

Specify the desired render engine.

Syntax

<NoneType> SetCurrentRenderEngine(<IntType> Engine)

SetDisplayStyle

Explanation

Set interactive display style of the document. Typical values are constants defined as poser member variables (such as poser.kDisplayCodeWIREFRAME).

Arguments

Enter a valid display code.

Syntax

<NoneType> SetDisplayStyle(<IntType> displayCode)

Example

scene.SetDisplayStyle(poser.kDisplayCodeSMOOTH LINED)

SetEventCallback

Explanation

Set a per-event callback function that will be called for every Poser event. The callback function passed in should take two Arguments: A scene object and an eventCode. Bit wise, the eventCode can be compared to known eventCode constants to detect the type of events occurring.

Arguments

Enter a valid scene object and a valid eventCode.

<NoneType> SetEventCallback (<FunctionType> newCD, {<Object> cbArgs})

Example

Click the Sample Callbacks button in the Python palette to see an example using this method.

SetForegroundColor

Explanation

Set the foreground RGB color using values in the range 0.0 to 1.0)

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetForegroundColor(<FloatType> R, <FloatType> G, <FloatType> B)

Example

scene.SetForegroundColor(0.4,0.5,0.6)

SetFrame

Explanation

Set the current frame number. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

Enter a valid frame number.

74 Poser 11

PoserPython Methods Manual

Syntax

<NoneType> SetFrame(<IntType> frame)

Example

scene.SetFrame(23)

SetGeometricOutline

Explanation

Set geometric outline on or off.

Arguments

Syntax

<NoneType> SetFrame(<BoolType> enabled>)

Example

SetGeometricOutlineWelding

Explanation

Set geometric outline welding on or off.

Arguments

Syntax

<NoneType> SetFrame(<BoolType> enabled>)

Example

scene.SetFrame(23)

SetGroundColor

Explanation

Set the ground RGB color using values in the range 0.0 to 1.0)

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetGroundColor(<FloatType> R, <FloatType> G, <FloatType> B)

Example

scene.SetGroundColor(0.4,0.5,0.6)

SetGroundShadows

Explanation

Toggle display of ground shadows. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 0 to disable ground shadows, or 1 to enable them.

Syntax

<NoneType> SetGroundShadows({<IntType> on = 1})

Example

scene.SetGroundShadows(1)

SetMeAsStartupScript

Explanation

Specify the current script as the Python script associated with the current Poser doc and executed on startup when the document is re-opened.

Arguments

None

Syntax

<NoneType> SetMeAsStartupScript()

SetNumFrames

Explanation

Set the total number of frames of animation. Note that keyframes may be deleted if animation length is shortened.

Arguments

None

Syntax

<NoneType> SetNumFrames(<IntType> numFrames)

SetOutputRange

Explanation

Specify the output frame range to be used for image and library output (for images). All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

- Start Frame (X): Enter a numeric value that is less than or equal to the end frame value.
- End Frame (Y): Enter a numeric value that is greater than or equal to the start frame value.

Syntax

<NoneType> SetOutputRange(<IntType> x, <IntType> y)

Example

scene.SetOutputRange(25,67)

SetOutputRes

Explanation

Set output resolution (for images). Resolution consists of a horizontal and a vertical number of pixels.

Arguments

Enter a dimension in pixels using the format x,y.

Syntax

<NoneType> SetOutputRes(<IntType> x, <IntType> y)

Example

scene.SetOutput Res(640,480)

SetRenderAntiAliased

Explanation

Toggle renderer anti-aliasing. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable anti-aliasing, or 0 to disable it.

Syntax

<NoneType> SetRenderAntiAliased({<IntType> on = 1})

Example

scene.SetRenderAntiAliased(0)

SetRenderBumpMaps

Explanation

Toggle renderer use of bump maps. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable bump map use, or 0 to disable it.

Syntax

<NoneType> SetRenderBumpMaps({<IntType> on = 1})

Example

scene.SetRenderBumpMaps(1)

SetRenderCastShadows

Explanation

Toggle rendering of shadows. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable cast shadow rendering, or 0 to disable it.

Syntax

<NoneType> SetRenderCastShadows({<IntType> on = 1})

Example

scene.SetRenderCastShadows(1)

SetRenderDimAutoscale

Explanation

Set the choice for the autoscale resolution dimensions. Options are: 0 for Exact Size (as given by OutputRes), 1 for Fit to Preview and 2 for Match to Preview.

Arguments

Enter an autoscale option.

Syntax

<NoneType> SetRenderDimAutoscale(<IntType> option)

Example

scene.SetRenderDimAutoscale(1)

SetRenderIgnoreShaderTrees

Explanation

Toggle whether or not the render engine will ignore shader trees. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable ignoring of shader trees, or 0 to disable it.

Syntax

<NoneType> SetRenderIgnoreShaderTrees({<IntType> on = 1})

SetRenderOnBGColor

Explanation

Set the renderer to render over background color. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable rendering over the background color, or 0 to disable it.

Syntax

<NoneType> SetRenderOnBGColor({<IntType> on = 1})

Example

scene.SetRenderOnBGColor(1)

SetRenderOnBGPict

Explanation

Set the renderer to render over background picture. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

<NoneType> RenderOnBGPict({<IntType> on = 1})

Syntax

Enter 1 to enable rendering over the current background picture, or 0 to disable it.

Example

scene.RenderOnBGPicture(0)

SetRenderOnBlack

Explanation

Set the renderer to render over black. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arauments

Enter 1 to enable rendering against a black background, or 0 to disable it.

Syntax

<NoneType> SetRenderOnBlack({<IntType> on = 1})

Example

scene.SetRenderOnBlack(1)

SetRenderOverType

Explanation

Set the renderer to render over color, black, background picture, or the current shader tree. Type values are 0, 1, 2, 3 for color, black, bg pict (background picture), and current shader respectively.

Arguments

Enter the type value for the render-over type you wish to specify.

Syntax

<NoneType> SetRenderOverType({<IntType> type})

SetRenderTextureMaps

Explanation

Toggle the renderer's use of texture maps. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable bump map use, or 0 to disable it.

Syntax

<NoneType> SetRenderTextureMaps({<IntType> on = 1})

Example

scene.SetRender (1)

SetRenderToNewWindow

Explanation

Toggle render-to-new-window option. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to render to a new window, or 0 to disable it.

Syntax

<NoneType> SetRenderToNewWindow({<IntType> on = 1})

Example

scene.SetRenderToNewWindow(0)

SetResolution

Explanation

Set the resolution value (DPI). Optionally provide an argument for the units (0 for inches, 1 for cm).

Arauments

Set 0 for inches, 1 for cm

79 Poser 11

PoserPython Methods Manual

Syntax

<NoneType> SetResolution (<FloatType> scale {, <IntType> unit = 0)

Example

scene.SetResolution(250, 1)

SetResolutionScale

Explanation

Set the choice for the resolution scale.

Arguments

Options are: 0 for Full, 1 for Half and 2 for Quarter.

Syntax

<NoneType> SetResolutionScale(<IntType> scale)

Example

scene.SetResolutionScale(1)

SetShadowColor

Explanation

Set the shadow RGB color using values in the range 0.0 to 1.0)

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetShadowColor(<FloatType> R, <FloatType> G, <FloatType> B)

Example

scene.SetShadowColor(1.0,1.0,0.3)

SetSound

Explanation

Specify the sound file to be associated with this Poser document. Sound files play during animation.

Arguments

Enter the complete path and file name.

Syntax

<NoneType> SetSound(<StringType> filePath)

Example

scene.SetSound("C:\My Music\Sound1.wav")

SetSoundRange

Explanation

Specify the frame range over which the sound should be played during animation.

Arguments

Enter valid starting and ending frames for the sound.

Syntax

<NoneType> SetSoundRange(<IntType> startFrame, <IntType> endFrame)

Example

scene.SetSoundRange(5,12)

SetStartupScript

Explanation

Specify the Python script to associate with the current Poser document and executed on startup when the file is re-opened. The filename should be a path (either absolute or relative to the Poser folder).

Arguments

Enter the complete path and file name.

Syntax

<NoneType> SetStartupScript(<StringType> filePath)

Example

scene.SetStartupScript("\Runtime\Python\script.py")

SetWorldspaceCallback

Explanation

Set a per-update callback to process scene elements after the entire scene has been processed to world space.

Arguments

The callback function should take the scene as an argument and make any scene changes desired. The changes will occur after all objects have placed themselves in world space, but before the final drawing takes place.

Syntax

<NoneType> SetWorldspaceCallback(<FunctionType> newCB, {<Object>
cbArgs})

Example

(See sample scripts)

ShadowColor

Explanation

Return the shadow RGB color using values in the range 0.0 to 1.0)

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

(<FloatType> R, <FloatType> G, <FloatType> B) ShadowColor()

Example

scene.ShadowColor(1.0,1.0,0.3)

Sound

Explanation

Return the name of the sound file associated with the current Poser document that plays during animations.

Arguments

None

Syntax

<StringType> Sound()

SoundRange

Explanation

Return the frame range over which the sound is played during animation. Returns a tuple containing the start frame and the end frame.

Arguments

None

Syntax

(<IntType>, <IntType>) SoundRange()

StartupScript

Explanation

Return the Python script to be associated with the current Poser document and executed on startup when the document is reopened. The returned filename is a path (either absolute or relative to the Poser folder).

Arguments

None

Syntax

<StringType> StartupScript()

UpdateBGPreview

Explanation

Updates the preview's background. Call this function after you modify the background shader.

Arguments

None

Syntax

<NoneType> UpdateBGPreview()

WacroLights

Explanation

Returns a list of light actors on which a script is to be executed. The script can then iterate over this list in order to apply light modifications to all lights.

Arguments

None

Syntax

<ActorType list> WacroLights()

WacroMaterials

Explanation

Returns a list of materials on which a wacro is to be executed. This method is intended for use inside wacros; they should iterate over this list.

Arguments

None

Syntax

<MaterialType list> GetWacroMaterials()

WorldToScreen

Explanation

Takes a set of (x, y, z) world coordinates (the location of a point within the 3D scene) and returns (x, y, z) screen coordinates (the location of that point relative to the screen).

Arguments

Enter the x, y, z coordinates of the point for which you wish the screen coordinates.

Syntax

(<FloatType> x, <FloatType> y, <FloatType> z), WorldToScreen(<FloatType> x, <FloatType> y, <FloatType> z)

MovieMaker Methods

Antialias

Explanation

Query the antialias settings. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off

Arguments

None

Syntax

<IntType> Antialias()

FlashAutoPlay

Explanation

Query the Flash auto-play option. Returns 1 if the option is enabled, 0 if disabled.

Arguments

None

Syntax

<IntType> FlashAutoPlay()

FlashDrawInnerLines

Explanation

Query the Draw Inner Lines option for Flash export. A return value of 1 means that the option is on, while a 0 means that the option is off.

Arguments

None

Syntax

<IntType> FlashDrawInnerLines()

FlashDrawOuterLines

Explanation

Query the Draw Outer Lines option for Flash export. A return value of 1 means that the option is on, while a 0 means that the option is off.

Arguments

None

Syntax

<IntType> FlashDrawInnerLines()

FlashLineWidth

Explanation

Get the width of drawn lines for Flash export. Note that both inner and outer lines use the same line width.

Arguments

None

Syntax

<FloatType> FlashLineWidth()

FlashNumColors

Explanation

Get the number of colors to be used for Flash export.

Arguments

None

Syntax

<IntType> FlashNumColors()

FlashOverlapColors

Explanation

Query the Overlapping Colors option for Flash export. A return value of 1 means that the option is on, while a 0 means that the option is off.

Arguments

None

Syntax

<IntType> FlashOverlapColors()

MovieMaker Methods

FlashQuantizeAll

Explanation

Query the Quantize All Frames option for exporting Flash. A return value of 1 means that the option is on, while a 0 means that the option is off. Note that this return value will always be the negation of moviemaker. FlashQuantizeOne.

Arguments

None

Syntax

<IntType> FlashQuantizeAll()

FlashQuantizeFrame

Explanation

Get the frame to be quantized when exporting Flash with the quantize-oneframe option on.

Arguments

None

Syntax

<IntType> FlashQuantizeFrame()

FlashQuantizeOne

Explanation

Query the Quantize Specified Frame option for exporting Flash. A return value of 1 means that the option is on, while a 0 means that the option is off. Note that this return value will always be the negation of moviemaker.FlashQuantizeAll.

Arguments

None

Syntax

<IntType> FlashQuantizeOne()

FrameOptions

Explanation

Return the values for frame rate and increment.

Arguments

None

Syntax

(<IntType> rate, <IntType> increment) FrameOptions()

MakeFlash

Explanation

Write the animation to a Flash file (*.swf).

Arguments

Enter the complete file name and path for the output file.

Syntax

<NoneType> MakeMovieFlash(<StringType> filePath)

MovieMaker Methods

Example

mm.MakeFlash("C:\MyDocuments\myflashmovie.swf")

MakeMovie

Explanation

Write out the animation to file(s). Filepath can be relative to the Poser application or absolute. For image files also provide the file format as 3-letter-string additional argument (eg "png"), When writing out jpg the compression can be specified (10=best compression, 100=best quality), otherwise the compression parameter is ignored. Use in conjunction with the SetMovieFormat method to define the output type.

Arguments

Enter the complete file name and path for the output file.

Syntax

```
<NoneType> MakeMovie(<StringType> filePath {, <StringType> fileFormat,
<IntType> compression})
```

Example

```
moviemaker.SetMovieFormat(2)
moviemaker.MakeMovie("TestMovie", "jpg", 90) or
moviemaker.SetMovieFormat(3)
moviemaker.MakeMovie("C:\\TestMovie.swf")
```

MotionBlur

Explanation

Query the motion blur settings. A return value of 1 indicates that the option is on, while a value of 0 indicates that it is off. The second parameter is the blur amount

Arguments

None

Syntax

(<IntType> on, <FloatType> amount) MotionBlur()

MovieFormat

Explanation

Return the current movie format setting. See OutputFormats() for available formats.

Arguments

None

Syntax

<IntType> MovieFormat()

MovieRenderer

Explanation

Return the current movie renderer setting.

Arguments

None

Syntax

<IntType> MovieRenderer()

OutputEndFrame

Explanation

Return the last frame to be used in making the movie. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

None

Syntax

<IntType> OutputEndFrame()

OutputFormats

Explanation

Get the supported movie output formats. Use list index for SetMovieFormat() call. Format will look like: [<StringType> Name}, . . .]

Arguments

None

Syntax

<ListType> OutputFormats()

OutputRes

Explanation

Return a tuple containing output resolution (for movies).

Arguments

None

Syntax

(<IntType> x, <IntType> y) OutputRes()

OutputStartFrame

Explanation

Return the first frame to be used in making the movie. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

None

Syntax

<IntType> OutputStartFrame()

SetAntialias

Explanation

Toggle the antialias value. The default argument of 1 specifies that the option should be turned on. To turn it off, call the function with an argument of 0

MovieMaker Methods

Arguments

Enter 0 to disable antialiasing, or 1 to enable it.

Syntax

<NoneType> SetAntialias({<IntType> on = 1})

SetFlashAutoPlay

Explanation

Set the Auto Play option for Flash Export.

Arguments

Enter 1 to enable the option, or 0 to disable it.

Syntax

<NoneType> SetFlashAutoPlay({<IntType> on})

Example

mm.SetFlashAutoPlay(1)

SetFlashDrawInnerLines

Explanation

Toggle drawing of inner lines for Flash export. The default argument of 0 specifies that the overlapping-colors option is off. To turn it on, call the function with an argument of 1.

Arguments

Enter 1 to enable drawing inner lines, or 0 to disable.

Syntax

<NoneType> SetFlashDrawInnerLines((<IntType> on = 0))

Example

mm.SetFlashDrawInnerLines(1)

SetFlashDrawOuterLines

Explanation

Toggle drawing of outer lines for Flash export. The default argument of 1 specifies that the overlapping-colors option is on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable drawing outer lines, or 0 to disable.

Syntax

<NoneType> SetFlashDrawOuterLines((<IntType> on = 1))

Example

mm.SetFlashDrawOuterLines(1)

SetFlashLineWidth

Explanation

Set the width of drawn lines for Flash export. Note that both inner and outer lines use the same line width.

Arguments

Enter any valid floating-point number.

Syntax

<NoneType> SetFlashLineWidth({<FloatType> width = 1.0})

Example

mm.SetFlashLineWidth(2.43)

SetFlashNumColors

Explanation

Set the number of colors to be used for Flash export.

Arguments

Enter the number of colors to use.

Syntax

<NoneType> SetFlashNumColors({<IntType> numColors = 4})

Example

mm.SetFlashNumColors(6)

SetFlashOverlapColors

Explanation

Toggle overlapping colors for Flash export. The default argument of 1 specifies that the overlapping-colors option is on. To turn it off, call the function with an argument of 0.

Arguments

Enter 1 to enable overlapping colors, or 0 to disable.

Syntax

<NoneType> SetFlashOverlapColors({<IntType> on = 1})

Example

mm.SetFlashOverlapColors(1)

SetFlashQuantizeAll

Explanation

Quantize all frames when exporting flash.

Arguments

None

Syntax

<NoneType> SetFlashQuantizeAll()

SetFlashQuantizeFrame

Explanation

Specify the frame to be quantized when exporting Flash with the quantize-one-frame option on.

Arauments

Enter the number of the selected frame.

Syntax

<NoneType> SetFlashQuantizeFrame({<IntType> frame})

mm.SetFlashQuantizeFrame(4)

SetFlashQuantizeOne

Explanation

Quantize a specified frame when exporting Flash. If the frame argument is supplied, the quantize frame will be set to it. Otherwise, the existing value will be used.

Arguments

Enter the desired frame number.

<NoneType> SetFlashQuantizeOne({<IntType> frame})

Example

mm.SetFlashQuantizeOne(12)

SetFrameOptions

Explanation

Set the values for frame rate and increment.

Arguments

Enter two integer values, for frame rate and frame increment respectively

<NoneType> SetFrameOptions(<IntType> rate, <IntType> increment)

Example

moviemaker.SetFrameOptions(24, 4)

SetMotionBlur

Explanation

Set the values for motion blur settings. Default is ON (1), with a value of 0.5. To turn it off, call the function with a single argument of 0

Arguments

Enter the desired motion blur setting and optionally value.

<NoneType> MotionBlur(<IntType> on = 1, {<FloatType> amount})

Example

moviemaker.MotionBlur(1, 0.75)

SetMovieFormat

Explanation

Set the movie format.

Arguments

Enter the desired movie-making output format. See OutputFormats() for available formats.

Syntax

<NoneType> SetMovieFormat(<IntType> Format)

SetMovieRenderer

Explanation

Set the movie renderer, use the same codes as the scene render engine.

Arguments

Enter the desired movie renderer.

Syntax

<NoneType> SetMovieRenderer(<IntType> Renderer)

SetOutputEndFrame

Explanation

Set the last frame to be used in making the movie. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

Enter the number of the ending frame.

Syntax

<NoneType> SetOutputEndFrame(<IntType> frame)

Example

mm.SetOutputEndFrame(60)

SetOutputRes

NOTE: Deprecated in Poser 9/Poser Pro 2012

Explanation

Set output resolution (for movies).

Arguments

Enter the X and Y resolution in pixels.

<NoneType> SetOutputRes(<IntType> x, <IntType> y)

Example

mm.SetOutputRes(640,640)

SetOutputResScale

Explanation

Set output resolution scale (for movies)

Arguments

Enter the scale factor.

Syntax

<NoneType> SetOutputResScale(<FloatType> resScale)

Example

mm.SetOutputResScale(0.5)

SetOutputStartFrame

Explanation

Set the first frame to be used in making the movie. All frame numbers in PoserPython are relative to a starting frame of 0. For this reason, a frame number in Python is 1 less than the equivalent frame as referenced from the Poser GUI.

Arguments

Enter the number of the starting frame.

Syntax

<NoneType> SetOutputStartFrame(<IntType> frame)

Example

mm.SetOutputStartFrame(1)

Importer/Exporter Methods

Export

Explanation

Export models using plugins. The file suffix argument is the extension typically following files of the type to be exported, such as "dxf". The actual plugin name may be given (e.g. "File Format HAnim") to specify which plugin to choose if there are several plugins that export the same file type. If only one plugin exists that exports files with the given extension, then this argument may be None. The filePath string (which can be an absolute path, or a path relative to the Poser folder) specifies the file to be exported. The default options-dictionary can be acquired by a call to the imexporter. ExportOptions () method with the same fileSuffix as an argument. It can then be modified and passed back to as an argument to this method. If this argument is omitted, the default options will be used. The optional scene hierarchy callback function allows for specification of object inclusion in the export process. The function should take an actor object and return 1 if the actor is to be included and 0 if the actor is to be excluded. The function will be called back for all actors in the scene. If this argument is omitted, all visible objects will be exported.

Arguments

File Suffix:

- Biovision (BVH Motion): bvh
- 3D Studio Max: 3ds
- AutoCAD: dxf
- Wavefront OBJ: OBJ
- Collada: dae

Plug-in Names: Poser needs plug-ins to support some export formats. If a valid export format does not appear here, that format is supported directly within the Poser application itself. The plug-in name can typically be set to None. However, if two plug-ins exist which export files ending in the same suffix, then you can use the plug-in name to distinguish between the two.

- 3D Studio Max: File Format 3D Studio
- QuickDraw 3DMF: File Format 3DMF
- AutoCAD: File Format DXF
- Wavefront OBJ: File Format Wavefront

File Path: Enter a valid path and filename. The path can be either the complete path or relative to the Poser folder.

Option Dictionary: Enter any non-standard options (optional). If not supplied, the default options will apply.

Function: Call a function if desired (optional). If not supplied, the default items will be exported.

Syntax

<NoneType> Export(<StringType> fileSuffix, <StringType> pluginName,
<StringType> filePath, {<DictType> options, <FunctionType>
sceneSelectionCallback})

Example

Imex.Export("DXF", "File Format DXF", "C:\My Documents\Test.dxf")

ExportOptions

Explanation

Get a dictionary of options for the specified exporter. The file suffix argument is the extension typically following files of the type to be exported, such as "dxf". The actual plug-in name may be given (e.g. "File Format HAnim") to specify which plug-in to choose if there are several plug-ins that export the same file type. If only one plug-in exists that exports files with the given extension, then this argument may be None.

Arguments

Enter a valid export file suffix and plug-in name.

Syntax

<DictType> ExportOptions(<StringType> fileSuffix, <StringType> pluginName)

Example

imex.ExportOptions("obj", None)

ExportOptionString

Explanation

Get an export option string for the specified file suffix and plugin name. The enumeration value is a key from the export options dictionary.

Arguments

Enter a valid export file suffix and plug-in name.

Syntax

<StringType> ExportOptionString(<StringType> fileSuffix, <StringType>
pluginName, <IntType> enumValue)

Example

imex.ExportOptionString("obj", None, poser.kExOptCodeMULTIFRAME)

Import

Explanation

Import models using plug-ins. The file suffix argument is the extension typically following files of the type to be exported, such as "dxf". The filePath string (which can be an absolute path, or a path relative to the Poser folder) specifies the file to be imported. The default options-dictionary can be acquired by a call to the imexporter.ImportOptions() method with the same fileSuffix as an argument. It can then be modified and passed back to as an argument to this method. If this argument is omitted, the default options will be used.

Arguments

File Suffix:

- Biovision (BVH Motion): bvh
- 3D Studio Max: 3ds
- AutoCAD: dxf
- Wavefront OBJ: OBJ
- Collada: dae

File Path: Enter a valid path and filename. The path can be either the complete path or relative to the Poser folder.

Option Dictionary: Enter any non-standard options. This is an optional argument. Default options used otherwise.

Syntax

<NoneType> Import(<StringType> fileSuffix, <StringType> filePath, {<DictType>
options})

Example

Import("DXF", "C:\My Documents\test.dxf")

ImportOptions

Explanation

Get a dictionary of options for the specified importer. The file suffix argument is the extension typically following files of the type to be exported, such as "dxf". The actual plug-in name may be given (e.g. "File Format HAnim") to specify which plug-in to choose if there are several plug-ins that import the same file type. If only one plug-in exists that imports files with the given extension, then this argument may be None.

Arguments

Enter a valid import file suffix and plug-in name.

Syntax

<DictType> ImportOption(<StringType> fileSuffix, <StringType> pluginName)

Example

imex.ImportOptions("OBJ", none)

ImportOptionString

Explanation

Get an import option string for the specified file suffix and plug-in name. The enumeration value is a key from the import options dictionary.

Arguments

Enter a valid import file suffix and plug-in name.

Syntax

<StringType> ImportOptionString(<StringType> fileSuffix, <StringType>
pluginName, <IntType> enumValue)

Example

imex.ImportOptionString("OBJ", None, poser.kImOptCodePERCENTFIGSIZE)

Animation Set Methods

AddAttribute

Explanation

Adds a new attribute to the current animation set.

Arguments

- Attribute Name: Enter the name of the attribute you wish to add.
- Value: Enter the desired value of the attribute.

Syntax

<NoneType> AddAttribute(<StringType> name, <StringType> value)

Example

animset.AddAttribute("MyAttribute",1)

AddObjectRange

Explanation

Add an object range to the animation set. The entity provided must be a figure, actor, or parameter.

Arguments

- Object: Enter the name of a valid figure, actor, or parameter.
- Start Frame: Enter the number of the starting frame you wish to include (Python frames begin with 0). This number should be less than the end frame number.
- End Frame: Enter the number of the last frame you wish to include (Python frames begin with 0). This number should be greater than the start frame number.

Syntax

<NoneType> AddObjectRange (<FigureType, Actor Type, or ParmType>,
sceneEntity, <IntType> StartFrame, <IntType> EndFrame)

Example

animset.AddObjectRange(someActor, 5, 20)

Attributes

Explanation

Get a list of all attributes in the current animation set. Attributes are tuples consisting of the name of animation set and the corresponding value strong.

Arguments

None

Syntax

<TupleType list> Attributes()

ObjectRange

Explanation

Get the object range for the specified animation set.

Arguments

None

Syntax

(<IntType> startFrame, <IntType> endFrame) ObjectRange()

Parameters

Explanation

Get a list of parameters to which this animation set applies.

Arguments

None

Syntax

<ParmType list> Parameters()

RemoveAttribute

Explanation

Remove an existing attribute from the current animation set.

Arguments

- Attribute Name: Enter the name of the attribute you wish to add.
- Value: Enter the desired value of the attribute.

Syntax

<NoneType> RemoveAttribute(<StringType> name, {<StringType> value})

Example

animset.RemoveAttribute("MyAttribute", 1)

RemoveObjectRange

Explanation

Remove an existing object range from the current animation set.

Arguments

- Object: Enter the name of a valid figure, actor, or parameter.
- Start Frame: Enter the number of the starting frame you wish to include (Python frames begin with 0). This number should be less than the end frame number.
- End Frame: Enter the number of the last frame you wish to include (Python frames begin with 0). This number should be greater than the start frame number.

Syntax

```
<NoneType> RemoveObjectRange (<FigureType, ActorType, or ParmType>,
sceneEntity, <IntType> StartFrame, <IntType> EndFrame)
```

Example

animset.RemoveObjectRange(someActor, 5, 20)

Actor Methods

AddKeyFrame

Explanation

Add a key frame for this parameter at the specified frame. If no frame is specified, a keyframe will be added at the current frame.

Arguments

Enter a valid frame number.

Syntax

<NoneType> AddKeyFrame({<IntType> frame})

Example

AddKeyFrame (81)

AlignmentRotationXYZ

Explanation

Get a tuple comprising the ordered rotation alignment for this actor. (order is X, Y, Z)

Arguments

None

Syntax

(<FloatType>, <FloatType>, <FloatType>) AlignmentRotationXYZ()

AltGeomFileName

Explanation

Get the name of the alternate geometry file used by this actor (if specified).

Arguments

None

Syntax

<StringType> AltGeomFileName()

AmbientOcclusion

Explanation

Query whether this light (if this actor is an image light) is using ambient occlusion.

Arguments

None

Syntax

<IntType> AmbientOcclusion()

AmbientOcclusionBias

Explanation

Get the ambient occlusion bias of this light (if this actor is an image light).

Arguments

None

Syntax

<FloatType> AmbientOcclusionBias()

AmbientOcclusionDistance

Explanation

Get the ambient occlusion maximum distance of this light (if this actor is an image light).

Arguments

None

97 Poser 11

PoserPython Methods Manual

Syntax

<FloatType> AmbientOcclusionDistance()

AmbientOcclusionStrength

Explanation

Get the ambient occlusion strength of this light (if this actor is an image light).

Arguments

None

Syntax

<FloatType> AmbientOcclusionStrength()

AnimatableOrigin

Explanation

Query whether this actor's origins can be animated. Returns 1 if the origins can be animated, and 0 if they cannot.

Arguments

None

Syntax

<IntType> AnimatableOrigin()

AtmosphereStrength

Explanation

Get the atmosphere strength of this light (if this actor is a light).

Arguments

None

Syntax

<FloatType> AtmosphereStrength()

BackfaceCull

Explanation

Query the actor's backface culling flag.

Arguments

None

Syntax

<IntType> BackfaceCull()

Base

Explanation

If the actor is a deformer, this method returns its base actor.

Arguments

None

Syntax

<ActorType> ActorBase()

Actor Methods

Bends

Explanation

Query whether or not the actor's bend flag is set.

Arguments

None

Syntax

<IntType> Bends()

CastsShadows

Explanation

Query whether this actor casts shadows.

Arguments

None

Syntax

<IntType> CastsShadows()

Children

Explanation

Get a list of the actors that are the children of the actor given.

Arguments

None

Syntax

<ActorType List> Children()

ClearLocalTransformCallback

Explanation

Clear the local transform callback.

Arguments

None

Syntax

<NoneType> ClearLocalTransformCallback()

ClearVertexCallback

Explanation

Clear the vertex callback.

Arguments

None

Syntax

<NoneType> ClearVertexCallback()

CreaseAngle

Explanation

Get the actor's crease angle.

Arguments

None

Syntax

<FloatType> CreaseAngle()

CreateHairGroup

Explanation

Create a new hair group.

Arguments

Specify the name of the hair group you wish to create.

Syntax

<HairType> CreateHairGroup(<StringType> name)

CreateValueParameter

Explanation

Create a value parameter on the universe actor. This type of parameter is not linked to Poser elements such as figures, props, etc. Rather, it can be used to add user interface control to your Python scripts.

Arguments

Enter a name for the new parameter.

Syntax

<ParmType> CreateValueParameter(<StringType> valueParmName)

Example

parm = actor.CreateValueParameter("MyNewParameter")

CustomData

Explanation

Get custom data associated with this actor. Returns None if no data exists for that key.

Arguments

Enter the key for the actor.

Syntax

<StringType>CustomData(<StringType>key)

Delete

Explanation

Delete the actor from the scene if possible. Note that you cannot delete a body part from a figure.

Arguments

None

Actor Methods

Syntax

<NoneType> Delete()

DeleteKeyFrame

Explanation

Delete a key frame for this actor at the specified frame. If no frame is specified, a keyframe will be deleted at the current frame.

Arguments

Enter a valid frame number.

Syntax

<NoneType> DeleteKeyFrame({<IntType> frame})

Example

parm.DeleteKeyFrame(30)

DisplacementBounds

Explanation

Get the actor's displacement bounds.

Arguments

None

Syntax

<FloatType> DisplacementBounds()

DisplayStyle

Explanation

Get the interactive display style for this actor. Typical return values correspond to poser member variable constants (such as poser.kDisplayCodeWIREFRAME).

Arguments

Enter a valid display code.

Syntax

<NoneType> SetDisplayStyle(<IntType> displayCode)

Example

actor.SetDisplayStyle(poser.kDisplayCode SMOOTHSHADED)

DropToFloor

Explanation

Drop the actor downward (along the Y axis) until it touches the floor (Y==0).

Arguments

None

Syntax

<NoneType> DropToFloor()

EndPoint

Explanation

Get the position of the current actor's endpoint. The endpoint is typically also the origin of an object's child. It's also a specified endpoint used for on-screen interactions and potentially for IK relationships. It also typically ends a line along the first rotation (twist) axis.

Arguments

None

Syntax

(<FloatType> x, <FloatType> y, <FloatType> z) EndPoint()

GeomFileName

Explanation

Returns the filename of the geometry bring used by the figure, if any.

Arguments

None

Syntax

<StringType> figure.GeomFileName()

Geometry

Explanation

Get the geometry for the actor. The returned geometry object can then be queried for vertex, set, or polygon information.

Arguments

None

Syntax

<GeomType> Geometry()

Gimbal

Explanation

Get the gimbal information for the actor. This method returns a tuple of tuples. The first sub-tuple contains the gimbal order (e.g. (1, 2, 0) for Y, Z, X). The second contains the parameters that correspond to the x, y, and z rotations respectively.

Arguments

None

Syntax

```
((<IntType>, <IntType>), (<ParmType>, <ParmType>, <ParmType>))
Gimbal()
```

HairGroup

Explanation

Get the hair group specified by the index.

Arguments

Enter the index of the desired hair group.

Actor Methods

Syntax

<HairType> HairGroup(<IntType> index)

InternalName

Explanation

Get the (internal) name for the actor. The specified string is a unique name ID internal to Poser.

Arguments

None

Syntax

<StringType> InternalName()

IsBase

Explanation

Return true only if the actor is a base. Bases are targets of deformation for deformers such as magnets.

Arguments

None

Syntax

<IntType> IsBase()

IsBodyPart

Explanation

Return true only if the actor is a body part.

Arguments

none

Syntax

<IntType> IsBodyPart()

IsCamera

Explanation

Return true only if the actor is a camera.

Arguments

None

Syntax

<IntType> IsCamera()

IsDeformer

Explanation

Return true only if the actor is a deformer.

Arguments

None

Syntax

<IntType> IsDeformer()

IsHairProp

Explanation

Return true only if actor is a hair prop.

Arguments

None

Syntax

<IntType> IsHairProp()

IsLight

Explanation

Return true only if the actor is a light.

Arguments

None

Syntax

<IntType> IsLight()

IsProp

Explanation

Return true only if the actor is a prop.

Arguments

None

Syntax

<IntType> IsProp()

IsZone

Explanation

Return true only if the actor is a zone. Zones are regions acted upon by deformers such as magnets.

Arguments

None

Syntax

<IntType> IsZone()

ItsFigure

Explanation

Get the figure of which this actor is a part. The return value is a figure object.

Arguments

None

Syntax

<FigureType> ItsFigure()

Actor Methods

JointVertexWeights

Explanation

Get a list of vertex weights for the specified joint axis on this actor.

The axis argument should be 'x', 'y', or 'z'. If no such joint is present, the method will return None.

Syntax

<FloatType list> JointVertexWeights(<StringType> axis)

Example

actor.JointVertexWeight(X)

LightAttenType

Explanation

Get the falloff type of the light (if this actor is a light). Possible falloff types are poser.kLightCodePOSER, poser.kLightCodeINVLINEARATTEN and poser. kLightCodeINVSQUAREFALLOFF.

Arguments

None

Syntax

<IntType> LightAttenType()

LightOn

Explanation

If the current actor is an image light, query whether it is On.

Arguments

None

Syntax

<IntType> LightOn()

LightType

Explanation

Get the type of the light (if the current actor is a light). Possible light types are infinite (0), spot(1), point(2), image(3).

Arguments

None

Syntax

<IntType> LightType()

LoadMaterialCollection

Explanation

Load a material collection for this actor.

Arguments

Enter the file name of the material collection you wish to load.

Syntax

<NoneType> LoadMaterialCollection(<StringType> FileName)

LocalDisplacement

Explanation

Get a tuple comprising the local displacement for this actor.

Arguments

None

Syntax

(<FloatType> tx, <FloatType> ty, <FloatType> tz) LocalDisplacement()

LocalMatrix

Explanation

Get the local matrix for the actor. The local matrix is the matrix that describes the model's relative relationship to its parent in the hierarchy. Thus the final world matrix of an object is made by concatenating its parent's world matrix with its local matrix to produce its world matrix.

Arguments

None

Syntax

<FloatType 4x4 Tuple> LocalMatrix()

LocalQuaternion

Explanation

Get a tuple comprising the quaternion local rotation for this actor.

Arguments

None

Syntax

(<FloatType> qw, <FloatType> qx, <FloatType> qy, <FloatType> qz)
LocalQuaternion()

MarkGeomChanged

Explanation

Sets and internal flag on actor noting that the geometry has been changed. This method should be called after geometry changes so they will be stored properly.

Arguments

None

Syntax

<NoneType> MarkGeomChanged()

Material

Explanation

Get a material object by its name. The string argument should typically be a name displayed in the Poser GUI material pull-down menu (e.g. "skin"). The call searches

all materials available to this actor.

Arguments

Enter a valid material name.

Syntax

<MaterialType> FindMaterialByName(<StringType> name)

Example

skinMat = actor.FindMaterialByName("skin")

Materials

Explanation

Get a list of the materials available to the actor. Note that these materials may actually belong to a parent figure.

Arguments

None

Syntax

<MaterialType List> Materials()

Example

matsList = actor.Materials()

MeasurementValue

Explanation

Get the value for a measurement (if this actor is a measurement).

Arguments

None

Syntax

<StringType> MeasurementValue()

Example

Memorize

Explanation

Set the actor's default parameter values to the current values so that the actor can be reset later (See actor.Reset()).

Arguments

None

Syntax

<NoneType> Memorize()

Name

Explanation

Get the (external) name for the current actor. The specified name is the same one seen in Poser's GUI pull-down menus.

Arguments

None

Syntax

<StringType> Name()

NextKeyFrame

Explanation

Get the next frame in which the parameter has a key frame set.

Arguments

None

Syntax

<IntType> NextKeyFrame()

NumHairGroups

Explanation

Returns the number of hair groups.

Arguments

None

Syntax

<IntType> NumHairGroups()

OnOff

Explanation

Query the display status of the actor in the scene. Returns 1 if actor is currently displayed, and 0 if actor is not currently displayed.

Arguments

None

Syntax

<IntType> OnOff()

Orientation

Explanation

Get the orientation of the actor's coordinate system (x,y,z ordered rotation).

ArgumenNone

Syntax

(<FloatType> x, <FloatType> y, <FloatType> z) Orientation()

Origin

Explanation

Get the position of the current actor's origin in world space.

Arguments

None

Syntax

(<FloatType> x, <FloatType> y, <FloatType> z) Origin()

Parameter

Explanation

Get the named parameter object. The string argument is the internal parameter name (e.g. "xtran").

Arguments

Enter a valid internal parameter name

Syntax

<ParmType> Parameter(<StringType> parmName)

Example

parm = Parameter("xtran")

PrevKeyFrame

Explanation

Get the previous frame in which the parameter has a key frame set.

Arguments

None

Syntax

<IntType> PrevKeyFrame()

ParameterByCode

Explanation

Get the first parameter object matching the given code. Typical code values are constants defined as poser member variables (such as poser. kParmCodeXTRAN).

Arguments

Enter a valid parameter code.

Syntax

<ParmType> ParameterByCode(<IntType> parmCode)

Example

parm = ParameterByCode(poser.kParmCodeXSCALE)

Parameters

Explanation

Get the settable parameters for the current actor. The return value is a list of parameter objects such as those depicted in Poser's GUI dials (e.g. "TranslationX").

Arguments

None

Syntax

<ParmType List> Parameters()

Parent

Explanation

Get the parent actor of the current actor.

Arguments

None

Syntax

<ActorType> Parent()

PointAt

Explanation

Set the target actor for this actor to point towards.

Arguments

Enter the actor that you wish this actor to point at.

Syntax

<NoneType> PointAt(<ActorType> target)

Examples:

ACTOR.PointAt(actor)

Sets ACTOR to point at actor.

RayTraceShadows

Explanation

Query whether this light (if this actor is a light) is using Raytracing for shadows.

Arguments

None

Syntax

<IntType> RayTraceShadows()

RemoveValueParameter

Explanation

Remove a value parameter from an actor. This type of parameter is not linked to Poser elements such as figures, props, etc. Rather, it can be used to add user interface control to your Python scripts.

Arguments

Enter the name of the parameter you wish to delete.

Syntax

<NoneType> RemoveValueParameter(<StringType> valueParmName)

Example

actor.RemoveValueParameter("MyNewParameter")

Reset

Explanation

Reset the actor to its default, or last memorized, values (See actor.Memorize()).

Arguments

None

Syntax

<NoneType> Reset()

Restore

Explanation

Restores the actor in a more complete fashion than Actor.Reset(). Actor.Restore() works exactly as Edit > Restore > Object.

Arguments

None

Syntax

<NoneType> Restore()

SaveMaterialCollection

Explanation

Save the material collection of this actor. Note that only selected materials will be included. See the SetSelected and Selected methods in the Material Methods section for information on selecting and querying selection of materials.

Arguments

Enter the file name for the material collection.

Syntax

<NoneType> SaveMaterialCollection(<StringType> FileName)

ScaleMatrix

Explanation

Get the scale matrix for the actor.

Arguments

None

Syntax

<FloatType 4x4 Tuple> ScaleMatrix()

SetAlignmentRotationXYZ

Explanation

Set the tuple comprising the ordered rotation alignment for this actor.

Arguments

Enter valid floating-point values for X, Y, and Z rotation (order is X, Y, and Z). Angles are in degrees.

Syntax

<NoneType> SetAlignmentRotationXYZ(<FloatType> Rx, <FloatType> Ry,
<FloatType> Rz)

Example

actor.SetAlignmentRotationXYZ(4.53, 7.61, 1.01)

SetAmbientOcclusion

Explanation

Set whether this light (if this actor is an image light) is using ambient occlusion.

Arguments

Enter 1 to use ambient occlusion, or 0 to disable ambient occlusion for this light.

Syntax

<NoneType> SetAmbientOcclusion(<IntType> ambientocclusion)

SetAmbientOcclusionBias

Explanation

Set the ambient occlusion bias of this light (if this actor is an image light).

Arguments

Enter the desired bias for this light.

Syntax

<NoneType> SetAmbientOcclusionBias(<FloatType> bias)

SetAmbientOcclusionDistance

Explanation

Set the ambient occlusion maximum distance of this light (if this actor is an image light).

Arguments

Enter the desired maximum distance for this light.

Syntax

<NoneType> SetAmbientOcclusionDistance(<FloatType> distance)

SetAmbientOcclusionStrength

Explanation

Set the ambient occlusion strength of this light (if this actor is an image light).

Arguments

Enter the ambient occlusion strength value.

Syntax

<NoneType> SetAmbientOcclusionStrength(<FloatType> strength)

SetAnimatableOrigin

Explanation

Set whether this actor's origins can be animated. Set to 1 if the origins can be animated, and 0 if they cannot.

Syntax

<NoneType> SetAnimatableOrigin(<IntType> animatable)

SetAtmosphereStrength

Explanation

Set the atmosphere strength for this light (if this actor is a light).

Arguments

Atmosphere strength value.

Syntax

<NoneType> SetAtmosphereStrength(<FloatType> atmStrength)

Example

actor.SetAtmosphereStrength(0.15)

SetBackfaceCull

Explanation

Set the actor's backface culling flag.

Arguments

Enter 1 to activate backface culling during rendering, or 0 to disable backface culling.

Syntax

<NoneType> SetBackfaceCull(<IntType> on = 1)

SetBends

Explanation

Sets the actor's bend flag.

Arguments

Enter 1 to set the flag, 0 to disable it.

Syntax

<NoneType> SetBends({<IntType> bends=<1 or 0>})

Example

SetBends (bends=1)

SetCastsShadows

Explanation

Set whether this actor casts shadows.

Arguments

Enter 1 to cast shadows, or 0 to disable shadows.

Syntax

<NoneType> SetCastsShadows(<IntType> Cast)

SetCreaseAngle

Explanation

Set the actor's crease angle.

Arguments

Crease angle in degrees.

Syntax

<NoneType> SetCreaseAngle(<FloatType> angle)

SetCustomData

Explanation

Set custom data associated with this actor. This data will always be saved with a scene file.

Arguments

The additional flags can be set to 1 to make this data also be included in material sets and/or poses. Passing None as value will clear the custom data for that key.

Syntax

<NoneType>SetCustomData(<StringType>key, <StringType> value, <IntType>
storeWithPoses, <IntType> storeWithMaterials)

SetDisplacementBounds

Explanation

Set the actor's displacement bounds.

Arguments

Displacement bounds value.

Syntax

<NoneType> SetDisplacementBounds(<FloatType> dispBounds)

Example

actor.SetDisplacementBounds(0.9)

SetDisplayStyle

Explanation

Set the display style to be used for this actor. Typical display code constants are defined as poser member variables (e.g. poser.kDisplayCodeWIREFRAME).

Arguments

Enter a valid display code.

Syntax

<NoneType> SetDisplayStyle(<IntType> displayCode)

Example

actor.SetDisplayStyle(poser.kDisplayCodeFLATLINED)

SetEndPoint

Explanation

Set the position of the endpoint of the actor. Typically the endpoint is the origin of an object's child. It's also a specified endpoint used for on screen interactions and potentially for IK relationships. It also typically ends a line along the first rotation (twist) axis.)

Arguments

Enter valid X, Y, and Z coordinates.

Syntax

<NoneType> SetEndpoint(<FloatType> x, <FloatType> y, <FloatType> z)

Example

actor.SetEndpoint(5.38, 3.90, 1.23)

SetGeometry

Explanation

Set the geometry for the actor. The actor then takes on the appearance of the given geometry. Valid geometry objects can be taken from other actors or

114 Poser 11

PoserPython Methods Manual

created from scratch with poser. New Geometry().

Arguments

Specify a valid Poser geometry object.

Syntax

<NoneType> SetGeometry(<GeomType> geometry)

Example

actor.SetGeometry(geom)

SetIncludeInBoundingBox

Explanation

Set to determine inclusion in scene bounding box calculations. Default argument is set to 1, specifying that the actor should be included. Argument should be set to 0 to exclude actor.

Arguments

Enter 1 to include the actor, or 0 to exclude it.

Syntax

<NoneType> SetIncludeInBoundingBox({<IntType> on = 1})

Example

actor.SetIncludeInBoundingBox(1)

SetLightAttenType

Explanation

Set the falloff type of the light to a specified value. Typical values are constant light falloff codes defined as poser member variables such as poser. kLightCodeINVSQUAREFALLOFF.

Arguments

Enter a valid light attenuation code.

Syntax

<NoneType> SetLightAttenType(<IntType> lightAttenTypeCode)

SetLightOn

Explanation

If the current actor is an image light, toggle it on or off. A value of 1 sets the light actor to On; a value of 0 sets it to OFF.

Arguments

Enter a value of 1 or 0.

Syntax

<NoneType> SetLightOn(<IntType> lightOn)

SetLightType

Explanation

Set the type of the light to a specified value. Typical values are constant light codes defined as poser member variables such as poser.kLightCodelNFINITE.

115 Poser 11

PoserPython Methods Manual

Arguments

Enter a valid light code.

Syntax

<NoneType> SetLightType(<IntType> lightTypeCode)

Example

actor.SetLightType(poser.kLightCodeSPOT)

SetLocalTransformCallback

Explanation

Set a per-update callback to process the actor's local transformation. User-defined callback function is called every time actor undergoes a local transform.

Arguments

The callback function should take an actor argument and make desired changes to that actor.

Syntax

<NoneType> SetLocalTransformCallback(<FunctionType> newCB, {<Object>
cbArgs})

SetName

Explanation

Renames the current actor.

Arguments

Enter a valid actor name

Syntax

<NoneType> actor.setName(<StringType> ActorName)

Example

actor.setName(MyNewActor)

SetOnOff

Explanation

Set the display status of the current actor in the scene. The argument should be set to 1 to display the actor and 0 to turn actor display off.

Arguments

Enter 1 to display the actor, or 0 to toggle it off.

Syntax

<NoneType> SetOnOff(<IntType> on)

Example

actor.SetOnOff(0)

SetOrientation

Explanation

Set the orientation of the actor's coordinate system in x, y, z ordered rotation.

Arguments

Enter valid X, Y, and Z coordinates.

Syntax

<NoneType> SetOrientation(<FloatType> x, <FloatType> y, <FloatType> z)

Example

actor.SetOrientation(1.83, 4.0, 2.47)

SetOrigin

Explanation

Set the position of the actor's origin in local coordinates.

Arguments

Enter valid X, Y, and Z coordinates.

Syntax

<NoneType> SetOrigin(<FloatType> x, <FloatType> y, <FloatType> z)

Example

actor.SetOrigin(1.83, 4.0, 2.47)

SetParameter

Explanation

Set the current value of the parameter. The string argument is the external parameter name (e.g. "TranslationX").

Arguments

- Parameter Name: Enter a valid parameter name.
- Value: Enter a valid value for the selected parameter.

Syntax

<NoneType> SetParameter(<StringType> parmName, <FloatType> value)

Example

actor.SetParameter(poser.kParmCodeXSCALE,75)

SetParent

Explanation

Set the specified actor as the parent of the current actor. If inheritBends is 1, this actor will acquire the bend parameters of the parent. If Realign is 1, this actor will be realigned to the local space of the parent.

Arguments

New Parent: The actor that will become the new parent of this actor.

- Inherit Bends: Defaults to 0. Enter 1 to specify that this actor should inherit the bends from the new parent.
- Realign: Defaults to 0. Enter 1 to specify that this actor should be realigned to conform to the new parent.

Syntax

```
<NoneType> SetParent(<ActorType> newParent, \{<IntType> inheritBends = 0, <IntType> realign = 0\})
```

Example

childActor.SetParent(ParentActor, 1, 0)

SetRangeConstant

Explanation

Set the given frame range to have constant (step) interpolation between keyframes for all parms of this actor. Note: automatically sets keyframes at start and end of specified range.

Arguments

Enter valid start and end frame numbers.

Syntax

<NoneType> SetRangeConstant(<IntType> startFrame, <IntType> endFrame)

Example

actor.SetRangeConstant (12,40)

SetRangeLinear

Explanation

Set the given frame range to have linear interpolation between key frames for all parms of this actor. Note: automatically sets key frames at start and end of specified range.

Arguments

Enter valid start and end frame numbers.

Syntax

<NoneType> SetRangeLinear(<IntType> startFrame, <IntType> endFrame)

Example

actor.SetRangeLinear(12,40)

SetRangeSpline

Explanation

Set the given frame range to have spline interpolation between key frames for all parms of this actor. Note: automatically sets key frames at start and end of specified range

Arguments

Enter valid start and end frame numbers.

Syntax

<NoneType> SetRangeSpline(<IntType> startFrame, <IntType> endFrame)

Example

actor.SetRangeSpline(12,40)

SetRayTraceShadows

Explanation

Set whether this light (if this actor is a light) is using raytracing for shadows.

Arguments

Enter 1 to use raytracing, or 0 to disable raytracing for this light.

Syntax

<NoneType> SetRayTraceShadows(<IntType> on = 1)

SetShadingRate

Explanation

Set the actor's minimum shading rate.

Arguments

Minimum shading rate value.

Syntax

<NoneType> SetShadingRate(<FloatType> minShadingRate)

Example

actor.SetShadingRate(0.6)

SetShadow

Explanation

Set whether this light (if this actor is a light) is producing shadows.

Arguments

Enter 1 to enable shadows, or 0 to disable shadows for this light.

Syntax

<NoneType> SetShadow(<IntType> shadow)

SetShadowBiasMax

Explanation

Set the maximum shadow bias for depth map shadows on this light (if this actor is a light).

Arguments

Maximum shadow bias value.

Syntax

<NoneType> SetShadowBiasMax(<FloatType> maxShadowBias)

Example

actor.SetShadowBiasMax(2.3)

SetShadowBiasMin

Explanation

Set the minimum shadow bias for depth map shadows on this light (if this actor is a light).

Arguments

Minimum shadow bias value.

Syntax

<NoneType> SetShadowBiasMin(<FloatType> minShadowBias)

Example

actor.SetShadowBiasMin(0.3)

SetShadowBlurRadius

Explanation

Set the shadow map blur radius for this light (if this actor is a light).

119 Poser 11

PoserPython Methods Manual

Arguments

Shadow blur radius value.

Syntax

<NoneType> SetShadowBlurRadius(<IntType> shadowBlurRad)

Example

actor.SetShadowBlurRadius(5)

SetShadowRaytraceSoftness

Explanation

Sets the amount of softness for raytraced shadows.

Arguments

Softness radius value.

Syntax

<NoneType> SetShadowRaytraceSoftness(<IntType> SoftnessRad)

Example

actor.SetShadowRaytraceSoftness(5)

SetSmoothPolys

Explanation

Set whether polygon smoothing is enabled for this actor.

Arguments

Enter 1 to smooth polygons during rendering, or 0 to disable polygon smoothing.

Syntax

<NoneType> SetSmoothPolys(<IntType> Smooth)

SetSplineBreak

Explanation

Set the given frame range to have spline interpolation between key frames for all parms of this actor. Note: automatically sets key frames at start and end of specified range

Arguments

Enter valid frame numbers then enter 1 for on and 0 for off.

Syntax

<NoneType> SetSplineBreak({<IntType> frame, <IntType> on})

Example

actor.SetSplineBreak(12,0)

SetStatic

Explanation

Set the status of static parameters on the actor. Argument defaults to 1, specifying that the actor's parameters are static and will not change during animation. To specify non-static parameters, this function should be called with a 0 argument.

Arguments

Enter 1 to specify static parameters, or 0 to specify non-standard parameters

<NoneType> SetStatic(<IntType> on = 1)

Example

actor.SetStatic(0)

SetVertexCallback

Explanation

Set a per-update callback to process actor (vertices) while in local deformed space. The user-defined function will be called back on each full update of an actor and allows for manipulation of the vertices (or other information) at the point in the display pipeline of Poser which processes vertex level deformations.

Arguments

The callback function should take an actor object and make desired modifications to it.

Syntax

<NoneType> SetVertexCallback(<FunctionType> newCB, {<Object> cbArqs})

Example

(See sample script)

SetVisible

Explanation

Set the display status of the actor in the scene.

Arguments

Argument should be set to 1 to display the actor and 0 to turn actor display off.

Syntax

<NoneType> SetVisible(<IntType> visible)

SetVisibleInCamera

Explanation

Set whether this actor is visible for the camera.

Arguments

Set to 1 to make the actor visible in the camera and render, or 0 to turn to not render the object. If set to 0, the object will still be part of calculations but will not be visible.

Syntax

<NoneType> SetVisibleInCamera(<IntType> Visible)

SetVisibleInIDL

Explanation

Set whether this actor emits indirect light.

Arguments

Set to 1 to have the actor participate in IDL calculations, or 0 to prevent

121 Poser 11

PoserPython Methods Manual

participation.

Syntax

<NoneType> SetVisibleInIDL(<IntType> Visible)

SetVisibleInReflections

Explanation

Set whether this actor is visible in reflections.

Arguments

Enter 1 to make actor visible in reflections during rendering, or 0 to make it invisible.

Syntax

<NoneType> SetVisibleInReflections(<IntType> on = 1)

SetVisibleInRender

Explanation

Set whether this actor is visible in renders.

Arauments

Enter 1 to make actor visible in the rendered image, or 0 to make it invisible.

Syntax

<NoneType> SetVisibleInRender(<IntType> on = 1)

ShadingRate

Explanation

Get the actor's minimum shading rate.

Arguments

None

Syntax

<FloatType> ShadingRate()

Shadow

Explanation

Query whether this light (if this actor is a light) is producing shadows.

Arguments

None

Syntax

<IntType> Shadow()

ShadowBiasMax

Explanation

Get the maximum shadow bias for depth map shadows on this light (if this actor is a light).

Arguments

None

Syntax

<FloatType> ShadowBiasMax()

ShadowBiasMin

Explanation

Get the minimum shadow bias for depth map shadows on this light (if this actor is a light).

Arguments

None

Syntax

<FloatType> ShadowBiasMin()

ShadowBlurRadius

Explanation

Get the shadow map blur radius for this light (if this actor is a light).

Arguments

None

Syntax

<IntType> ShadowBlurRadius()

SmoothPolys

Explanation

Query whether polygon smoothing is enabled for this actor.

Arguments

None

Syntax

<IntType> SmoothPolys()

SpawnTarget

Explanation

Creates a new morph channel on the object using the current state of the vertices. Typically used when while an actor is being deformed.

Arguments

Enter a name for the new morph channel.

Syntax

<NoneType> SpawnTarget(<StringType> label

Example

actor.SpawnTarget("MyNewMorphTarget")

SpawnTargetFromGeometry

Explanation

Creates a new morph channel on the object using a geometry.

Arguments

The geometry argument is the deformation target, and the label provides a name for the new morph channel.

Syntax

<NoneType> SpawnTargetFromGeometry(<GeomType> geometry, <StringType>
label)

Example

actor.SpawnTargetFromGeometry(geom, "MyMorphTarget")

Static

Explanation

Get the status of the current actor's static parameters. A return value of 1 means that the actor has static parameters, while a return value of 0 means that the parameters are not static.

Arguments

None

Syntax

<IntType> Static()

TwistVertexWeights

Explanation

Get a list of vertex weights for the specified twist axis on this actor.

Arguments

The axis argument should be 'x', 'y', or 'z'. If no such joint is present, the method will return None.

Syntax

<FloatType list> TwistVertexWeights(<StringType> axis)

Example

actor.TwistVertexWeight(X)

ValueParameter

Explanation

Get a value parameter from the universe actor. This type of parameter is not linked to Poser elements such as figures, props, etc. Rather, it can be used to add user interface control to your Python scripts.

Arguments

Enter a valid parameter name.

Syntax

<ParmType> ValueParameter(<StringType> valueParmName)

Example

parm = actor.ValueParameter(MyNewParameter)

ValueParameters

Explanation

Get a list of value parameters from the universe actor. This type of parameter is

124 Poser 11

PoserPython Methods Manual

not linked to Poser elements such as figures, props, etc. Rather, it can be used to add user interface control to your Python scripts.

Arguments

None

Syntax

<ParmType List> ValueParameters()

Visible

Explanation

Query the display status of the actor in the scene. Returns 1 if actor is currently displayed, and 0 if actor is not currently displayed.

Arguments

None

Syntax

<IntType> Visible()

VisibleInCamera

Explanation

Query whether this actor is visible for the camera.

Arguments

None

Syntax

<IntType> VisibleInCamera()

VisibleInIDL

Explanation

Query whether this actor emits indirect light.

Arguments

None

Syntax

<IntType> VisibleInIDL()

VisibleInReflections

Explanation

Query whether this actor is visible in reflections.

Arguments

None

Syntax

<IntType> VisibleInReflections()

VisibleInRender

Explanation

Query whether this actor is visible in renders.

Arguments

None

Syntax

<IntType> VisibleInRender()

WeldGoalActors

Explanation

Get a list of actors that are welded to this one. Weld goal actors share edge vertices with this actor and are used to allow for geometric continuity when limbs bend.

Arguments

None

Syntax

<ActorType List> WeldGoalActors()

WeldGoals

Explanation

Get a list of vertex index lists that specify the weld goals for this actor. Each vertex index list corresponds to a weld goal actor with the same index. And each such list is composed of vertex indices into that weld goal actor's geometry. Each index list contains as many indices as the geometry of this actor contains vertices, but list items corresponding to vertices with no weld goals are filled with -1's.

Arguments

None

Syntax

<List of IntType Lists> WeldGoals()

WorldDisplacement

Explanation

Get a tuple comprising the World displacement for this actor.

Arguments

None

Syntax

(<FloatType> tx, <FloatType> ty, <FloatType> tz) WorldDisplacement()

WorldMatrix:

Explanation

Get the world matrix for the actor. The world matrix is the final complete matrix which transforms geometry from its original model space to its final world space.

Arguments

None

Syntax

<FloatType 4x4 Tuple> WorldMatrix()

WorldQuaternion

Explanation

Get a tuple comprising the quaternion world rotation for this actor.

Arguments

None

Syntax

(<FloatType> qw, <FloatType> qx, <FloatType> qy, <FloatType> qz)
WorldQuaternion()

Zones

Explanation

If the actor is a zone, this method returns the list of zones.

Arguments

None

Syntax

<ActorType List> ActorZones()

Figure Methods

Actor

Explanation

Get an actor, given its name. This is the name given in Poser's GUI pull-down menus.

Arguments

Enter a valid actor name using the Poser external name.

Syntax

<ActorType> Actor(<StringType> name)

Example

fig.Actor("LeftForearm")

ActorByInternalName

Explanation

Get an actor, given its internal name. This is a unique identifying string stored internally by Poser.

Arguments

Enter a valid internal name.

Syntax

<ActorType> Actor(<StringType> name)

Example

fig.ActorByInternalName("LeftForearm")

Actors

Explanation

Get a list of actor objects comprising this figure.

Arguments

None

Syntax

<ActorType List> Actors()

ApplyMotionRig

Explanation

Apply the motion rig to the figure.

Arguments

None

Syntax

<NoneType>ApplyMotionRig(<MotionRigType> motionRig)

AutoGroupActor

Explanation

Create geometry groups on a given actor automatically based on the groups of this figure.

Arguments

Pass the actor that you want to auto group.

Syntax

<NoneType> AutoGroupActor(<ActorType> actor)

CheckFigureMagnets

Explanation

Check magnets attached to a Figure.

Arguments

None

Syntax

<NoneType> CheckFigureMagnets()

ClearStartupScript

Explanation

Specify that no Python script is to be associated with this figure.

Arguments

None

Syntax

<NoneType> ClearStartupScript()

ConformTarget

Explanation

Return the figure whose pose this figure is set to conform to.

Arguments

None

Syntax

<FigureType> ConformTarget()

ConformTo

Explanation

Pose a specified figure to match the pose of the currently selected figure. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability. We recommend that you use the SetConformTarget method instead.

Arguments

Enter the name of the figure you wish to pose.

Syntax

<NoneType> ConformTo(<FigureType> conformee)

ConvertToUniversalPose

Explanation

Convert to Universal Pose for the current figure.

Arguments

None.

Syntax

<NoneType> ConvertToUniversalPose()

CopyJointParmsFrom

Explanation

Copy the joint setup from a different figure to this figure.

Arguments

Pass the figure that you want to use as the source of the joint setup.

Syntax

<NoneType> CopyJointParmsFrom(<FigureType> figure),{<IntType>
searchAllWeightMaps}

CreateFullBodyMorph

Explanation

Create a new full body morph for the specified figure.

Arguments

Enter the name of the figure for which you want to create the full body morph.

Syntax

<NoneType> CreateFullBodyMorph(<StringType> name)

CustomData

Explanation

Get custom data associated with this figure. Returns None if no data exists for that

Arguments

Enter the key for the figure.

PoserPython Methods Manual

Syntax

<StringType>CustomData(<StringType>key)

Delete

Explanation

Delete this figure from the scene.

Arguments

None

Syntax

<NoneType> Delete()

DisplayStyle

Explanation

Get the interactive display style for this figure. Typical return values correspond to poser member variable constants (such as poser.kDisplayCodeWIREFRAME).

Arguments

None

Syntax

<IntType> DisplayStyle()

DropToFloor

Explanation

Lower the figure (along the Y-axis) until it just touches the floor (y=0).

Arguments

None

Syntax

<NoneType> DropToFloor()

Figure Measure

Explanation

Measures hip height and feet distance.

Arguments

None

Syntax

<NoneType> FigureMeasure()

FollowOriginsWhenConforming

Explanation

Get the status of whether or not to follow origins when conforming this figure.

Arguments

None

Syntax

<IntType> FollowOriginsWhenConforming()

GeomFileName

Explanation

Returns the filename of the geometry being used by the current actor, if any.

Arguments

None

Syntax

<StringType> GeomFileName()

IkNames

Explanation

Get a list of names of inverse kinematics chains for the figure. The index of each name is the index used to get or set the status of the chain using IkStatus() or SetIkStatus().

Arguments

None

Syntax

<StringType list> IkNames()

IkStatus

Explanation

Get the status of inverse kinematics for the specified IK chain index.

Arguments

Enter an index between 0 and figure. NumlkChains()

Syntax

<IntType> IkStatus(<IntType> whichLimb)

Example

leftLegOn = figure.IkStatus(0)

IncludeMorphsWhenConforming

Explanation

Get the status of whether or not to include morphs when conforming this figure.

Arguments

None

Syntax

<IntType> IncludeMorphsWhenConforming()

IncludeScalesWhenConforming

Explanation

Get the status of whether or not to include scales when conforming this figure.

Arguments

None

Syntax

<IntType> IncludeScalesWhenConforming()

IncludeTranslationsWhenConforming

Explanation

Get the status of whether or not to include translations when conforming this figure.

Arguments

None

Syntax

<IntType> IncludeTranslationsWhenConforming()

InternalName

Explanation

Get the internal name for the figure. This is a unique identifying string stored internally by Poser.

Arguments

None

Syntax

<StringType> InternalName()

MatchEndpointsWhenConforming

Explanation

Get the status of whether or not to match end points when conforming this figure.

Arguments

None

Syntax

<IntType> MatchEndpointsWhenConforming()

Materials

Explanation

Get a list of material objects available to this figure.

Arguments

None

Syntax

<MaterialType List> Materials()

Memorize

Explanation

Set the figure's default parameter values to the current values so that the figure can be reset to this pose later (See figure.Reset()).

Arguments

None

Syntax

<NoneType> Memorize()

Name

Explanation

Get the figure's external name. This is the name given in Poser's GUI pull-down menus.

Arguments

None

Syntax

<StringType> Name()

NumlkChains

Explanation

Get the number of inverse kinematics chains attached to this figure..

Arguments

None

Syntax

<IntType> NumIkChains()

ParentActor

Explanation

Get the parent actor of the figure. Initially, the parent of a figure is typically the "Body" actor.

Arguments

None

Syntax

<ActorType> ParentActor()

Reset

Explanation

Reset figure to default or last memorized pose. (See figure.Memorize().

Arguments

None

Syntax

<NoneType> Reset()

Restore

Explanation

Restores the figure in a more complete fashion than Figure.Reset(). Figure.Restore() works exactly as Edit > Restore > Figure. Will perform additional checks, such as verifying whether Setup is active.

Arguments

None

Syntax

<NoneType> Restore()

SetConformTarget

Explanation

Pose this figure to match the specified figure's pose.

Arguments

Enter the figure to conform to.

Syntax

<NoneType> SetConformTarget(<FigureType> conformee)

Example

SetConformTarget(Figure1)

SetCustomData

Explanation

Set custom data associated with this figure. This data will always be saved with a scene file.

Arguments

The additional flags can be set to 1 to make this data also be included in material sets and/or poses. Passing None as value will clear the custom data for that key.

Syntax

<NoneType>SetCustomData(<StringType>key, <StringType> value, <IntType>
storeWithPoses, <IntType> storeWithMaterials)

SetDisplayStyle

Explanation

Set display style of the figure.

Arguments

Enter a valid display code.

Syntax

<NoneType> SetDisplayStyle(<IntType> displayCode)

Example

fig.SetDIsplayStyle(poser.kDIsplayCodeFLATLINED)

SetFollowOriginsWhenConforming

Explanation

Set the status of whether or not to follow origins when conforming this figure.

Figure Methods

Arguments

Enter a value specifying the status (0 for off, 1 for on).

Syntax

<NoneType> SetFollowOriginsWhenConforming(<IntType> on)

SetIkStatus

Explanation

Set the status of inverse kinematics for the specified IK chain index.

Arguments

Enter an index between 0 and figure. NumlkChains(), as well as a value specifying the status (0 for off, 1 for on).

Syntax

<NoneType> SetIkStatus(<IntType> whichLimb, <IntType> on)

Example

figure.SetIkStatus(0, 1)

SetIncludeMorphsWhenConforming

Explanation

Set the status of whether or not to include morphs when conforming this figure.

Arguments

Enter a value specifying the status (0 for off, 1 for on).

Syntax

<NoneType> SetIncludeMorphsWhenConforming(<IntType> on)

SetIncludeScalesWhenConforming

Explanation

Set the status of whether or not to include scales when conforming this figure.

Arguments

Enter a value specifying the status (0 for off, 1 for on).

Syntax

<NoneType> SetIncludeScalesWhenConforming(<IntType> on)

${\bf SetInclude Translations When Conforming}$

Explanation

Set the status of whether or not to include translations when conforming this figure.

Arguments

Enter a value specifying the status (0 for off, 1 for on).

Syntax

<<NoneType> SetIncludeTranslationsWhenConforming(<IntType> on)

SetMatchEndpointsWhenConforming

Explanation

Set the status of whether or not to match end points when conforming this figure.

Arauments

Enter a value specifying the status (0 for off, 1 for on).

Syntax

<NoneType> SetMatchEndpointsWhenConforming(<IntType> on)

SetMeAsStartupScript

Explanation

Specify the current script as the Python script associated with the current Poser doc and executed on startup when the document is re-opened.

Arguments

None

Syntax

fig.SetMeAsStartupScript()

SetName

Explanation

Set the (external) name for the figure. This is the name given in Poser's GUI pulldown menus.

Arguments

Enter the external name for the figure as a string.

Syntax

<NoneType> SetName(<StringType> name)

SetOnOff

Explanation

Hide/show the figure. A value of 1 corresponds to "on" while a value of 0 corresponds to "off"

Arguments

Enter 1 to toggle the current figure visible, or 0 to toggle it invisible.

Syntax

<NoneType> SetOnOff(<IntType> on)

Example

fig.SetOnOff(1)

SetParentActor

Explanation

Set the parent actor of the figure. The entire figure will be affected by parameter changes to its parent. Initially, the parent of a figure is typically the "Body" actor.

Arguments

Enter an actor which is to become the new parent of the figure.

Figure Methods

Syntax

<NoneType> SetParentActor(<ActorType> newParent)

Example

fig.SetParentActor(someActor)

SetSkinType

Explanation

Change the skinning method of the figure. 0 is traditional skinning, 1 is Simple Bones Single Skin - Interoperable, 2 is Reserved for Future, 3 is Poser Unimesh.

Arguments

Enter value of desired skinning type.

Syntax

<NoneType> SetSkinType(<IntType> on)

SetStartupScript

Explanation

Specify the Python script to associate with the current Poser document and executed on startup when the file is re-opened. The filename should be a path (either absolute or relative to the Poser folder).

Arguments

Enter the complete path and file name.

Syntax

<NoneType> SetStartupScript(<StringType> filePath)

Example

fig.SetStartupScript("Runtime\Python\script.py")

SetVisible

Explanation

Set the display status of the figure in the scene.

Arguments

Enter 1 to display the figure, and 0 to turn figure display off.

Syntax

<NoneType> SetVisible(<IntType> visible)

StartupScript

Explanation

Return the Python script to be associated with the current Poser document and executed on startup when the document is reopened. The returned filename is a path (either absolute or relative to the Poser folder).

Arguments

None

Syntax

<StringType> StartupScript()

StraightenBody

Explanation

Straighten the figure's torso area.

Arguments

None

Syntax

<NoneType> StraightenBody()

StripRig

Explanation

Strips all morph and magnet dependencies from rig.

Arguments

None

Syntax

<NoneType> StripRig()

SwapBottom

Explanation

Swap the orientations of the bottom left and bottom right body parts.

Arguments

None

Syntax

<NoneType> SwapBottom()

SwapTop

Explanation

Swap the orientations of the top left and top right body parts.

Arguments

None

Syntax

<NoneType> SwapTop()

SymmetryBotLeftToRight

Explanation

Copy the bottom left side parameters of the figure to the bottom right side.

Arguments

Defaults to 0. Enter a value of 1 to specify that the joints should be copied.

Syntax

<NoneType> SymmetryBotLeftToRight({<IntType> copyJoints})

Example

fig.SymmetryBotLeftToRight(1)

SymmetryBotRightToLeft

Explanation

Copy the bottom left side parameters of the figure to the bottom right side.

Arguments

Defaults to 0. Enter a value of 1 to specify that the joints should be copied.

Syntax

<NoneType> SymmetryBotRightToLeft({<IntType> copyJoints})

Example

fig.SymmetryBotRightToLeft(1)

SymmetryLeftToRight

Explanation

Copy the left side parameters of the figure to the right side.

Arguments

Defaults to 0. Enter a value of 1 to specify that the joints should be copied.

Syntax

<NoneType> SymmmetryLeftToRight({<IntType> copyJoints})

Example

fig.SymmetryLeftToRight(1)

Symmetry Right To Left

Explanation

Copy the right side parameters of the figure to the left side.

Arguments

Defaults to 0. Enter a value of 1 to specify that the joints should be copied.

Syntax

<NoneType> SymmmetryRightToLeft({<IntType> copyJoints})

Example

fig.SymmetryRightToLeft(1)

SymmetryTopLeftToRight

Explanation

Copy the top left side parameters of the figure to the top right side.

Arguments

Defaults to 0. Enter a value of 1 to specify that the joints should be copied.

Syntax

<NoneType> SymmetryTopLeftToRight({<IntType> copyJoints})

Example

fig.SymmetryTopLeftToRight(1)

SymmetryTopRightToLeft

Explanation

Copy the top left side parameters of the figure to the top right side.

Arguments

Defaults to 0. Enter a value of 1 to specify that the joints should be copied.

Syntax

<NoneType> SymmetryTopRightToLeft({<IntType> copyJoints})

Example

fig.SymmetryTopRightToLeft(1)

UnimeshInfo

Explanation

Get a 3-item tuple containing as its first item the geometry of this figure as a single mesh. The second item is a list of actors comprising this figure. The third item is a per-actor-vertex-info list. Each item in this list (size of numActors) is a list of vertex indices, specifying the mapping from the original actor vertices, to the vertices of the unimesh geometry.

Arguments

None

Syntax

(<GeomType>, <actor-list>, <per-actor-vertex-info-list>) UnimeshInfo()

Example

Click the GeomMods button and look for UnimeshDemo sample script.

Visible

Explanation

Query the display status of the figure in the scene. Returns 1 if the figure is currently displayed and 0 if the figure is not currently displayed.

Arguments

None

Syntax

<IntType> Visible()

Material Methods

NOTE: Numeric values for Bump and Displacement height are displayed in Python based on Poser native units. If you switch the display unit preference (General Preference > Interface > Display > Units) to Poser Native Units, the values returned from Python will match the values you see in the UI. One Poser Native Unit is the equivalent of 8.6 feet, or 262.128 centimeters.

AmbientColor

Explanation

Get the material's ambient color in the format RGB (values between 0.0 and 1.0).

Arguments

None

Material Methods

Syntax

(<FloatType> r, <FloatType> g, <FloatType> b) AmbientColor()

BumpMapFileName

Explanation

Get the material's bump map filename.

Arguments

None

Syntax

<StringType> BumpMapFileName()

BumpStrength

Explanation

Get the material's bump strength value.

Arguments

None

Syntax

<FloatType> BumpStrength()

CreateLayer

Explanation

Create new layer.

Arguments

Syntax

<NoneType> CreateLayer(<StringType> name)

DiffuseColor

Explanation

Get the material's diffuse color in the format RGB (values between 0.0 to 1.0).

Arguments

None

Syntax

(<FloatType> r, <FloatType> g, <FloatType> b) DiffuseColor()

ExtName

Explanation

Get the external name for the material.

Arguments

None

Syntax

<StringType> ExtName()

141 Poser 11

PoserPython Methods Manual

Layer

Explanation

Get material at index.

Arguments

Syntax

<MaterialLayerType> Layer(<IntType> layerindex)

LayerByExtName

Explanation

Get material with external name.

Arguments

Syntax

<MaterialLayerType> LayerByExtName(<StringType> name)

LayerByName

Explanation

Get material with name.

Arguments

Syntax

<MaterialLayerType> LayerByName(<StringType> name)

LayerExtName

Explanation

Get the material's layer's shader tree's name (external).

Arguments

Syntax

<StringType> LayerExtName(<IntType> layer)

LayerName

Explanation

Get the material's layer's shader tree's name (internal).

Arguments

Syntax

<StringType> LayerName(<IntType> layer)

LayerShaderTree

Explanation

Get the material's layer's shader tree.

Arguments

Syntax

<ShaderTreeType> LayerShaderTree(<IntType> layer)

LayerShaderTreeHash

Explanation

Get the material's layer's shader tree's hash.

Arguments

Syntax

<StringType> LayerShaderTreeHash(<IntType> layer)

Layers

Explanation

Get a list of all layers in material.

Arguments

Syntax

<ListType> Layers()

LoadMaterialSet

Explanation

Load a material from the Library.

Arguments

Specify the name of the material you wish to load.

Svntax

<NoneType> LoadMaterialSet(<StringType> name)

Name

Explanation

Get the material's internal name.

Arguments

None

Syntax

<StringType> Name()

Ns

Explanation

Get the material's Ns value. An Ns value is an exponent used in calculating the specular highlight. A higher exponent results in a smaller highlight and vice-versa.

Arguments

None

Syntax

<FloatType> Ns()

NumLayers

Explanation

Get the number of layers for this material.

Arguments

None

Syntax

<IntType> NumLayers()

ReflectionColor

Explanation

Get the material's reflection color in the format RGB (values from 0.0 to 1.0).

Arguments

None

Syntax

(<FloatType> r, <FloatType> g, <FloatType> b) ReflectionColor()

ReflectionMapFileName

Explanation

Get the material's reflection map filename.

Arguments

None

Syntax

<StringType> ReflectionMapFileName()

ReflectionStrength

Explanation

Get the material's reflection strength value.

Arguments

None

Syntax

<FloatType> ReflectionStrength()

SaveMaterialSet

Explanation

Save this material to the Library.

Arguments

Specify the name of the material you wish to save.

Syntax

<NoneType> SaveMaterialSet(<StringType> name)

Selected

Explanation

Query whether this material is selected. Use material selection in conjunction with the Actor. See the SaveMaterialCollection method in the Actor Methods section.

Arguments

None

Syntax

<IntType> Selected()

SetAmbientColor

Explanation

Set the material's ambient color.

Arguments

Enter R, G, and B values between 0.0 and 1.0.

Syntax

<NoneType> SetAmbientColor(<FloatType> r, <FloatType> g, <FloatType> b)

SetBumpMapFileName

Explanation

Set the material's bump map filename.

Arguments

Enter a valid path and filename.

Syntax

<NoneType> SetBumpMapFileName(<StringType> filePath)

Example

mat.SetBumpMapFilename("E:\Materials\Stone1.bmp")

SetBumpStrength

Explanation

Set the material bump strength to a specific value.

Arguments

Enter a value between -1.0 and 1.0.

Syntax

<FloatType> SetBumpStrength(<FloatType> value)

Material Methods

Example

mat.SetBumpStrength(0.5)

SetDiffuseColor

Explanation

Set the material's diffuse color.

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetDiffuseColor(<FloatType> r, <FloatType> g, <FloatType> b)

Example

mat.SetDiffuseColor(0.46,0.57,0.33)

SetNs

Explanation

Set the material's Ns to a specific value. This is an exponent used in the calculation of the specular highlight. A higher exponent results in a smaller highlight and viceversa.

Arguments

Enter an exponent value.

Syntax

<FloatType> SetNs(<FloatType> value)

Example

mat.SetNs(0.5)

SetReflectionColor

Explanation

Set the material's reflection color.

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetReflectionColor(<FloatType> r, <FloatType> g, <FloatType> b)

Example

mat.SetReflectionColor(0.46,0.57,0.33)

SetReflectionMapFileName

Explanation

Set the material's reflection map filename.

Arguments

Enter a valid path and file name.

Syntax

<NoneType> SetReflectionMapFileName(<StringType> filePath)

Example

mat.SetReflectionMapStrength("C:\My Documents\myrefmap.bmp")

SetReflectionStrength

Explanation

Set the material's reflection strength to a specific value.

Arguments

Enter a value between -1.0 and 1.0.

Syntax

<FloatType> SetReflectionStrength(<FloatType> value)

Example

mat.SetReflectionStrength(0.5)

SetSelected

Explanation

Selects or deselects the material for inclusion in a material collection. A value of 1 selects the material, a value of 0 deselects. Use material selection in conjunction with the Actor. See the SaveMaterialCollection method in the Actor Methods section.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetSelected(<IntType> selected)

SetSpecularColor

Explanation

Set the material's specular highlight color.

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

Syntax

<NoneType> SetSpecularColor(<FloatType> r, <FloatType> g, <FloatType> b)

Example

mat.SetSpecularColor(0.46,0.57,0.33)

SetTextureColor

Explanation

Set the material texture color in the format RBG.

Arguments

- R: Enter the red value from 0.0 to 1.0.
- G: Enter the green value from 0.0 to 1.0.
- B: Enter the blue value from 0.0 to 1.0.

147 Poser 11

PoserPython Methods Manual

Syntax

<NoneType> SetTextureColor(<FloatType> r, <FloatType> g, <FloatType> b,
<FloatType>)

Example

mat.SetTextureColor(0.46,0.57,0.33)

SetTextureMapFileName

Explanation

Set the material's texture map filename.

Arguments

Enter the path and file name.

Syntax

<NoneType> SetTextureMapFileName(<StringType> filePath)

Example

mat.SetTexttureMapFileName("C:\Files\Textures\ tex1.bmp")

SetTransparencyExpo

Explanation

Set the material's tExpo to a specific value. The tExpo parameter corresponds to the falloff of the the rate at which the transparency becomes opaque on the edges of an object.

Arguments

Enter a value between 0.0 and 10.0.

Syntax

<FloatType> SetTransparencyExpo(<FloatType> value)

Example

mat.SetTransparencyExpo(5.0).

SetTransparencyMapFileName

Explanation

Set the material's transparency map filename.

Arguments

Enter the path and filename.

Syntax

<NoneType> SetTransparencyMapFileName(<StringType> filePath)

Example

mat.SetTransparencyMapFileName("C:\Files\ trans1.bmp")

SetTransparencyMax:

Explanation

Set the material's tMax to a specific value. The tMax parameter is the maximum transparency allowable. A high TransparencyMax value makes the object very transparent in parts of the surface which face the eye.

Arguments

Enter a value between 0.0 and 1.0.

Syntax

<FloatType> SetTransparencyMax(<FloatType> value)

Example

mat.SetTransparencyMax(0.5)

SetTransparencyMin

Explanation

Set the material's tMin to a specific value. The tMin parameter is the minimum transparency allowable. A high TransparencyMin value makes the objet very transparent on

its edges.

Arguments

Enter a value between 0.0 and 1.0.

Syntax

<FloatType> SetTransparencyMin(<FloatType> value)

Example

mat.SetTransparencyMin(0.5)

ShaderTree

Explanation

Get the material's shader tree.

Arguments

None

Syntax

<ShaderTreeType> ShaderTree()

ShaderTreeHash

Explanation

Get the material's shader tree's hash.

Arguments

None

Syntax

<StringType> ShaderTreeHash()

SpecularColor

Explanation

Get the material's specular highlight color in the format RGB (values between 0.0 and 1.0)

Arguments

None

Syntax

(<FloatType> r, <FloatType> g, <FloatType> b) SpecularColor()

Material Methods

TextureColor

Explanation

PoserPython Methods Manual

Get the material's texture color in the format RG (values from 0.0 and 1.0).

Arguments

None

Syntax

(<FloatType> r, <FloatType> g, <FloatType> b) TextureColor()

TextureMapFileName

Explanation

Get the material's texture map filename.

Arguments

None

Syntax

<StringType> TextureMapFileName()

Transparency Expo

Explanation

Get the material's tExpo value. The TransparencyExpo value determines the rate at which the transparency becomes opaque on the edges of an object.

Arguments

None

Syntax

<FloatType> TransparencyExpo()

TransparencyMapFileName

Explanation

Get the material's transparency map filename.

Arguments

None

Syntax

<StringType> TransparencyMapFileName()

TransparencyMax

Explanation

Get the tMax value for the material. A high TransparencyMax value makes the object very transparent in parts of the surface which face the eye.

Arguments

None

Syntax

<FloatType> TransparencyMax()

TransparencyMin

Explanation

Get the tMin value for the material. A high TransparencyMin value makes the object very transparent on its edges.

Arguments

None

Syntax

<FloatType> TransparencyMin()

Material Layer Methods

ExtName

Explanation

Get the name (external only) for the material Layer.

Arguments

None

Syntax

<StringType> ExtName()

Name

Explanation

Get the name (internal only) for the material Layer.

Arguments

None

Syntax

<StringType> Name()

ShaderTree

Explanation

Get the material layer's shader tree.

Arguments

None

Syntax

<ShaderTreeType> ShaderTree()

ShaderTreeHash

Explanation

Get the material layer's shader tree's hash.

Arguments

None

Syntax

<StringType> ShaderTreeHash()

Parameter Methods

Actor

Explanation

Return the actor which owns this parm.

Arguments

None

Syntax

<ActorType> Actor()

AddKeyFrame

Explanation

Add a key frame for this parameter at the specified frame. If no frame is specified, a keyframe will be added at the current frame.

Arguments

Enter a valid frame number.

Syntax

<NoneType> AddKeyFrame({<IntType> frame})

Example

AddKeyFrame (81)

AddValueOperation

Explanation

Add a value operation of the specified type to this parameter. The source parm is a different parameter, that serves as key when valueOpType is kValueOpTypeCodeKEY or as operand in a math operation for kValueOpTypeCodeDELTAADD, kValueOpCodeADD, kValueOpTypeCodeDIVIDEINTO, kValueOpTypeCodeMINUS, kValueOpTypeCodePLUS and kValueOpTypeCodeTIMES.

Arguments

Enter one of the ValueOp codes above as valueOpType, specifying what type of value operation you intend to add. Pass the parameter that should serve as key or operand as sourceParm.

Syntax

<NoneType> AddValueOperation(<IntType> valueOpType, <ParmType> sourceParm)

AddZone

Explanation

Add a zone of the specified type to this parameter. Supported types are kZoneTypeCodeWEIGHTMAP (Pro Only), kZoneTypeCodeMERGEDWEIGHTMAP (Pro Only), kZoneTypeCodeSPHERE or kZoneTypeCodeCAPSULE.

Arguments

Enter one of the codes above as zoneType, specifying what type of zone you intend to add.

Parameter Methods

Syntax

<NoneType> AddZone(<IntType> zoneType)

ApplyLimits

Explanation

Apply minimum and maximum limits to parameter.

Arguments

None

Syntax

<NoneType> ApplyLimits()

ClearUpdateCallback

Explanation

Clear update callback for calculating this parameter value if it is set.

Arguments

None

Syntax

<NoneType> ClearUpdateCallback()

ConstantAtFrame

Explanation

Query whether or not the given frame is within a constant range. If no frame is specified, the default frame is the current frame

Arguments

Optionally, enter a valid frame number.

Syntax

<IntType> ConstantAtFrame({<IntType> frame})

Example

parm.ConstantAtFrame(12)

DeleteKeyFrame

Explanation

Delete a key frame for this actor at the specified frame. If no frame is specified, a keyframe will be deleted at the current frame.

Arguments

Enter a valid frame number.

Syntax

<NoneType> DeleteKeyFrame({<IntType> frame})

Example

parm.DeleteKeyFrame(30)

DeleteValueOperation

Explanation

Deletes the value operation at the given index.

Arguments

Enter a valid index number.

Syntax

<NoneType> DeleteValueOperation(<IntType> index)

ForceLimits

Explanation

Query whether or not this parameter enforces its limits. Returns 1 if it is enforced and 0 if it is not.

Arguments

Enter a valid index number.

Syntax

<IntType> ForceLimits()

Hidden

Explanation

Query whether or not the current parameter is hidden from the user interface (UI). Returns 1 if hidden, 0 if visible.

Arguments

None

Syntax

<IntType> Hidden()

InitValue

Explanation

Get the init value of the parameter.

Arguments

None

Syntax

<FloatType> InitValue()

InternalName

Explanation

Get the parameter's internal name.

Arguments

None

Syntax

<StringType> InternalName()

IsMorphTarget

Explanation

Query whether or not this parameter is a morph target parameter. Returns 1 if it is and 0 if it is not.

Arguments

None

Syntax

<IntType> IsMorphTargetParamter()

IsValueParameter

Explanation

Query whether or not this parameter is a value parameter. This type of parameter is not linked to Poser elements such as figures, props, etc. Rather, it can be used to add user interface control to your Python scripts. Returns 0 if not a value parameter, 1 if yes.

Arguments

None

Syntax

<IntType> IsValueParamter()

LinearAtFrame

Explanation

Query whether or not the given frame is within a linear range. If no frame is specified, the default frame is the current frame.

Arguments

Optionally, enter a valid frame number.

Syntax

<IntType> LinearAtFrame({<IntType> frame})

Example

parm.LinearAtFrame(12)

MaxValue

Explanation

Get the current parameter's maximum value.

Arguments

None

Syntax

<FloatType> MaxValue()

MinValue

Explanation

Get the parameter's current minimum value.

Arguments

None

Parameter Methods

Syntax

<FloatType> MinValue()

MorphTargetDelta

Explanation

If this parameter is a morph target parameter, return the morph target "delta" associated with the specified vertex index. Note: Deltas are 3D differences between the original geometry and the morphed geometry.

Arguments

Enter X, Y, and Z delta values and the vertex index number.

Syntax

(<FloatType> deltaX, <FloatType> deltaY, <FloatType> deltaZ)
MorphTargetDelta(<IntType> vertexIndex)

Name

Explanation

Get the parameter's external name.

Arguments

None

Syntax

<StringType> Name()

NextKeyFrame

Explanation

Get the next frame in which the parameter has a key frame set.

Arguments

None

Syntax

<IntType> NextKeyFrame()

NumMorphTargetDeltas

Explanation

If this parameter is a morph target parameter, return the number of morph target "delta" associated with the parameter.

Arguments

None

Syntax

<IntType> NumMorphTargetDeltas()

NumValueOperations

Explanation

Returns the number of value operations on this parameter. Return 0 if there are no value operations on this parameter.

Parameter Methods

Arguments

None

Syntax

<IntType> NumValueOperations()

PrevKeyFrame

Explanation

Get the previous frame in which the parameter has a key frame set.

Arguments

None

Syntax

<IntType> PrevKeyFrame()

Sensitivity

Explanation

Get the sensitivity of the mouse tracking (on the user interface).

Arguments

None

Syntax

<FloatType> Sensitivity()

SetForceLimits

Explanation

Set if this parameter enforces limits.

Arguments

Call with an argument of 1 to enforce them or call it with an argument of 0 to not enforce them.

Syntax

<NoneType> SetForceLimits(<IntType> force)

SetHidden

Explanation

Set the hidden status of this parameter.

Arguments

- 0: Set the parameter as visible.
- 1: Set the parameter as hidden.

Syntax

<NoneType> SetHidden(<IntType> hide)

Example

parm.SetHidden(1)

SetInitValue

Explanation

Set the init value of the parameter.

Arguments

None

Syntax

<FloatType> SetInitValue(<FloatType> value)

SetInternalName

Explanation

Set the parameter's internal name.

Arguments

None

Syntax

<NoneType> SetInternalName()

SetMaxValue

Explanation

Set the parameter's maximum value.

Arguments

Enter a valid value for the current parameter.

Syntax

<FloatType> SetMaxValue(<FloatType> value)

Example

parm.SetMaxValue(100.00)

SetMinValue

Explanation

Set the parameter's minimum value.

Arguments

Enter a valid value for the current parameter.

Syntax

<FloatType> SetMinValue(<FloatType> value)

Example

parm.SetMinValue(1.35)

SetMorphTargetDelta

Explanation

If this parameter is a morph target parameter, set the morph target "delta" value associated with the specified vertex index. Note: Deltas are 3D differences between the original geometry and the morphed geometry.

Arguments

- Vertex Index: Enter the array index that identifies the desired vertex.
- Delta X: Enter the change in the X component of the vertex.

Parameter Methods

- Delta Y: Enter the change in the Y component of the vertex.
- Delta Z: Enter the change in the Z component of the vertex.

Syntax

<NoneType> SetMorphTargetDelta(<IntType> vertexIndex, <FloatType>
deltaX, <FloatType> deltaY, <FloatType> deltaZ)

Example

parm.SetMorphTargetDelta(vertexIndex, 0.12, 0.34, 0.45)

SetName

Explanation

Set the parameter's external name.

Arguments

Enter a valid name for the current parameter.

Syntax

<NoneType> SetName(<StringType> name)

Example

parm.SetName("Test1")

SetRangeConstant

Explanation

Set the given frame range to have constant (step) interpolation between keyframes. Automatically sets key frames at start and end of specified.

Arguments

Enter valid start and end frame numbers.

Syntax

<NoneType> SetRangeConstant(<IntType> startFrame, <IntType> endFrame)

Example

parm.SetRangeConstant(12,32)

SetRangeLinear

Explanation

Set the given frame range to have linear interpolation between key frames. Automatically sets key frames at start and end of specified range.

Arguments

Enter valid start and end frame numbers.

Syntax

<NoneType> SetRangeLinear(<IntType> startFrame, <IntType> endFrame)

Example

parm.SetRangeLinear(12,32)

SetRangeSpline

Explanation

Set the given frame range to have spline interpolation between key frames. Automatically sets key frames at start and end of specified range.

Arguments

Enter a valid starting and ending frame.

Syntax

<NoneType> SetRangeSpline(<IntType> startFrame, <IntType> endFrame)

Example

parm.SetRangeSpline(10,20)

SetSensitivity

Explanation

Set the sensitivity of the mouse tracking (on the user interface).

Arguments

Enter a sensitivity value (typically between 0 and 1). Values closer to 0 decrease the sensitivity.

Syntax

<NoneType> SetSensitivity(<FloatType> value)

SetSplineBreak

Explanation

Break spline interpolation at the given frame. If the frame is not a keyframe, no action will be taken. If no frame is specified, the default frame is the current frame. A broken spline can be un-broken by passing a 0 as the second argument to this method.

Arguments

Enter a valid frame number. Optionally, add 0 to u-break the spline.

Syntax

<NoneType> SetSplineBreak({<IntType> frame, <IntType> on})

Example

parm.SetSplineBreak(12,0)

SetUpdateCallback

Explanation

Set a per-update callback for calculating this parameter value.

Arguments

The callback function should take the parameter and the parameters current value as callbacks.

Syntax

<NoneType> SetUpdateCallback(<FunctionType> newCB, {<Object> cbArgs})

Example

(See sample scripts)

SetValue

Explanation

Set the parameter to a specific value.

Arguments

Enter the desired parameter value.

<NoneType> SetValue(<FloatType> value)

SetValueFrame

Explanation

Set the parameter to a specific key frame.

Arguments

Enter the desired key frame number.

<NoneType> SetValueFrame(<FloatType> value, <IntType> keyFrame)

SetWantsConform

Explanation

Sets if this parameter wants to auto-conform to a base figure or not.

Arguments

Call with an argument of 0 or 1.

Syntax

SetWantsConform(<IntType> oneOrZero)

SplineAtFrame

Explanation

Query whether or not the given frame is within a spline range. If no frame is specified, the default frame is the current frame.

Arguments

Optionally, enter a valid frame number.

<IntType> SplineAtFrame({<IntType> frame})

Example

parm.SplineAtFrame(32)

SplineBreakAtFrame

Explanation

Query whether or not the given frame is a spline-break. If the frame is not a keyframe, no action will be taken. If no frame is specified, the default frame is the current frame.

Arguments

Enter a valid frame number.

Syntax

<IntType> SplineBreakAtFrame({<IntType> frame})

Example

parm. SplineBreakAtFrame (12)

TypeCode

Explanation

Get the type code for this parameter. Type codes are enumerated values, such as poser.kParmCodeXROT.

Arguments

None

Syntax

<IntType> TypeCode()

Value

Explanation

Get the parameter's current value.

Arguments

None

Syntax

<FloatType> Value()

ValueFrame

Explanation

Get the current value of the parameter at a specific frame.

Arguments

Enter a valid frame number.

Syntax

ValueFrame(<IntType> keyFrame)

ValueOperations

Explanation

Returns the list of value operations on this parameter. Return None if there are no value operations on this parameter.

Arguments

None

Syntax

<ValueOperationType List> ValueOperations()

WantsConform

Explanation

Query whether or not this parameter wants to auto-conform to a base figure. Returns 0 or 1.

Arguments

None

Syntax

<IntType> WantsConform()

Parameter Methods

ValueOp Methods

DeleteKey

Explanation

Deletes the key/value pair at the given index for a key valueOp. Returns 1 if the key was deleted, returns 0 if no key exists at the given index or the valueOp is not of type kValueOpTypeCodeKEY.

Arguments

Enter the index of the key you want to delete.

Syntax

<IntType> DeleteKey(<IntType> index)

Delta

Explanation

Get the delta value of a deltaAdd value operation. Returns 0 if the value operation is not of type kValueOpTypeCodeDELTAADD.

Arguments

None

Syntax

<FloatType> Delta()

GetKey

Explanation

Returns a tuple containing the key and value at the given index for a key valueOp.

Arguments

Enter the index value of the key which value you want to get.

Syntax

(<IntType>, <IntType>) GetKey(<IntType> index)

InsertKey

Explanation

Inserts a key/value pair in this key valueOp. Returns 1 if the key was inserted, returns 0 if the valueOp is not of type kValueOpTypeCodeKEY.

Arguments

Enter the numerical values of the key value you want to insert, and its value. Syntax

<IntType> InsertKey(<FloatType> key, <FloatType> value)

NumKeys

Explanation

Get the number of keys of a key value operation. Returns -1 if the value operation is not of type kValueOpTypeCodeKEY.

ValueOp Methods

Arguments

None

Syntax

<IntType> NumKeys()

Parameter

Explanation

Get the parameter associated with this valueOp.

Arguments

None

Syntax:

<ParmType> Parameter()

SetDelta

Explanation

Set the delta value of a deltaAdd value operation.

Arguments

Enter a numerical value for the delta amount to add.

Syntax

<NoneType> SetDelta(<FloatValue> delta)

SetSourceParameter

Explanation

Set the source parameter associated with this value operation.

Arguments:

Pass the parameter that should serve as key or operand as sourceParm.

Syntax

<NoneType> SetSourceParameter(<ParmType> source)

SourceParameter

Explanation

Get the source parameter associated with this valueOp.

Arguments

None

Syntax

<ParmType> SourceParameter()

Type

Explanation

Get the type of the valueOp.

Arguments

None

Syntax

<IntType> Type()

Geometry Methods

AddGeneralMesh

Explanation

Add a general mesh to existing geometry. Arguments are numerical Python arrays specifying polygons, sets, and vertices, as well as optionally texture-polygons, texture-sets, and texture-vertices.

Arguments

Required:

- Polygons: Enter the Numerical array specifying the polygonal connectivity of the sets. Each polygon stores the starting set index and the number of vertices it contains.
- Sets: Enter the Numerical array containing the IDs of the vertices. Each ID is an integer corresponding to the position of the vertex in the vertex array.
- Vertices: Enter the Numerical array containing the actual positions of the vertices. Each vertex has an X, Y, and Z component.

Optional:

- Texture Polygons: Enter the Numerical array specifying the polygonal connectivity of the texture-sets. Each polygon stores the starting set index and the number of vertices it contains.
- Texture Sets: Enter the Numerical array containing the IDs of the texture vertices. Each ID is an integer corresponding to the position of the vertex in the vertex array.
- Texture Vertices: Enter the Numerical array containing the actual positions of the texture vertices. Each vertex has an X, Y, and Z component.

Syntax

<NoneType> AddGeneralMesh(<IntType nx2 Numeric.Array> polygons, <IntType
nx1 Numeric.Array> sets, <FloatType nx3 Numeric.Array> vertices,
{<IntType nx2 Numeric.Array> texPolygons, <IntType nx1 Numeric.Array>
texSets, <FloatType nx3 Numeric.Array> texVertices})

Example

See sample scripts.

AddMaterialName

Explanation

Adds a material name to the geometry material name list and returns its index.

Arauments

Enter the name for the new material.

Syntax

<IntType> AddMaterialName(<StringType> name)

Example

j = geom.AddMaterialName("Chartreux")

AddPolygon

Explanation

Add a polygon to existing geometry by providing a 2-dimensional nx3 numerical

Geometry Methods

python array of vertices. (See Numerical Python documentation for more details). Returns the newly added polygon object.

Arguments

Enter a Numerical array containing the actual positions of the vertices for the new polygon. Each vertex has an X, Y, and Z component.

Syntax

<PolygonType> AddPolygon(<FloatType nx3 Numeric.Array> vertices)

Example

poly = geom.AddPolygon(newVerts)

AddTriangle

Explanation

Add a triangle to existing geometry by specifying 3 points.

Arguments

Enter a tuple of tuples specifying the vertices of the new triangle to add.

Syntax

<StringType list> Groups()

Example

poly = geom.AddTriangle((1.0, 0.0, 0.0), (0.0, 1.0, 0.0), (0.0, 0.0, 1.0))

Groups

Explanation

Get the list of group names for this geometry. Groups can be created using the grouping tool in the Poser GUI.

Arguments

None

Syntax

<StringType list> Groups()

Materials

Explanation

Get a list of material objects of the geometry.

Arguments

None

Syntax

<MaterialType List> Materials()

Normals

Explanation

Get a list of vertex normals. Each normal is a vertex object.

Arguments

None

Syntax

<VertType List> Normals()

Geometry Methods

NumMaterials

Explanation

Get the number of materials in the geometry.

Arguments

None

Syntax

<IntType> NumMaterials()

NumNormals

Explanation

Get the number of normals in the geometry.

Arguments

None

Syntax

<IntType> NumNormals()

NumPolygons

Explanation

Get the number of polygons in the geometry.

Arguments

None

Syntax

<IntType> NumPolygons()

NumSets

Explanation

Get the number of sets in the geometry.

Arguments

None

Syntax

<IntType> NumSets()

NumTexPolygons

Explanation

Get the number of texture polygons in the geometry.

Arguments

None

Syntax

<IntType> NumTexPolygons()

NumTexSets

Explanation

Get the number of texture sets in the geometry.

Arguments

None

Syntax

<IntType> NumTexSets()

NumTexVertices

Explanation

Get the number of texture vertices in the geometry..

Arguments

None

Syntax

<IntType> NumTexVertices()

NumVertices

Explanation

Get the number of vertices in the geometry.

Arguments

None

Syntax

<IntType> NumVertices()

Polygon

Explanation

Get a polygon object by specifying its index.

Arguments

Enter a valid polygon index.

Syntax

<PolygonType> Polygon(<IntType> index)

Example

geom.Polygon(3)

Polygons

Explanation

Get a list of polygon objects. Each polygon object can be queried for a start set index as well as the number of vertices in the polygon.

Arguments

None

Syntax

<PolygonType List> Polygons()

Sets

Explanation

Get a set list for the geometry. Each set value is an index into the vertex list.

Arguments

None

Syntax

<IntType List> Sets()

TexPolygons

Explanation

Get a list of texture polygon objects. Each texture polygon object can be queried for a start set index as well as the number of vertices in the polygon.

Arguments

None

Syntax

<TexPolygonType List> TexPolygons()

TexSets

Explanation

Get a texture set list for the geometry. Each texture set value is an index into the texture vertex list.

Arguments

None

Syntax

<IntType List> TexSets()

TexVertices

Explanation

Get a list of texture vertex objects. Each vertex object can be queried for U and V values.

Arguments

None

Syntax

<TexVertType List> TexVertices()

Vertex

Explanation

Get a (model space) vertex object by specifying its index.

Arguments

Enter the index of the vertex you want to get.

Syntax

<VertType> Vertex(<IntType> index)

Vertices

Explanation

Get a list of vertex objects. Each vertex object can be queried for x,y,z values.

Arguments

None

Syntax

<VertType List> Vertices()

Weld

Explanation

Share similar vertices. This call smoothes objects by homogenizing normals for coincident vertices.

Arguments

None

Syntax

<NoneType> Weld()

WorldNormals

Explanation

Get a list of vertex normals in world space if possible. If no world space data is available, the function will return None. Each normal is a vertex object.

Arguments

None

Syntax

<VertType List> WorldNormals()

WorldVertex

Explanation

If possible, get a (world space) vertex object by specifying its index. If no world space data is available, the function will return None.

Arguments

Enter the index of the vertex you want to get.

Syntax

<VertType> WorldVertex(<IntType> index)

WorldVertices

Explanation

Get the vertices of the geometry in world space if possible. If no world space data is available, the function will return None.

Arguments

None

Syntax

<VertType List> WorldVertices()

Geometry Methods

Vertex Methods

SetX

Explanation

Set X coordinate.

Arguments

Enter a valid coordinate.

Syntax

<NoneType> SetX(<FloatType> value)

Example

vert.SetX(4.11)

SetY

Explanation

Set Y coordinate.

Arguments

Enter a valid coordinate.

Syntax

<NoneType> SetY(<FloatType> value)

Example

vert.SetY(2.25)

SetZ

Explanation

Set Z coordinate.

Arguments

Enter a valid coordinate.

Syntax

<NoneType> SetZ(<FloatType> value)

Example

vert.SetZ(6.52)

X

Explanation

Get X coordinate.

Arguments

None

Syntax

<FloatType> X()

Y

Explanation

Get Y coordinate.

Arguments

None

Syntax

<FloatType> Y()

Z

Explanation

Get Z coordinate.

Arguments

None

Syntax

<FloatType> Z()

Polygon Methods

Groups

Explanation

Return a list of groups in which this polygon is included. Groups can be created using the grouping tool in the Poser GUI."

Arguments

None

Syntax

<StringType list> Groups()

InGroup

Explanation

Determine if the polygon is in the specified group. Groups can be created using the grouping tool in the Poser GUI.

Arguments

Enter a valid group name.

Syntax

<IntType> InGroup(<StringType> groupName)

Example

poly.InGroup("MyNewGroup")

IncludeInGroup

Explanation

Include the polygon in the specified group. Groups can be created using the grouping tool in the Poser GUI.

Polygon Methods

172 Poser 11

PoserPython Methods Manual

Arguments

Enter a valid group name.

Syntax

<NoneType> IncludeInGroup(<StringType> groupName)

Example

poly.IncludeInGroup("MyNewGroup")

MaterialIndex

Explanation

Get the material index of the element. This is an index into the list of materials of this geometry object.

Arguments

None

Syntax

<IntType> MaterialIndex()

MaterialName

Explanation

Get the element's material name.

Arguments

None

Syntax

<StringType> MaterialName()

NumVertices

Explanation

Get the number of vertices in the polygon.

Arguments

None

Syntax

<IntType> NumVertices()

RemoveFromGroup

Explanation

Remove the polygon from the specified group. Groups can be created using the grouping tool in the Poser GUI.

Arguments

Enter a valid group name.

Syntax

<NoneType> RemoveFromGroup(<StringType> groupName)

Example

poly.RemoveFromGroup("MyNewGrouMethod Name

SetMaterialIndex

Explanation

Set the polygon's material index. This is an index into the list of materials of this geometry object.

Arguments

Enter the index of the desired material.

Syntax

<NoneType> SetMaterialIndex(<IntType> index)

Example

poly.SetMaterialIndex(3)

SetMaterialName

Explanation

Set the material name of the polygon, returns material index.

Arguments

Enter a name for the polygon's material.

Syntax

<IntType> SetMaterialName(<StringType> name)

Example

poly.SetMaterialName("cotton")

Start

Explanation

Get the starting set index of the element. Using this value to index into the set list, one can get the index of the associated vertex.

Arguments

None

Syntax

<IntType> Start()

Vertices

Explanation

Get a list of vertex objects for the polygon.

Arguments

None

Syntax

<VertType List> Vertices()

TexPolygon Methods

NumTexVertices

Explanation

Get the number of texture vertices in the geometry.

TexPolygon Methods

174 Poser 11

PoserPython Methods Manual

Arguments

None

Syntax

<IntType> NumTexVertices()

Start

Explanation

Get the starting set index of the polygon. Using this value to index into the set list, one can get the index of the associated texture vertex.

Arguments

None

Syntax

<IntType> Start()

TexVertices

Explanation

Get a list of texture vertex objects for the polygon.

Arguments

None

Syntax

<TexVertType List> TexVertices()

TexVertex Methods

SetU

Explanation

Set U coordinate.

Arguments

Enter a U coordinate.

Syntax

<NoneType> SetU(<FloatType> value)
Geom.SetU(.96)

SetV

Explanation

Set V coordinate.

Arguments

Enter a V coordinate.

Syntax

<NoneType> SetU(<FloatType> value)

Example

geom.SetV(.96)

U

Explanation

Get U coordinate.

PoserPython Methods Manual

Arguments

None

Syntax

<FloatType> U()

V

Explanation

Get V coordinate.

Arguments

None

Syntax

<FloatType> V()

Shader Tree Methods

This class of methods was introduced in Poser 6.0.0.

AttachTreeNodes

Explanation

Connect a ShaderNode's output to another ShaderNode's input.

Arguments

Specify the input to which you wish to connect (parameter), the node on which that input resides (node1), and the node whose output you are connecting (node2).

Syntax

<NoneType> AttachTreeNodes(<ShaderNodeType> node1, <StringType> parameter, <ShaderNodeType> node2)

CreateNode

Explanation

Create a new ShaderNode.

Arguments

Specify the type of ShaderNode you wish to create.

Syntax

<ShaderNodeType> CreateNode(<StringType> type)

DeleteNode

Explanation

Delete a node from the ShaderTree.

Arguments

Specify the number of the node you wish to delete.

Shader Tree Methods

Syntax

<NoneType> DeleteNode(<IntType> i)

DetachTreeNode

Explanation

Detach a node from a specified input on a specified node.

Arguments

Specify the node from which you want to detach (node), and the specific input on that node from which you are detaching (parameter).

Syntax

<NoneType> DetachTreeNode(<ShaderNodeType> node, <StringType> parameter)

Node

Explanation

Get the node number " i " in this ShaderTree.

Arguments

Specify the node number you wish to get.

Syntax

<ShaderNodeType> Node(<IntType> i)

NodeByInternalName

Explanation

Get a ShaderNode by using its internal name.

Arguments

Specify the internal name of the ShaderNode you wish to get.

Syntax

<ShaderNodeType> NodeByInternalName(<StringType> name)

Nodes

Explanation

Get a list of all nodes in this ShaderTree.

Arguments

None

Syntax

<ListType> Nodes()

NumNodes

Explanation

Get the number of nodes in this ShaderTree.

Arguments

None

Syntax

<IntType> NumNodes()

Shader Tree Methods

RendererRootNode

Explanation

Get output node for desired renderer.

Arguments

None

Syntax

<ShaderNodeType> RendererRootNode(<EnumType> renderer)

SetRendererRootNode

Explanation

Set output node for desired renderer.

Arguments

None

Syntax

<NoneType> SetRendererRootNode(<ShaderNodeType> node, <EnumType> renderer)

UpdatePreview

Explanation

Tell Poser that this ShaderTree has been modified.

Arguments

None

Syntax

<NoneType> UpdatePreview()

Shader Node Methods

This class of methods was introduced in Poser 6.0.0.

CompoundData

Explanation

Get a data object providing access to compound-node-specific methods. If this is not a compound node, the return value will be None

Arguments

None

Syntax

<ShaderNodeCompoundDataType> CompoundData()

ConnectToInput

Explanation

Connect the output of this node to the given input

Arguments

Specify a node input

Syntax

<NoneType> ConnectToInput(<ShaderNodeInputType> Input)

Delete

Explanation

Delete this node. (You must not use this ShaderNode object after deleting it.)

Arguments

None

Syntax

<NoneType> Delete()

Input

Explanation

Get an input by means of its index.

Arguments

Enter an input index number.

Syntax

<ShaderNodeInputType> Input(<IntType> Index)

InputByInternalName

Explanation

Get an input by means of its internal name.

Arguments

Enter the internal name of the input you wish to access.

Syntax

<ShaderNodeInputType> InputByInternalName(<StringType> inputName)

Inputs

Explanation

Get a list of all inputs for the current node (the node upon which this method is called).

Arguments

None

Syntax

<ShaderNodeInputType list> Inputs()

InputsCollapsed

Explanation

Query whether the node's inputs are collapsed in the UI.

Arguments

None

Syntax

<IntType> InputsCollapsed()

Shader Node Methods

InternalName

Explanation

Get the internal name for the node.

Arguments

None

Syntax

<StringType> InternalName()

IsRoot

Explanation

Get is this node root type node.

Arguments

None

Syntax

<BoolType> IsRoot()

Location

Explanation

Get the UI position of this node in pixels.

Arguments

None

Syntax

(<IntType> x, <IntType> y) Location()

Name

Explanation

Get the (external) name of the node.

Arguments

None

Syntax

<StringType> Name()

NumInputs

Explanation

Get the number of this ShaderNode's inputs.

Arguments

None

Syntax

<IntType> NumInputs()

NumOutputs

Explanation

Get the number of outputs of this ShaderNode.

Arguments

None

Syntax

<IntType> NumOutputs()

Output

Explanation

Get an output by its index.

Arguments

None

Syntax

<ShaderNodeOutputType> Output(<IntType> Index)

OutputByInternalName

Explanation

Get an output by its internal name.

Arguments

Enter the internal name of the output you wish to access.

Syntax

<ShaderNodeOutputType> OutputByInternalName(<StringType> outputName)

Outputs

Explanation

Get a list of all outputs for the current node (the node upon which this method is called).

Arguments

None

Syntax

<ShaderNodeOutputType list> Outputs()

PreviewCollapsed

Explanation

Query whether the node's preview is collapsed in the UI.

Arguments

None

Syntax

<IntType> PreviewCollapsed()

SelectedOutput

Explanation

Get which output is the selected one. This determines which preview is shown in the node preview pane.

Arguments

None

Syntax

<IntType> SelectedOutput()

SetInputsCollapsed

Explanation

Set whether the node's inputs are collapsed in the UI.

Arguments

Enter 1 to collapse inputs, and 0 to disable input collapse.

Syntax

<NoneType> SetInputsCollapsed(<IntType> Collapsed)

SetLocation

Explanation

Set the UI position of this node in pixels.

Arguments

The x and y Arguments specify the coordinates of the node location on the Material palette.

Syntax

<NoneType> SetLocation(<IntType> x, <IntType> y)

SetName

Explanation

Set the (external) name of the node.

Arguments

Enter a string for the name

Syntax

<NoneType> SetName(<StringType> Name)

SetPreviewCollapsed

Explanation

Set whether the preview is collapsed in the UI.

Arguments

Enter 1 to collapse the preview, or 0 to disable preview collapse.

Syntax

<NoneType> SetPreviewCollapsed(<IntType> Collapsed)

Type

Explanation

Get the Type of this node.

PoserPython Methods Manual

Arguments

None

Syntax

<StringType> Type()

Shader Node Input Methods

This class of methods was introduced in Poser 6.0.0.

Animated

Explanation

Returns 1 if the input is animated, 0 if it is not animated.

Arguments

None

Syntax

<IntType> Animated()

CanBeAnimated

Explanation

Returns 1 if the input can be animated, 0 if the input cannot be animated.

Arguments

None

Syntax

<IntType> CanBeAnimated()

Disconnect

Explanation

Disconnects the node that is plugged into this input.

Arguments

None

Syntax

<NoneType> Disconnect()

InNode

Explanation

Returns the shader node that is plugged into this input. Returns none if no shader node is plugged into this input.

Arguments

Caller can optionally pass a recurseToFirstNonCompound argument. If 1, method recursively traverses any compound sub-tree to find the first node that is

Shader Node Input Methods

not a compound type.

Syntax

<ShaderNodeType> InNode({<IntType>recurseToFirstNonCompound})

InOutput

Explanation

Returns the output of the shader node that is plugged in this input. Returns none if no shader node is plugged in.

Arguments

None

Syntax

<ShaderNodeOutputType> InOutput()

InternalName

Explanation

Get the internal name of the shader node input.

Arguments

None

Syntax

<StringType> InternalName()

ItsNode

Explanation

Returns the shader node to which this input belongs.

Arguments

None

Syntax

<ShaderNodeType> ItsNode()

Name

Explanation

Get the (external) name of the shader node input.

Arguments

None

Syntax

<StringType> Name()

Parameters

Explanation

Returns the parameter(s) if the input is animated. Depending on the type of input, the latter two return values may be set to None.

Arguments

None

Shader Node Input Methods

Syntax

(<ParmType> r, <ParmType> g, <ParmType> b) Parameters()

SetAnimated

Explanation

Set the animation status of this input. Set it to 1 for the input to be animated, 0 for it not to be animated.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetAnimated(<IntType> animated)

SetColor

Explanation

Set the value of a color or vector input.

Arguments

Specify the RGB value of the desired color.

Syntax

<NoneType> SetColor(<FloatType> r, <FloatType> g, <FloatType> b)

SetFloat

Explanation

Set the value of a float, integer, Boolean or menu input.

Arguments

Enter the value you wish to set.

Syntax

<NoneType> SetFloat(<FloatType> value)

SetName

Explanation

Set the (external) name.

Arguments

Enter the desired name.

Syntax

<NoneType> SetName(<StringType> Name)

SetString

Explanation

Set the string value. In this version of Poser, this is the path of a texture or movie file.

Arguments

Enter the path name for the desired texture or movie file.

Syntax

<NoneType> SetString(<StringValue> file)

Texture

Explanation

Get the texture associated with this input

Arguments

None

Syntax

<TextureType> Texture()

Type

Explanation

Get the type of data accepted by the current input. The types are defined as Poser member variables such as poser.kNodeInputCodeCOLOR.

Arguments

None

Syntax

<IntType> Type()

Value

Explanation

Get the current value at the selected input. Depending on the type of input, the return value can be a float, a tuple of three floats, or a string.

Arguments

None

Syntax

```
<FloatType> Value()
(<FloatType>, <FloatType>, <FloatType>) Value()
<StringType> Value()
```

FireFly Options Methods

This class of methods was introduced in Poser 6.0.0.

AutoValue

Explanation

Get the value of the automatic render settings slider.

Arguments

None

Syntax

<IntType> AutoValue()

BucketSize

Explanation

Get the bucket size.

Arguments

None

Syntax

<IntType> BucketSize()

DepthOfField

Explanation

Query whether or not depth of field is enabled. A return value of 1 indicates that depth of field is enabled; a return value of 0 indicates that depth of field is disabled.

Arguments

None

Syntax

<IntType> DepthOfField()

Displacement

Explanation

Query whether or not displacement is enabled. A return value of 1 indicates that displacement is enabled; a return value of 0 indicates that displacement is disabled.

Arguments

None

Syntax

<IntType> Displacement()

DisplacementBounds

Explanation

Get the size of the displacement bounds.

Arguments

None

Syntax

<FloatType> DisplacementBounds()

DrawToonOutline

Explanation

Query whether or not toon outlines are being drawn. A return value of 1 indicates that drawing is enabled; a return value of 0 indicates that toon outlines are turned off.

Arguments

None

Syntax

<IntType> DrawToonOutline()

ExtraOutput

Explanation

Get whether auxiliary data should be rendered, and included as layer in the rendered image.

Arguments

Specify the type of auxiliary render data.

Syntax

<IntType> ExtraOutput(<IntType> output)

FilterSize

Explanation

Get the post filter size.

Arguments

None

Syntax

<IntType> FilterSize()

FilterType

Explanation

Get the post filter type.

Arguments

None

Syntax

<IntType> FilterType()

GIINtensity

Explanation

Get the intensity of indirect light. A value of 0 indicates that global illumination is turned off. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<FloatType> GIIntensity()

GIMaxError

Explanation

Get the Max Error of the irradiance cache. Valid values are in the range between ${\tt 0}$ and ${\tt 1}$.

Arguments

None

Syntax

<FloatType> GIMaxError()

GINumBounces

Explanation

Get the number of bounces used for indirect light, Higher values result in better quality and longer render times. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<IntType> GINumBounces()

GINumSamples

Explanation

Get the number of rays used for global illumination, Higher values result in better quality and longer render times. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<IntType> GINumSamples()

GIOnlyRender

Explanation

Queries whether or not only indirect light is being rendered. A return value of 1 stands for indirect light only, 0 indicates a regular render.

Arguments

None

Syntax

<IntType> GIOnlyRender()

GIPassScale

Explanation

Get the scaling factor for the indirect light prepass.

Arguments

None

Syntax

<FloatType> GIPassScale()

Gamma

Explanation

Get the gamma value that is applied during gamma correction.

Arguments

None

Syntax

<FloatType> Gamma()

HDRIOutput

Explanation

Query if FireFly optimizes rendering for HDRI output.

Arguments

None

Syntax

<IntType> HDRIOutput()

Hider

Explanation

Get the current hider. Possible values are poser.kHiderREYES and poser. kHiderRayTrace.

Arguments

None

Syntax

<StringType> Hider()

LoadPreset

Explanation

Load options from a render preset (.prp file).

Arguments

Specify the full path for the preset file.

Syntax

<NoneType> LoadPreset(<StringType> presetFilePath)

Manual

Explanation

Query whether manual render settings apply. A return value of 1 indicates that manual settings apply; a return value of 0 indicates that automatic settings apply.

Arguments

None

Syntax

<IntType> Manual()

MaxError

Explanation

Get the Maximum Error of the occlusion cache. Valid values are in the range between 0 and 1.

Arguments

None

Syntax

<FloatType> MaxError()

MaxRayDepth

Explanation

Get the maximum number of raytrace bounces.

Arguments

None

Syntax

<IntType> MaxRayDepth()

MaxSampleSize

Explanation

Get the maximum distance between two irradiance samples. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<FloatType> MaxSampleSize()

MaxTextureRes

Explanation

Get the max texture resolution.

Arguments

None

Syntax

<IntType> MaxTextureRes()

MinShadingRate

Explanation

Get the minimum shading rate.

Arguments

None

Syntax

<FloatType> MinShadingRate()

MotionBlur

Explanation

Query whether or not motion blur is enabled. A return value of 1 indicates that motion blur is enabled; a return value of 0 indicates that motion blur is disabled.

Arguments

None

Syntax

<IntType> MotionBlur()

PixelSamples

Explanation

Get the number of samples per pixel.

Arguments

None

Syntax

<IntType> PixelSamples()

RayAccelerator

Explanation

Get the current ray accelerator. Return value is a constant such as kRayAcceleratorCodeKDTREE (see FireFly Options Codes section for more possible return values). Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<IntType> RayAccelerator()

RayTracing

Explanation

Query whether or not raytracing is enabled. A return value of 1 indicates that raytracing is enabled; a return value of 0 indicates that raytracing is disabled.

Arguments

None

Syntax

<IntType> RayTracing()

RemoveBackfacing

Explanation

Query whether or not remove backfacing polygons is enabled. A return value of 1 indicates that backfacing polygons will be removed; a return value of 0 indicates that they will not be removed.

Arguments

None

Syntax

<IntType> RemoveBackfacing()

SavePreset

Explanation

Save the current render options to a preset (.prp file).

Arguments

Specify the full path for the new .prp file.

Syntax

<NoneType> SavePreset(<StringType> presetFilePath)

SetAutoValue

Explanation

Set the value of the automatic render settings slider. Values from 0 to 8 (inclusive) are valid.

Arguments

Specify the slider value as an integer between 0 and 8 (inclusive).

Syntax

<NoneType> SetAutoValue(<IntType> value)

SetBucketSize

Explanation

Set the bucket size.

Arguments

Enter the bucket size value.

Syntax

<NoneType> BucketSize(<IntType> size)

SetDepthOfField

Explanation

Set whether depth of field is enabled. A value of 1 enables depth of field, and 0 disables it.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetDepthOfField(<IntType> depthoffield)

SetDisplacement

Explanation

Set whether displacement is enabled. A value of 1 enables displacement, and 0 disables it.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetDisplacement(<IntType> displacement)

SetDisplacementBounds

Explanation

Set the size of the displacement bounds.

Arguments

Enter a floating-point value that represents the displacement bounds.

Syntax

<NoneType> SetDisplacmentBounds(<FloatType> bounds)

SetDrawToonOutline

Explanation

Set whether toon outlines are being drawn. A value of 1 enables toon outlines, and 0 disables them.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetDrawToonOutline(<IntType> drawoutlines)

SetExtraOutput

Explanation

Set whether auxiliary data should be rendered and included as layer in the rendered image.

Arguments

Enter the type of auxiliary render data. A value of 1 will enable that type, and a value of 0 will disable.

Syntax

<NoneType> SetExtraOutput(<IntType> output, <IntType> enabled)

SetFilterSize

Explanation

Set the post filter size.

Arguments

Enter an integer value to represent the post filter size.

Syntax

<NoneType> SetFilterSize(<IntType> size)

SetFilterType

Explanation

Set the post filter type.

Arguments

Enter the constant defined for the desired post filter type.

Syntax

<NoneType> SetFilterType(<IntType> type)

SetGIIntensity

Explanation

Set the intensity of indirect light. A value of 0 turns off global illumination. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

Specify the indirect light intensity as a floating-point number.

Syntax

<NoneType> SetGIIntensity(<FloatType> intensity)

SetGIMaxError

Explanation

Set the Max Error of the irradiance cache. Valid values are in the range between 0 and 1.

Arguments

Enter a valid value to represent the maximum acceptable error.

Syntax

<NoneType> SetGIMaxError(<FloatType> maxError)

SetGINumBounces

Explanation

Set the number of bounces for indirect light. Higher values result in better quality and longer render times. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

Enter an integer value to represent the number of bounces.

Syntax

<NoneType> SetGINumBounces(<IntType> bounces)

SetGINumSamples

Explanation

Set the number of rays used for global illumination. Higher values result in better quality and longer render times. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

Enter an integer value to represent the number of rays.

Syntax

<NoneType> SetGINumSamples(<IntType> samples)

SetGIOnlyRender

Explanation

Set if only indirect light are being rendered. A value of 0 enables regular renders, 1 enables indirect light only rendering.

Arguments

Enter either 0 for regular rendering, or 1 for indirect light only rendering.

Syntax

<NoneType> SetGIOnlyRender(<IntType> gionly)

SetGIPassScale

Explanation

Set the scaling factor for the indirect light prepass.

Example

SetGIPassScale (.5) will result in FireFly rendering the indirect light pre-pass at half of the resolution of the final pass, e.g. at 960x540 instead of the full 1920x1080.

Arguments

Specify the scale factor as a floating-point number.

Syntax

<NoneType> SetGIPassScale(<FloatType> scale)

SetHDRIOutput

Explanation

Set if FireFly optimizes Rendering for HDRI output.

Arguments

Enter 0 to disable optimization for HDRI output, and 1 to enable.

Syntax

<NoneType> SetHDRIOutput(<IntType> hdri)

SetHider

Explanation

Set the current hider.

Arguments

Possible values are poser.kHiderREYES and poser.kHiderRayTrace.

Syntax

<NoneType> SetHider(<IntType> hiderType)

SetManual

Explanation

Set whether manual render settings should apply. Enter a value of 1 for manual settings, or 0 for automatic settings.

Arguments

Enter either 0 or 1 to specify automatic or manual settings.

Syntax

<NoneType> SetManual(<IntType> manual)

SetMaxError

Explanation

Set the Maximum Error of the occlusion cache. Valid values are in the range between 0 and 1.

Arguments

Specify the Maximum Error as a floating-point number between 0 and 1.

Syntax

<NoneType> SetMaxError(<FloatType> maxError)

SetMaxRayDepth

Explanation

Set the maximum number of raytrace bounces.

Arguments

Enter the desired maximum number.

Syntax

<NoneType> SetMaxRayDepth(<IntType> depth)

SetMaxSampleSize

Explanation

Set the maximum distance between two irradiance samples. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availabiArguments

Specify the maximum distance as a floating-point number.

Syntax

<NoneType> SetMaxSampleSize(<FloatType> maxSize)

SetMaxTextureRes

Explanation

Set the maximum texture resolution.

Arguments

Specify the maximum x and y resolution at which Poser will load figures. Both x and y share a single value.

Syntax

<NoneType> SetMaxTextureRes(<IntType> resolution)

SetMinShadingRate

Explanation

Set the minimum shading rate.

Arguments

Specify the desired minimum shading rate.

Syntax

<NoneType> SetMinShadingRate(<FloatType> shadingrate)

SetMotionBlur

Explanation

Set whether motion blur is enabled. A value of 1 enables motion blur, and 0 disables it.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetMotionBlur(<IntType> enabled)

SetPixelSamples

Explanation

Set the number of samples per pixel.

Arguments

Enter the desired sample value.

Syntax

<NoneType> SetPixelSamples(<IntType> numsamples)

SetRayAccelerator

Explanation

Set the ray accelerator. The value should be a constant such as kRayAcceleratorCodeKDTREE (see FireFly Options Codes for more possible ray accelerator constants). Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability. Use at your own risk.

Arguments

Specify the ray accelerator constant.

Syntax

<NoneType> SetRayAccelerator(<IntType> acceleratorType)

SetRayTracing

Explanation

Set whether raytracing is enabled. A value of 1 enables raytracing, and 0 disables it.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetRayTracing(<IntType> raytracing)

SetRemoveBackfacing

Explanation

Set whether remove backfacing polygons is enabled. A value of 1 specifies that

backfacing polygons will be removed; a value of 0 specifies that they will not be removed.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetRemoveBackfacing(<IntType> enabled)

SetShadowOnlyRender

Explanation

Set whether only shadows are being rendered. A value of 1 enables regular renders, and 0 enables shadow only renders.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetShadowsOnlyRender(<IntType> shadowsonly)

SetShadows

Explanation

Set whether shadows are being rendered. A value of 1 enables shadow rendering, and 0 disables it.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetShadows(<IntType> doshadows)

SetSmoothPolys

Explanation

Set whether polygons are being smoothed. A value of 1 renders polygons as smooth surfaces, and 0 renders polygons as flat surfaces. Note that this can be set per actor; see the description of Actor Type.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetSmoothPolys(<IntType> dosmoothing)

SetTextureCacheCompression

Explanation

Set the compression scheme FireFly uses for disk-based textures. The return value is a constant such as kTextureCompressorCodeZlP (see FireFly Options Codes for more possible compression codes). Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

Specify the constant for the desired compression scheme.

Syntax

<NoneType> SetTextureCacheCompression(<IntType> compression)

SetTextureCacheSize

PoserPython Methods Manual

Explanation

Set the texture cache size (in KB). This setting determines how much RAM FireFly will reserve to cache disk-based textures. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability. Use at your own risk.

Arguments

Enter an integer to represent the cache size in KB.

Syntax

<NoneType> SetTextureCacheSize(<IntType> cacheSize)

SetTextureFiltering

Explanation

Set whether texture filtering is enabled. A value of 1 enables texture filtering, and 0 disables it.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetTextureFiltering(<IntType> filtering)

SetToneExposure

Explanation

Set the tone mapping exposure.

Arguments

Enter exposure as floating point value.

Syntax

<NoneType> SetToneExposure(<FloatType> exposure)

SetToneGain

Explanation

Set the tone mapping gain.

Arguments

Enter gain as floating point value.

Syntax

<NoneType> SetToneGain(<FloatType> gain)

SetToneMapper

Explanation

Set the tone mapping operator. Poser supports 0 = no tone mapping and 1 = exponential tone mapping.

Arguments

Enter 0 to disable tone mapping, and 1 to enable exponential tone mapping.

Syntax

<IntType> ToneMapper()

SetToonOutlineStyle

Explanation

Set the toon outline style.

Arguments

Enter a constant representing the desired toon outline style.

Syntax

<NoneType> SetToonOutlineStyle(<IntType> outlinestyle)

SetUseGI

Explanation

Enables or disables indirect light.

Arguments

Enter a value of 0 to disable indirect light, or a value of 1 to enable it.

Syntax

<NoneType> SetUseGI(<IntType> usegi)

SetUseGamma

Explanation

Set if FireFly applies Gamma correction.

Arguments

Enter 0 to disable gamma correction, and 1 to enable.

Syntax

<NoneType> SetUseGamma(<IntType> usegamma)

SetUseIrradianceCache

Explanation

Set if irradiance caching is enabled. A value of 0 stands for disabled, 1 stands for enabled.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetUseIrradianceCache(<IntType> useirradiancecache

SetUseOcclusionCulling

Explanation

Set whether FireFly performs occlusion culling to improve performance. A value of 1 enables occlusion culling; a value of 0 disables it. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to

201 Poser 11

PoserPython Methods Manual

its functionality or its future availability.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetUseOcclusionCulling(<IntType> useOcclusionCulling)

SetUseSSS

Explanation

Enables or disables subsurface scattering.

Arguments

Enter a value of 0 to disable SSS, or a value of 1 to enable it.

Syntax

<NoneType> SetUseSSS(<IntType> usesss)

SetUseTextureCache

Explanation

Set whether FireFly uses cached disk-based textures instead of loading the entire texture into RAM. A value of 1 enables texture caching; a value of 0 disables it. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetUseTextureCache (<IntType> useCache)

ShadowOnlyRender

Explanation

Queries whether or not only shadows are being rendered. A return value of 1 indicates a shadows only render, and a value of 0 indicates a regular render.

Arguments

None

Syntax

<IntType> ShadowOnlyRender()

Shadows

Explanation

Queries whether or not shadows are being rendered. A return value of 1 indicates that shadows are being rendered, and a value of 0 indicates shadow rendering is disabled.

Arguments

None

Syntax

<IntType> Shadows()

SmoothPolys

Explanation

Queries whether or not polygons are being smoothed. A value of 1 indicates polygons are being smoothed, and a value of 0 indicates that polygons are being rendered as flat surfaces. Note that this can be set per actor; see the description of Actor Type.

Arguments

None

Syntax

<IntType> SmoothPolys()

TextureCacheCompression

Explanation

Get the compression scheme FireFly uses for disk-based textures. The return value will be a constant such as kTextureCompressorCodeZIP (see FireFly Options Codes for more possible compression schemes). Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<IntType> TextureCacheCompression()

TextureCacheSize

Explanation

Get the texture cache size (in KB). This value determines how much RAM FireFly will reserve to cache disk-based textures. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<IntType> TextureCacheSize()

TextureFiltering

Explanation

Queries whether or not texture filtering is enabled. A return value of 1 indicates that texture filtering is enabled, and a value of 0 indicates texture filtering is disabled.

Arguments

None

Syntax

<IntType> TextureFiltering()

ToneExposure

Explanation

Get the tone mapping exposure.

Arguments

None

Syntax

<FloatType> ToneExposure()

ToneGain

Explanation

Get the tone mapping gain.

Arguments

None

Syntax

<FloatType> ToneGain()

ToneMapper

Explanation

Get the tone mapping operator. Supports 0 = no tone mapping and 1 = exponential tone mapping.

Arguments

None

Syntax

<IntType> ToneMapper()

ToonOutlineStyle

Explanation

Queries for toon outline style.

Arguments

None

Syntax

<IntType> ToonOutlineStyle()

UseGI

Explanation

Queries whether or not indirect light is enabled. A return value of 1 indicates indirect light is enabled, 0 indicates indirect light is disabled.

Arguments

None

Syntax

<IntType> UseGI()

UseGamma

Explanation

Query if FireFly applies Gamma correction.

Arguments

None

Syntax

<IntType> UseGamma()

UselrradianceCache

Explanation

Queries whether or not irradiance caching is enabled. A return value of 1 stands for irradiance caching enabled, 0 indicates irradiance caching disabled.

Arguments

None

Syntax

<IntType> UseIrradianceCache()

UseOcclusionCulling

Explanation

Query whether FireFly performs occlusion culling to improve performance. A return value of 1 indicates that occlusion culling is enabled; a return value of 0 indicates that it is disabled. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to its functionality or its future availability.

Arguments

None

Syntax

<IntType> UseOcclusionCulling()

UseSSS

Explanation

Queries whether or not subsurface scattering is enabled. A return value of 1 stands for enabled, 0 indicates disabled.

Arguments

None

Syntax

<IntType> UseSSS()

UseTextureCache

Explanation

Query whether FireFly uses cached disk-based textures instead of loading the entire texture into RAM. A return value of 1 indicates that texture caching is enabled; a return value of 0 indicates that it is disabled. Note: This method is not officially supported by Smith Micro Software, and we make no guarantees as to

its functionality or its future availability.

Arguments

None

Syntax

<IntType> UseTextureCache()

Hair Methods

This class of methods was introduced in Poser 6.0.0.

AirDamping

Explanation

Get the air damping value.

Arguments

None

Syntax

<FloatType> AirDamping()

BendResistance

Explanation

Get the bend resistance.

Arguments

None

Syntax

<FloatType> BendResistance()

CalculateDynamics

Explanation

Calculate this group's hair dynamics. Note that this may take quite some time, depending on the complexity of the hair group, the scene geometry and the animation length.

Arguments

None

Syntax

<ActorType> CalculateDynamics()

Clumpiness

Explanation

Get the clumpiness value.

Arguments

None

Syntax

<FloatType> Clumpiness()

CollisionsOn

Explanation

Determine whether this hair group reacts to collisions. A return value of 1 indicates collision detection is on, and a value of 0 indicates collision detection is off.

Arguments

None

Syntax

<IntType> CollisionsOn()

Delete

Explanation

Delete the hair group and its associated hair prop.

Arguments

None

Syntax

<ActorType> Delete()

Density

Explanation

Get the density of populated hairs.

Arguments

None

Syntax

<FloatType> Density()

Gravity

Explanation

Get the gravity value.

Arguments

None

Syntax

<FloatType> Gravity()

GrowHair

Explanation

Grow guide hairs.

Arguments

None

Syntax

<NoneType> GrowHair()

HairProp

Explanation

Get the prop that represents this hair group.

Arguments

None

Syntax

<ActorType> HairProp()

KinkDelay

Explanation

Get the kink delay value.

Arguments

None

Syntax

<FloatType> KinkDelay()

KinkScale

Explanation

Get the kink scale value.

Arguments

None

Syntax

<FloatType> KinkScale()

KinkStrength

Explanation

Get the kink strength value.

Arguments

None

Syntax

<FloatType> KinkStrength()

LengthMax

Explanation

Get the maximum hair length.

Arguments

None

Syntax

<FloatType> LengthMax()

LengthMin

Explanation

Get the minimum hair length.

Arguments

none

Syntax

<FloatType> LengthMin()

Name

Explanation

Get the name of this Hair.

Arguments

None

Syntax

<StringType> Name()

NumbPopHairs

Explanation

Get the total number of Hairs.

Arguments

None

Syntax

<IntType> NumbPopHairs()

NumbVertsPerHair

Explanation

Get the number of vertices per hair.

Arguments

None

Syntax

<IntType> NumbVertsPerHair()

PositionForce

Explanation

Get the internal PositionForce simulation parameter.

Arguments

None

Syntax

<FloatType> PositionForce()

PullBack

Explanation

Get the pull back parameter value.

Arguments

None

Syntax

<FloatType> PullBack()

PullDown

Explanation

Get the pull down parameter value.

Arguments

None

Syntax

<FloatType> PullDown()

PullLeft

Explanation

Get the pull left parameter value.

Arguments

None

Syntax

<FloatType> PullLeft()

RootStiffness

Explanation

Get the root stiffness.

Arguments

None

Syntax

<FloatType> RootStiffness()

RootStiffnessFalloff

Explanation

Get the root stiffness falloff.

Arguments

None

Syntax

<FloatType> RootStiffnessFalloff()

RootWidth

Explanation

Get the hair root width.

Arauments

None

Syntax

<FloatType> RootWidth()

SetAirDamping

Explanation

Set the air damping.

Arguments

Specify the air damping as a floating-point number.

Syntax

<NoneType> SetAirDamping(<FloatType> value)

SetBendResistance

Explanation

Set the bend resistance.

Arguments

Specify the bend resistance as a floating-point number.

Syntax

<NoneType> SetBendResistance(<FloatType> value)

SetClumpiness

Explanation

Set the hair clumpiness.

Arguments

Specify the clumpiness as a floating-point number.

<NoneType> SetClumpiness(<FloatType> value)

SetCollisionsOn

Explanation

Set whether or not this hair group reacts to collisions.

Arauments

Enter 1 to enable collision detection, and 0 to disable it.

Syntax

<NoneType> SetCollisionsOn(<IntType> value)

SetDensity

Explanation

Set the density of populated hairs.

Arguments

Specify the hair density as a floating-point number.

Syntax

<NoneType> SetDensity(<FloatType> value)

SetGravity

Explanation

Set the gravity.

Arguments

Specify gravity in g as a floating point number.

Syntax

<NoneType> SetGravity(<FloatType> value)

SetKinkDelay

Explanation

Set the kink delay.

Arguments

Specify the kink delay as a floating-point number.

Syntax

<NoneType> SetKinkDelay(<FloatType> value)

SetKinkScale

Explanation

Set the kink scale.

Arguments

Specify the kink scale as a floating-point number.

Syntax

<NoneType> SetKinkScale(<FloatType> value)

SetKinkStrength

Explanation

Set the kink strength.

Arguments

Specify the kink strength as a floating-point number.

Syntax

<NoneType> SetKinkStrength(<FloatType> value)

SetLengthMax

Explanation

Set the maximum length.

Arguments

Enter the desired maximum length as a floating-point number.

Syntax

<NoneType> SetLengthMax(<FloatType> value)

SetLengthMin

Explanation

Set the minimum length.

Arguments

Enter the desired minimum length as a floating-point number.

Syntax

<NoneType> SetLengthMin(<FloatType> value)

SetName

Explanation

Set the name of this Hair.

Arguments

Specify the desired name.

Syntax

<StringType> SetName(<StringType> name)

SetNumbPopHairs

Explanation

Set the total number of hairs.

Arguments

Enter the total hair number value.

Svntax

<NoneType> SetNumbPopHairs(<IntType> value)

SetNumbVertsPerHair

Explanation

Set the number of vertices per hair.

Arguments

Enter the value for the number of vertices.

Syntax

<NoneType> SetNumbVertsPerHair(<IntType> value)

SetPositionForce

Explanation

Set the internal PositionForce simulation parameter.

Arguments

Specify the PositionForce value as a floating-point number.

Syntax

<NoneType> SetPositionForce(<FloatType> value)

SetPullBack

Explanation

Set the pull back parameter.

Arguments

Specify the pull back value as a floating-point number.

Syntax

<NoneType> SetPullBack(<FloatType> value)

SetPullDown

Explanation

Set the pull down parameter.

Arguments

Specify the pull down value as a floating-point number.

Syntax

<NoneType> SetPullDown(<FloatType> value)

SetPullLeft

Explanation

Set the pull left parameter.

Arguments

Specify the pull left value as a floating-point number.

Syntax

<NoneType> SetPullLeft(<FloatType> value)

SetRootStiffness

Explanation

Set the root stiffness.

Arguments

Specify the root stiffness as a floating-point number.

Syntax

<NoneType> SetRootStiffness(<FloatType> value)

SetRootStiffnessFalloff

Explanation

Set the root stiffness falloff.

Arguments

Specify the root stiffness falloff as a floating-point number.

Syntax

<NoneType> SetRootStiffnessFalloff(<FloatType> value)

SetRootWidth

Explanation

Set the hair root width.

Arguments

Specify the root width as a floating-point number.

Syntax

<NoneType> SetRootWidth(<FloatType> value)

SetShowPopulated

Explanation

Set whether populated hair is shown. A value of 1 indicates that it is shown, and 0 indicates that it is not shown.

Arguments

Enter a value of either 1 or 0.

Syntax

<NoneType> SetShowPopulated(<IntType> value)

SetSpringDamping

Explanation

Set the spring damping value.

Arguments

Specify the spring damping value as a floating-point number.

Syntax

<NoneType> SetSpringDamping(<FloatType> value)

SetSpringStrength

Explanation

Set the spring strength value.

Arguments

Specify the spring strength value as a floating-point number.

Syntax

<NoneType> SetSpringStrength(<FloatType> value)

SetTipWidth

Explanation

Set the hair tip width.

Arguments

Specify the hair tip width as a floating-point number.

Syntax

<NoneType> SetTipWidth(<FloatType> value)

ShowPopulated

Explanation

Determine whether populated hair is shown. A return value of 1 indicates that it is shown, and a value of 0 indicates that it is not shown.

Arguments

None

Syntax

<IntType> ShowPopulated()

SpringDamping

Explanation

Get the spring damping value.

Arguments

None

Syntax

<FloatType> SpringDamping()

SpringStrength

Explanation

Get the spring strength value.

Arguments

None

Syntax

<FloatType> SpringStrength()

TipWidth

Explanation

Get the hair tip width.

Arguments

None

Syntax

<FloatType> TipWidth()

Cloth Simulator Methods

This class of methods was introduced in Poser 6.0.0.

AddClothActor

Explanation

Add a clothified actor to this simulation.

Arguments

Specify the name of the actor you wish to add

Syntax

<NoneType> AddClothActor(<ActorType> actor)

AddCollisionActor

Explanation

Add an actor as a collision object to this simulation.

Arguments

Specify the name of the actor you wish to add

Syntax

<NoneType> AddCollisionActor(<ActorType> actor)

AddCollisionFigure

Explanation

Add a figure as a collision object to this simulation, excluding the group names in the list.

Arguments

Specify the name of the actor you wish to add, plus the list of group names you wish to exclude.

Syntax

<NoneType> AddCollisionFigure(<FigureType> figure, <StringType list>
excludeList)

CalculateDynamics

Explanation

Start the simulation calculation.

Arguments

None

Syntax

<NoneType> CalculateDynamics()

ClearDynamics

Explanation

Clear the simulation dynamics cache.

217 Poser 11

PoserPython Methods Manual

Arguments

None

Syntax

<NoneType> ClearDynamics()

CurrentClothActor

Explanation

Get the current cloth actor.

Arguments

None

Syntax

<ActorType> CurrentClothActor()

Delete

Explanation

Removes this simulation from the scene.

Arguments

None

Syntax

<NoneType> Delete()

DrapingFrames

Explanation

Get the number of draping frames in this simulation.

Arguments

None

Syntax

<IntType> DrapingFrames()

DynamicsProperty

Explanation

Get the value of a named property. Property names are defined as Poser member variables such as poser.kClothParmDENSITY.

Arguments

Specify the property for which you want the value.

Syntax

<FloatType> DynamicsProperty(<StringType> Name

EndFrame

Explanation

Get the end frame of this simulation.

Arguments

None

Cloth Simulator Methods

Syntax

<IntType> EndFrame()

IsClothActor

Explanation

Query whether this actor is a cloth actor in this simulation. A value of 1 indicates that it is a cloth actor, and a value of 0 indicates that it is not a cloth actor.

Arguments

Specify the name of the actor.

Syntax

<IntType> IsClothActor(<ActorType> actor)

IsCollisionActor

Explanation

Query whether this actor is a collision actor in this simulation. A value of 1 indicates that it is a collision actor, and a value of 0 indicates that it is not a collision actor.

Arguments

Specify the name of the actor.

Syntax

<IntType> IsCollisionActor(<ActorType> actor)

IsCollisionFigure

Explanation

Query whether this actor is a collision figure in this simulation. A value of 1 indicates that it is a collision figure, and a value of 0 indicates that it is not a collision figure.

Arguments

Specify the name of the actor.

Syntax

<IntType> IsCollisionFigure(<FigureType> figure)

Name

Explanation

Get the name of the simulation.

Arguments

None

Syntax

<StringType> Name()

RemoveClothActor

Explanation

Remove a clothified actor from this simulation.

219 Poser 11

PoserPython Methods Manual

Arguments

Specify the name of the actor to remove.

Syntax

<NoneType> RemoveClothActor(<ActorType> actor)

RemoveCollisionActor

Explanation

Remove this actor as a collision object from this simulation.

Arguments

Specify the name of the actor to remove.

Syntax

<NoneType> RemoveCollisionActor(<ActorType> actor)

RemoveCollisionFigure

Explanation

Remove this figure as a collision object from this simulation.

Arguments

Specify the name of the figure to remove.

Syntax

<NoneType> RemoveCollisionFigure(<FigureType> figure)

SetCurrentClothActor

Explanation

Set the current cloth actor.

Arguments

Specify the actor.

Syntax

<NoneType> SetCurrentClothActor(<ActorType> Actor)

SetDrapingFrames

Explanation

Set the number of draping frames in this simulation.

Arguments

Specify the number of frames.

Syntax

<NoneType> SetDrapingFrames(<IntType> frames)

SetDynamicsProperty

Explanation

Set the value of a named property.

Arguments

Specify the property name and value.

Syntax

<NoneType> SetDynamicsProperty(<StringType> Name, <FloatType> Value)

SetEndFrame

Explanation

Set the end frame of this simulation.

Arguments

Enter the frame number.

Syntax

<NoneType> SetEndFrame(<IntType> frame)

SetName

Explanation

Set the name of the simulation.

Arguments

Enter the desired name.

Syntax

<StringType> Name(<StringType> name)

SetStartFrame

Explanation

Set the starting frame of this simulation.

Arguments

Enter the frame number.

Syntax

<NoneType> SetStartFrame(<IntType> frame)

StartFrame

Explanation

Get the starting frame of this simulation.

Arguments

None

Syntax

<IntType> StartFrame()

DialogSimple Methods

This class of methods was introduced in Poser 6.0.0.

AskActor

Explanation

Ask the user to select an actor.

Arguments

Enter the request message.

Syntax

<NoneType> AskActor(<StringType> message)

AskFloat

Explanation

Ask the user for a floating-point number.

Arguments

Enter the request message.

Syntax

<FloatType> AskFloat(<StringType> message)

AskInt

Explanation

Ask the user for an integer value.

Arguments

Enter the request message.

Syntax

<FloatType> AskInt(<StringType> message)

AskMenu

Explanation

Ask the user to select an item in a menu.

Arguments

Enter the menu title, the request message, and each of the subsequent items in the menu.

Syntax

```
<StringType> AskMenu(<StringType> title, <StringType> message,
<StringType> item1, <StringType> item2, ...)
```

DialogSimple

Explanation

Creates an object of the DialogSimple class type – in other words, a simple dialog.

Arguments

none

Syntax

<NoneType> DialogSimple()

MessageBox

Explanation

Show a message box with the message and an OK button.

DialogSimple Methods

Arguments

Enter the message.

Syntax

<NoneType> MessageBox(<StringType> message)

Picklmage

Explanation

Bring up the Texture Manager and let the user pick an image for this input.

Arguments

Specify the input to which the new image node will be attached.

Syntax

<NoneType> PickImage (<ShaderNodeInputType> inputInput)

YesNo

Explanation

Show a dialog with the message and a Yes and a No button. The function returns 1 if the user clicks Yes, and 0 if the user clicks No.

Arguments

Enter the message.

Syntax

<IntType> YesNo(<StringType> message)

Dialog Methods

This class of methods was introduced in Poser 7.0.0.

AddButtonCallback

Explanation

Assigns a method callback function to a button click.

Arguments

Enter the button to which you wish to assign a callback, and the function you wish to call when the button is clicked.

Syntax

<NoneType> AddButtonCallback(<StringType> buttonName, <FunctionType>
function)

Dialog

Explanation

Implements a message dialog callable from Poser's Python interface.

Arguments

Enter the path for the of the XML file that defines the dialog layout, the title of the dialog, the message the dialog should contain, and the height and width of the dialog.

Syntax

<DialogType> Dialog(<StringType> layoutXMLPath, <StringType> title,
<StringType> message, <IntType> width, <IntType> height)

SetButtonValue

Explanation

Specify a numerical value for a button's label.

Arguments

Specify the name of the buttona nd the value with which you wish to label it.

Syntax

<NoneType> SetButtonValue(<StringType> buttonName, <IntType> value)

SetText

Explanation

Specify the text for a dialog widget.

Arguments

Specify the widget name and the text you wish to accompany the widget.

Syntax

<NoneType> SetText(<StringType> widgetName, <StringType> text)

DialogFileChooser Methods

This class of methods was introduced in Poser 7.0.0.

DialogFileChooser

Explanation

Implements a file chooser callable from Poser's Python interface.

Arguments

This method requires 4 Arguments:

- Type: Enter a Poser Dialog constant specifying either a File Open or File Save dialog (such as kDialogFileChooserOpen).
- Parent: Specify the window to which the file chooser will be parented.
- Message: Enter the message to be displayed in the dialog.
- Start Directory: Specify the file that will be selected by default in the dialog.

Syntax

<DialogFileChooserType> DialogFileChooser(<IntType> type, <DialogType>
parentDialog, <StringType> message, <StringType> startDir)

Path

Explanation

Get the path specified by the user in the dialog.

Arguments

None

Syntax

<StringType> Path()

DialogFileChooser Methods

Show

Explanation

Brings up the File Chooser modal dialog.

Arguments

None

Syntax

<NoneType> Show()

DialogDirChooser Methods

This class of methods was introduced in Poser 7.0.0.

DialogDirChooser

Explanation

Implements a directory chooser callable from Poser's Python interface.

Arguments

Specify the window to which the dialog will be parented, the specific message text, and the directory that will be selected by default in the dialog.

Syntax

<DialogDirChooserType> DialogDirChooser(<DialogType> parentDialog,
<StringType> message, <StringType> startDir)

Path

Explanation

Get the path specified by the user in the dialog.

Arguments

None

Syntax

<StringType> Path()

Show

Explanation

Brings up the Directory Chooser dialog.

Arguments

None

Syntax

<NoneType> Show()

DialogTextEntry Methods

This class of methods was introduced in Poser 7.0.0.

DialogTextEntry

Explanation

Implements a simple (one-field) text entry dialog.

Specify the window to which the dialog will be parented, and the message to be displayed in the dialog.

Syntax

<DialogTextEntry> DialogTextEntry(<DialogType> parentDialog, <StringType> message)

Show

Explanation

Brings up a text entry dialog.

Arguments

None

Syntax

<NoneType> Show()

Text

Explanation

Get the text entered by the user in the dialog.

Arguments

None

Syntax

<StringType> Text()

CredManager Methods

This class of methods was introduced in Poser Pro. poser.CredManager is a simple manager for credentials (for example, a login to a web service). You can store user name, and if desired, password for a service you name. You can retrieve it later to connect to that service without repeatedly prompting for login information.

EnablePasswordSaving

Explanation

Sets desired state of saving passwords.

Arguments

Enter 1 to enable password saving, 0 to disable it.

Syntax

EnablePasswordSaving(<IntType> onOrOff)

FacebookAccessToken

Explanation

Get the access token of the saved Facebook account.

CredManager Methods

Arguments

None

Syntax

<StringType> FacebookAccessToken()

GetLastUser

Explanation

Get the username that was most recently saved for this service.

Arguments

Enter the name of the service as string.

Syntax

<StringType> GetLastUser(<StringType> service)

GetPassword

Explanation

Get the password for the specified service and user.

Arguments

Enter the name of the service and user as strings.

Syntax

GetPassword(<StringType> service, <StringType> user)

SaveFacebookToken

Explanation

Saves the Facebook access token for later use.

Arguments

None

Syntax

<NoneType> SaveFacebookToken(<StringType> token)

SavePassword

Explanation

Save the username and password for the specified service.

Arguments

Enter the name of the service, user, and its password as strings.

Syntax

SavePassword(<StringType> service,<StringType> user,<StringType>
password)

WantsPasswordSaved

Explanation

Returns desired state of saving passwords.

Arguments

None

227 Poser 11

PoserPython Methods Manual

Syntax

<IntType> WantsPasswordSaved()

Index

A		AutoValue	185
Actor	46, 126, 151	В	
ActorByInternalName	46, 126		
Actors	46, 127	BackfaceCull	97
AddAttribute	94	BackgroundColor	47
AddButtonCallback	222	Backgroundlmage	48
AddClothActor	216	BackgroundMovie	48
AddCollisionActor	216	BackgroundShaderTree	48
AddCollisionFigure	216	Base	97
AddGeneralMesh	164	BendResistance	205
AddKeyFrame	95, 151	Bends	98
AddMaterialName	164	Bitness	33
AddObjectRange	94	BucketSize	186
Addon command	5	BumpMapFileName	140
AddPolygon	164	BumpStrength	140
AddTriangle	165	•	
AddValueOperation	151	C	
AddZone	151	CalculateDynamics	205, 216
AirDamping	205	Cameras	48
AlignmentRotationXYZ	96	CanBeAnimated	182
AltGeomFileName	96	CastShadows	98
AmbientColor	139	CheckFigureMagnets	127
AmbientOcclusion	96	Children	98
AmbientOcclusionBias	96	ClearCommands	33
AmbientOcclusionDistance		ClearDynamics	216
AmbientOcclusionStrength		ClearEventCallback	48
AnimatableOrigin	97	ClearLocalTransformCallback	98
Animated	182	ClearSound	49
AnimSet	47	ClearStartupScript	49, 127
AnimSets	47	ClearTextureCache	33
Antialias	82	ClearUpdateCallback	152
AntialiasNow	47	ClearVertexCallback	98
AppLocation	32	ClearWorldspaceCallback	49
ApplyLimits	152	CloseDocument	33
ApplyMotionRig	127	ClothSimulator	49
AppVersion	33	ClothSimulatorByName	49
AskActor	220	Clumpiness	205
AskFloat	221	COLLADA Codes	9
AskInt	221	CollisionsOn	206
AskMenu	221	CommandNames	34
AtmosphereShaderTree	47	CompoundData	177
AtmosphereStrength	97	ConformTarget	128
AttachTreeNodes	175	ConformTo	128
Attributes	94	ConnectToInput	177
AutoGroupActor	127	ConstantAtFrame	152

ContentRootLocation ConvertToUniversalPose CopyJointParmsFrom CopyToClipboard CreaseAngle CreateAnimSet CreateClothSimulator CreateFullBodyMorph CreateGeomFromGroup CreateGrouping CreateHairGroup CreateLayer CreateLight CreateMagnet CreateNode CreatePropFromGeom CreateValueParameter CreateWaye	34 128 128 50 99 50 128 50 128 50 51 99 140 51 175 51 99 51	Dialog DialogDirChooser DialogFileChooser DialogSimple DialogTextEntry DiffuseColor Disconnect Displacement DisplacementBounds DisplayStyle DrapingFrames Draw DrawAll DrawToonOutline DropToFloor DynamicsProperty	222 224 223 221 225 140 182 186 100, 186 54, 100, 129 217 54 54 186 100, 129 217
CredManager CurrentActor CurrentCamera CurrentClothActor CurrentCommand CurrentFigure CurrentFireFlyOptions CurrentLight CurrentMaterial CurrentRenderEngine CurrentRoom CurrentSuperFlyOptions	34 52 52 217 34 52 52 52 53 53 34 53 99, 129	EnableParallelComputeAct EnableParallelHairCollision EnablePasswordSaving EnableTriMeshPrecomputat EndFrame EndPoint ExecFile Export ExportOptions ExportOptionString ExtName ExtraOutput	36 225
DefineMaterialWacroButton DefineProjGuideHTMLWidget DefineProjGuideScriptButton DefineScriptButton Delete 99, 129, 178, DeleteAnimSet DeleteCurrentFigure DeleteCurrentProp DeleteKey DeleteKeyFrame DeleteNode DeleteValueOperation Delta Density DepthOfField DetachTreeNode	35 35 35 35 206, 217 53 54 162 100, 152 175 153 162 206 186 176	FacebookAccessToken Figure FigureByInternalName FigureMeasure Figures FileMetadata FilterSize FilterType FireFlyOptions FireFlyOptionsByName FlashAutoPlay FlashDrawInnerLines FlashDrawOuterLines FlashLineWidth FlashNumColors FlashOverlapColors FlashQuantizeAll	225 54 55 129 55 37 187 187 55 55 82 83 83 83 83 83 83

FlashQuantizeOne Flavor FollowOriginsWhenConforming ForceLimits ForegroundColor Frame Fram	131 171 153 182 183 178 178 178 178
FrameOptions 84 InputByInternalName FrameSelected 56 Inputs FramesPerSecond 56 InputsCollapsed	
G InsertKey InternalName 102, 131, 153,	
Gamma Geometry GeomFileName GetKey GetLastUser GetPassword GIINtensity GIMaxError Gimbal GINumBounces GINumSamples GIOnlyRender GIPassScale Gravity GroundColor GroundShadows GrowHair GeomFileName Sequence Seque	102 102 102 218 218 218 102 103 103 154 37 103 179 154 103 103 183
H JointVertexWeights	104
HairGroup HairProp HorlOutput Hidden Hider Hider Hider 101 K KCBFrameChanged KCBSceneChanged KCBValueChanged KClothParmCodeAIRDAMPING KCIothParmCodeCLOTHCLOTI	HFORCE
IkNames130IkStatus130kClothParmCodeCLOTHFRICTIImExporter57kClothParmCodeDAMPINGSTIImport92kClothParmCodeDENSITYImportOptions93kClothParmCodeDYNAMICFRImportOptionString93kClothParmCodeFRICTIONFROIncludeInGroup171IncludeMorphsWhenConforming130kClothParmCodeFRICTIONVELIncludeScalesWhenConforming131	RETCH 7 7 RICTION 7 OMSOLID 7 LOCITYC- 7

kClothParmCodeSPRINGRESISTANC	E 8	kEventCodeACTORDELETED	30
kClothParmCodeSTATICFRICTION	8	kEventCodeACTORSELECTION-	
kClothParmCodeTHICKNESS	8	CHANGED	30
kClothParmCodeUBENDRATE	8	keventCodeANIMSETSCHANGED	30
kClothParmCodeUBENDRESISTANCE	8	kEventCodelTEMRENAMED	30
kClothParmCodeUSCALE	8	kEventCodeKEYSCHANGED	30
kClothParmCodeUSEEDGESPRINGS	8	kEventCodePARMADDED	30
kClothParmCodeUSTRETCHRESIS-		kEventCodePARMCHANGED	30
TANCE	8	kEventCodePARMDELETED	30
kClothParmCodeVBENDRATE	8	kEventCodeSCENECLOSING	30
kClothParmCodeVBENDRESISTANCE	8	kEventCode\$ETUPMODE	30
kClothParmCodeVSCALE	8	kExOptCodeASMORPHTARGET	13
kClothParmCodeVSTRETCHRESIS-		kExOptCodeAUTOSCALE	13
TANCE	8	kExOptCodeBODYPARTNAMESINPC	LY-
kCmdCodeANIMATIONPALETTE	19	GROUPS	14
kCmdCodeAPPLYBULGES	19	kExOptCodeBROADCASTKEY	14
kCmdCodeCLOTHESROOM	23	kExOptCodeCOLLADABakeDiffuse-	
KCmdCodeCLOTHROOM	23	Мар	9
KCmdCodeCONTENTROOM	23	kExOptCodeCOLLADABakeTran-	
KCmdCodeFACEOOM	23	parencyMap	9
kCmdCodeFITTINGROOM	23	kExOptCodeCOLLADAConformEve	ry-
kCmdCodeGROUPPALETTE	19	Frame	9
KCmdCodeHAIRROOM	24	kExOptCodeCOLLADACustomUnit-	
kCmdCodeJOINTPALETTE	19	Name	9
kCmdCodeLIBRARYPALETTE	19	kExOptCodeCOLLADAExportTriangl	es
kCmdCodeLIBRARYPALETTEFIGURES	19		9
KCmdCodeMATERIALROOM	24	kExOptCodeCOLLADAFreezeFigMe	sh
kCmdCodePANDPPALETTE	19		9
KCmdCodePOSEROOM	24	kExOptCodeCOLLADAIncludeNorm	nals
KCmdCodeSETUPROOM	24		9
kCmdCodeWALKPALETTE	19	kExOptCodeCOLLADAIsCustomUnit	
kCmdCodeZEROFIGURE	19	kExOptCodeCOLLADALimitTextureS	_
kDialogFileChooserOpen	10		. 9
kDialogFileChooserSave	10	kExOptCodeCOLLADAMaxTextureS	_
kDisplayCodeCARTOONNOLINE	11		9
kDisplayCodeEDGESONLY	11	kExOptCodeCOLLADAMorphOption	
kDisplayCodeFLATLINED	11	kExOptCodeCOLLADAPercentageS	
kDisplayCodeFLATSHADED]]	cale	10
kDisplayCodeHIDDENLINE	11	kExOptCodeCOLLADAPoserUnitScc	
kDisplayCodeSHADEDOUTLINED	11	Custom	10
kDisplayCodeSILHOUETTE	11	kExOptCodeCOLLADAPoserUnitScc	
kDisplayCodeSKETCHSHADED	11	eFactorType	10
kDisplayCodeSMOOTHLINED]]	kExOptCodeCOLLADAPresetName	
kDisplayCodeSMOOTHSHADED]]	kExOptCodeCOLLADATexureSizePo	
kDisplayCodeTEXTURELINED]]	erof2	10
kDisplayCodeTEXTURESHADED	11	kExOptCodeCOLLADATranparency	
KDisplayCodeUSEPARENTSTYLE]]	Map	10
KDisplayCodeWIREFRAME	30]]	kExOptCodeCOLLADATransparentT	•
kEventCodeACTORADDED	30	peRGB	10

KEXOPICOdeGCOLLADAUpaxis10klightCodeINVINIRARATTEN16KEXOPICOdeFIISTINGGROUPS14klightCodeINVSQUAREATTEN16KEXOPICOdeFIGNAMESINGROUPS14klightCodePOINT17KEXOPICODGEFIRSTRAME14klightCodePOSERATTEN17KEXOPICODGEGENGRATEHIML14klightCodeSPOT17KEXOPICODGEGROUPSERBODYPART14klightCodeSPOT17KEXOPICODGEGROUPSERBODYPART14klightCodeSPOT17KEXOPICODGEGROUPSERBODYPART14klightCodeSPOT17KEXOPICODGEGROUPSERBODYPART14klightCodeSPOT17KEXOPICODGEGNOUPSEPRBODYPART14klightCodeSPOT18KEXOPICODGEGNOUPSEPRBODYPART14klightCodeSPOT18KEXOPICODGEINGRECAMERAANIM14kkNodeInputCodeBOOLEAN29KEXOPICODGEIMAGEQUALITY14kNodeInputCodeSOOLEAN29KEXOPICODGEMAGEQUALITY14kNodeInputCodeFLOAT29KEXOPICODGESAVECOMPRESSED14kNodeInputCodeNONE29KEXOPICODGESAVECOMPRESSED14kNodeInputCodeNONE29KEXOPICODGESANIMSETS15kNodeTypeCodeAMISOTROPIC29KEXOPICODGUSEMAVELETTEXTURES15kNodeTypeCodeAMISOTROPIC24KEXOPICODGUSEMAVELETTEXTURES15kNodeTypeCodeAMISOTROPIC25KIMOPICODGEAMALIGNMENTAXIS15kNodeTypeCodeBACKGROUND25KIMOPICODGECOLLADAImportLamerera15kNodeTypeCodeBACKGROUND25KIMOPICODGEFIENORMS15kNodeTypeCodeCOLLAY2				
GROÜPS 14 kLightCodeLOCAL 16 kEXOPICodeFIRSTRAME 14 kLightCodePOINT 17 kEXOPICOdeGENERATEHTMIL 14 kLightCodePOSERATTEN 17 kEXOPICOdeGEDMQUALITY 14 kLightCodeSPOT 17 kEXOPICOdeGROUPSPERBODYPART 14 kLightCodeSPOT 17 kEXOPICOdeHTMLVIEWPORTHEIGHT 14 kLightCodeSPOT 18 kEXOPICOdeHTMLVIEWPORTWIDTH 14 kNodeInputCodeBOOLEAN 29 kEXOPICOdeIMAGEQUALITY 14 kNodeInputCodeDOLEAN 29 kEXOPICOdeMUTITIFRAME 14 kNodeInputCodeDOLEAN 29 kEXOPICOdeSOFTEDSESIMHTML 14 kNodeInputCodeNTEGER 29 kEXOPICOdeSOFTEDSESIMHTML 15 kNodeInputCodeNTEGER 29 kEXOPICOdeSOFTEDSESIMHTML 15 kNodeInputCodeNTEGER 29 kEXOPICOdeSOFTEDSESIMHTML 15 kNodeTypeCodeAMISOTROPIC 24 kEXOPICOdeUSEMAVELEITEXTURES 15 kNodeTypeCodeAMISOTROPIC 24 kEXOPICODEOLISAMS 15 kNodeTypeCodeBRICX 25	kExOptCodeCOLLADAUpAxis	10	kLightCodeINVLINEARATTEN	16
kEXOptCodeFIGNAMESINGROUPS 14 kLightCodePOINT 17 kEXOptCodeGENERSTFRAME 14 kLightCodePOSERATTEN 17 kEXOptCodeGENERATEHTML 14 kLightCodeSPOT 17 kEXOptCodeGENERATEHTML 14 kLightCodeSPOT 17 kEXOptCodeGROUPSPERBODYPART 14 kMetadataProperty_poser_fileSignative 18 kEXOptCodeHTMLVIEWPORTWIDTH 14 kModeInputCodeBOOLEAN 29 kEXOptCodeIGNORECAMERAANIM 14 kNodeInputCodeOLOA 29 kEXOptCodeIGNORECAMERASANIM 14 kNodeInputCodeOLOA 29 kEXOptCodeLASTFRAME 14 kNodeInputCodeFLOAT 29 kEXOptCodeSAVECOMPRESSED 14 kNodeInputCodeMNU 29 kEXOptCodeSOFTEDGESINHTML 15 kNodeInputCodeNONE 29 kEXOptCodeUSEINTERNALINAMES 15 kNodeInputCodeVECTOR 29 kEXOptCodeUSENAMISETS 15 kNodeTypeCodeAMIBENTOCCLUSION kEXOptCodeUSEMAVELETTEXTURES 15 kNodeTypeCodeAMIBENTOCCLUSION 24 kEXOptCodeWELDSEAMS 15 kNodeTypeCodeBELNDE	kExOptCodeEXISTINGGROUPSINPO	LY-	kLightCodeINVSQUAREATTEN	16
kEXOptCodeFIGNAMESINGROUPS 14 kLightCodePOINT 17 kEXOptCodeGENERSTFRAME 14 kLightCodePOSERATTEN 17 kEXOptCodeGENERATEHTML 14 kLightCodeSPOT 17 kEXOptCodeGENERATEHTML 14 kLightCodeSPOT 17 kEXOptCodeHTMLVIEWPORTHEIGHT 14 kMetadataProperty_poser_fileSignative 18 kEXOptCodeHTMLVIEWPORTWIDTH 14 kNodeInputCodeBOOLEAN 29 kEXOptCodeIGNORECAMERAANIM 14 kNodeInputCodeOLOR 29 kEXOptCodeMAGEQUALITY 14 kNodeInputCodeVELOAT 29 kEXOptCodeSAVECOMPRESSED 14 kNodeInputCodeMITEGER 29 kEXOptCodeSOFTEDGESINHTML 15 kNodeInputCodeMONNE 29 kEXOptCodeUSENTERNALINAMES 15 kNodeInputCodeVECTOR 29 kEXOptCodeUSEINTERNALINAMES 15 kNodeInputCodeAMIBENTOCCLUSION kEXOptCodeUSEMAVELETTEXTURES 15 kNodeTypeCodeAMIBENTOCCLUSION kEXOptCodeWELDSEAMS 15 kNodeTypeCodeATMOSPHERE 25 kImOptCodeAUTOSCALE 15 kNodeTypeCodeBLIND	GROUPS	14	kLightCodeLOCAL	16
kEXOptCodeGENERATEHTML 14 kLightCodePOSERATTEN 17 kEXOptCodeGENRATEHTML 14 kLightCodePOSPOT 17 kEXOptCodeGEOMQUALITY 14 kLightCodeSPOT 17 kEXOptCodeGROUPSPERBODYPART 14 kWetadataProperty_dc_relation 18 kEXOptCodeHTMLVIEWPORTWIDTH 14 kModeInputCodeBOOLEAN 29 kEXOptCodeHTMLVIEWPORTWIDTH 14 kNodeInputCodeCOLOR 29 kEXOptCodelMAGEQUALITY 14 kNodeInputCodePLOAT 29 kEXOptCodeLASTREAME 14 kNodeInputCodeMENU 29 kEXOptCodeSAVECOMPRESSED 14 kNodeInputCodeMENU 29 kEXOptCodeSAVECOMPRESSED 14 kNodeInputCodeMENU 29 kEXOptCodeSAVECOMPRESSED 14 kNodeInputCodeMENU 29 kEXOptCodeSCAVECOMPRESSED 14 kNodeInputCodeMENU 29 kEXOptCodeUSEMAINSETS 15 kNodeInputCodeVECTOR 29 kEXOptCodeUSEMAINSETS 15 kNodeInputCodeAMIBENTOCCLUSION kEXOptCodeUSEMAVELETTEXTURES 15 kNodeTypeCodeAMIBENTOCCLUSION			•	17
KEXOptCodeGENERATEHTMIL14kLightCodeSPOT17KEXOptCodeGEOMQUALITY14KMetadataProperty_dc_relation18KEXOptCodeGROUPSPERBODYPART14KMetadataProperty_poser_fileSigna-KEXOptCodeHTMLVIEWPORTHEIGHT14kWetadataProperty_poser_fileSigna-KEXOptCodeHTMLVIEWPORTWIDTH14kNodeInputCodeBOLLAAN29KEXOptCodeIGNORECAMERAANIM14kNodeInputCodeFLOAT29KEXOptCodeLASTRAME14kNodeInputCodeINTEGER29KEXOptCodeSAVECOMPRESSED14kNodeInputCodeMENU29KEXOptCodeSOALEFACTOR14kNodeInputCodeVECTOR29KEXOptCodeSOFTEDGESINHTML15kNodeInputCodeVECTOR29KEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29KEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29KEXOptCodeUSENTERNALNAMES15kNodeInputCodeVECTOR29KEXOptCodeUSEMAVELETIEXTURES15kNodeTypeCodeAMISOTROPIC24KEXOPCOdeWELDSEAMS15kNodeTypeCodeAMISOTROPIC24KHIderRayTrace15kNodeTypeCodeBACKGROUND25KHIderREYES15kNodeTypeCodeBELNDER25KIMOptCodeAUTOSCALE15kNodeTypeCodeBRICK25KIMOptCodeCOLLADAImportCom- eras16kNodeTypeCodeCLUUDS25KIMOptCodeCOLLADAImportLights10kNodeTypeCodeCLUONS25KIMOptCodeFIPVTEXTCOORS15kNodeTypeCodeCOMPOUND25KIMOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25<	•		S	
kEXOptCodeGEOMQUALITY14kMetadataProperty_co_relation18kEXOptCodeGROUPSPERBOYPART14kMetadataProperty_poser_fileSignot-textkEXOptCodeHTMLVIEWPORTHEIGHT14kMetadataProperty_poser_fileSignot-textkEXOptCodeHGNORECAMERAANIM14kNodeInputCodeBOOLEAN29kEXOptCodelGNORECAMERAANIM14kNodeInputCodeFLOAT29kEXOptCodeMAGEQUALITY14kNodeInputCodeFLOAT29kEXOptCodeMUTIFRAME14kNodeInputCodeMENU29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeMENU29kEXOptCodeSCALEFACTOR14kNodeInputCodeVECTOR29kEXOptCodeSOFTEDGESINHTML15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEMAVELETTEXTURES15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEMAVELETTEXTURES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBACKGROUND25kImOptCodeAUTOSCALE15kNodeTypeCodeBRICK25kImOptCodeCNILADAImportCamera15kNodeTypeCodeCBLIVLAR25eras10kNodeTypeCodeCCLAY25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25 <t< td=""><td></td><td></td><td>_</td><td></td></t<>			_	
KEXOptCodeGROUPSPERBODYPART 1 4KMetadataProperty_poser_fileSignal-tureKEXOptCodeHTMLVIEWPORTHEIGHT 14ture18KEXOptCodeHTMLVIEWPORTWIDTH 14kNodeInputCodeBOOLEAN29KEXOptCodeIGNORECAMERAANIM 14kNodeInputCodeFLOAT29KEXOptCodeIMAGEQUALITY14kNodeInputCodeHTMC29KEXOptCodeMUTIFRAME14kNodeInputCodeMENU29KEXOptCodeSCALEFACTOR14kNodeInputCodeMENU29KEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29KEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29KEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29KEXOptCodeUSEINTERNALNAMES15kNodeInputCodeVECTOR29KEXOptCodeUSEINTERNALNAMES15kNodeInputCodeVECTOR29KEXOptCodeUSEMAVELETTEXTURES15kNodeIvpeCodeAMBIENTOCCLUSIONKEXOptCodeWELDSEAMS15kNodeTypeCodeAMISOTROPIC24KEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25KHIGHERRYES15kNodeTypeCodeBLENDER25KIMOptCodeAUTOSCALE15kNodeTypeCodeBLENDER25KIMOptCodeCOLLADAImportCameras15kNodeTypeCodeBLENDE25SIMOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25SIMOptCodeFILPTEXTCOORDS15kNodeTypeCodeCOLORMATH25KIMOptCodeFILPTEXTCOORDS15kNodeTypeCodeCOLORMATH25KIMOptCodeOFFSETZ16kNodeTypeCodeDNDU26KIMOptCodeOFFSETZ16kNodeTyp				
kEXOptCodeHTMLVIEWPORTHEIGHT 14ture18kEXOptCodeHTMLVIEWPORTWIDTH14kNodeInputCodeBOOLEAN29kEXOptCodeIGNORECAMERAANIM 14kNodeInputCodeCOLOR29kEXOptCodeIMAGEQUALITY14kNodeInputCodeFLOAT29kEXOptCodeLASTERAME14kNodeInputCodeMENIU29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeMENIU29kEXOptCodeSCALEFACTOR14kNodeInputCodeVECTOR29kEXOptCodeSCALEFACTOR14kNodeInputCodeVECTOR29kEXOptCodeUSENIMERNAL15kNodeInputCodeVECTOR29kEXOptCodeUSENITERNALNAMES15kNodeInputCodeAMBIENTOCCLUSIONkEXOptCodeUSENITERNALNAMES15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEMAVELETITEXTURES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKCROUND25kImOptCodeAUTOSCALE15kNodeTypeCodeBEINDER25kImOptCodeCOLLADAImportCamers15kNodeTypeCodeCELULAR25eras10kNodeTypeCodeCLOUDS25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORRAMP25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORRAMP25kImOptCodeOFFSETY15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETY15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETY15kNodeTypeCodeDNDU26kImOptCodeOFFSETY16kNodeTypeCodeDNDU </td <td>•</td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td> <td></td>	•		· · · · · · · · · · · · · · · · · · ·	
kEXOptCodeHTMLVIEWPORTWIDTH14kNodeInputCodeBOOLEAN29kEXOptCodeIGNORECAMERAANIM14kNodeInputCodeCOLOR29kEXOptCodeIMAGEQUALITY14kNodeInputCodeFLOAT29kEXOptCodeLASTFRAME14kNodeInputCodeINTEGER29kEXOptCodeSCALEFACTOR14kNodeInputCodeNONE29kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSENTERNALNAMES15kNodeIvpeCodeAMBIENTOCCLUSIONkEXOptCodeUSEWAVELETTEXTURES15kNodeIvpeCodeAMBIENTOCCLUSIONkEXOptCodeUSEWAVELETTEXTURES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderReyTisce15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLENDER25kImOptCodeCOLLADAImportCam- eras15kNodeTypeCodeCLAY25eras10kNodeTypeCodeCLUAY25kImOptCodeCOLLADAImportCam- eras15kNodeTypeCodeCLOURS25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU26kImOptCodePERCENTFIGSIZE <td>•</td> <td></td> <td>. ,</td> <td></td>	•		. ,	
kEXOptCodelGNORECAMERAANIM 14kNodeInputCodeCOLOR29kEXOptCodelMAGEQUALITY14kNodeInputCodeFLOAT29kEXOptCodeLASTFRAME14kNodeInputCodeNTEGER29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeMENIU29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeNONE29kEXOptCodeSCALEFACTOR14kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEMAVELETIEXTURES15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEMAVELETIEXTURES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBLENDER25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderRayTrace15kNodeTypeCodeBLENDER25kImOptCodeAMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeCOLLADAImportCamera15kNodeTypeCodeCLLULAR25rarskImOptCodeCOLLADAImportLights10kNodeTypeCodeCLOUDS25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUD25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodePLACEONFLOOR16kNodeTypeCodeDNDU26kImOptCodePLACEONFLOOR <td>·</td> <td></td> <td></td> <td></td>	·			
kEXOptCodeIMAGEQUALITY14kNodeInputCodeFLOAT29kEXOptCodeLASTRRAME14kNodeInputCodeINTEGER29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeMENU29kEXOptCodeSCALEFACTOR14kNodeInputCodeNONE29kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEINTERNALNAMES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderRayTrace15kNodeTypeCodeBLENDER25kImOptCodeAUTOSCALE15kNodeTypeCodeBLINN25kImOptCodeCOLLADAImportCameras16kNodeTypeCodeCLULAR25eras10kNodeTypeCodeCLOUDS25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeOFFSETX15kNodeTypeCodeCOLORMATH25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeDNDU26kImOptCodeOFFSETX16kNodeTypeCodeDNDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDDDU26 <td>•</td> <td></td> <td>·</td> <td></td>	•		·	
kEXOptCodeLASTFRAME14kNodeInputCodeINTEGER29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeMENU29kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSENTERNALNAMES15kNodeTypeCodeANISOTROPIC24kEXOptCodeUSEWAVELETTEXTURES15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderReYES15kNodeTypeCodeBLINN25kImOptCodeAUTOSCALE15kNodeTypeCodeBRICK25kImOptCodeCOLLADAImportCameras15kNodeTypeCodeCLAY25eras10kNodeTypeCodeCLAY25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORNATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25SISTENT15kNodeTypeCodeCUSTOMSCATTER25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY16kNodeTypeCodeDNDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDNDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDDDU26 <tr< td=""><td>-</td><td>14</td><td>•</td><td></td></tr<>	-	14	•	
kEXOptCodeMULTIFRAME14kNodeInputCodeMENU29kEXOptCodeSAVECOMPRESSED14kNodeInputCodeNONE29kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeSCALEFACTOR14kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEWAVELETTEXTURES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderReYES15kNodeTypeCodeBLENDER25kImOptCodeAMMALIGNMENTAXIS15kNodeTypeCodeBLENDER25kImOptCodeAUTOSCALE15kNodeTypeCodeBLINN25kImOptCodeCENTERED15kNodeTypeCodeCLULAR25eras10kNodeTypeCodeCLULAR25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCLOUDS25kImOptCodeFILPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFILPVTEXTCOORDS15kNodeTypeCodeCOMPAMP25kImOptCodeOFFSETX15kNodeTypeCodeCUSTOMSCATTER25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY16kNodeTypeCodeDNDU26kImOptCodeOFFSETY16kNodeTypeCodeDDDU26kImOptCodeOFFSETY16kNodeTypeCodeDDDU26<	kExOptCodelMAGEQUALITY	14	kNodeInputCodeFLOAT	29
kEXOptCodeSAVECOMPRESSED14kNodeInputCodeNONE29kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeSOFTEDGESINHTML15kNodeInputCodeSTRING29kEXOptCodeUSEANIMSETS15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSENTERNALNAMES15kNodeTypeCodeAMISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderRayTrace15kNodeTypeCodeBLINN25kHimOptCodeANITOSCALE15kNodeTypeCodeBLINN25kImOptCodeCOLLADAImportCam- eras10kNodeTypeCodeCLULAR25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCLOUDS25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMP25kImOptCodeOFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETY15kNodeTypeCodeDIFFUSE25kImOptCodeOFFSETY15kNodeTypeCodeDNDU26kImOptCodePRECENTFIGSIZE16kNodeTypeCodeDNDU26kImOptCodePRECENTFIGSIZE16kNodeTypeCodeDDDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDDDU26kImOptCodePRECORENCH16kNodeTypeCodeFBSM26kInkSdrength207k	kExOptCodeLASTFRAME	14	kNodeInputCodeINTEGER	29
kEXOptCodeSCALEFACTOR14kNodeInputCodeSTRING29kEXOptCodeSOFTEDGESINHTML15kNodeInputCodeVECTOR29kEXOptCodeUSEANIMSETS15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEINTERNALNAMES15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeATMOSPHERE25kHiderRayTrace15kNodeTypeCodeBACKGROUND25kHiderReYES15kNodeTypeCodeBLINN25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeCENTERED15kNodeTypeCodeBLINN25kImOptCodeCOLLADAImportCambras10kNodeTypeCodeCELUULAR25ras10kNodeTypeCodeCLAY25kImOptCodeFLIPNORMS15kNodeTypeCodeCLOUDS25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeOFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETZ16kNodeTypeCodeDNDU25kImOptCodeOFFSETZ16kNodeTypeCodeDNDU26kImOptCodeOFFSETZ16kNodeTypeCodeDDNDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDDNDU26kImOptCodePERCENTOH16kNodeTypeCodeDDNDU26kImOptCodePERCENCH16kNodeTypeCodeFBELEND26 <t< td=""><td>kExOptCodeMULTIFRAME</td><td>14</td><td>kNodeInputCodeMENU</td><td>29</td></t<>	kExOptCodeMULTIFRAME	14	kNodeInputCodeMENU	29
kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEINTERNALNAMES15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEINTERNALNAMES1524kEXOptCodeUSEWAVELETTEXTURES15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderREYES15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeAUTOSCALE15kNodeTypeCodeBRICK25kImOptCodeCENTERED15kNodeTypeCodeCELLULAR25eras10kNodeTypeCodeCLAY25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCLOUDS25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORMAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCUSTOMSCATTER25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU26kImOptCodePLACEONFLOOR16kNodeTypeCodeDNDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDDDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDFBM26kinkScale207kNodeTypeCodeFBM26kinkStrength207kNodeTypeCodeFRASTSCATTER26klanguageCodeJR	kExOptCodeSAVECOMPRESSED	14	kNodeInputCodeNONE	29
kEXOptCodeUSEANIMSETS15kNodeInputCodeVECTOR29kEXOptCodeUSEINTERNALNAMES15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEINTERNALNAMES1524kEXOptCodeUSEWAVELETTEXTURES15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderREYES15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeAUTOSCALE15kNodeTypeCodeBRICK25kImOptCodeCENTERED15kNodeTypeCodeCELLULAR25eras10kNodeTypeCodeCLAY25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCLOUDS25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORMAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCUSTOMSCATTER25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU26kImOptCodePLACEONFLOOR16kNodeTypeCodeDNDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDDDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDFBM26kinkScale207kNodeTypeCodeFBM26kinkStrength207kNodeTypeCodeFRASTSCATTER26klanguageCodeJR	kExOptCodeSCALEFACTOR	14	kNodeInputCodeSTRING	29
kEXOptCodeUSEINTERNALNAMES15kNodeTypeCodeAMBIENTOCCLUSIONkEXOptCodeUSEINTERNALNAMES15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeBACKGROUND25kHiderReyes15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLENDER25kImOptCodeAUTOSCALE15kNodeTypeCodeBLINN25kImOptCodeCENTERED15kNodeTypeCodeCELLULAR25kImOptCodeCOLLADAImportCameras10kNodeTypeCodeCLUAR25eras10kNodeTypeCodeCLOUDS25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25SISTENT15kNodeTypeCodeCOMPOUND25SISTENT15kNodeTypeCodeCUSTOMSCATTER25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU26kImOptCodePLACEONFLOOR16kNodeTypeCodeDPDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDDPDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeFBM26kInkScale207kNodeTypeCodeFBM26kInkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCod	•	15		29
kEXOpfCodeUSEINTERNALNAMES15kNodeTypeCodeANISOTROPIC244kEXOpfCodeWELDSEAMS15kNodeTypeCodeANISOTROPIC244kEXOpfCodeWELDSEAMS15kNodeTypeCodeBACKGROUND254kHiderRayTrace15kNodeTypeCodeBLENDER254kHiderRayTrace15kNodeTypeCodeBLINDER255kImOpfCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN255kImOptCodeAUTOSCALE15kNodeTypeCodeCBLINN256kImOptCodeCENTERED15kNodeTypeCodeCELLULAR256kImOptCodeCOLLADAImportCameras10kNodeTypeCodeCLAY256kImOptCodeFLIPNORMS15kNodeTypeCodeCOLODS256kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH256kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMATH256kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND256kImOptCodeOFFSETX15kNodeTypeCodeCOMPOUND256kImOptCodeOFFSETX15kNodeTypeCodeDIFFUSE256kImOptCodeOFFSETY15kNodeTypeCodeDIPDU266kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDNDU256kImOptCodePLACEONFLOOR16kNodeTypeCodeDDDU266kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeFDGEBLEND266kInkStrength207kNodeTypeCodeFBM266kInkStrength207kNodeTypeCodeFBM266kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM266kLanguageCodeJAPANESE16kNodeT	•			NC
kEXOptCodeUSEWAVELETTEXTURES15kNodeTypeCodeANISOTROPIC24kEXOptCodeWELDSEAMS15kNodeTypeCodeATMOSPHERE25kHiderRayTrace15kNodeTypeCodeBLENDER25kHiderREYES15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeAUTOSCALE15kNodeTypeCodeBRICK25kImOptCodeCENTERED15kNodeTypeCodeCELULAR25kImOptCodeCOLLADAImportCameras10kNodeTypeCodeCLAY25eras10kNodeTypeCodeCLOUDS25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOLORMAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMP25kImOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeCOMPOUND25SISTENT15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY16kNodeTypeCodeDPDU26kImOptCodeVELDIDENTICALVERTS16kNodeTypeCodeDPDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeFRENCH26kInkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLightCodelMAGE	•			
kEXOptCodeWELDSEAMS15kNodeTypeCodeATMOSPHERE25kHiderRayTrace15kNodeTypeCodeBACKGROUND25kHiderREYES15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeAUTOSCALE15kNodeTypeCodeBRICK25kImOptCodeCENTERED15kNodeTypeCodeCELLULAR25kImOptCodeCOLLADAImportCam- eras10kNodeTypeCodeCLAY25eras10kNodeTypeCodeCOLORMATH25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORRAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeMAKEPOLYNORMSCON- sISTENT15kNodeTypeCodeCUSTOMSCATTER25sISTENT15kNodeTypeCodeDNDU25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY16kNodeTypeCodeDNDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDDU26kInkDelay207kNodeTypeCodeFBM26KinkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRENEL26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLightCod	-		kNodeTypeCodeANISOTROPIC	
kHiderRayTrace15kNodeTypeCodeBACKGROUND25kHiderREYES15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeCOLADALE15kNodeTypeCodeBRICK25kImOptCodeCOLLADAImportCam- eras10kNodeTypeCodeCLLULAR25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCLOUDS25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORRAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeMAKEPOLYNORMSCON- SISTENT15kNodeTypeCodeCMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeDIFFUSE25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETZ16kNodeTypeCodeDNDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26kImOptCodeWeLDIDENTICALVERTS16kNodeTypeCodeDDU26kInkDelay207kNodeTypeCodeEDGEBLEND26kinkScale207kNodeTypeCodeFASTSCATTER26kinkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL<	•		* *	
kHiderREYES15kNodeTypeCodeBLENDER25kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeCOLADALE15kNodeTypeCodeCELLULAR25kImOptCodeCENTERED15kNodeTypeCodeCELLULAR25eras10kNodeTypeCodeCLOUDS25eras10kNodeTypeCodeCLOUDS25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORRAMP25kImOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeCOMPOUND25kImOptCodeOFFSETX15kNodeTypeCodeCUSTOMSCATTER25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETZ16kNodeTypeCodeDDDU26kImOptCodePLACEONFLOOR16kNodeTypeCodeDDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDU26kinkScale207kNodeTypeCodeFBM26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM26kLanguageCodeJAPANESE16kNodeTypeCodeFRENEL26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeT	•		· ·	
kImOptCodeARMALIGNMENTAXIS15kNodeTypeCodeBLINN25kImOptCodeCENTERED15kNodeTypeCodeBRICK25kImOptCodeCOLLADAImportCameras10kNodeTypeCodeCLAY25eras10kNodeTypeCodeCLOUDS25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORMATH25kImOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOLORRAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25kImOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeCUSTOMSCATTER25SISTENT15kNodeTypeCodeDIFFUSE25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETZ16kNodeTypeCodeDPDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDU26kInkDelay207kNodeTypeCodeDU26KinkScale207kNodeTypeCodeFBLEND26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeGERMAN16	•			
klmOptCodeAUTOSCALE15kNodeTypeCodeBRICK25klmOptCodeCENTERED15kNodeTypeCodeCELLULAR25klmOptCodeCOLLADAImportCameraskNodeTypeCodeCLAY25eras10kNodeTypeCodeCLOUDS25klmOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25klmOptCodeFLIPNORMS15kNodeTypeCodeCOLORRAMP25klmOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOMPOUND25klmOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeCUSTOMSCATTER25klmOptCodeOFFSETX15kNodeTypeCodeDIFFUSE25klmOptCodeOFFSETX15kNodeTypeCodeDNDU25klmOptCodeOFFSETY15kNodeTypeCodeDNDU25klmOptCodeOFFSETY16kNodeTypeCodeDPDU26klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26klmOptCodePLACEONFLOOR16kNodeTypeCodeDV26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26kinkScale207kNodeTypeCodeEDGEBLEND26kinkScale207kNodeTypeCodeFBM26kinkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeGAMMA26			· · ·	
klmOptCodeCENTERED15kNodeTypeCodeCELLULAR25klmOptCodeCOLLADAImportCameras10kNodeTypeCodeCLAY25eras10kNodeTypeCodeCLOUDS25klmOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25klmOptCodeFLIPNORMS15kNodeTypeCodeCOLORRAMP25klmOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOMP25klmOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeCUSTOMSCATTER25klmOptCodeOFFSETX15kNodeTypeCodeDIFFUSE25klmOptCodeOFFSETY15kNodeTypeCodeDNDU25klmOptCodeOFFSETY15kNodeTypeCodeDNDV25klmOptCodeOFFSETZ16kNodeTypeCodeDPDU26klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26klmOptCodePLACEONFLOOR16kNodeTypeCodeDV26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26kinkScale207kNodeTypeCodeEDGEBLEND26kinkScale207kNodeTypeCodeFBM26kinkStrength207kNodeTypeCodeFBM26kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRESNEL26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLightCodelMAGE16kNodeTypeCodeGAMMA26	·			
kImOptCodeCOLLADAImportCameraskNodeTypeCodeCLAY25eras10kNodeTypeCodeCLOUDS25kImOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25kImOptCodeFLIPNORMS15kNodeTypeCodeCOLORRAMP25kImOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMP25kImOptCodeMAKEPOLYNORMSCON- SISTENTkNodeTypeCodeCUSTOMSCATTER25SISTENT15kNodeTypeCodeDIFFUSE25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDU25kImOptCodeOFFSETZ16kNodeTypeCodeDPDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26kImOptCodePLACEONFLOOR16kNodeTypeCodeDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDU26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLightCodelMAGE16kNodeTypeCodeGAMMA26	•		* *	
eras 10 kNodeTypeCodeCLOUDS 25 kImOptCodeCOLLADAImportLights 10 kNodeTypeCodeCOLORMATH 25 kImOptCodeFLIPNORMS 15 kNodeTypeCodeCOLORRAMP 25 kImOptCodeFLIPUTEXTCOORDS 15 kNodeTypeCodeCOMP 25 kImOptCodeFLIPVTEXTCOORDS 15 kNodeTypeCodeCOMPOUND 25 kImOptCodeMAKEPOLYNORMSCON- kNodeTypeCodeCUSTOMSCATTER 25 SISTENT 15 kNodeTypeCodeDIFFUSE 25 kImOptCodeOFFSETX 15 kNodeTypeCodeDNDU 25 kImOptCodeOFFSETY 15 kNodeTypeCodeDNDU 25 kImOptCodeOFFSETY 15 kNodeTypeCodeDNDU 25 kImOptCodeOFFSETZ 16 kNodeTypeCodeDNDU 26 kImOptCodePERCENTFIGSIZE 16 kNodeTypeCodeDPDU 26 kImOptCodePLACEONFLOOR 16 kNodeTypeCodeDDDU 26 kImOptCodeWELDIDENTICALVERTS 16 kNodeTypeCodeDV 26 kImKScale 207 kNodeTypeCodeDDU 26 kInkScale 207 kNodeTypeCodeEDGEBLEND 26 kInkStrength 207 kNodeTypeCodeFRACTALSUM 26 kLanguageCodeFRENCH 16 kNodeTypeCodeFRACTALSUM 26 kLanguageCodeGERMAN 16 kNodeTypeCodeFRAME 26 kLanguageCodeJAPANESE 16 kNodeTypeCodeFRESNEL 26 kLanguageCodeUSENGLISH 16 kNodeTypeCodeGAMMA 26			• •	
klmOptCodeCOLLADAImportLights10kNodeTypeCodeCOLORMATH25klmOptCodeFLIPNORMS15kNodeTypeCodeCOLORRAMP25klmOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOMP25klmOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeCUSTOMSCATTER25SISTENT15kNodeTypeCodeDIFFUSE25klmOptCodeOFFSETX15kNodeTypeCodeDNDU25klmOptCodeOFFSETY15kNodeTypeCodeDNDU25klmOptCodeOFFSETZ16kNodeTypeCodeDNDU26klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26klmOptCodePLACEONFLOOR16kNodeTypeCodeDPDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkScale207kNodeTypeCodeEDGEBLEND26KinkStrength207kNodeTypeCodeFASTSCATTER26KlanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLightCodelMAGE16kNodeTypeCodeGAMMA26	·		* *	
klmOptCodeFLIPNORMS15kNodeTypeCodeCOLORRAMP25klmOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOMP25klmOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25klmOptCodeMAKEPOLYNORMSCON-kNodeTypeCodeDIFFUSE25SISTENT15kNodeTypeCodeDNDU25klmOptCodeOFFSETX15kNodeTypeCodeDNDU25klmOptCodeOFFSETY15kNodeTypeCodeDNDV25klmOptCodeOFFSETZ16kNodeTypeCodeDPDU26klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26klmOptCodePLACEONFLOOR16kNodeTypeCodeDV26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26			* *	
klmOptCodeFLIPUTEXTCOORDS15kNodeTypeCodeCOMP25klmOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25klmOptCodeMAKEPOLYNORMSCON- SISTENT15kNodeTypeCodeCUSTOMSCATTER25SISTENT15kNodeTypeCodeDIFFUSE25klmOptCodeOFFSETX15kNodeTypeCodeDNDU25klmOptCodeOFFSETY15kNodeTypeCodeDNDV25klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26klmOptCodePLACEONFLOOR16kNodeTypeCodeDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFBM26KinkStrength207kNodeTypeCodeFBM26KLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLightCodelMAGE16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26			* *	
klmOptCodeFLIPVTEXTCOORDS15kNodeTypeCodeCOMPOUND25klmOptCodeMAKEPOLYNORMSCON- SISTENT15kNodeTypeCodeCUSTOMSCATTER25SISTENT15kNodeTypeCodeDIFFUSE25klmOptCodeOFFSETX15kNodeTypeCodeDNDU25klmOptCodeOFFSETY15kNodeTypeCodeDNDV25klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26klmOptCodePLACEONFLOOR16kNodeTypeCodeDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDU26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkStrength207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRACTALSUM26kLanguageCodeJAPANESE16kNodeTypeCodeFRENEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	klmOptCodeFLIPNORMS	15	kNodeTypeCodeCOLORRAMP	25
kImOptCodeMAKEPOLYNORMSCON- SISTENTkNodeTypeCodeCUSTOMSCATTER25SISTENT15kNodeTypeCodeDIFFUSE25kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDV25kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDU26kImOptCodePLACEONFLOOR16kNodeTypeCodeDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDU26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNEL26kLightCodelMAGE16kNodeTypeCodeGAMMA26	klmOptCodeFLIPUTEXTCOORDS	15	kNodeTypeCodeCOMP	25
SISTENT 15 kNodeTypeCodeDIFFUSE 25 kImOptCodeOFFSETX 15 kNodeTypeCodeDNDU 25 kImOptCodeOFFSETY 15 kNodeTypeCodeDNDV 25 kImOptCodeOFFSETZ 16 kNodeTypeCodeDPDU 26 kImOptCodePERCENTFIGSIZE 16 kNodeTypeCodeDPDV 26 kImOptCodePLACEONFLOOR 16 kNodeTypeCodeDV 26 kImOptCodeWELDIDENTICALVERTS 16 kNodeTypeCodeDV 26 kImKDelay 207 kNodeTypeCodeEDGEBLEND 26 KinkScale 207 kNodeTypeCodeFASTSCATTER 26 KinkStrength 207 kNodeTypeCodeFASTSCATTER 26 kLanguageCodeFRENCH 16 kNodeTypeCodeFRACTALSUM 26 kLanguageCodeGERMAN 16 kNodeTypeCodeFRACTALSUM 26 kLanguageCodeJAPANESE 16 kNodeTypeCodeFRESNEL 26 kLanguageCodeUSENGLISH 16 kNodeTypeCodeFRESNEL 26 kLanguageCodeUSENGLISH 16 kNodeTypeCodeGAMMA 26	klmOptCodeFLIPVTEXTCOORDS	15	kNodeTypeCodeCOMPOUND	25
kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDV25kImOptCodeOFFSETZ16kNodeTypeCodeDPDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26kImOptCodePLACEONFLOOR16kNodeTypeCodeDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	kImOptCodeMAKEPOLYNORMSCO	N-	kNodeTypeCodeCUSTOMSCATTER	25
kImOptCodeOFFSETX15kNodeTypeCodeDNDU25kImOptCodeOFFSETY15kNodeTypeCodeDNDV25kImOptCodeOFFSETZ16kNodeTypeCodeDPDU26kImOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26kImOptCodePLACEONFLOOR16kNodeTypeCodeDU26kImOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	SISTENT	15	kNodeTypeCodeDIFFUSE	25
klmOptCodeOFFSETY15kNodeTypeCodeDNDV25klmOptCodeOFFSETZ16kNodeTypeCodeDPDU26klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26klmOptCodePLACEONFLOOR16kNodeTypeCodeDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeEDGEBLEND26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRENEL26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	kImOptCodeOFFSETX	15	* *	25
klmOptCodeOFFSETZ16kNodeTypeCodeDPDU26klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26klmOptCodePLACEONFLOOR16kNodeTypeCodeDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	•	15	* *	25
klmOptCodePERCENTFIGSIZE16kNodeTypeCodeDPDV26klmOptCodePLACEONFLOOR16kNodeTypeCodeDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	•		, ·	
klmOptCodePLACEONFLOOR16kNodeTypeCodeDU26klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	•		* *	
klmOptCodeWELDIDENTICALVERTS16kNodeTypeCodeDV26KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodelMAGE16kNodeTypeCodeGAMMA26	•		• •	
KinkDelay207kNodeTypeCodeEDGEBLEND26KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodeIMAGE16kNodeTypeCodeGAMMA26	•		* *	
KinkScale207kNodeTypeCodeFASTSCATTER26KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodeIMAGE16kNodeTypeCodeGAMMA26	•		• •	
KinkStrength207kNodeTypeCodeFBM26kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodeIMAGE16kNodeTypeCodeGAMMA26	,		* *	
kLanguageCodeFRENCH16kNodeTypeCodeFRACTALSUM26kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodeIMAGE16kNodeTypeCodeGAMMA26			• •	
kLanguageCodeGERMAN16kNodeTypeCodeFRAME26kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodeIMAGE16kNodeTypeCodeGAMMA26	O		* *	
kLanguageCodeJAPANESE16kNodeTypeCodeFRESNEL26kLanguageCodeUSENGLISH16kNodeTypeCodeFRESNELBLEND26kLightCodeIMAGE16kNodeTypeCodeGAMMA26			* *	
kLanguageCodeUSENGLISH 16 kNodeTypeCodeFRESNELBLEND 26 kLightCodeIMAGE 16 kNodeTypeCodeGAMMA 26	-		• •	
kLightCodelMAGE 16 kNodeTypeCodeGAMMA 26			* *	
			• •	
kLightCodeINFINITE 16 kNodeTypeCodeGATHER 26	•		· ·	
	kLightCodeINFINITE	16	kNodeTypeCodeGATHER	26

kNodeTypeCodeGLOSSY	26	kParmCodeCURVE	20
kNodeTypeCodeGRANITE	26	kParmCodeDEFORMERPROP	20
· ·	26	kParmCodeDEPTHMAPSIZE	20
kNodeTypeCodeHAIR	20 27	kParmCodeDEPTHMAPSTRENGTH	
kNodeTypeCodeHSV			20
kNodeTypeCodeHSV2	27	kParmCodeFOCAL	20
kNodeTypeCodelMAGEMAP	27	kParmCodeFOCUSDISTANCE	20
kNodeTypeCodeLIGHT	27	kParmCodeFSTOP	20
kNodeTypeCodeMARBLE	27	kParmCodeGEOMCHAN	20
kNodeTypeCodeMATH	27	kParmCodeGRASP	20
kNodeTypeCodeMOVIE	27	KParmCodeHAIRDYNAMICS	20
kNodeTypeCodeN	27	kParmCodeHITHER	21
kNodeTypeCodeNOISE	27	kParmCodeKDBLUE	21
kNodeTypeCodeP	27	kParmCodeKDGREEN	21
kNodeTypeCodePHONG	27	kParmCodeKDINTENSITY	21
kNodeTypeCodePOSERSURFACE	27	kParmCodeKDRED	21
kNodeTypeCodePROBELIGHT	27	kParmCodeLITEATTENEND	21
kNodeTypeCodeREFLECT	27	kParmCodeLITEATTENSTART	21
kNodeTypeCodeREFRACT	27	kParmCodeLITEFALLOFFEND	21
kNodeTypeCodeSCATTER	28	kParmCodeLITEFALLOFFSTART	21
kNodeTypeCodeSCATTERSKIN	28	kParmCodePOINTAT	21
kNodeTypeCodeSIMPLECOLOR	28	kParmCodeSHUTTERCLOSE	21
kNodeTypeCode\$KIN	28	kParmCodeSHUTTEROPEN	21
kNodeTypeCodeSPECULAR	28	kParmCodeSOFTDYNAMICS	21
kNodeTypeCodeSPHEREMAP	28	kParmCodeSPREAD	21
kNodeTypeCodeSPOTS	28	kParmCodeTAPERX	21
kNodeTypeCodeTILE	28	kParmCodeTAPERY	22
kNodeTypeCodeTOON	28	kParmCodeTAPERZ	22
kNodeTypeCodeTURBULENCE	28	kParmCodeTARGET	22
kNodeTypeCodeU	28	kParmCodeTGRASP	22
kNodeTypeCodeUSERDEFINED	28	kParmCodeVALUE	22
kNodeTypeCodeV	28	kParmCodeWAVEAMPLITUDE	22
kNodeTypeCodeVELVET	28	kParmCodeWAVEAMPLITUDENOISE	22
kNodeTypeCodeVOLUME	28	kParmCodeWAVEFREQUENCY	22
kNodeTypeCodeWAVE2D	28	kParmCodeWAVELENGTH	22
kNodeTypeCodeWAVE3D	29	kParmCodeWAVEOFFSET	22
kNodeTypeCodeWEAVE	29	kParmCodeWAVEPHASE	22
kNodeTypeCodeWOOD	29	kParmCodeWAVESINUSOIDAL	22
kOutlineCodeMEDIUMMARKER	11	kParmCodeWAVESQUARE	22
kOutlineCodeMEDIUMPEN	12	kParmCodeWAVESTRETCH	22
kOutlineCodeMEDIUMPENCIL	12	kParmCodeWAVETRIANGULAR	22
kOutlineCodeTHICKMARKER	12	kParmCodeWAVETURBULENCE	22
kOutlineCodeTHICKPEN	12	kParmCodeXROT	23
kOutlineCodeTHICKPENCIL	12	kParmCodeXSCALE	23
kOutlineCodeTHINMARKER	12	kParmCodeXTRAN	23
kOutlineCodeTHINPEN	12	kParmCodeYON	23
kOutlineCodeTHINPENCIL	12	kParmCodeYROT	23
kParmCodeASCALE	20	kParmCodeYSCALE	23
kParmCodeCENTER	20	kParmCodeYTRAN	23
KParmCodeCLOTHDYNAMICS	20	kParmCodeZROT	23
	-	-	_

kParmCodeZSCALE	23	LengthMin	208
kParmCodeZTRAN	23	Libraries -	38
kPixelFilterCodeBOX	12	LightAttenType	104
kPixelFilterCodeGAUSS	12	LightOn	104
kPixelFilterCodeSINC	12	Lights	57
kRayAcceleratorCodeDEFAULT	12	LightType LinearAtFrame	104
KRayAcceleratorCodeHBVO	12 12		154
KRayAcceleratorCodeKDTREE KRayAcceleratorCodeVOXEL	12	LoadLibraryCamera LoadLibraryFace	57 57
kRenderEngineCodeFIREFLY	13	LoadLibraryFigure	58
kRenderEngineCodePREVIEW	13	LoadLibraryHair	58
kRenderEngineCodeSKETCH	13	LoadLibraryHand	58
kRenderEngineCodeSUPERFLY	13	LoadLibraryLight	59
KTextureCompressorCodeRLE	13	LoadLibraryPose	59
KTextureCompressorCodeZIP	13	LoadLibraryProp	59
kTIFF_ADOBE_DEFLATE	24	LoadMaterialCollection	104
kTIFF_DEFAULT	24	LoadMaterialSet	142
kTIFF_DEFLATE	24	LoadPreset	189
ktiff_jpeg	24	LocalDisplacement	105
kTIFF_LZW	24	LocalMatrix	105
ktiff_none	24	LocalQuaternion	105
kTIFF_PACKBITS	24	Location	179
kValueOpTypeCodeDELTAADD	31	M	
kValueOpTypeCodeDIVIDEBY	31	IVI	
kValueOpTypeCodeDIVIDEINTO	31	MakeFlash	84
kValueOpTypeCodeKEY	31	MakeMovie	85
kValueOpTypeCodeMINUS kValueOpTypeCodePLUS	31 31	Manual	189
kValueOpTypeCodePYTHONCALL-		MarkGeomChanged	105
BACK	31	MatchEndpointsWhenConforr	•
kValueOpTypeCodeTIMES	31	Material	105
kZoneTypeCodeCAPSULE	31	MaterialIndex	172
kZoneTypeCodeMERGEDWEIGHTM		MaterialName Materials 106,	172
,,,	31	MaxError	131, 165 190
kZoneTypeCodeSPHERE	31	MaxRayDepth	190
kZoneTypeCodeWEIGHTMAP	31	MaxSampleSize	190
		MaxTextureRes	190
L		MaxValue	154
Language	37	Measurements	59
Layer	141	MeasurementValue	106
LayerByExtName	141	Memorize	106, 132
LayerByName	141	MemorizeAll	60
LayerExtName	141	MemorizeLights	60
LayerName	141	MessageBox	221
Layers	142	MinShadingRate	190
LayerShaderTree	142	MinValue	154
LayerShaderTreeHash	142	MorphFiles	60
LeakMemory	37	MorphTargetDelta	155
LengthMax	207	MotionBlur	85, 191

MovieFormat MovieMaker MovieRenderer	85 60 85	ObjectRange OnOff OpenDocument	94 107 39
N	00	Orientation Origin	107 107
Name 106, 132, 142, 150, 208, 218 NewDocument	. 155, 179, 183,	Output OutputByInternalName OutputEndFrame	180 e 180 86
NewGeometry NewMotionRig	38 38	OutputFormats OutputRange	86 63
NextKeyFrame NextKeyFrameAll	60, 107, 155 61	OutputRes Outputs OutputStartFrame	63, 86 180 86
Node NodeByInternalName	176 176	P	00
Nodes	176	_	22
Normals Ns	165 143	PaletteByld Palettes	39 39
NumBodyParts	61	Parameter	108, 163
NumbPopHairs	208	ParameterByCode	108
NumBumpMaps	61	Parameters [*]	95, 108, 183
NumbVertsPerHair	208	Parent	108
NumCameras	61	ParentActor	132
NumClothSimulators	61	Path Bioldres area	223, 224
NumFigures NumFrames	62 62	Picklmage PixelSamples	222 191
NumGeometries	62 62	PointAt	109
NumHairGroups	107	Polygon	167
NumlkChains	132	Polygons	167
NumlmageMaps	62	PoserPython	
NumInputs	179	Basic structure	3
NumKeys	162	Folder syntax	4
NumLayers	143	Methods Manual (o	
NumLights	62	Running scripts	4
NumMaterials NumMorphTargetDeltas	166 155	Sample script Writing scripts	3 4
NumNodes	176	PositionForce	208
NumNormals	166	PrefsLocation	39, 45
NumOutputs	180	PreviewCollapsed	180
NumPolygons	166	PreviewRenderEngine1	Type 39
NumProps	63	PrevKeyFrame	63, 108, 156
NumRenderThreads	38	PrevKeyFrameAll	63
NumSets	166	ProcessCommand	40
NumTexPolygons NumTexSets	166 167	ProcessSomeEvents PullBack	64 209
NumTexVertices	167, 173	PullDown	209
NumValueOperations	157, 175	PullLeft	209
NumVertices	167, 172	_	207
0		Q	
		Quit	40

R		Savelmage	68
D. A. a. alaus I. a.	101	SaveLibraryCamera	68
RayAccelerator	191	SaveLibraryFace	68
RayTraceShadows	109	SaveLibraryFigure	69
RayTracing	191	SaveLibraryHair	69
Redo	40	SaveLibraryHand	69
ReflectionColor	143	SaveLibraryLight	69
ReflectionMapFileName	143	SaveLibraryPose	70
ReflectionStrength	143	SaveLibraryProp	70
RegisterAddon	40	SaveMaterialCollection	110
RemoveAttribute	95	SaveMaterialSet	144
RemoveBackfacing	191	SavePassword	226
RemoveClothActor	218	SavePrefs	41
RemoveCollisionActor	219	SavePreset	192
RemoveCollisionFigure	219	ScaleMatrix	110
RemoveFromGroup	172	Scene	42
RemoveObjectRange	95		70
RemoveValueParameter	109	SceneBBox	
Render	64	ScriptLocation	42
RenderAntiAliased	64	SelectActor	70
RenderBumpMaps	64	Selected	144
RenderCastShadows	65	SelectedOutput	181
RenderDimAutoscale	64	SelectFigure	71
		SelectMaterial	71
RendererRootNode	177	Sensitivity	156
RenderIgnoreShaderTrees	65 40. 45	SetAirDamping	210
RenderInSeparateProcess	40, 45	SetAlignmentRotationXYZ	110
RenderOnBGColor	65	SetAmbientColor	144
RenderOnBGPict	65	SetAmbientOcclusion	110
RenderOnBlack	65	SetAmbientOcclusionBias	111
RenderOverType	66	SetAmbientOcclusionDistance	111
RenderTextureMaps	66	SetAmbientOcclusionStrength	111
RenderToNewWindow	66	SetAnimatableOrigin Control	111
RenderToQueue	66	SetAnimated	184
Reset	109, 132	SetAntialias	86
Resolution	67	SetAtmosphereStrength	111
ResolutionScale	67	SetAutoValue	192
ResolvePendingTextures	67	SetBackfaceCull	112
Restore	110, 133	SetBackgroundColor	71
RestoreAll	67	SetBackgroundlmage	71
RestoreLights	67	SetBackgroundMovie	72
RevertDocument	41	<u> </u>	
Rooms	41	SetBendResistance	210
RootStiffness	209	SetBends	112
RootStiffnessFalloff	209	SetBucketSize	192
RootWidth	210	SetBumpMapFileName	144
ROOMMAN	210	SetBumpStrength	144
S		SetButtonValue	223
		SetCastShadows	112
SaveDocument	41	SetCheckZeroMorphs	42
SaveFacebookToken	226	SetClumpiness	210

SetCollisionsOn	210	SetGlOnlyRender	195
SetColor	184	SetGIPassScale	195
SetConformTarget	133	SetGravity	211
SetCreaseAngle	112	SetGroundColor	74
SetCurrentCamera	72	SetGroundShadows	74
SetCurrentClothActor	219	SetHDRIOutput	195
SetCurrentLight	72	SetHidden .	156
SetCurrentRenderEngine	72	SetHider	195
SetCurrentRoom	42	SetIkStatus	134
SetCustomData	112, 133	SetIncludeInBoundingBox	114
SetDelta	163	SetIncludeMorphsWhenCon	forming
SetDensity	211	·	134
SetDepthOfField	192	SetIncludeScalesWhenConfo	
SetDiffuseColor	145	SetIncludeTranslationsWhen(-
SetDisplacement	192	ing	134
SetDisplacementBounds	113, 193	SetInitValue	157
	3, 113, 133	SetInputsCollapsed	181
SetDrapingFrames	219	SetInternalName	157
SetDrawToonOutline	193	SetKinkDelay	211
SetDynamicsProperty	219	SetKinkScale	211
SetEndFrame	220	SetKinkStrength	211
SetEndPoint	113	SetLanguage	43
SetEventCallback	73	SetLengthMax	212
SetExtraOutput	193	SetLengthMin	212
SetFileMetadata	42	SetLightAttenType	114
SetFilterSize	193	SetLightOn	114
SetFilterType	193	SetLightType	114
SetFlashAutoPlay	87	SetLocalTransformCallback	115
SetFlashDrawInnerLines	87	SetLocation	181
SetFlashDrawOuterLines	87	SetManual	195
SetFlashLineWidth	87	SetMatchEndpointsWhenCo	
SetFlashNumColors	88	oonviaterizhapennisvvilenee	135
SetFlashOverlapColors	88	SetMaterialIndex	173
SetFlashQuantizeAll	88	SetMaterialName	173
SetFlashQuantizeFrame	88	SetMaxError	196
SetFlashQuantizeOne	89	SetMaxRayDepth	196
SetFloat	184	SetMaxSampleSize	196
SetFollowOriginsWhenConfo		SetMaxTextureRes	196
SetForceLimits	156	SetMaxValue	157
SetForegroundColor	73	SetMeAsStartupScript	75, 135
SetFrame	73	SetMinShadingRate	196
SetFrameOptions	89	SetMinValue	157
SetGeometricOutline	74	SetMorphTargetDelta	157
SetGeometricOutlineWelding		SetMotionBlur	89, 197
SetGeometry	113	SetMovieFormat	89
SetGlintensity	194	SetMovieRenderer	90
SetGIMaxError	194	SetName 115, 135, 158, 18	· -
SetGINumBounces	194	220	., , / _ / _ /
SetGINumSamples	194	SetNs	145
	. , .	· · · -	

SetNumbPopHairs	212	SetResolutionScale	79
SetNumbVertsPerHair	212	SetRootStiffness	213
SetNumFrames	75	SetRootStiffnessFalloff	213
SetNumRenderThreads	43	SetRootWidth	214
SetOnOff	115, 135		168
SetOrientation	115, 135	Sets SetSelected	146
SetOrigin	116	SetSensitivity	159
SetOutputEndFrame	90 75	SetShadingRate	118
SetOutputRange	75 75 00	SetShadow	118
SetOutputRes	75, 90	SetShadowBiasMax	118
SetOutputResScale	90	SetShadowBiasMin	118
SetOutputStartFrame	91	SetShadowBlurRadius	118
SetParallelComputeActorsThre		SetShadowColor	79
Count	43	SetShadowOnlyRender	198
SetParallelHairCollisionThreadC		SetShadowRaytraceSoftness	119
SetParameter	116	SetShadows	198
SetParent	116	SetShowPopulated	214
SetParentActor	135	SetSkinType	136
SetPixelSamples	197		119, 198
SetPositionForce	213	SetSound	79
SetPreviewCollapsed	181	SetSoundRange	79
SetPreviewRenderEngineType	43	SetSourceParameter	163
SetPullBack	213	SetSpecularColor	146
SetPullDown	213	SetSplineBreak	119, 159
SetPullLeft	213	SetSpringDamping	214
SetRangeConstant	117, 158	SetSpringStrength	214
SetRangeLinear	117, 158	SetStartFrame	220
SetRangeSpline	117, 158	SetStartupScript	80, 136
SetRayAccelerator	197	SetStatic	119
SetRayTraceShadows	117	SetString	184
SetRayTracing .	197	SetText	223
SetReflectionColor	145	SetTextureCacheCompression	198
SetReflectionMapFileName	145	SetTextureCacheSize [']	199
SetReflectionStrength	146	SetTextureColor	146
SetRemoveBackfacing	197	SetTextureFiltering	199
SetRenderAntiAliased	76	SetTextureMapFileName	147
SetRenderBumpMaps	76	SetTipWidth	215
SetRenderCastShadows	76	SetToneExposure	199
SetRenderDimAutoscale	76	SetToneGain	199
SetRendererRootNode	177	SetToneMapper	199
SetRenderlgnoreShaderTrees	77	SetToonOutlineStyle	200
SetRenderInSeparateProcess	44, 45	SetTransparencyExpo	147
SetRenderOnBGColor	77	SetTransparencyMapFileName	147
SetRenderOnBGPict	77	SetTransparencyMax	147
SetRenderOnBlack	77	SetTransparencyMin	148
SetRenderOverType	77 78	SetU	174
SetRenderTextureMaps	78	SetUpdateCallback	159
SetRenderToNewWindow	78	SetUseGamma	200
SetResolution	78	SetUseGI	200
	70	30103001	200

SetUseIrradianceCache	200	StripRig	137
SetUseOcclusionCulling	200	SuperFlyOptionsType	44
SetUseSSS	201	SwapBottom	137
SetUseTextureCache	201	SwapTop	137
SetV	174	SymmetryBotLeftToRight	137
SetValue	159	SymmetryBotRightToLeft	138
SetValueFrame	160	SymmetryLeftToRight	138
SetVertexCallback	120	SymmetryRightToLeft	138
SetVisible	120, 136	SymmetryTopLeftToRight	138
SetVisibleInCamera	120, 100	SymmetryTopRightToLeft	138
SetVisibleInIDL	120	3 yrrii i le ii y lopidigi i loceli	100
SetVisibleInReflections	121	T	
SetVisibleInRender	121	_	
SetWantsConform	160	TempLocation	45
		TexPolygons	168
SetWorldspaceCallback	80	TexSets	168
SetWriteBinaryMorphs	44	Text	225
SetX	170	Texture	185
SetY	170	TextureCacheCompression	202
SetZ	170	TextureCacheSize	202
ShaderTree	148, 150	TextureColor	149
ShaderTreeHash	148, 150	TextureFiltering	202
ShadingRate	121	TextureMapFileName	149
Shadow	121	TexVertices	168, 174
ShadowBiasMax	121	TipWidth	215
ShadowBiasMin	122	ToneExposure	203
ShadowBlurRadius	122	ToneGain	203
ShadowColor	80	ToneMapper	203
ShadowOnlyRender	201	ToonOutlineStyle	203
Shadows	201	TransparencyExpo	149
Show	224, 225	TransparencyMapFileName	149
ShowFrameRate	44	TransparencyMax	149
ShowPopulated	215	TransparencyMin	150
SmoothPolys	122, 202	TwistVertexWeights	123
Sound	81	G	182, 185
SoundRange	81	• •	162, 163
SourceParameter	163	TypeCode	101
SpawnTarget	122	U	
SpawnTargetFromGeometry	122		
SpecularColor	148	U	175
SplineAtFrame	160	Undo	45
SplineBreakAtFrame	160	UnimeshInfo	139
SpringDamping	215	UpdateBGPreview	81
SpringStrength	215	UpdatePreview	177
Start	173, 174	UseGamma	204
StartFrame	220	UseGI	203
	81, 136	UselrradianceCache	204
StartupScript Static	123	UseOcclusionCulling	204
		UseSSS	204
StraightenBody StringBosource	137	UseTextureCache	204
StringResource	44		

Poser 11 PoserPython Methods Manual

١	I	
1	/	

V	
V Value ValueFrame ValueOperations ValueParameter ValueParameters Version Vertex Vertices Visible VisibleInCamera VisibleInReflections VisibleInRender	175 161, 185 161 161 123 123 45 168 169, 173 124, 139 124 124 124 124
W	
WacroLights WacroMaterials WantsConform WantsPasswordSaved Weld WeldGoalActors WeldGoals WorldDisplacement WorldMatrix WorldNormals WorldQuaternion WorldToScreen WorldVertex WorldVertices WriteBinaryMorphs WxApp WxAuiManager wxPython	81 82 161 226 169 125 125 125 126 82 169 169 32, 45 45
X	170
	170
Y Y YesNo	171 222
Z	
Z Zones	171 126