Tutorial: Manipulating layers in Cinema 4D using Python

I got a request on my <u>blog.grooff.eu</u> for a tutorial on manipulating layers using Python. E.g. Creating new layers, adding objects to layers and adjusting the layer options (solo, etc.).

Note: A lot of the information / knowledge I got from reading the PluginCafe Python forum!

So, here we go, but first some basics.

Methods dealing with layers are exposed in several classes: LayerObject, BaseDocument and BaseList2D. LayerObject (representation of a layer) inherits BaseList2D:

C4DAtom->GeListNode->BaseList2D->LayerObject.

Please have a look at the documentation for all the details.

Getting the information of all layers is done using GetLayerObjectRoot() and GetChildren().

This will return a list with all layers and checks whether the layer is active / selected:

root = doc.GetLayerObjectRoot() #Gets the layer manager
LayersList = root.GetChildren() #Get Layer list
LayersList = root.GetChildren()
for layers in LayersList:
 print layers.GetName()
 if (layers.GetBit(c4d.BIT_ACTIVE)): print "Active / selected"

Layers (layerobject) are, as many other things in Cinema 4D, derived from a GeListNode. Thus you can use the standard methods to navigate within a gelistnode tree (GetChildren, Next() and so on). Use basedocument.getlayerobjectroot() to get the root.

Layer data consists of:

dict{solo: bool, view: bool, render: bool, manager: bool, locked: bool, generators: bool, expressions: bool, animation: bool, color: Vector}

Note: Setting "solo" requires an additional "Button click simulation"

Creating a layer

There are several ways to create a layer:

- Use a CallCommand, c4d.CallCommand(100004738)
 See example CreateLayer()
- Use GeListNode methods. E.g. InserUnder.
 See example CreateLayer2() and CreateInsertUnder (parentname, childname)

Add an object to a layer

Just get the layer and link it to the object.

object[c4d.ID_LAYER_LINK] = layer

See example CreateObjectOnLayer(object, objectname, layer):

Layer options

You can set the following settings:

{solo: bool, view: bool, render: bool, manager: bool, locked: bool, generators: bool, expressions: bool, animation: bool, color: Vector}

Get the layer data and set the data and write the layer data back again.

layer_data = layer.GetLayerData(doc) layer_data['solo'] = True / False layers.SetLayerData(doc,layer_data) CallButton(layers, 100004726)

Button simulation. Only needed for solo

Note: Setting "solo" requires an additional "Button click simulation"

See example LayerSoloOnoff() and ToggleLayerView ().

Below the full source code of the example script with a lot of comments.

I used it on R13 and R14.

If you have any questions, please let me know.

```
# Tutorial (R14): Manipulate layers
# Pim Grooff, @2013
import c4d
from c4d import *
def CreateObjectOnLayer(object, objectname, layer):
  object[c4d.ID_BASELIST_NAME] = objectname
  object[c4d.ID_LAYER_LINK] = layer
 #Set the layer
  doc.InsertObject(object)
  c4d.EventAdd()
  return True
def CreateLayer2 (name, layercolor):
  layer = c4d.documents.LayerObject()
  layer[c4d.ID_LAYER_COLOR] = layercolor
  # Set layer name (another option tp set the name)
  layer.SetName(name)
  # Get the invisible root layer
  layerRoot = doc.GetLayerObjectRoot()
  # Insert the layer under the parent
  layer.InsertUnder(layerRoot)
def CreateLayer (layername, layercolor):
  doc = c4d.documents.GetActiveDocument()
  root = doc.GetLayerObjectRoot()
 #Gets the layer manager
  LayersList = root.GetChildren()
 #Get Layer list
  # check if layer already exist
  layerexist = False
  for layers in LayersList:
 name = layers.GetName()
 if (name == layername): layerexist = True
  #print "layerexist: ", layerexist
  if (not layerexist):
 c4d.CallCommand(100004738) # New Layer
 c4d.EventAdd()
 #rename new layer
 LayersList = root.GetChildren() #redo getchildren, because a new one was added.
 for layers in LayersList:
 name = layers.GetName()
 if (name == "Layer"):
 layers.SetName(layername)
 layers.SetBit(c4d.BIT_ACTIVE) # set layer active
 layers[c4d.ID_LAYER_COLOR] = layercolor
 c4d.EventAdd()
  return layers # end createlayer
def GetLayer (layername):
  doc = c4d.documents.GetActiveDocument()
  root = doc.GetLayerObjectRoot()
 #Gets the layer manager
  LayersList = root.GetChildren()
  for layers in LayersList:
 name = layers.GetName()
 if (name == layername):
 return layers
  #gui.MessageDialog ("Layer does not exist: " + layername)
  return None #end GetLayer
```

```
def ToggleLayerView (layername):
  doc = c4d.documents.GetActiveDocument()
  root = doc.GetLayerObjectRoot()#Gets the layer manager
  LayersList = root.GetChildren()
  for layers in LayersList:
 name = layers.GetName()
 if (name == layername):
 # if the layer is selected
 layer_data = layers.GetLayerData(doc)
 layer_data['view'] = not layer_data['view']
 layers.SetLayerData(doc,layer_data)
 c4d.EventAdd()
  return # end layerviewonoff
def LayerSoloOnoff (layername, onoff):
  # all properties:
  # dict{solo: bool, view: bool, render: bool, manager: bool,
 locked: bool, generators: bool, expressions: bool,
 animation: bool, color: Vector}
  doc = c4d.documents.GetActiveDocument()
  root = doc.GetLayerObjectRoot()#Gets the layer manager
  LayersList = root.GetChildren()
  for layers in LayersList:
 name = layers.GetName()
 if (name == layername):
 # if the layer is selected
 layer_data = layers.GetLayerData(doc)
 layer_data['solo'] = onoff
 #layer_data['manager'] = True
 #layer_data['locked'] = True
 layers.SetLayerData(doc,layer_data)
 CallButton(layers, 100004726) # Button simulation. Only needed for solo
 c4d.EventAdd()
  return # end layerviewonoff
def CreateInsertUnder (parentname, childname):
  # Create a new layer
  layer = c4d.documents.LayerObject()
  # Set layer name (Calls C4DAtom.SetName())
  layer.SetName(childname)
  parentlayer = GetLayer (parentname)
  # Insert the layer under the parent
  layer.InsertUnder(parentlayer)
  c4d.EventAdd()
def main():
  layername = "layer 01"
  if (GetLayer (layername) is None):
 # create layer and set it as active
 layer = CreateLayer (layername, c4d.Vector(0,255,0))
 #Create layer with color green
 # create sphere on active layer
 CreateObjectOnLayer(c4d.BaseObject(c4d.Osphere), "Sphere", layer)
  \label{eq:layer} \begin{split} layer &= CreateLayer \, ("layer \, 02", \, c4d. Vector(255, \! 255, \! 0)) \\ layer &= CreateLayer \, ("layer \, 03", \, c4d. Vector(255, \! 0, \! 0)) \end{split}
 #Create layer
 #Create layer
  #set active layer back to "layer 02"
  layer = GetLayer ("layer 02")
  # create a Cube on active layer 02
  CreateObjectOnLayer(c4d.BaseObject(c4d.Ocube), "Cube", layer)
```

```
# Toggle layer view setting
# ToggleLayerView ("layer 01")

# set Layer Solo off
LayerSoloOnoff ("layer 01", True)

CreateInsertUnder ("layer 02", "InsertUnder Layer02")

CreateLayer2("layer 222 (white)", c4d.Vector(255,255,255))

if __name__ == '__main__':
 main()
```