
maya

#maya

Table des matières

À propos 1

Chapitre 1: Commencer avec maya 2

Remarques 2

Langues 2

Examples 2

Installation 2

MEL 2

Python 2

C ++ 3

Exemple simple de Python 3

Bonjour le monde 3

Chapitre 2: Créer une interface graphique PyQt avec Maya 5

Examples 5

Création de la fenêtre PyQt 5

Création d'une fenêtre PyQt par code 5

Chapitre 3: Créer une interface utilisateur maya 7

Paramètres 7

Remarques 7

QT 7

Examples 7

Exemple de base de l'interface utilisateur [Python] 7

Nom du widget 8

Fonctions de rappel 8

Affectation de rappel 8

En utilisant partial : 9

En utilisant lambda : 9

Utiliser des fermetures 9

Créer une fenêtre 9

Lambdas et boucles 10

Chapitre 4: Explication des commandes de base maya 11

Examples 11

Ce qui est défini / obtient Attr 11

Syntaxe de base de la commande maya 11

Commandes simples 11

Chapitre 5: Maya Python Paths 13

Remarques 13

Examples 13

Utiliser userSetup.py 13

Utilisation de variables d'environnement 14

Plusieurs configurations 14

Chapitre 6: Recherche d'objets de scène 16

Examples 16

Rechercher des objets par nom 16

Traiter les résultats de ls () 16

Maya 2015 et plus tôt 16

Recherche d'objets par type 17

Utiliser ls () pour voir si un objet existe 17

Travailler avec des sélections de composants 18

Obtenir en toute sécurité un seul objet de ls 18

Chapitre 7: Tutoriels vidéo en ligne Maya 19

Examples 19

Tutoriels vidéo en ligne disponibles 19

Crédits 20

À propos

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version
from: maya

It is an unofficial and free maya ebook created for educational purposes. All the content is
extracted from Stack Overflow Documentation, which is written by many hardworking individuals at
Stack Overflow. It is neither affiliated with Stack Overflow nor official maya.

The content is released under Creative Commons BY-SA, and the list of contributors to each
chapter are provided in the credits section at the end of this book. Images may be copyright of
their respective owners unless otherwise specified. All trademarks and registered trademarks are
the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor
accurate, please send your feedback and corrections to info@zzzprojects.com

https://riptutorial.com/fr/home 1

http://riptutorial.com/ebook/maya
https://archive.org/details/documentation-dump.7z
mailto:info@zzzprojects.com

Chapitre 1: Commencer avec maya

Remarques

Cette documentation couvre le codage d' Autodesk Maya . Ce n'est pas destiné aux utilisateurs
finaux du logiciel Maya. (Pour découvrir comment modéliser ou animer dans Maya, essayez les
vidéos d'introduction d'Autodesk ou un site d'utilisateur final tel que CGSociety .)

Langues

Maya prend en charge 3 langages de programmation: MEL, son langage de script intégré; C ++,
qui est utilisé pour les plugins; et Python qui est commun pour les travaux d'intégration, mais peut
également créer des plug-ins en utilisant une version enveloppée de l'API C ++

Examples

Installation

Maya prend en charge 3 principaux environnements de programmation. Chacun a des exigences
de configuration différentes.

MEL

Le langage de script MEL est inclus avec l'application Maya. Activé par défaut, les utilisateurs
peuvent tester MEL dans la fenêtre d'écoute de script dans une copie en cours d'exécution de
Maya.

Les fichiers MEL sont des fichiers texte avec l'extension .mel . Ils peuvent être chargés dans une
session Maya en cours d'exécution à l'aide de la commande source dans le programme d'écoute
ou dans un autre script MEL. Maya gère une liste de répertoires sources et recherche un script
MEL demandé dans tous les répertoires jusqu'à ce qu'il trouve un fichier nommé de manière
appropriée.

Il existe un certain nombre de méthodes pour configurer le chemin de script; voir la documentation
Autodesk pour plus de détails.

Python

Maya inclut un compteur intégré Python . Les commandes MEL sont disponibles depuis Python
dans le module Python maya.cmds , donc une commande comme polyCube -n "new_cube" est
disponible en Python sous le nom maya.cmds.polyCube(n='new_cube') . La fenêtre d'écoute inclut un
onglet Python qui permet aux utilisateurs d'entrer des commandes Python de manière interactive.

Maya python peut importer des modules en utilisant la directive d' import python. Maya

https://riptutorial.com/fr/home 2

http://www.autodesk.com/products/maya/overview-dts
https://knowledge.autodesk.com/support/maya/getting-started?sort=score
https://knowledge.autodesk.com/support/maya/getting-started?sort=score
http://forums.cgsociety.org/
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2017/ENU/Maya/files/GUID-228CCA33-4AFE-4380-8C3D-18D23F7EAC72-htm.html
https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2017/ENU/Maya/files/GUID-228CCA33-4AFE-4380-8C3D-18D23F7EAC72-htm.html

recherchera des fichiers Python à plusieurs endroits, configurés dans l'application Maya, en
utilisant une variable d'environnement ou un fichier maya.env . La documentation d'Autodesk
couvre les bases du placement de fichiers Python sur lesquels Maya peut les voir et les importer.

C ++

Maya expose son API à C ++ . Les développeurs peuvent compiler des plugins que Maya
reconnaîtra au démarrage.

Développer des plugins C ++ pour Maya nécessite le Maya Devkit . Téléchargez la version
appropriée à votre plate-forme et suivez les instructions fournies pour configurer l'environnement
de génération.

Exemple simple de Python

Ouvrez l'auditeur Maya avec le bouton situé dans le coin inférieur droit de la ligne d'aide. Cela
ouvre le programme d'écoute du script.

Créez un onglet Python partir de la barre d'onglets.

Voici un script très basique qui imprime les positions des caméras dans une scène par défaut.
Entrez ceci dans l'auditeur:

import maya.cmds as cmds
cameras = cmds.ls(type ='camera')
for each_camera in cameras:
 parent = cmds.listRelatives(each_camera, parent=True)
 position = cmds.xform(parent, q=True, translation=True)
 print each_camera, "is at", position

Sélectionnez le script à exécuter avec CTRL+enter ;

Voici un autre exemple simple qui génère une collection aléatoire de cubes. Il utilise le module
random python pour générer des valeurs aléatoires.

import maya.cmds as cmds
import random

for n in range(25):
 cube, cubeShape = cmds.polyCube()
 x = random.randrange(-50, 50)
 y = random.randrange(-50, 50)
 z = random.randrange(-50, 50)
 cmds.xform(cube, t = (x,y,z))

Bonjour le monde

Imprimer "Bonjour tout le monde" sur plusieurs langues sur Maya sur la console (Script Editor).

MEL

https://riptutorial.com/fr/home 3

https://knowledge.autodesk.com/support/maya/learn-explore/caas/CloudHelp/cloudhelp/2017/ENU/Maya/files/GUID-228CCA33-4AFE-4380-8C3D-18D23F7EAC72-htm.html
https://apps.autodesk.com/MAYA/en/Detail/Index?id=6303159649350432165

Dans un onglet MEL de l'éditeur de script ou dans la barre de ligne de commande, sélectionnez
MEL:

print ("hello world");

Et appuyez sur play sur l'éditeur de script ou entrez la clé sur la ligne de commande.

PYTHON

Dans un onglet Python de l'éditeur de script ou dans la barre de ligne de commande, sélectionnez
Python:

print "hello world"

Et appuyez sur play sur l'éditeur de script ou entrez la clé sur la ligne de commande.

Lire Commencer avec maya en ligne: https://riptutorial.com/fr/maya/topic/7423/commencer-avec-
maya

https://riptutorial.com/fr/home 4

https://riptutorial.com/fr/maya/topic/7423/commencer-avec-maya
https://riptutorial.com/fr/maya/topic/7423/commencer-avec-maya

Chapitre 2: Créer une interface graphique
PyQt avec Maya

Examples

Création de la fenêtre PyQt

Ceci est un exemple très basique sur la façon de charger un fichier d'interface utilisateur pyqt sur
maya avec les bibliothèques pyqt. Dans cette solution, vous n'avez vraiment pas besoin de
convertir votre fichier ui pyqt en fichier python. Vous pouvez simplement charger votre pyqt ui.

from PyQt4 import QtCore, QtGui, uic
import maya.OpenMayaUI as mui
import sip

baseUI = "/user/foo/bar/basic.ui"
baseUIClass, baseUIWidget = uic.loadUiType(baseUI)

class Ui_MainWindow(baseUIWidget, baseUIClass):
 def __init__(self,parent=None):
 super(baseUIWidget, self).__init__(parent)
 self.setupUi(self)

def getMayaWindow():
 ptr = mui.MQtUtil.mainWindow()
 return sip.wrapinstance(long(ptr), QtCore.QObject)

def mayaMain():
 global maya_basicTest_window
 try:
 maya_basicTest_window.close()
 except:
 pass
 maya_basicTest_window = Ui_MainWindow(getMayaWindow())
 maya_basicTest_window.show()

mayaMain()

Création d'une fenêtre PyQt par code

Dans cet exemple, nous essayons de créer une interface graphique uniquement par code plutôt
que d'utiliser un fichier ui. C'est un exemple très simple que vous devez étendre en fonction de
vos besoins. "

from PyQt4 import QtCore, QtGui
import maya.OpenMayaUI as mui
import sip

class Ui_MainWindow(QtGui.QMainWindow):
 def __init__(self,parent=None):

https://riptutorial.com/fr/home 5

 QtGui.QMainWindow.__init__(self, parent)

 self.centralwidget = QtGui.QWidget(self)
 self.pushButton = QtGui.QPushButton(self.centralwidget)
 self.pushButton.setGeometry(QtCore.QRect(80, 50, 75, 23))
 self.pushButton_2 = QtGui.QPushButton(self.centralwidget)
 self.pushButton_2.setGeometry(QtCore.QRect(190, 50, 111, 151))
 self.pushButton_3 = QtGui.QPushButton(self.centralwidget)
 self.pushButton_3.setGeometry(QtCore.QRect(350, 60, 75, 101))
 self.setCentralWidget(self.centralwidget)
 self.menubar = QtGui.QMenuBar(self)
 self.menubar.setGeometry(QtCore.QRect(0, 0, 800, 21))
 self.setMenuBar(self.menubar)
 self.statusbar = QtGui.QStatusBar(self)
 self.setStatusBar(self.statusbar)
 self.retranslateUi()

 def retranslateUi(self):
 self.setWindowTitle("MainWindow")
 self.pushButton.setText("test")
 self.pushButton_2.setText("test")
 self.pushButton_3.setText("test")

def getMayaWindow():
 ptr = mui.MQtUtil.mainWindow()
 return sip.wrapinstance(long(ptr), QtCore.QObject)

def mayaMain():
 global maya_basicTest_window
 try:
 maya_basicTest_window.close()
 except:
 pass
 maya_basicTest_window = Ui_MainWindow(getMayaWindow())
 maya_basicTest_window.show()

mayaMain()

Lire Créer une interface graphique PyQt avec Maya en ligne:
https://riptutorial.com/fr/maya/topic/7629/creer-une-interface-graphique-pyqt-avec-maya

https://riptutorial.com/fr/home 6

https://riptutorial.com/fr/maya/topic/7629/creer-une-interface-graphique-pyqt-avec-maya

Chapitre 3: Créer une interface utilisateur
maya

Paramètres

paramètre détails

e / modifier indique à Maya que vous souhaitez modifier la valeur d'une propriété existante

q / query dit à Maya que vous voulez obtenir la valeur d'une propriété existante

Remarques

Maya est livré avec une boîte à outils d'interface utilisateur assez complète qui comprend des
fenêtres, des dispositions et une variété de contrôles. Ceci est implémenté en utilisant le
framework QT en C ++, mais exposé aux utilisateurs MEL et Python via le jeu de commandes
Maya par défaut.

QT

Les utilisateurs avancés peuvent étendre l'interface utilisateur Maya en utilisant C ++ ou Python.
Les versions Maya de 2012 à 2016 utilisent Pyside et QT4; Maya 2017 utilise Pyside2 et QT5.
Plus de détails ici

Remarque: la référence antérieure sur le Web fait référence à la boîte à outils graphique de Maya
en tant que "ELF"; c'est toujours le nom correct mais c'est rarement utilisé.

Examples

Exemple de base de l'interface utilisateur [Python]

Le toolkit GUI de Maya crée une variété d'éléments d'interface utilisateur sous une forme simple et
impérative. Il existe des commandes de base pour créer et éditer des widgets GUI; les widgets
sont identifiés par un nom de chaîne unique.

Toutes les commandes de l'interface graphique prennent la même forme de base: vous fournissez
un type de commande et le nom de la chaîne de l'objet sur lequel vous souhaitez travailler ou
créer, ainsi que des indicateurs spécifiant l'apparence ou le comportement du widget. Par
exemple, pour créer un bouton, vous utiliseriez:

 cmds.button('my_button', label = 'my label')

https://riptutorial.com/fr/home 7

http://www.riptutorial.com/topic/902
https://fredrikaverpil.github.io/2016/07/25/dealing-with-maya-2017-and-pyside2/

Cela créera un nouveau bouton d'interface graphique. Pour éditer le bouton, vous utiliseriez la
même commande avec le drapeau d' edit (la version courte est juste e). Donc, vous pouvez
changer l’étiquette du bouton comme ceci:

cmds.button('my_button', e=True, label = 'a different label')

et vous pouvez interroger la valeur actuelle d'une propriété avec la query ou l'indicateur q :

cmds.button(`my button`, q=True, label=True)
'a different label'

Nom du widget

Lorsque vous créez un nouveau widget avec une commande d'interface utilisateur, vous pouvez
fournir le nom souhaité pour le nouveau widget. Cependant, ce n'est pas garanti: Maya donnera
au bouton le nom que vous avez demandé - si vous lui avez donné un caractère qu'il ne reconnaît
pas ou s'il existe déjà un widget avec le même nom, vous pouvez obtenir un nom différent. Il est
toujours recommandé de saisir le nom d'un nouveau widget lorsqu'il est créé pour éviter les
surprises:

 my_button = cmds.button('my_button')
 cmds.button(my_button, e=True, label = "a new label")

Fonctions de rappel

De nombreux widgets incluent des événements pouvant déclencher des fonctions de rappel
lorsque l'utilisateur interagit avec le widget. Par exemple, lorsqu'un bouton est pressé, une case à
cocher cochée ou une liste déroulante choisie, vous pouvez déclencher une fonction.

L'indicateur exact associé à ces événements dépend du widget, mais un rappel typique
ressemblerait à ceci:

 def callback_fn(_ignore):
 print "button pressed"

 button = cmds.button(label='press me', command = callback_fn)

En appuyant sur le bouton, vous imprimez "bouton enfoncé" dans la fenêtre de l'auditeur. La
plupart des widgets génèrent des arguments lorsque leurs rappels sont activés - le button par
exemple inclut toujours une valeur booléenne - vous devez donc vous assurer que le gestionnaire
de rappel a la bonne signature pour aller avec le widget que vous utilisez. C'est pourquoi
callback_fn() prend un argument même s'il n'en a pas besoin.

Affectation de rappel

Maya prend en charge deux manières différentes de joindre des fonctions de rappel:

https://riptutorial.com/fr/home 8

 # this works, but is not a great idea
 cmds.button(label = 'string reference', command = 'string_name_of_function')
 # use this form whenever possible
 cmds.button(label = 'direct function reference', command = callback_fn)

Dans le premier exemple, le rappel est attribué par une valeur de chaîne. Maya trouvera le rappel
dans la portée globale de Python - qui est généralement difficile à accéder lors de l'écriture d'un
code correctement organisé. Les rappels de nom de chaîne sont également plus lents à résoudre.
Le second exemple transmet la fonction Python réelle au rappel - cette forme est préférable car
elle est plus rapide et, si vous n'avez pas réussi à fournir une fonction valide à la fonction de
rappel, vous saurez quand l'interface utilisateur est créée au lieu de quand les widgets d'interface
utilisateur sont effectivement utilisés.

Si vous voulez transmettre une valeur d'argument à une fonction de rappel, vous pouvez utiliser
un argument lambda , une fermeture ou une liaison functools.partial au rappel.

En utilisant partial :

 from functools import partial

 def callback_fn(myValue, _ignore): # _ignore swallows the original button argument
 print myValue

 button = cmds.button(label='press me', command = partial(callback_fn, "fooo"))

En utilisant lambda :

 def callback_fn(myValue):
 print myValue

 button = cmds.button(label='press me', command = lambda _ignore: callback_fn("fooo"))
 # here the lambda needs to handle the button argument

Utiliser des fermetures

b = cmds.button(label = 'press me')
by defining this function when `b` exists, we can use it later
without storing it explicitly
def get_button_label(*_):
 print "label of button", b, " is ", cmds.button(b, q=True, l=True)
cmds.button(b, e=True, c=get_button_label)

Il y a plus sur les noms de rappel de chaîne par rapport à la fonction de rappel ici

Créer une fenêtre

create a window with a button that closes the window when clicked
window = cmds.window(title='example window') # create the window
layout = cmds.columnLayout(adjustableColumn=True) # add a vertical layout

https://riptutorial.com/fr/home 9

http://stackoverflow.com/questions/890128/why-are-python-lambdas-useful
http://www.shutupandship.com/2012/01/python-closures-explained.html
https://www.pydanny.com/python-partials-are-fun.html
https://theodox.github.io/2014/maya_callbacks_cheat_sheet#.WPqom4Qs5xU.link

def close_window(*_):
 cmds.deleteUI(window) # deletes the window above

button = cmds.button(label= 'press to close", command = close_window)

show the window
cmds.showWindow(window)

Lambdas et boucles

Les Lambdas sont un raccourci utile pour connecter les comportements aux éléments de
l'interface graphique.

b = cmds.button("make a cube", command = lambda _: cmds.polyCube())

Cependant, en raison de la façon dont Python capture les variables à l'intérieur de lambdas, vous
pouvez obtenir des résultats inattendus si vous liez des commandes à l'aide de lambdas dans une
boucle. Par exemple, il semble que cela devrait produire des boutons qui créent des sphères de
tailles différentes:

warning: doesn't work like it looks!
for n in range(5):
 b = cmds.button("sphere size %i" % n, command = lambda _: cmds.polySphere(radius=n))

Les boutons seront étiquetés correctement mais utiliseront tous le même rayon (4) car les lambda
captureront tous cette valeur à la fermeture de la boucle. TLDR: Si vous générez des rappels à
l'intérieur d'une boucle, utilisez functools.partial ou une autre méthode pour capturer les valeurs -
lambdas ne fonctionne pas pour cette application. Voir ici pour plus de détails

Lire Créer une interface utilisateur maya en ligne: https://riptutorial.com/fr/maya/topic/7627/creer-
une-interface-utilisateur-maya

https://riptutorial.com/fr/home 10

http://blog.theodox.com/2014/maya_callbacks_cheat_sheet
https://riptutorial.com/fr/maya/topic/7627/creer-une-interface-utilisateur-maya
https://riptutorial.com/fr/maya/topic/7627/creer-une-interface-utilisateur-maya

Chapitre 4: Explication des commandes de
base maya

Examples

Ce qui est défini / obtient Attr

setAttr

Comme tout autre langage, setAttr peut définir une valeur pour un attribut spécifié d'un nœud ou
de n'importe quel contexte. Et il prend en charge un très large éventail d'options. Pour des
instructions détaillées, veuillez consulter la documentation officielle de maya ici .

Voici un exemple très minimal de setAttr

nodeName = "pSphere1"
cmds.setAttr("%s.tx" % nodeName, 10)

getAttr Identique à setAttr ici, elle restituera la valeur d'un attribut spécifique à partir d'un nœud.
Et il peut également renvoyer plusieurs types de dataTypes. Autodesk a bien documenté la
commande ici

Voici un exemple très minimal de getAttr

nodeName = "pSphere1"
txValue = cmds.getAttr("%s.tx" % nodeName)

Syntaxe de base de la commande maya

Les commandes maya se présentent sous une très petite gamme de formes. Reconnaître la
forme prise par une commande est utile pour travailler avec de nouvelles commandes.

Commandes simples

La forme la plus simple est simplement <command>(<object>) où est la fonction que vous appelez et
est le nom de chaîne d'un objet avec lequel vous travaillez:

 cmds.hide('pCube1')
 cmds.delete('nurbsCurve8')

De nombreuses commandes peuvent accepter plusieurs cibles. Vous pouvez les passer
individuellement ou en itéré (listes, tuples)

 cmds.select("top", "side")
 cameras = ['top', 'side']

https://riptutorial.com/fr/home 11

http://help.autodesk.com/cloudhelp/2015/ENU/Maya-Tech-Docs/CommandsPython/setAttr.html
http://help.autodesk.com/cloudhelp/2015/ENU/Maya-Tech-Docs/CommandsPython/getAttr.html

 cmds.select(cams)

Vous pouvez utiliser l' étoile * de Python pour transmettre un objet itérable comme un générateur
à une commande:

 cmds.select(*a_generator_function())

Beaucoup de commandes prennent des indicateurs qui contrôlent leur comportement. par
exemple

 cmds.ls(type='mesh')

renverra une liste de maillages, et

 cmds.ls(type='nurbsCurve')

renvoie une liste de courbes nurbs.

Les commandes qui prennent un indicateur peuvent utiliser la syntaxe Python ** kwargs, ce qui
vous permet de créer un dictionnaire de paires valeur-indicateur et de le transmettre à la
commande:

 options = {type: 'mesh'}
 cmds.ls(**options)

est le même que

 cmds.ls(type='mesh')

Cela peut être très utile lors de l'assemblage d'une commande à partir d'une liste d'options
fournies par un utilisateur ou par une logique de script.

Lire Explication des commandes de base maya en ligne:
https://riptutorial.com/fr/maya/topic/7630/explication-des-commandes-de-base-maya

https://riptutorial.com/fr/home 12

http://www.riptutorial.com/python/example/8173/using--args-when-writing-functions
https://riptutorial.com/fr/maya/topic/7630/explication-des-commandes-de-base-maya

Chapitre 5: Maya Python Paths

Remarques

Cette page devrait couvrir différentes manières de configurer les chemins Python Maya -
userSetup, maya.env, variables d'environnement, etc.

Examples

Utiliser userSetup.py

Ajoutez des chemins arbitraires à l'environnement Python Maya dans le fichier userSetup.py .
userSetup.py est un fichier Python (pas un module) qui est automatiquement exécuté au
démarrage de Maya. userSetup.py peut vivre dans un certain nombre d'emplacements, en fonction
des variables os et environnement.

Lorsque Maya démarre, il exécute le contenu du fichier userSetup. L'ajout de chemins Python ici
lui permettra de trouver des modules:

 import sys
 sys.path.append("/path/to/my/modules")

Cela rendra les fichiers de modules Python disponibles dans / path / to / my / modules pour
importation à l'aide de la directive d' import standard.

Pour les configurations plus avancées, le module de site peut faire la même chose en utilisant la
fonction addsitedir() . site.addsitedir() prend en charge les fichiers .pth qui configurent plusieurs
chemins en une fois.

Par exemple, trois dossiers de Python non apparentés pourraient être disposés comme suit:

 python_files
 |
 +---- studio
 | + module1.py
 | + module2.py
 |
 +---- external
 |
 +---- paid
 | + paidmodule.py
 |
 +---- foss
 + freemodule.py

En utilisant directement sys.path vous devrez ajouter python_files/studio ,
python_files/external/paid et python_files/external/paid manuellement. Cependant, vous pouvez
ajouter un fichier .pth à la racine de python_files qui ressemble à ceci:

https://riptutorial.com/fr/home 13

http://bob.ippoli.to/archives/2005/02/06/using-pth-files-for-python-development/

 studio
 external/paid
 external/foss

et appelez cela dans userSetup:

 import site
 site.addsitedir("/path/to/python_files")

et vous aurez tous les chemins en une seule fois.

Utilisation de variables d'environnement

L'interpréteur Maya Python fonctionne comme un interpréteur Python classique. Il utilisera donc
les mêmes variables d'environnement pour trouver les fichiers importables que toute autre
installation Python 2.6 ou 2.7 (décrite plus en détail dans la documentation Python) .

S'il n'y a pas d'autre installation python sur votre machine, vous pouvez utiliser les variables
d'environnement pour pointer vers l'emplacement de vos fichiers Python pour Maya (si vous avez
un autre Python, leur modification peut interférer avec votre autre installation Python). d mieux
vaut utiliser un script userSetup ou de démarrage). Définissez la variable PYTHONPATH pour qu'elle
inclue vos chemins de recherche. Si vous modifiez la variable pour inclure plusieurs chemins,
rappelez-vous que sur les systèmes * NIX, les chemins sont séparés par deux points:

 export PYTHONPATH="/usr/me/maya/shared:/usr/me/other_python"

où sur Windows ce sont des points-virgules:

 setx PYTHONPATH C:/users/me/maya;//server/shared/maya_python

Plusieurs configurations

L'un des avantages de l'utilisation des variables d'environnement est que vous pouvez
reconfigurer rapidement une installation maya pour charger des outils et des scripts provenant de
différents emplacements pour différents projets. La manière la plus simple de le faire est de définir
le PYTHONPATH juste avant de lancer Maya, afin d’hériter des chemins nécessaires pour cette
session maya. Par exemple

 set PYTHONPATH=C:/users/me/maya;//server/shared/maya_python
 maya.exe

lancera Maya (sous Windows) avec les chemins C:/users/me/maya et //server/shared/maya_python
disponibles pour utilisation. Vous pourriez lancer une deuxième copie de Maya à partir d'une
nouvelle ligne de commande en utilisant une autre commande set et la seconde Maya utiliserait
des chemins différents.

Comme il est difficile pour la plupart des utilisateurs de taper ce genre de choses, il est judicieux

https://riptutorial.com/fr/home 14

https://docs.python.org/2/using/cmdline.html#using-on-envvars

d'automatiser le processus avec un fichier batch ou un fichier shell qui définit les variables
d'environnement local et lance maya. note: nous avons besoin d'exemples de cela pour les
fichiers .bat et .sh Dans ce système, vous distribueriez un fichier .bat ou .sh pour chaque projet
que vous supportiez et vos utilisateurs lanceraient maya à l'aide de ceux-ci; lancer maya sans le
fichier bat les ramènerait à la configuration par défaut de Maya sans aucun script personnalisé.

Lire Maya Python Paths en ligne: https://riptutorial.com/fr/maya/topic/7437/maya-python-paths

https://riptutorial.com/fr/home 15

https://riptutorial.com/fr/maya/topic/7437/maya-python-paths

Chapitre 6: Recherche d'objets de scène

Examples

Rechercher des objets par nom

Utilisez les commandes ls() pour rechercher des objets par nom:

freds = cmds.ls("fred")
#finds all objects in the scene named exactly 'fred', ie [u'fred', u'|group1|fred']

Utilisez * comme joker:

freds = cmds.ls("fred*")
finds all objects whose name starts with 'fred'
[u'fred', u'frederick', u'fred2']

has_fred = cmds.ls("*fred*")
[u'fred', u'alfred', u'fredericka']

ls () prend plusieurs arguments de chaîne de filtrage:

cmds.ls("fred", "barney")
[u'fred', u'|group1|barney']

Il peut aussi accepter un argument itérable:

look_for = ['fred', 'barney']
cmds.ls(look_for)
[u'fred', u'|group1|barney']

Traiter les résultats de ls ()

L'utilisation de ls () comme filtre peut parfois fournir des résultats impairs. Si vous oubliez
accidentellement de passer un argument de filtre et appelez ls() sans argument, vous obtiendrez
une liste de tous les nœuds de la scène Maya :

 cmds.ls()
 # [u'time1', u'sequenceManager1', u'hardwareRenderingGlobals', u'renderPartition'...] etc

Une cause fréquente de ceci est d'utiliser * args dans ls() :

cmds.ls(["fred", "barney"]) # OK, returns ['fred', 'barney']
cmds.ls([]) # OK, returns []
cmds.ls(*[]) # not ok: returns all nodes!

https://riptutorial.com/fr/home 16

Maya 2015 et plus tôt

Dans Maya 2015 et les ls() antérieures, une requête ls() qui ne trouve rien retournera None au
lieu d'une liste vide. En cas d'utilisation du résultat, il peut en résulter une exception:

 for item in cmds.ls("don't_exist"):
 print item
 # Error: TypeError: file <maya console> line 1: 'NoneType' object is not iterable

L'idiome le plus propre pour contourner ce problème consiste toujours à ajouter une sortie
alternative lorsque Aucun est renvoyé en ajoutant or [] après une opération ls() . Cela garantira
que le retour est une liste vide plutôt que None :

 for item in cmds.ls("don't_exist") or []:
 print item
 # prints nothing since there's no result -- but no exception

Recherche d'objets par type

ls() inclut un indicateur de type qui vous permet de trouver des nœuds de scène d'un type
particulier. Par exemple:

 cameras = cmds.ls(type='camera')
 // [u'topShape', u'sideShape', u'perspShape', u'frontShape']

Vous pouvez rechercher plusieurs types dans le même appel:

 geometry = cmds.ls(type=('mesh', 'nurbsCurve', 'nurbsSurface'))

Vous pouvez également rechercher des types «abstraits», qui correspondent à la hiérarchie de
classes interne de Maya. Celles-ci pour savoir quels types de nœuds un objet particulier
représente, utilisez la commande nodeType :

cmds.nodeType('pCubeShape1', i=True) # 'i' includes the inherited object types
// Result: [u'containerBase',
 u'entity',
 u'dagNode',
 u'shape',
 u'geometryShape',
 u'deformableShape',
 u'controlPoint',
 u'surfaceShape',
 u'mesh'] //
 # in this example, ls with any of the above types will return `pCubeShape1`

Utiliser ls () pour voir si un objet existe

Comme ls() trouve des objets par noms, c’est un moyen pratique de savoir si un objet est présent

https://riptutorial.com/fr/home 17

dans la scène. ls() avec une liste d'objets ne renverra que ceux qui sont dans la scène.

 available_characters = cmds.ls('fred', 'barney', 'wilma', 'dino')
 # available_characters will contain only the named characters that are present

Travailler avec des sélections de composants

Lorsque vous utilisez des composants, tels que des sommets ou des points UV, Maya renvoie par
défaut une plage séparée par des deux-points plutôt que des éléments individuels:

 print cmds.ls('pCube1.vtx[*]') # get all the vertices in the cube
 # [u'pCube1.vtx[0:7]']

Vous pouvez utiliser ls avec l'option flatten pour forcer Maya à étendre la notation de la plage en
entrées de composant individuelles:

expanded = cmds.ls('pCube1.vtx[*]', flatten=True)
print expanded
[u'pCube1.vtx[0]', u'pCube1.vtx[1]', u'pCube1.vtx[2]', u'pCube1.vtx[3]', u'pCube1.vtx[4]',
u'pCube1.vtx[5]', u'pCube1.vtx[6]', u'pCube1.vtx[7]']

Cette forme est généralement meilleure en boucle, car vous n'avez pas écrit de code pour
transformer une chaîne comme pCube1.vtx[0:7] en plusieurs entrées individuelles.

Vous pouvez également obtenir le même résultat en utilisant la commande filterExpand .

Obtenir en toute sécurité un seul objet de ls

Beaucoup de ls() requêtes sont destinées à trouver un seul objet, mais ls renvoie toujours une
liste (ou, plus âgés, un Mayas seul None). Cela crée une vérification compliquée des erreurs pour
une question simple.

Le moyen le plus simple d’obtenir une valeur unique à partir de ls est de

result = (cmds.ls('your query here') or [None])[0]

Le or garantit au minimum que vous obtiendrez une liste contenant un seul None de sorte que vous
pouvez toujours les indexer.

Notez que ce style ne vous dira pas si vous avez plus d'un résultat - cela permet simplement de
supposer un seul résultat.

Lire Recherche d'objets de scène en ligne: https://riptutorial.com/fr/maya/topic/7564/recherche-d-
objets-de-scene

https://riptutorial.com/fr/home 18

https://help.autodesk.com/cloudhelp/2015/CHS/Maya-Tech-Docs/Commands/filterExpand.html
https://riptutorial.com/fr/maya/topic/7564/recherche-d-objets-de-scene
https://riptutorial.com/fr/maya/topic/7564/recherche-d-objets-de-scene

Chapitre 7: Tutoriels vidéo en ligne Maya

Examples

Tutoriels vidéo en ligne disponibles

Il existe de nombreux didacticiels vidéo en ligne pour maya, python et pyqt. Ce qui vous donnera
accès à une connaissance approfondie de la programmation maya et python en maya. Certains
sont également recouverts de pyqt. En voici quelques-uns et n'hésitez pas à en ajouter ici.

https://www.udemy.com/python-for-maya/learn/v4/overview Par Dhruv Govil•
https://cmivfx.com/products/316-pyqt4-ui-development-for-maya Par Justin•
https://cmivfx.com/products/167-python-introduction-vol-01---maya Par Justin•
https://cmivfx.com/products/173-python-for-maya-vol-02 Par Justin•
https://www.cgcircuit.com/bundle-details.php?val=21 Math et Maya API•

Lire Tutoriels vidéo en ligne Maya en ligne: https://riptutorial.com/fr/maya/topic/7910/tutoriels-
video-en-ligne-maya

https://riptutorial.com/fr/home 19

https://www.udemy.com/python-for-maya/learn/v4/overview
https://cmivfx.com/products/316-pyqt4-ui-development-for-maya
https://cmivfx.com/products/167-python-introduction-vol-01---maya
https://cmivfx.com/products/173-python-for-maya-vol-02
https://www.cgcircuit.com/bundle-details.php?val=21
https://riptutorial.com/fr/maya/topic/7910/tutoriels-video-en-ligne-maya
https://riptutorial.com/fr/maya/topic/7910/tutoriels-video-en-ligne-maya

Crédits

S.
No

Chapitres Contributeurs

1
Commencer avec
maya

4444, andy, Community, darkgaze, kartikg3, theodox

2
Créer une interface
graphique PyQt avec
Maya

Achayan

3
Créer une interface
utilisateur maya

Achayan, RamenChef, theodox

4
Explication des
commandes de base
maya

Achayan, andy, theodox

5 Maya Python Paths 4444, mnoronha, theodox

6
Recherche d'objets
de scène

darkgaze, theodox

7
Tutoriels vidéo en
ligne Maya

Achayan

https://riptutorial.com/fr/home 20

https://riptutorial.com/fr/contributor/1464444/4444
https://riptutorial.com/fr/contributor/6599590/andy
https://riptutorial.com/fr/contributor/-1/community
https://riptutorial.com/fr/contributor/772739/darkgaze
https://riptutorial.com/fr/contributor/2502262/kartikg3
https://riptutorial.com/fr/contributor/1936075/theodox
https://riptutorial.com/fr/contributor/503888/achayan
https://riptutorial.com/fr/contributor/503888/achayan
https://riptutorial.com/fr/contributor/6392939/ramenchef
https://riptutorial.com/fr/contributor/1936075/theodox
https://riptutorial.com/fr/contributor/503888/achayan
https://riptutorial.com/fr/contributor/6599590/andy
https://riptutorial.com/fr/contributor/1936075/theodox
https://riptutorial.com/fr/contributor/1464444/4444
https://riptutorial.com/fr/contributor/2608433/mnoronha
https://riptutorial.com/fr/contributor/1936075/theodox
https://riptutorial.com/fr/contributor/772739/darkgaze
https://riptutorial.com/fr/contributor/1936075/theodox
https://riptutorial.com/fr/contributor/503888/achayan

	À propos
	Chapitre 1: Commencer avec maya
	Remarques
	Langues
	Examples
	Installation

	MEL
	Python
	C ++
	Exemple simple de Python
	Bonjour le monde

	Chapitre 2: Créer une interface graphique PyQt avec Maya
	Examples
	Création de la fenêtre PyQt
	Création d'une fenêtre PyQt par code

	Chapitre 3: Créer une interface utilisateur maya
	Paramètres
	Remarques

	QT
	Examples
	Exemple de base de l'interface utilisateur [Python]
	Nom du widget
	Fonctions de rappel

	Affectation de rappel
	En utilisant partial :
	En utilisant lambda :
	Utiliser des fermetures
	Créer une fenêtre
	Lambdas et boucles

	Chapitre 4: Explication des commandes de base maya
	Examples
	Ce qui est défini / obtient Attr
	Syntaxe de base de la commande maya

	Commandes simples

	Chapitre 5: Maya Python Paths
	Remarques
	Examples
	Utiliser userSetup.py
	Utilisation de variables d'environnement

	Plusieurs configurations

	Chapitre 6: Recherche d'objets de scène
	Examples
	Rechercher des objets par nom
	Traiter les résultats de ls ()

	Maya 2015 et plus tôt
	Recherche d'objets par type
	Utiliser ls () pour voir si un objet existe
	Travailler avec des sélections de composants
	Obtenir en toute sécurité un seul objet de ls

	Chapitre 7: Tutoriels vidéo en ligne Maya
	Examples
	Tutoriels vidéo en ligne disponibles

	Crédits

