

The background image is a high-angle aerial photograph of a coastal region. It features dark green, hilly terrain on the left transitioning into a lighter green and yellow area with a winding road. To the right is a large body of water with varying shades of blue and green, suggesting depth or algae. The sky above is a clear, pale blue.

AutoCAD® Map 3D 2013 Platform API Training

Introduction to the FDO API

Contents

- FDO API Overview
- FDO Connection
- Commands
- Schema Management
- Creating SDF

FDO Data Access Technology

Work seamlessly with geospatial data

- Rich, consistent access to geospatial data
- Focus on solving business problems
- Embrace and extend open standards
- Platform and technology neutral
- Extensible

FDO Data Access Technology

Work seamlessly with geospatial data

Directly access spatial data using Feature Data Objects (FDO) technology

Parcel data from
ESRI SHP file

Utility data from
DWG™ files

Hydrant locations
from Survey

Property data
from Microsoft
Office Access®

Zoning data
ESRI ArcSDE®

Aerial photos

FDO Data Access Technology

Autodesk Products

Third-Party Solutions

Autodesk Certified Providers

Providers supporting **multiple** formats

ODBC

Oracle and MS Access, Excel®

Raster

15+ raster formats

ArcSDE®

Oracle and SQL Server®

150+ vector and raster formats

OGR

25+ vector formats

25+ raster formats

Providers supporting **single** format

SDF

SHP

WMS

WFS

Microsoft SQL Server 2005

Microsoft SQL Server 2008

ORACLE

GE Energy Smallworld

MySQL Sun Microsystems

PostGIS

ORACLE

Microsoft SQL Server 2005

SuperMap

IBM Informix Dynamic

KML

Autodesk

FDO API

- An interface specification of the abstraction layer
- Provides a common abstraction layer for accessing geospatial data from a variety of data sources
 - Geospatial Platform API exposes most FDO API functionality
 - The API can be used independent of AutoCAD Map

Getting a list of installed providers

- Get the provider registry (IProviderRegistry)
 - FeatureAccessManager::GetProviderRegistry()
- Get the provider collection (ProviderCollection)
 - IProviderRegistry ::GetProviders()
- Go through the provider collection and get their names

```
//Get the provider registry
IProviderRegistry providerReg = FeatureAccessManager.GetProviderRegistry();
ProviderCollection providers = providerReg.GetProviders();
int nProviders = providers.Count;
Provider provider = null;
System.Collections.IEnumerator enumerator = providers.GetEnumerator() ;

//Output all providers
while (enumerator.MoveNext())
{
 provider = (Provider)enumerator.Current;
 ed.WriteMessage (provider.Name);
}
```

Working with the Connection Object

- Get the connection manager
 - FeatureAccessManager::GetConnectionManager()
- Create connection (IConnection)
 - IConnectionManager::CreateConnection()
- Set connection properties
 - IConnectionPropertyDictionary:: SetProperty()
- Open connection, if operation on data store is required
 - IConnection::Open()
- Close open connection with IConnection::Close() after all operations

```
// Get the connection manager
IConnectionManager connMgr =
OSGeo.FDO.ClientServices.FeatureAccessManager.GetConnectionManager();
// Create connection
IConnection conn = connMgr.CreateConnection("Autodesk.Oracle.3.4");
// Get the connection property dictionary
IConnectionPropertyDictionary propDict = conn.ConnectionInfo.ConnectionProperties;
// Set ALL required connection properties and open connection
propDict SetProperty("Service", "ORCL"); propDict SetProperty("Username", "Jack");
Conn.Open();
```

Connection states

- Open
 - enum Connections.ConnectionState.ConnectionState_Open
 - Connection is open
- Closed
 - enum Connections.ConnectionState.ConnectionState_Closed
 - Connection is closed
- Busy
 - enum Connections.ConnectionState.ConnectionState_Busy
 - Connection is busy executing one or more commands. Executing another command while the connection is busy will result in an exception
- Pending
 - enum Connections.ConnectionState.ConnectionState_Pending
 - indicates that the application has issued an Open request, but the open is not completed because the application needs to include additional connection property values

Connection Capabilities

Getting connection capabilities

- Command capabilities
 - Describes the commands a provider supports
 - `ICommandCapabilities = IConnection::CommandCapabilities`
- Filter capabilities
 - Describes the provider's level of support for filter classes
 - `IFilterCapabilities = IConnection::FilterCapabilities`
- Geometry capabilities
 - Describes the provider's support for geometry
 - `IGeometryCapabilities = IConnection::GeometryCapabilities`
- Topology capabilities
 - Describes the provider's support for topology
 - `ITopologyCapabilities = IConnection::TopologyCapabilities`

Connection Capabilities

Getting connection capabilities

- Raster capabilities
 - Describes the provider's support for raster images
 - `IRasterCapabilities = IConnection::RasterCapabilities`
- Schema capabilities
 - Describes the provider's support for feature schema
 - `ISchemaCapabilities = IConnection::SchemaCapabilities`

```
// Does the SHP provider support multiple schema?  
IConnectionManager connMgr =  
OSGeo.FDO.ClientServices.FeatureAccessManager.GetConnectionManager();  
// Create connection  
IConnection conn = connMgr.CreateConnection("OSGeo.SHP.3.4");  
// Get the schema capabilities interface  
ISchemaCapabilities schemaCpb = conn.SchemaCapabilities;  
// Check the if connection supports multiple schemas  
bool supportMultSchemas = schemaCpb.SupportsMultipleSchemas;
```

Connection Capabilities

Getting connection capabilities

- Command capabilities

```
// Create an FDO connection for the provider
OSGeo.FDO.IConnectionManager connManager =
FeatureAccessManager.GetConnectionManager();
IConnection conn = connManager.CreateConnection(providerName);

//Get some supported command capabilities
 ICommandCapabilities comCap = conn.CommandCapabilities
int[] capArray = comCap.Commands;
int nCaps = capArray.Length;
for (int i = 0; i < nCaps; i++)
{
 if (capArray[i] == (int)CommandType.CommandType_Select)
 ed.WriteMessage("\nSelect command supported");
 if (capArray[i] == (int)CommandType.CommandType_CreateDataStore)
 ed.WriteMessage("\nCreate data store command supported");
}
```

Schema Management

- A schema is a logical description of the data types used to model real-world objects
- A feature source can have more than one schema

Listing the schemas in a feature source

- Create “Describe Schema” command type
 - `IConnection::CreateCommand(CommandType.CommandType_DescribeSchema)`
- Execute the command - `IDescribeSchema::Execute()`

```
IConnectionManager connMgr =  
OSGeo.FDO.ClientServices.FeatureAccessManager.GetConnectionManager();  
IConnection conn = connMgr.CreateConnection("Autodesk.Oracle.3.4");  
// Create the command  
IDescribeSchema cmd = conn. CreateCommand  
 CommandType.CommandType_DescribeSchema)  
// Execute the command  
FeatureSchemaCollection schemas = cmd.Execute();  
// Get the schemas  
String schema_Name = schemas.get_Item(i).Name;
```

Creating Commands

- Most operations in the data store are carried out through command execution
- enum CommandType lists all command types

CommandType_Select - Select command

CommandType_Update - Update command

CommandType_DescribeSchema - DescribeSchema command

CommandType_ApplySchema - ApplySchema command

CommandType_DestroySchema - DestroySchema command

CommandType_GetSpatialContexts - GetSpatialContexts command

- Create a command using **IConnection::CreateCommand()**, passing in command type. Return type is **Icommand** which should be cast to the appropriate subclass

Creating Commands

- Each provider supports only a subset of available commands
 - Check command support using `IConnection::CommandCapabilities`
- Execute command using `ICommand::Execute()`, to return `IFeatureReader` object

```
// Creating and executing a Select command
// Get the connection manager
IConnectionManager connMgr =
OSGeo.FDO.ClientServices.FeatureAccessManager.GetConnectionManager();
// Create connection
IConnection conn = connMgr.CreateConnection("Autodesk.Oracle.3.4");
// Get the connection property dictionary
IConnectionPropertyDictionary propDict = conn.ConnectionInfo.ConnectionProperties;
// Set ALL required connection properties and open connection
propDict SetProperty("Service", "ORCL"); propDict SetProperty("Username", "Jack");
Conn.Open();
// Create a select command
ISelect selCmd =
(ISelect)conn.CreateCommand CommandType.CommandType_Select // Set ALL
required command properties and execute command
selCmd.Filter = OSGeo.FDO.Filter.Filter.Parse("ID >1");
IFeatureReader ftrRdr = selCmd.Execute
```

Schema Management

Feature Class (FeatureClass)

- Feature class contains properties of features
- **Property types:**
 - Geometry
 - Data
 - Raster
 - Object
 - Association
- Identity properties are used to uniquely identify a feature in a feature class

Schema Management

Important FeatureClass Properties

- ClassDefinition::Properties
 - returns PropertyDefinitionCollection
 - contains PropertyDefinition
- ClassDefinition::IdentityProperties
 - returns DataPropertyDefinitionCollection
 - contains DataPropertyDefinition
- FeatureClass::GeometryProperty
 - returns GeometryPropertyDefinition

ClassDefinition

FeatureClass

PropertyDefinition Class

PropertyDefinition

- The details of a feature class property
- Has 5 subclasses or types
 - DataPropertyDefinition
 - GeometricPropertyDefinition
 - RasterPropertyDefinition
 - ObjectPropertyDefinition
 - AssociationPropertyDefinition

Schema Management

Creating a schema

- Instantiate a feature class object
- Instantiate schema object
- Add feature class to schema class collection
- Set up data and geometry property definitions and add them to feature class properties definition collection

```
// Create schema and feature class objects
FeatureSchema schema = new
FeatureSchema("SchemaName", "");
FeatureClass fc = new FeatureClass("ClassName", "");

//Add feature class to schema class collection
schema.Classes.Add(fc);

//Set up a data property definition
DataPropertyDefinition p = new
DataPropertyDefinition("idPropertyName", "");
p.DataType = DataType.DataType_Int32;
p.IsAutoGenerated = true;

//Add property definitions to feature class
//properties collection
fc.Properties.Add(p);
fc.IdentityProperties.Add(p);

GeometricPropertyDefinition gp = new
GeometricPropertyDefinition("GeometryPropertyName",
");
gp.GeometryTypes = geometryType;
fc.Properties.Add(gp);
fc.GeometryProperty = gp;
```

Schema Management

Creating a schema (contd.)

- Create “Apply Schema” command
 - IConnection::CreateCommand
- Assign schema object to command’s feature schema
- Execute command
 - IApplySchema::Execute

```
//Create “apply schema” command
IApplySchema applySchemaCmd =
conn.CreateCommand(CommandType.CommandType_ApplySchema) as
IAppliedSchema;

//Specify the command’s feature schema
applySchemaCmd.FeatureSchema = schema;

//Execute command to create schema
applySchemaCmd.Execute();
```

Schema Management

Destroying a schema

- Create “Destroy Schema” command
 - IConnection::CreateCommand
 - Specify the schema to destroy
- Execute command
 - IDestroySchema::Execute

```
//Create “destroy schema” command
IDestroySchema destroySchemaCmd =
conn.CreateCommand(CommandType.CommandType_DestroySchema)
as IDestroySchema;

//Specify schema name
destroySchemaCmd.SchemaName = “TestSchema”;

//Execute command to destroy schema
destroySchemaCmd.Execute();
```

Creating a SDF

- Create the connection object and set its properties
 - `IConnectionManager::CreateConnection`
- Create the data store and set its properties
 - `IConnection::CreateCommand(CommandType.CommandType_CreateDataStore)`
- Create a spatial context for the data store
 - `IConnection::CreateCommand(CommandType.CommandType_CreateSpatialContext)`
- Create a schema for the data store and apply it
 - `IConnection::CreateCommand(CommandType.CommandType_ApplySchema)`

Autodesk®