

View and Schedule API

Steven Mycynek – with notes by Harry Mattison
Principal Engineer

Class Summary

- What's changed and new
- View Creation
- Schedule Views
- Sheet Views
- Other enhancements

Learning Objectives

At the end of this class, you will be able to:

- Create a variety of view types using the API
- Understand the data that makes up a View
- Perform UI view customizations
- Work with schedules via the API
- Use a few general API tips

What's change and what's new

What's Changed and New...

- In Revit 2012...

- ItemFactoryBase.NewView3D -- no way to choose between iso and perspective
- Document.NewViewDrafting
- ItemFactoryBase.NewViewPlan
- ItemFactoryBase.NewViewSection
- Document.NewViewSheet
- No creation for Schedule views
- Not many methods or properties in View subclasses

In Revit 2013...

- Creation methods move to static factory methods on View and View subclasses.
- Much more property data on View subclasses
- Support for Schedule Views and Perspective views
- Support for UI view control
- Support for Assembly Views

More of what's new

Temporary view modes

- View.EnableRevealHiddenMode()
- View.EnableTemporaryAnalyticalDisplayMode()
- View.DisableTemporaryViewMode(TemporaryViewMode mode)
- View.IsTemporaryViewPropertiesModeEnabled()

More of what's new

- View.DisplayStyle and TextStyle enum (get/set Wireframe, HLR, Shading)
- View.DetailLevel and ViewDetailLevel enum (get/set Coarse, Medium, Fine)
- ViewRange can be manipulated via ViewPlan.Get/ SetViewRange()
- 3D View Locking
 - View3D.SaveOrientationAndLock, View3D.RestoreOrientationAndLock, and View3D.Unlock
 - View3D.IsLocked indicates if a view is currently locked
 - View3D.NewTag can be used in locked 3D Views
- View.Duplicate
- StartingViewSettings (StartingViewSettings.GetStartingViewSettings(Document doc)
 - The view that will be open when the model is opened

More of what's new

UIView class

- Represents view windows in the Revit user interface
- `UIView.GetOpenUIViews`
 - A list of all open views
- `UIView.GetWindowRectangle`
 - A rectangle that describes the size and placement of the `UIView` window
- `UIView.ZoomAndCenterRectangle(XYZ viewCorner1, XYZ viewCorner2)`
 - Ability to zoom and pan the active view
- `UIView.GetZoomCorners`
 - Two points that define the corners of the view's rectangle

More of what's new

- ViewFamilyType.PlanViewDirection
Get/set the view direction to Up or Down for StructuralPlan views
- Schedule export
- Running add-in commands when a schedule view is active

A few API tips

Tips

How comfortable is everyone with?

- C#
- The SharpDevelop environment?

Recommended: Liberal use of

- Partial classes
- Region Codes
- Helper Classes
- Generic Utility methods

Tips

Inside the sample code:

- ThisApplication
 - Entrypoint into UI
 - Access to ViewOperations and DocumentUtility
- ViewOperations
 - View API specific code
- DocumentUtility
 - Document Access
 - Selection
 - Naming and existence checking

Tips

1. DocumentUtility Pattern – consolidate all your document access, selection, and naming code
2. Selection utility – handle pre-selection, post-selection, and selection filtering all at once.
3. Dialog Pattern -- Create a simple data collection shell you can implement quickly.
4. Debug Pattern – a standard, reusable way to get diagnostic info.
5. SuffixBuilder -- A tool for generating unique names necessary for Revit elements.
6. Enum.Parse – Taking string enum names from the keyboard and passing them to Revit as enums
7. Named locations – See the XYZ class, and create a constants class for other ones.
8. Exceptions – Use them to make your error handling simple and consistent.
 - We will point out these tips along the way.
 - Search for “Tip – “ in the PowerPoint and source code.

View Creation

Getting started with View creation

- Most view creation methods require a ViewFamilyType.
- Often, documents have only one ViewFamilyType for each viewType.
- API Demo – show View Family types.
- Tip – DocumentUtility
- Tip - DebugPattern

Creating Plan Views

Inputs: document, ViewFamilyType, Level

```
Transaction transaction = new Transaction(document, "Create Plan View");
transaction.Start();
ViewPlan viewPlan = ViewPlan.Create(document, viewFamilyTypes.First().Id, levels.First().Id);
viewPlan.Name = "New Plan from " + levels.First().Name;
transaction.Commit();
```

```
UIDocument uidoc = new UIDocument(document);
// make the new view the active view
uidoc.ActiveView = viewPlan;
```

We can also set the plan view cut plane height

- Typically 3-4 feet from floor.
- API Demo – create floor plan views
- Tip - DialogPattern

3D Views: Revit Coordinate System

Most of the time (in Revit)

+Z is up towards the sky

+X is East (to the right)

+Y is North (into the screen)

(Right handed rule)

Assuming you're looking at a map where
North is pointing away from you.

We bend this rule a little bit with Section
Boxes and BoundingBoxXYZ -- more later

When working with 3d Views, you need a direction vector
and an “up” vector **relative to that direction vector.**

Calculating a direction “up” vector (Handout)

English

1. Decide what direction is globally “up” (the opposite direction of a plumb bob).
2. Calculate your direction vector by subtracting your eye point from your target point.
3. Get a local “right” vector normal to your direction and global up via a cross product
4. Get a local “up” vector normal to that right vector via another cross product.

PseudoCode

1. globalUp = (0,0,1) (or XYZ.BasisZ)
2. direction = targetPoint – eyePoint
3. localUp = direction.Cross(globalUp).Cross(direction)

Recommendation: Make a library of helper functions for things like this.

```
public static void CalculateDirectionAndUp(XYZ eyePoint, XYZ targetPoint, out XYZ direction, out XYZ up)
{
 direction = targetPoint.Subtract(eyePoint);
 up = direction.CrossProduct(NamedLocations.GlobalUp).CrossProduct(direction);
}
```

- Tip - NamedLocations

Creating 3D Isometric Views

Inputs: document, ViewFamilyType


```
View3D view3D = View3D.CreateIsometric(document, viewFamilyTypes.First().Id);
```

```
// By default, the 3D view uses a default orientation.
```

```
// Change the orientation by creating and setting a ViewOrientation3D
```

```
XYZ eye = new XYZ(10, 10, 10);
```

```
XYZ up = new XYZ(0, 1, 1);
```

```
XYZ forward = new XYZ(0, 1, -1);
```


```
ViewOrientation3D viewOrientation3D = new ViewOrientation3D(eye, up, forward);
```

```
view3D.SetOrientation(viewOrientation3D);
```

API Demo – Create 3D Iso Views

Creating 3D Perspective Views

Inputs: document, ViewFamilyType


```
View3D view3D = View3D.CreatePerspective(document, viewFamilyTypes.First().Id);
```

```
XYZ eye = new XYZ(0,-100, 10);
XYZ up = new XYZ(0, 0, 1);
XYZ forward = new XYZ(0, 1, 0);
```

```
view3D.SetOrientation(new ViewOrientation3D(eye, up, forward));
// turn off the far clip plane with standard parameter API
Parameter farClip = view3D.get_Parameter("Far Clip Active");
farClip.Set(0);
```

- API Demo
 - Query view vectors
 - Create view vectors
 - Create 3D Perspective views

Creating Section Views

Inputs: document, ViewFamilyType, BoundingBoxXYZ

ViewSection section = ViewSection.CreateSection (document, viewFamilyTypes.First().Id, sectionBox);

How to create the proper section box is where it gets interesting...

Computing the Section Box (Handout)

Need a **Transform** based on an
Origin (wall center, in this demo)
normal direction (direction out from wall)
& up direction to orient the section line

Need a **BoundingBoxXYZ** to specify the far clip offset and the length of the section line

The **BoundingBoxXYZ** contains clip offsets as well as a transform.

Test in ViewLab_Sections.rvt

Section Box to place Section Mid-Wall

- API Demo – create a few section views
- Tip - SelectionUtility

Creating Detail Views (Handout)

Inputs: document, ViewFamilyType, BoundingBoxXYZ

```
ViewSection detail = ViewSection.CreateDetail(document, ElementId viewFamilyType , sectionBox);
```

- Very similar to section views.
- Be sure to crop your view, or you will wonder why nothing happened.
- API Demo – creating detail views in ViewLab_Towers.rvt
- Tip - ExceptionPattern

Elevation

Elevation Marker + Plan View = Elevation View

1. Create the ElevationMarker

- Document, ViewFamilyType, Origin – store this origin point for later
- Scale
(ratio of true model size to paper size, e.g. use 96 to get 1/8" = 1')

ElevationMarker marker =

```
ElevationMarker.CreateElevationMarker(document, viewFamilyType, xyzPoint , 12*8);
```


Marker with no view

1. Create the Elevation view

- Document
- Id of ViewPlan in which the ElevationMarker is visible
- Index on the ElevationMarker where the new elevation will be placed

ViewSection elevationView =

```
marker.CreateElevation(document, planView.Id, 1);
```


Marker with 1 view

Rotating the Elevation Marker

- There is no location point you can get from an elevation marker.
- Save the location point you used when you placed the marker to begin with.

```
Line axis = Line.get_Unbound(markerLocation, XYZ.BasisZ);  
ElementTransformUtils.RotateElement(Doc(), marker.Id, axis , rotation);
```

Setting the Far Clip Offset

- Nearly all views have some sort of clipping range you can define.
 - For elevations views, it is controlled by `BuiltinParameter.VIEWER_BOUND_OFFSET_FAR`.
 - You may want to set this to a high value initially and then scale back after deciding what background elements are appropriate.
-
- API Demo – creating elevation views
 - Tip - SuffixBuilder

Schedule Views

Schedules

Schedules can be created, modified, and added to drawing sheets.

- `ViewSchedule` represents the schedule view.
 - Contains several create methods to make new schedules. (View list, part list, ...)
- `ScheduleableField` – a field that could be added to a given schedule
- `ScheduleField` – the individual fields in a schedule
- `ScheduleSheetInstance` represents schedules placed on sheets.
 - The create method creates an instance of a schedule on a sheet.
- `ScheduleDefinition` defines the contents of a schedule view, including:
 - Properties that determine the kind of schedule, such as the schedule's category.
 - Fields that become the columns of the schedule.
 - Filters that restrict the set of elements visible in the schedule. (`ScheduleFilter`)
 - Sorting and grouping criteria. (`ScheduleSortGroupField`)
 - Run in `ViewLab_Schedules.rvt`

Extracting Schedule Data

Items that can be extracted from Schedules:

- Field names and Ids
- Category Ids
- Filtering and grouping data
- API Demo – query a schedule

Window Schedule		
Family	Level	Height
Fixed	Level 1	3' - 0"
Fixed	Level 1	3' - 0"
Level 1: 2		
Fixed	Level 2	6' - 0"
Fixed	Level 2	4' - 0"
Fixed	Level 2	4' - 0"
Fixed	Level 2	4' - 0"
Fixed	Level 2	4' - 0"
Fixed	Level 2	2' - 0"
Level 2: 6		
Grand total: 8		

Category: Windows
Field: Family
Field: Level
Field: Height
Sort/Group Field: Level (Ascending True)
Sort/Group Field: Height (Descending False)
Grand Total data: True True

Schedule Creation – Add Fields

To add a field, you need:

- 1) A parameter
- 2) A ScheduleableField

```
ScheduleField areaField = definition.AddField(new SchedulableField(ScheduleFieldType.ViewBased,  
new ElementId(BuiltInParameter.ROOM_AREA)));
```

```
ScheduleField perimeterField = definition.AddField(new SchedulableField(ScheduleFieldType.ViewBased,  
new ElementId(BuiltInParameter.ROOM_PERIMETER)));
```

Note the ScheduleFieldType...

Schedule Creation – Sort & Filter (Handout)

We can sort schedules as well as filter them

```
//Sorting  
definition.AddSortGroupField( new ScheduleSortGroupField(numberField.FieldId, ScheduleSortOrder.Descending));  
  
//Filtering  
definition.AddFilter(new ScheduleFilter(areaField.FieldId,  
ScheduleFilterType.GreaterThan, 10.0));
```

- API Demo – creating schedule view with fields, sorting, and filtering
- Tip - EnumParse

Schedule API – not implemented in Revit 2013

- Calculated fields
- Conditional Formatting
- Appearance
- Split schedules on a sheet
- Grouping headers
- Unit format options for schedule fields
- Access to the grid of cells for data access

Sheet Views

Sheet Creation

- Find a title block and create
- Quick LINQ+ ElementFilter trick to get a title block

```
IEnumerable< FamilySymbol> familyList = from elem in new FilteredElementCollector (document)
```

```
 OfClass( typeof (FamilySymbol))
 .OfCategory( BuiltInCategory.OST_TitleBlocks)
 let type = elem as FamilySymbol
 where type.Name.Contains("E1")
 select type;
```

```
ViewSheet sheet = ViewSheet.Create (document, familyList.First().Id);
```

Placing Views on Sheets

“Regular” views use the Viewport class
(plan, elevation, drafting, 3d, etc.)

```
if (Viewport.CanAddViewToSheet(document, sheet.Id, viewPlan.Id))  
 // false if view is already on the sheet  
Viewport viewport = Viewport.Create(document, sheet.Id, viewPlan.Id, new XYZ(0,0,0));
```

Origin units are feet from lower-left-sheet corner to site origin on view.

Schedules are different:

```
ScheduleSheetInstance.Create(document, sheet.Id, mySchedule.Id, new XYZ(0,0,0));
```

- API Demo – add view to sheet

Other View Operations

ImageView Class for Rendering views

```
ImageView imageView = Autodesk.Revit.DB.ImageView.Create( document, "C:\\work\\image.jpg");
```


Zoom Views to Selected Element (Handout)


```
private void ZoomElementToViews(Element element)
{
 if (element == null)
 throw new ArgumentNullException("element");

 foreach (UIView uiView in UiDoc().GetOpenUIViews())
 {
 View dbView = Doc().GetElement( uiView.ViewId) as View;
 if (dbView.ViewType != ViewType.Schedule)
 {
 BoundingBoxXYZ bbox = element.get_BoundingBox(dbView);
 uiView.ZoomAndCenterRectangle( bbox.Min, bbox.Max);
 UiDoc().ActiveView = dbView;
 UiDoc().RefreshActiveView();
 }
 }
}
```

- API Demo – Zoom to selected

Assembly Views

- Collections of elements
 - Can be used to create shop drawings for prefabricated building components
 - Can be scheduled, visually isolated, and tagged.
- Key methods
 - AssemblyInstance.Create()
 - AssemblyInstance.GetMemberIds()
 - AssemblyInstance.SetMemberIds()
 - AssemblyInstance.Disassemble()
 - AssemblyViewUtils.CreateDetailSection()
 - AssemblyViewUtils.CreateMaterialTakeOff()
 - AssemblyViewUtils.CreatePartList();
- Assembly Views display only the elements in the assembly

- API Demo – create assembly views

