

Autodesk® Topobase™ Administrator Guide

Autodesk® Topobase™ Administrator Guide

Autodesk®

© 2010 Autodesk, Inc. All Rights Reserved. Except as otherwise permitted by Autodesk, Inc., this publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose.

Certain materials included in this publication are reprinted with the permission of the copyright holder.

Trademarks

The following are registered trademarks or trademarks of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and other countries: 3DEC (design/logo), 3December, 3December.com, 3ds Max, Algor, Alias, Alias (swirl design/logo), AliasStudio, Alias\Wavefront (design/logo), ATC, AUGI, AutoCAD, AutoCAD Learning Assistance, AutoCAD LT, AutoCAD Simulator, AutoCAD SQL Extension, AutoCAD SQL Interface, Autodesk, Autodesk Envision, Autodesk Intent, Autodesk Inventor, Autodesk Map, Autodesk MapGuide, Autodesk Streamline, AutoLISP, AutoSnap, AutoSketch, AutoTrack, Backburner, Backdraft, Built with ObjectARX (logo), Burn, Buzzsaw, CAiCE, Civil 3D, Cleaner, Cleaner Central, ClearScale, Colour Warper, Combustion, Communication Specification, Constructware, Content Explorer, Dancing Baby (image), DesignCenter, Design Doctor, Designer's Toolkit, DesignKids, DesignProf, DesignServer, DesignStudio, Design Web Format, Discreet, DWF, DWG, DWG (logo), DWG Extreme, DWG TrueConvert, DWG TrueView, DXF, Ecotect, Exposure, Extending the Design Team, Face Robot, FBX, Fempro, Fire, Flame, Flare, Flint, FMDesktop, Freewheel, GDX Driver, Green Building Studio, Heads-up Design, Heidi, HumanIK, IDEA Server, i-drop, ImageModeler, iMOUT, Incinerator, Inferno, Inventor, Inventor LT, Kaydara, Kaydara (design/logo), Kynapse, Kynogon, LandXplorer, Lustre, MatchMover, Maya, Mechanical Desktop, Moldflow, Moonbox, MotionBuilder, Movimento, MPA, MPA (design/logo), Moldflow Plastics Advisers, MPI, Moldflow Plastics Insight, MPX, MPX (design/logo), Moldflow Plastics Xpert, Mudbox, Multi-Master Editing, Navisworks, ObjectARX, ObjectDBX, Open Reality, Opticore, Opticore Opus, Pipeplus, PolarSnap, PortfolioWall, Powered with Autodesk Technology, Productstream, ProjectPoint, ProMaterials, RasterDWG, RealDWG, Real-time Roto, Recognize, Render Queue, Retimer, Reveal, Revit, Showcase, ShowMotion, SketchBook, Smoke, Softimage, Softimage\XSI (design/logo), Sparks, SteeringWheels, Stitcher, Stone, StudioTools, ToolClip, Topobase, Toxik, TrustedDWG, ViewCube, Visual, Visual LISP, Volo, Vtour, Wire, Wiretap, WiretapCentral, XSI, and XSI (design/logo).

All other brand names, product names or trademarks belong to their respective holders.

Disclaimer

THIS PUBLICATION AND THE INFORMATION CONTAINED HEREIN IS MADE AVAILABLE BY AUTODESK, INC. "AS IS." AUTODESK, INC. DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS.

Published by:

Autodesk, Inc.
111 McInnis Parkway
San Rafael, CA 94903, USA

Contents

Chapter 1	Getting Started	1
	Quick Tour	1
	Overview of Setting Up Topobase	7
	Viewing, Creating, and Editing Data	9
	Learning Topobase	13
	Topobase Administrator Features	14
	Topobase Client Features	18
	Topobase Web Features	26
	New Features in Topobase Administrator	26
	Setting up the Database	27
	Server Administrator	28
	Topobase System User TBSYS	32
	Document Structure Updates	33
	Starting Topobase	34
	User Login	38
	Setting up the Demo Data	39
	Requirements	45
	Topobase Demo Data Sets	46
	Overview of the Administrator Module	47
	Exploring Topobase Administrator	49
	Administrator Workspace Menu	49
	Administrator Document Menu	50
	Administrator Setup Menu	53

Chapter 2	Topobase Administration	55
Setting Up Topobase	55	
Overview of Setup	55	
Workspaces and Documents	57	
Security Administrator	63	
Document Settings	69	
Document Password	77	
Document User Interface	78	
Point Numbering	84	
Feature Explorer	92	
Document Explorer	94	
Users and User Groups	97	
User Group Priority	100	
Client User Interface	100	
Setting Up Topobase Modules	102	
Explorer Configurator	103	
Workflow Definition	103	
Feature Rule Definition	106	
Select Statement Validation	107	
Setting Up Topobase Web	107	
Overview of Web Setup	107	
Creating a Web Layout	108	
Configuring MapGuide Studio	110	
Setting Up URL Parameters	114	
Setting Up MapGuide	117	
Assigning Display Models for Topobase Web	118	
Web File Upload	119	
Performance Improvements	120	
Setting Application Options	121	
Setting Document Options	127	
Topobase Data Checker	131	
Creating a Data Check	133	
Scheduling a Data Check	135	
Database Maintenance	136	
Creating SQL Expressions	137	
Using the SQL Assistant	139	
SQL Assistant Menu Bar	141	
Using the SQL Sheet	142	
SQL Sheet: Standard SQL Commands	145	
SQL Sheet: SQL Plus like Commands	146	
SQL Sheet: Special Commands	146	
Using the SQL Assistant in the Form Designer	148	
Topobase System Tables	149	
System Table TB_DATAMODELCODE	152	
System Table TB_DICTIONARY	152	
System Table TB_GN_DIALOG_HIGHLIGHT	153	

System Table TB_GN_DIRECTORY_ALIAS	153
System Table TB_GN_INFO_REDIRECT	154
System Table TB_INFO	156
System Table TB_INTERSECTION	157
System Tables TB_JOB_*	159
System Table TB_JOB_VERSION	159
System Table TB_JOB_STATE	162
System Table TB_JOB_STATE_TRANSITION	163
System Table TB_JOB	164
System Table TB_JOB_PERIMETER	165
System Table TB_LABEL	166
System Table TB_LABEL_DEF	166
System Table TB_NET_*	167
System Table TB_NET_TRACE_TPL	167
System Table TB_NET_SCOND_DEF	169
System Table TB_POSITION_FINDER	170
System Table TB_RELATIONS	172
TB_RELATIONS: Parent, Child, Sibling	173
TB_RELATIONS: Master-Detail Relations	175
System Tables TB_RULE*	176
System Table TB_RULE_PARAM	178
System Table TB_RULE_DEF	178
System Table TB_TOPOLOGY*	180
System Table TB_WORKFLOW	180

Chapter 3 Data Model	181
Overview of Data Model Administrator	181
Overview of Data Models	182
Data Model Structure Update	184
Exploring Data Model Administrator	185
Document Shortcut Menu	189
Topics Shortcut Menu	192
Feature Class Shortcut Menus	194
Data Model: Feature Classes	196
Feature Class Create Dialog Box	196
Data Model: Feature Class Types	198
Feature Class Type: Attribute	200
Feature Class Type: Centroid	200
Feature Class Type: Collection	201
Feature Class Type: Compound Polygon	201
Feature Class Type: Compound Line String	202
Feature Class Type: Dimension	203
Feature Class Type: Label	206
Feature Class Type: Line String	208
Feature Class Type: Point	208
Feature Class Type: Polygon	209

Editing Feature Classes	210
Setting a Feature Class Read Only	211
Creating a Feature Class From a View	212
Adding Attributes	213
Attribute Type, Precision and Scale	216
Parent Table Settings	216
Modifying Attribute Properties	219
Deleting Attributes	219
Data Model: Domain Tables	219
Editing a Domain Table	220
Data Model: Model Tables	220
Updating Model Tables	222
Data Model: Labels	223
Label Properties	225
Label Properties: Label Information	226
Label Properties: Regeneration Definition	227
Label Properties: Positioning	228
Label Properties: Orientation	229
Label Properties: Positioning and Orientation	231
Label Properties: Alignment	233
Label Properties: Scaling	234
Label Properties: Label ID	235
Label Properties: ORIGIN conversion	235
Label Select Statements	236
Label Formatting With SQL	238
Label Geometry Select Statements	238
Sample Labels	238
Working with Complex Labels	239
Label Commands	240
Creating a Label Definition	240
Data Model: Utility Model	244
Overview of the Utility Model	244
Utility Data Model	246
Utility Feature Rules	247
Creating a Utility Model	248
Data Model: Dimensioning	252
About Aligned Dimensioning	253
About Orthogonal Dimensioning	255
Creating and Applying Dimensioning	258
Data Model: Feature Templates	259
Data Model: Compounds	260
Compound Triggers	261
Compound Commands	262
Data Model: Topologies	263
Data Model: Schematics	264
Getting Schematics Started	265

Creating a Schema Plan Template	265
Schema Plan Settings	268
Editing a Schema Plan Template	272
Creating a Generalization	272
Editing a Generalization	273
Data Model: Intersections	274
Creating an Intersection	275
Intersections: Adjustment	278
Intersections: Getting Started	279
Intersections: Results	280
Intersections: Setting up 2D / 3D Intersections	281
Data Model: Spatial Relationship Settings	282
Data Model: Oracle Schema Converter	285
Converting Oracle Tables	288
Topobase Data Transfer (Oracle Data)	289
Creating a Mapping Definition	290
Editing a Mapping Definition	290
Using Oracle Data Import	291
Configuring Oracle Data Import	292
Oracle Data Import: Mapping Feature Classes and Domains	296
Oracle Data Import: Edit Feature Class Properties	297
Oracle Data Import: Edit Feature Attribute Properties	299
Oracle Data Import: Domain Settings	300
Oracle Data Import: SQL Statements and Placeholder	301
Mapping Definition for Interlis Data Import	301
Importing an Oracle Data Import Mapping Definition	302
Exporting an Oracle Data Import Mapping Definition	303
Topobase Structure Editor	303
Chapter 4 Topology Reference	311
Topology Introduction	311
Getting Topology Started	312
Creating Topologies	312
Area Topology Properties	314
Area Topology Tolerance Values	315
Logical Topology Properties	316
Flow Direction Management	318
Connection Tolerance Radius	318
Utility Topology Properties	319
Area Topology Introduction	320
Area Topology Tables	322
Topology: _TSUR State Codes (Area)	324
Area Topology Initialization	324
Logical Topology Introduction	326

Network Tracer	327
Logical Topology: Tracing Templates	329
Tracing Types	330
Defining Tracing Conditions	331
Tracing Condition SQL Statements	332
Stop Condition Editor	334
Logical Topology Initialization	335
Network Topology Update	336
Updating Tracing Conditions	337
Topology Offline Initialization Processing	338
Topology Online Processing	339
Topology Tutorial	339
Defining a Tracing Template for a Logical Topology	339
Defining a Tracing Condition	340
Chapter 5 Jobs Reference	341
Overview of Jobs	341
About Jobs And Job Templates	342
About Job States	343
Jobs Feature Locking	344
Getting Jobs Started	345
Job Enabling (Document Settings)	347
Assigning a Job Perimeter	349
Creating a Job Template (Job Administrator)	350
Job Leasing	351
Jobs Update	352
Job Administrator	353
Chapter 6 Form Designer Reference	357
Form Designer Introduction	357
Starting Form Designer	357
Form Designer: Managing Multiple Forms	358
Form Designer: Creating Generic Forms	359
Form Designer: Menu Bar	361
Designer Menu: Options	364
Designer Menu: Master-Detail	366
Designer Menu: Tab Pages	366
Form Designer: Controls	367
Form Designer: Default Forms	368
Form Designer: Toolbar	369
Form Designer: General Control Properties	373
Form Designer: Advanced Combobox - Properties	375
Form Designer: Advanced Form Launcher - Properties	376
Form Designer: Basic ComboBox - Properties	377
Form Designer: Basic Form Launcher - Properties	381

Form Designer: CheckBox - Properties	383
Form Designer: Color ComboBox - Properties	384
Form Designer: Coordinates Editor - Properties	386
Form Designer: Document Linker - Properties	387
Form Designer: Editable SQL TextBox - Properties	388
Form Designer: Feature Highlighter - Properties	390
Form Designer: FID Form Launcher - Properties	391
Form Designer: FID Linker - Properties	392
Form Designer: Formula TextBox - Properties	393
Form Designer: Horizontal Line - Properties	394
Form Designer: Picture Combobox - Properties	395
Form Designer: Picture Linker - Properties	396
Form Designer: Property TextBox - Properties	398
Form Designer: Read-Only SQL TextBox - Properties	400
Form Designer: Script Programmable - Properties	402
Form Designer: SQL Form Launcher - Properties	402
Form Designer: Static Picturebox - Properties	404
Form Designer: Static Text - Properties	405
Form Designer: Model Selector - Properties	405
Form Designer: Examples	406
Form Designer Example: Auto Tab Order	406
Form Designer Example: Validation Code	407
Form Designer Example: Formula TextBox	408
Formula TextBox: Sample Formulas	409
Form Designer Example: Read-Only SQL TextBox	411
Form Designer Example: Editable SQL TextBox	413
Form Designer Example: Advanced Combobox	415
Form Designer Example: Coordinates Editor with SQL	418
Form Designer Tutorial	420
Creating Controls	420
Showing the Coordinates of Utility Features	421
Defining Tab Pages for Forms	423
Defining Form Toolbars	424
Defining Shortcut Menus for Feature Class Forms	426
Assigning a Feature Class Form to a User Group	426
Assigning Help Files to Feature Class Forms	426
Chapter 7 Working with Display Models	429
Overview of Display Models	429
Default Display Model	430
Autoload Layer	431
Display Model Repository	431
Block References (Symbols)	432
Display Model Manager	434
Display Model Repository View Area	435
Display Model View Area	436

Layer Properties	439
Setting up Display Models	441
Overview of the Display Manager	446
Using the Display Manager with Autodesk Topobase	447
Bringing In Features From Topobase	447
Creating LAYER Files	448
Styling Features	450
Topobase Line Styles	451
Styling Label Features	452
Displaying Label Features with Orientation	455
Map Drawing Units	456
Using Enhanced Stylization	456
Enabling Enhanced Stylization	457
Enhanced Point Stylization	457
Enhanced Line Stylization	459
Enhanced Polygon Stylization	460
Feature Text Labels	462
Feature Symbol Labels	463
Building If, Lookup, and Range Expressions	464
If Expression	465
Lookup Expression	465
Range Expression	465
Creating Topobase Calculations	466
Topobase Text Function TB_SQL	467
Topobase Text Function TB_VARIABLE	468
Styling Job-Enabled Features	470
Chapter 8 Plot Reference	475
Getting Plot Started	475
Configuring Plots	475
Plot Settings	476
Plot Display Models	477
Plot Extension	479
Plot Map Placeholder	480
Plot Decoration Text	481
Chapter 9 Report Designer Reference	483
Report Designer Introduction	483
Layout Components	483
Report Designer Menu Bar	485
Report Designer: Adding Controls	487
Report Designer Options	491
Report Designer Wizard	492
Creating a Report	492
Report Designer Control Properties	498

Report Designer: Page Controls	500
Report Designer: Text Control	502
Text Control: Format	504
Report Designer: DB Column Control	505
Report Designer: Picture Control	505
Report Designer: Line Control	506
Report Designer: Chart Control	507
Using the Chart Wizard	508
Report Designer: SQL Statements	510
Report Designer: Functions	512
Report Designer: Functions - Example	513
Report Designer: SQL Values	514
Report Designer: Unit Placeholder	515
Report Designer: Parameter	516
Report Designer Import Report Definition	517
Report Designer ASCII Export	518
Report Designer: Advanced Topics	518
Report Designer: Polygon and Line Definition Report	518
Report Designer: Spatial Selection Report	520
Report Designer: Coordinate Report	522
Report Designer: Suppress a Zone	522
Report Designer: Create a Crystal Report	523
Report Designer: Call a Report via API	523
Report Designer: Change Colors at Runtime	524
Report Designer: Reading Data from the Memory	524
Chapter 10 Feature Search Reference	527
Feature Search Introduction	527
Feature Search Administrator	528
Feature Search: Sequential Search	529
Sequential Search: Input Types	530
Sequential Search: Placeholders	532
Defining a Sequential Search	533
Sequential Search: Executing and Validating	534
Sequential Search: Example	534
Feature Search: Flat Search	536
Defining a Flat Search	536
Flat Search: Example	537
Feature Search: PlugIn Search	538
Feature Search Tutorial	539
Defining a Search to Find a Building	539
Defining a Search to Find an Object	541
Defining a Flat Search (Example)	542
Chapter 11 Profiles	545

Overview of Profiles	545
Profile Designer	546
Create a Profile Definition	547
General Settings	549
Features Settings	550
Decoration Settings	554
Labels Settings	555
Working With Profile Templates	556
Profile Data Model	557
Profile System Tables	558
System Table TB_PROFILE	559
System Table TB_PROFILE_AXIS	561
System Table TB_PROFILE_DEFINITION	562
System Table TB_PROFILE_DETAIL	563
System Table TB_PROFILE_SUB_DETAIL	566
Profile Feature Classes	568
Profile Feature Class Attributes	569
Profile Manager	570
Chapter 12 Feature Rules	571
About Feature Rules	571
Feature Rule Properties	572
Edit Feature Rule Properties	573
Feature Rule Definition	574
Feature Rule Group	576
Feature Rule Parameters	577
Assigning Feature Rules	577
Exploring Feature Rules	577
Exploring Feature Rule Groups	578
Glossary	581
Index	587

Getting Started

1

Quick Tour

Because it is built on both AutoCAD Map 3D and Autodesk MapGuide, you can use Autodesk Topobase to manage the geometry and attribute data stored in your Oracle database. For example, you can manage all the pipes, hydrants, and valves in a municipal water network. When you use Topobase, you can draft once and then reuse the data in many different ways, depending on your job function. Topobase provides industry-specific data models and workflows that help you work more quickly and more accurately.

The Topobase solution includes the following components: Topobase Administrator (for managing your application), Topobase Client (the desktop application), Topobase Web (the Web-based application), and Topobase Server Administrator (for managing your database server).

In addition, Topobase offers customized modules; Electric, Gas, Land Management, Wastewater, and Water, for use in these industries. These modules are supported on both the Topobase Client and Topobase Web components.

Feature Classes

In Topobase, a feature class is a group of objects, such as parcels. Each feature class corresponds to one Oracle table. Each individual feature represents a row or record in the feature class table.

Your data model can be configured with feature classes and attributes appropriate to your work.

For example, the Topobase Water module is designed to manage features, such as pipes, hydrants, and valves, each of which have attributes, such as type, date installed, and next scheduled maintenance date.

Display Models

In Topobase, you use Display Models to style geometry, and to administer thematic views. A display model definition specifies which set of layer files (feature layers) is loaded into the AutoCAD Map 3D Display Manager.

Using the Display Manager, you can visualize every feature in many ways, depending on your job function. For example, if you are a land planner, you can style land use features according to type and size. If you are a maintenance person, you can style pipes according to the year they were installed, the material used, and the condition of the pipes.

Use the display model manager to create and edit display models, display model maps, and layers. See [Display Model Manager](#) (page 434).

Workflows

Both Topobase Client and Topobase Web support workflows, which are scripted operations for creating and analyzing data. For example, you can use workflows

to create a network pipe or find connected pipes. Workflows apply business rules to maintain data consistency, accuracy, and design standards.

Jobs

Using Topobase Jobs, multiple project teams can work from the same set of information at the same time. Team members can select an area of infrastructure to work on, isolate changes and additions from live data, and establish an approval process for going live with completed jobs.

Topologies

Topobase topologies maintain relationships between points and lines (network topologies) and polygons (area topologies) in a logical interrelated network that facilitates accurate data management, tracing, and analysis. You can also define logical topologies to include features that are not physically connected. The topology is updated when geometry is modified or created.

Topologies are often used to solve business problems. For example, by keeping track of the water pipes and valves that are connected to each other in a water

network, you can run a trace to determine the houses that are affected if a particular valve is shut off.

Utility Model

The Topobase utility model is a data model designed for utility applications. It provides feature classes and rules for network topology. A key element of the utility model is the separation of geometry and attribute data within the database. By managing attribute data and geometry separately, you can, for example, have a single pipe record with multiple geometries. A soft split shares attribute data among multiple geometries. A hard split creates multiple geometries, each with its own attribute data.

Topobase Administrator

Use the Topobase Administrator to design forms, create reports, establish rules for job management, set up users and groups, manage workspaces, documents, configuration settings, and topologies, customize workflows, and create and edit the data model.

Topobase Client

Use Topobase Client to display, create, edit, and analyze geometry and attribute data. Topobase is fully integrated with AutoCAD Map 3D and uses the AutoCAD Map Display Manager to apply styles to feature geometry.

Workflows with appropriate business rules streamline the drawing process and maintain data consistency, accuracy, and design standards.

Topobase Web

Because it is built on Autodesk MapGuide, Topobase Web enables users in the field to view, analyze, create, and edit geometry and attribute data in a web browser. Your administrator can create web layouts used to perform some or all of the following operations: obtain feature information, redline, locate a specific feature or position, add dimension lines, use workflows (with business rules) to create and analyze data, use construction and calculation function (COGO) tools, label features, and generate reports.

Modules Gas, Water, Wastewater, Electric CE, Electric NA

Use the Topobase modules Gas, Water, and Wastewater to document, maintain, and present utility networks. The data models, workflows, and feature display settings are specifically designed to support utility organizations.

The Electric CE data model, workflows, and feature display settings are specifically designed to support electric management organizations in Central Europe. The Electric NA data model, workflows, and feature display settings

are specifically designed to support electric management organizations in North America.

Topobase Land Management

Use the Topobase Land Management module to document, maintain, and present land management data. The Land Management module provides a data model and workflows that are specifically designed to manage properties, real estates, boundaries, and land use coverage consistent and compliant to federal standards.

Topobase APIs

Use the Autodesk Topobase APIs to create customized applications, plugins, workflows, and other solutions.

Application modules allow you to customize Topobase for particular purposes by creating data models, feature rules, update modules, workflows, and changes to the user interface. You can also create standalone plugins to allow new functionality and additional mechanisms for user interaction with documents and workspaces.

Autodesk Topobase provides a large number of samples that show you how to use the API. These are provided in both C# and Visual Basic formats. Samples cover a broad range of categories, such as:

- Connecting to the database

- Customizing the user interface
- Manipulating features
- Creating new workflows

Detailed developer documentation is available in the online help.

Overview of Setting Up Topobase

Licensing Topobase

For specific information, see the Topobase Installation Guide.

Setting Up TBSYS

After the Topobase installation, you must install the Topobase System User, TBSYS. To install TBSYS, run Topobase Server Administrator. For specific information, see the Administrator Guide, section [Setting up the Database](#) (page 27).

Setting Up Topobase Client

The Topobase workspace is the user's working environment. When a user opens a workspace, the appropriate feature classes, workflows, menus, and tool bars are loaded and ready for use. The administrator defines the workspace and can customize it, assigning the appropriate roles and rights based on job function.

A workspace contains one or more documents, each containing data models. For example, one workspace can contain a land management document and a wastewater document for users who need access to both documents. When you create a workspace, you can either create a document from scratch or import an Oracle dmp file.

You can apply different display models as needed for your work. Topobase provides a default display model and autoload layers to help orient users to the map before generating.

For each document in the workspace, you can adjust the data model, customize the Document Explorer, set up rules for jobs, design feature class forms, customize workflows, define Feature Search searches, and specify the contents of menus and tool bars.

See [Setting Up Topobase](#) (page 55).

Setting Up Topobase Web

The administrator can create web applications for users in the field. The workspaces, data forms, workflows, jobs, and Feature Search searches you define for Topobase Client can also be used in any Topobase Web application that you create. This means that your users can edit data in Topobase Client on the desktop, or in Topobase Web from a web browser.

Associate your workspace with a Topobase Web Layout that you create using Autodesk MapGuide Studio. Direct your users to the appropriate URL for their

work. By assigning display models that can be viewed on the web, you can easily switch between several display models.

Viewing, Creating, and Editing Data

Opening a Workspace

A Topobase workspace is your customized working environment. It contains one or more documents that contain the feature classes, visualization styles, and workflows relevant to your work. The workspace also provides the appropriate access rights for your role. To begin to work with Topobase, open a workspace.

Using Topobase Commands

Topobase data is organized by classes of features such as Pipes or Valves. Right-click a feature class in the Topobase pane to view available commands such as Show Form to view feature information and Digitize to create new geometry. You can also start workflows by right-clicking the feature class. Use the Document Explorer to browse feature classes and create new features.

Viewing Geometry

Use the Generate Graphics command to populate your map with the feature geometry in the database.

Your administrator defines the styles and themes that control the display of your features. Each feature class can be associated with one or more layers that have associated styles. Use styles to display the same features in different ways depending on your needs. All feature classes, for example pipes, houses, and parcels can be visualized in many ways as needed by your job function. For example,

- If you are a land planner you might want to see land use themed according to type of use as well as parcel size. In this case, one feature class would have two ways of displaying the same data.
- If you work in maintenance, you might want to see pipes themed according to the year they were installed, the material used and the condition of the pipes.
- If you are a project manager, you might want to see the land planning layers and the maintenances layers.

Creating Features

Feature creation commands are organized by feature class. Right-click a feature class to display all available feature creation commands. You can digitize new geometry, digitize geometry and populate a form with attribute data, convert existing AutoCAD geometry into Topobase features, or perform any available creation workflow.

When you create a new feature, it is automatically associated with the correct feature class. If the feature class is part of a topology, the new geometry is incorporated, and the topology is updated. Feature rules ensure that new features are consistent. Your administrator can establish required attributes and available settings for attribute forms.

Editing Features

Use AutoCAD commands to edit feature geometry. Select the feature, click Home tab ▶ Quick Access panel ▶ Edit Geometries. Grips are displayed on the feature. Make changes and click Edit Geometries again to end Edit Geometries mode, and protect features from inadvertent change. Changes are saved to the database immediately.

You can also make changes to a specific set of features. Display the form for a feature class, use the filter to find a subset of features, and make your edits. Use Global Update to update all features in the set. Remove the filter to edit all features in the class.

Learning Topobase

User Documentation

Online help is provided for each Topobase component; Administrator, Server Administrator, Client, Web, Wastewater, Gas, Electric (NA and CE), Land Management, and Survey.

Infocenter

The InfoCenter provides a quick and easy search through the complete set of available documentation. Use the Settings dialog box for InfoCenter to select the documentation that you want to search, and the number of results to display.

Other Information

For more information about Topobase and to interact with other users, see the following locations:

- [Topobase Discussion](#)- Participate in discussion with other Topobase users.
- [Topobase Support](#)- Obtain product support.

Topobase Administrator Features

Designing Forms

Use the Form Designer to customize feature class forms, define multiple forms for a single feature class, and to assign different forms to different user groups. Each feature class has its own form that contains attribute data. Customize forms by adding or removing attributes, related records, and layout elements. You can also add or remove tabbed pages, customize form tool bars, and adjust the size or position of form elements. In Topobase Administrator, do the following:

- open a workspace
- open the document node

- click the Form Designer node
- select a feature class from the Form Explorer
- under Form Types, select a form, such as Default
- click Edit to open the Designer dialog box

Working With the Data Model

Use the Data Model Administrator to create and edit feature classes, add feature class attributes, enable feature classes to work with jobs, manage domain tables of attribute values, manage labels, create and manage topologies, and define feature rules. In Administrator, open the workspace, open the document node, and then click the Data Model node.

Designing Report Templates

Use the Report Designer to create templates for customized reports. Your users can generate reports in either Topobase Client or Topobase Web. Assign reports to any Topobase feature class form. Report definitions are stored in the document (TB_RPT_*tables). In Administrator, open the workspace and open the document node. Click Document menu ➤ Report Designer.

Setting up Jobs

Use the Job Administrator to set up Topobase Jobs. Jobs are based on Oracle's VPD (Virtual Private Database) technology which allows multiple states for a feature in the database. For example, a set of features can be Open (in progress), Pending (awaiting approval), and Live (approved and complete, read-only).

Use Topobase Jobs to specify an area of infrastructure that is being built or modified, keep modifications separate from live data, and establish an approval process for going live with completed jobs.

To work with jobs, the document you plan to use must be job-enabled. You can then create a job template where you can specify which feature classes will be used in the job. Topobase Client and Topobase Web users can use the Job Manager to work the specified feature classes. In Topobase Administrator, open the workspace and open the document node. Click Job Administrator.

Pessimistic Locking

Topobase Jobs support two types of feature locking to handle job conflicts. Use Pessimistic Feature Locking to detect and solve any job conflicts as early as possible. Job conflicts will be detected as soon as the same feature is modified

in different jobs. You use Partial Posting to extract a subset of features from the current job in order to change its state to Live immediately. Then the modified features can be modified again in other jobs. Use Optimistic Feature Locking, if you want to allow modifications, even if conflicts occur. With Optimistic Feature Locking, job conflicts will not be detected immediately, but only when you change the job state. In Topobase Administrator, use Document Settings to set up the feature locking type.

Use the Job Explorer to view and process all modifications that have been made in a job. For example, you delete (undo) modifications. Also, you can lock those features manually, that you plan to modify, so they cannot be modified by other users.

Defining Profiles

Use the Profile Designer to set up profile definitions and templates for any document that contains the Profile Extension. In Topobase Administrator, open the workspace, open the document node, and click the Profile Designer node. Click Create to specify the profile settings. In Topobase Client, you start the Profile Manager to draw the profiles, based on your profile definition.

Defining Topologies

Use the Data Model Administrator to create and manage topologies, set tracing conditions for network topologies, and define tracing templates. Use tracing templates in Topobase Client to execute network tracing in utility networks, such as water, wastewater, and gas.

In the Administrator, open the workspace, open the document node, and click the Data Model node. Right-click the Topologies node to create a new area or a new logical topology. Network topologies are created as part of the utility data model.

Network topologies represent the connections between real world objects. Network topologies consist of nodes and edges that comply with the Topobase utility model. They are used in the Topobase utility applications, such as Water, Gas, or Wastewater. Network topologies are created as part of the utility data model. For more information, see Utility Reference in the Topobase Administrator Guide.

Managing Workflows

Topobase workflows are scripted operations that apply business rules to maintain data consistency and accuracy as well as to facilitate common operations. Topobase provides workflows for many data creation, analysis,

and reporting operations. These workflows are supported in both Topobase Client and Topobase Web applications.

Use the Workflow Administrator to create your own workflows. Note that to do this, Microsoft Visual Basic, Microsoft .NET, and Topobase API (Application Programming Interface) knowledge is required.

Managing Users and User Groups

Create users and groups. Assign workspaces and define user interface based on groups. To manage users and groups, click the Setup node in Administrator and then click User, and User Groups.

Administrator Tools

Use Topobase Administrator tools to manage customization, and data migration.

- The SQL Assistant simplifies the creation of SQL select statements. It facilitates the entry of table names, attribute names, and relations. SQL Assistant also provides context specific information about the database schema with which you are working. For example, it displays list tables, views, feature class attributes, feature relations, and queries whether the values are actually stored in the database. In Administrator, whenever you are defining an SQL select statement, click SQL Assistant, or click Workspace menu ► SQL Sheet to start a standalone version.
- The Topobase Data Checker validates the quality of your data. For example, define any set of consistency checks that can be executed after data has been imported into a document. Start the data checker either manually on demand or on a scheduled basis. You can either check the whole database, or jobs only. In a scheduled mode, the result is provided as a report that can be emailed to any recipient.
- The Topobase Schema Converter analyzes and converts any Oracle structure into a Topobase database schema. For example, to convert an Oracle table in a Topobase feature class. The schema converter analyzes non Topobase tables, and lists any conflicts. After resolving the conflicts, you can start the conversion, which adds Topobase specific columns, renames the geometry column to GEOM, creates and stores the Topobase metadata.
- The Topobase Security Administrator defines Oracle users/roles with customized access rights on a Topobase document. Autodesk Topobase provides several permission templates, such as Full Access, or Read Only. You can save your own permission templates for reuse.

- The Topobase Oracle Data Import is a migration tool to transfer Oracle data from any Oracle user to a Topobase document. The first migration step has imported the data into an intermediate Oracle user, without changing the original data structure (flat port). Then, the Oracle Data Import transfers the data into your final Topobase document, according to your mapping definition.

Topobase Client Features

Electric Module

Use the Topobase Electric NA and CE modules to document, maintain, and present electric networks in North America and Central Europe, respectively. The data models, workflows, and feature display settings are specifically designed to support electric management organizations in these regions.

Topobase Electric NA provides workflows specific to North American electric management organizations. You can compute load, reconfigure circuit and flow, reconfigure phase, and transfer load.

Topobase Electric CE provides workflows specific to Central European electric management organizations. You can perform a variety of analysis workflows on your networks, or run a house connection creation workflow. In addition, Topobase Electric CE provides workflows for creating cross section templates.

Use the Electric Explorer to view, build, and maintain electric networks. The Electric Explorer provides access to many features at one time and can display the relationships between features. Each class of features is displayed in a separate container that enables you to select multiple features and edit them at once. The Electric Explorer displays segments, ducts, conductors, devices, and other electric elements and provides functions and workflows to manage network features. Profiles let you customize the Electric Explorer to show just the feature containers you need for your work.

Wastewater Inspection

Wastewater networks require regular inspections in order to avoid sanitation and flood damage. Accurate inspection data is important in order to judge the severity of necessary repairs and closely estimate renovation costs. This can be done by means of importing inspection data. Once inspection data is imported, into Topobase, you can:

- Verify the inspection data
- View video to check the inspection data quality
- Classify damage and wastewater network features
- Import hydraulic computation results

The Inspection Editor allows you to review imported inspection data pertaining to specific sections of the wastewater network. If an inspection video is available, you can view the content and edit observations made by the inspection team. If you notice damage that was not caught by the inspection

team, you can add and classify new observations. To simplify the review of inspection data, the Inspection Editor displays a side-view representation of the inspected section of pipe along with damage codes at specific distances along the length of the section. An Observation Editor displays a graphical representation of the inside of the inspected section. Using the Observation Editor, you can review the type of damage found, verify its severity and extent, and update an observation, if necessary.

Display Models

Use Topobase Display Models to administer thematic views. A display model definition specifies which set of layer files (feature layers) is loaded into the Display Manager. The settings are stored in display model (.tbdm) files so they can be shared with your customers and other groups in your organization.

You can apply different display models as needed for your work. Topobase provides a default display model and autoload layers to help orient users to the map before generating. You can use multi-map windows to display the features in multiple drawings. For each drawing window you can define different stylizations.

Retrieving Information

In Topobase Client and Topobase Web, as well as the modules, you can retrieve information about any feature. Select the feature in the map and then click Home tab ▶ Quick Access panel ▶ Attributes to display the feature class form.

Creating New Features

Right-click a feature class to access the commands for creating new features. For example, you can draw new geometry, convert existing drawing objects to features stored in the database, or use a workflow to create new features.

Working With Jobs

Your administrator can set up multiple jobs to allow changes to be made and reviewed before going live. For example, setting up two jobs for the same project can help evaluate design and cost alternatives. After completion, all jobs are retained in history for future reference. Jobs are supported in both Topobase Client and Topobase Web. A perimeter controls the area included in the job. The Jobs toolbar is only available if feature classes are job-enabled. Use Topobase Administrator to enable jobs and define job rules.

Schematics and Generalizations

In Topobase, you can create schematics and generalizations. You can build orthogonal and geoschematic diagrams. Use generalization features to represent real world features in modified locations that are easier to view and understand. Before you can build a schematic or generalization, your Topobase administrator must create a schema or generalization plan. The schema plan specifies the type of schematic to generate (orthogonal or geoschematic), the schema topology, the feature classes that can be included, and some specific drawing settings. Similarly, the generalization plan specifies the feature classes to include.

Change from the Real World display to a schematic or generalization display using the Representations drop down on the ribbon. Click Home tab ▶ Data Source panel ▶ Representations.

To create a schematic, click Home tab ► Data Source panel. From the Representations list, select the schematic plan created by your administrator. Display the Workflow Explorer and run the Build Schematic workflow. Select the features to include in the schematic either directly from the map or by using a trace. The set of features are displayed in a feature explorer so you can review them. When you are satisfied with the set of features, click Build to draw the schematic. To create a generalization, click Home tab ► Data Source panel. From the Representations list, select the generalization plan created by your administrator. Display the Document Explorer, right click a generalization feature class, and digitize the feature.

Labeling Features

You can display any attribute of a feature as label text and position the label precisely in relation to the associated feature. Labels are stored in the label feature class which is a child of the feature class whose attribute data is displayed. Each feature class can have only one label feature class. To add a label, click Home tab ► Quick Access panel ► Create Label. Then click the feature to label.

Analyzing Data

Use the Network Tracer and the Topology Checker to perform analysis on your network. When configuring the Network Tracer, you can choose a tracing template, specify Start and Stop features, set stop conditions, and other trace options. Use the Topology Checker to locate errors in network topologies.

Survey

Use the Topobase Survey module to import and process field measurements. The module provides tools to import terrestrial and GPS survey data. You can import the field data and calculate the coordinates in a survey database schema. Using statistical quantities, you can analyze the results, and distribute the coordinates to the appropriate documents, such as Water, or Wastewater.

Plotting

Create plot designs and save them as plot templates. Use a plot template as the basis for many separate plots. Topobase plots the area of the map you define, using the current state of the features. You can print a plot or save it to a file. Plots and plot templates are stored in the Plot Library.

A Topobase plot specifies the settings for sending a map to a plotter. It specifies the printer, paper size, scale, rotation, and display model for the map. It defines elements such as a map placeholder, legend, north arrow, and scale-bar. These elements are stored as a special feature class rather than as AutoCAD objects, so they are saved in the database. Using a display model and plot templates, you can create plots with title blocks and other elements.

Topobase Web Features

Editing and Styling Features

In Topobase Web, most of the key features are the same as Topobase Client features. Because Topobase Web is built on Autodesk MapGuide, use Autodesk MapGuide Studio to create layer styles and labels. You create a layout and publish it to the Web for your users. Feature editing is direct. There is no need to enable Edit mode. Some operations, such as Create Feature From Geometry (which creates a new feature from an AutoCAD object) are not available.

Redlining and Dimensioning

Use redlining to mark up a map with temporary features, text, or symbols for printing or sharing. Use dimensioning to add temporary dimension lines or orthogonal marking to features in the map. Redline and dimension layers are stored in the web cache and are not saved to the database.

Fusion Templates

Use a Flexible Web Layout to view and interact with maps on the Internet or an intranet. A flexible web layout is a CSS-based web layout, which allows you to modify the templates provided with MapGuide Studio and to add third party templates. When you build a new Flexible Web Layout, you only need to specify the map to display. All other settings have default values.

New Features in Topobase Administrator

Users and User Groups

You can now assign a user to multiple user groups. Use case: A single person needs to access multiple user groups. See [Users and User Groups](#) (page 97).

Structure Editor

The Topobase Structure Editor simplifies the process of data model customization. See [Topobase Structure Editor](#) (page 303).

LDAP support

Topobase supports LDAP and Active Directory (single sign on), so you can integrate Topobase more seamlessly into your corporate environment, and avoid the Topobase login dialog.

Server Administrator

The Server Administrator provides a wizard to set up your database (TBSYS), and to update your existing documents. See [Server Administrator](#) (page 28).

1-Click Maintenance

Use the 1-Click Maintenance tool to run several basic database maintenance checks on one click. See [Database Maintenance](#) (page 136).

Job Administration

The new Job Administrator UI provides a single point to set up your job templates, and to administer job transition. See [Job Administrator](#) (page 353).

Area Topology Tolerance

For area topologies you can now specify a tolerance value for area modifications outside a perimeter. See [Area Modification Outside Perimeter](#) (page 316).

See also:

- [New Features in Topobase Client](#)

Setting up the Database

After the first Topobase installation, you create the Topobase System User TBSYS. The Topobase Administrator and Topobase Client logins require the credentials for TBSYS.

[Set up the demo data](#) (page 39)

For learning purposes, we recommend that you install some or all of the demo data sets.

After you have installed a newer version of Topobase, you update your Topobase System User TBSYS, and you update your existing documents.

IMPORTANT You cannot run a Topobase Client version that is higher than the Topobase server version. A message notifies you if server and client versions are incompatible.

[Update TBSYS](#) (page 31)

Use the [Topobase Server Administrator](#) (page 28).

Update your documents

The Server Administrator wizard steps you through this procedure. See also [Document Structure Updates](#) (page 33).

[Start Topobase](#) (page 34)

Start the application.

Server Administrator

Use the Topobase Server Administrator to administer the Topobase System User, and to update the structure of your documents (database schemas).

In the Topobase Server Administrator wizard, on the left, the Task Overview guides you through the necessary steps. The wizard validates your entries. Use

the contextual navigation buttons at the bottom to continue. Use the links in the Task Overview to get back to a previous task.

Server Administrat- or wizard	Description
Step 1: Connect To Database	Establishes the connection to the Oracle database. You login as Oracle user with rights on SYS.DBMS_RLS and DBA rights.
Step 1b: Manage Spatial User	After the first installation of Topobase, you unlock the MDSYS user. If your Spatial System User MDSYS is set up correctly, this step will be skipped.
Step 2: Manage Sys- tem User	Manages the Topobase System user. You can create, update, unlock, or delete the Topobase system user TBSYS. In the Topobase System User Information grid, entries in red indicate the values that need to be updated. See also Topobase System User TBSYS (page 32)
Step 3: Manage Main User	Manages the Topobase Main user. You can create, update, unlock, or delete the Topobase Main user TBMAIN.
Step 4: Select Docu- ments	Lists the documents along with their data model components and extensions that are referenced in TBSYS, and compares the current version to the latest version. Each component has a data model code (page 184) that is displayed in parentheses. A document consists of several components, each with its own version. <ul style="list-style-type: none">■ General document version.■ Module version, such as Water, Gas.■ One or more extensions, such as COGO, Plot. See also Document Structure Updates (page 33).
Step 5: Verify User Permissions	Verifies your Topobase Administrator rights. To update the document structure, you need Topobase Administrator rights. See also User Login (page 38).
Step 6: Update Docu- ments	Displays details about the document structure updates that are being performed. When the updates are finished, you can view and save the update report.

When you start the Topobase Server Administrator, and the system cannot connect to the Topobase System User, do the following:

- In the server explorer in the left pane, click Topobase System User.
 - Enter your password and click Refresh.
 - **IMPORTANT** If you try to connect to TBSYS using a wrong password more than ten times, the TBSYS account may be locked. To unlock the account, click **Unlock**.
-

To create the Topobase System User (TBSYS) and the Topobase Main user (TBMAIN)

You perform these steps after the initial installation of Topobase.

Make sure that Oracle Services are running and you have your Oracle login names and passwords available.

- 1 Click Start menu ► Programs ► Autodesk ► Autodesk Topobase 2011 ► Autodesk Topobase Server Administrator 2011.
- 2 Under step 1, Connect To Database, login as Oracle user with rights on SYS.DBMS_RLS and DBA rights (default "SYS"). Service name (SID) default is ORCL.
- 3 Enter your login credentials , and click Next to establish the connection. The system checks the Spatial user MDSYS. MDSYS must be unlocked and the password must not be expired. If the MDSYS is not set up, the wizard displays the Connect To Database - Manage Spatial User step. Unlock the username, and set a password.
- 4 Click Next.
- 5 Under step 2, Manage System User, click Create.
- 6 In the Create A New Topobase System User dialog box, enter the user name, and a password for TBSYS.
Topobase allows you to select the default and temporary table spaces TBSYS will use. You can choose these table spaces from the pick-lists.
- 7 Click OK.
- 8 Under step 2, Manage System User, enter the password, and click Refresh, and view the Topobase System User Information grid.
- 9 Click Next to continue.

- 10** Under step 3, Manage Main User, click Create.
- 11** In the Create A New Topobase Main User dialog box, enter the user name, and a password.
Topobase allows you to select the default and temporary table spaces TBMAIN will use. You can choose these table spaces from the pick-lists.
- 12** Click Next to continue.

NOTE The MDSYS and TBSYS usernames and passwords are case sensitive in Oracle 11g.

Step 4, Select Documents, only applies if you have installed a newer version of Topobase, and if you have existing documents. See [Document Structure Updates](#) (page 33).

To update the Topobase System User (TBSYS) and the structure of the Topobase documents

You perform these steps after you have installed a newer version of Topobase.

- 1** Click Start menu ► Programs ► Autodesk ► Autodesk Topobase 2011 ► Autodesk Topobase Server Administrator 2011.
- 2** Under step 1, Connect To Database, login as Oracle user with rights on SYS.DBMS_RLS and DBA rights (default “SYS”). Service name (SID) default is ORCL.
- 3** Enter your login credentials , and click Next to establish the connection.
The system checks the Spatial user MSDYS. MDSYS must be unlocked and the password must not be expired. If the MDSYS is not set up, the wizard displays the Connect To Database - Manage Spatial User step. Unlock the username, and set a password.
- 4** Click Next.
- 5** Under step 2, Manage System User, select the TBSYS user, and enter the password.
- 6** Click Refresh, and view the Topobase System User Information grid. The Topobase Server Version, and the Topobase Client Version must match.
- 7** Click Update.
- 8** To read the update details, click View Log.
- 9** Save the log file for further reference.

- 10** Click Next to continue.
- 11** Step 3, Manage Topobase Main User, displays your TBMAIN. Normally, no action is required. Click Next to continue.
- 12** Step 4, Select Topobase Documents displays your existing documents. Select all documents to update. Click Next to continue.
- 13** In step 5, Verify User Permissions, log in as a Topobase Administrator.
- 14** Click Update.
- 15** In step 6, Update Documents, the status window lists the updates that are applied to each document. Errors that prevent a document from being updated, are highlighted in red.
- 16** To read the update details, click View Log.
- 17** Save the log file for further reference.
- 18** Close the Server Administrator.

Topobase System User TBSYS

The Topobase System User (TBSYS) is the server component of Topobase. It is the system database schema TBSYS that stores application settings and server-side procedures.

The Topobase Administrator and Topobase Client logins require the credentials for the Topobase System User (TBSYS).

Managing multiple TBSYS users

If needed, you can install multiple TBSYS users in the same Oracle server. For example, if you need to run two Topobase versions side by side. Using the Topobase Server Administrator, you can manage each TBSYS independently. Note that each TBSYS would need its own set of documents, because the document version and the TBSYS version must match, and you cannot work with documents of an older version.

TBSYS and TBMAIN

If you do not want to provide the TBSYS credentials to all Topobase users, you can create a Topobase Main User (TBMAIN). TBMAIN has restricted rights on TBSYS: administrative users must connect through TBSYS. Non-administrative users can log in to Topobase Client using TBMAIN rather than TBSYS.

NOTE If you are an administrative user, logging in using the Topobase Main User (TBMAIN) credentials disables your administrative privileges. For example, you cannot log in to Topobase Administrator using TBMAIN, or you cannot use the administrator functionality of Topobase Client, such as editing all viewports, administering filter definitions or reference records.

To work with Topobase Client, we recommend that you connect to the Topobase Main User TBMAIN. When you are connected to TBMAIN, administrator functionality is not available.

See also:

- [Server Administrator](#) (page 28)

Document Structure Updates

After you have installed a newer version of Topobase, the structure of your existing documents has to be updated. This update is incorporated in the Server Administrator workflow, step 4. See [To update the Topobase System User \(TBSYS\) and the structure of the Topobase documents TBSYS:updatin...](#) (page 31)

The document structure update comprises

- General structure updates, such as Topobase system table updates. This update is driven by the document version.
- Module-specific updates, such as adding new feature classes, or domain values. This update is driven by the module version.
- Updates of the extensions. This update is driven by the extension version.
- Updates partner-specific enhancements. This update is driven by the custom module version.

Alternatively, you can update the document structure using Topobase Administrator. When you open a workspace, for each document, you are prompted to update the structure of the document.

See also the [Topobase Structure Editor](#) (page 303).

Starting Topobase

You can start Topobase Client and Topobase Administrator separately.

In the Topobase Login dialog box you can specify two connections: One is to the application and one is to the Topobase System User (TBSYS).

When you start Topobase Client or Topobase Administrator, you establish the Topobase System User connection in the Topobase Login dialog box. There are two users for Topobase: TBSYS and TBMAIN. Mostly a default connection is specified during the configuration process. See also [Topobase System User TBSYS](#) (page 32).

At the first launch of Topobase Administrator, after installing a newer Topobase version, you are prompted to update the Topobase forms. Click Yes to start this update. If you are prompted to update the structure of the document, click Yes. See also [Data Model Code](#) (page 184).

Topobase Web

Before launching Topobase Web you have to provide a web layout. See [Setting Up Topobase Web](#) (page 107)

To start Topobase Administrator

- 1 Click Start menu ➤ Programs ➤ Autodesk ➤ Autodesk Topobase 2011 ➤ Autodesk Topobase Administrator 20xx.
- 2 In the Topobase Login dialog box, enter your user name and password. The default user name is Topobase. You can leave the password empty.
- 3 At the first login, you must connect to the Topobase System User. Click Options>>> and enter the Topobase System User credentials. You specify these settings only once. See also [To connect to the Topobase system user TBSYS](#) (page 35).
- 4 Click Connect.
- 5 Click Workspace menu ➤ Open.
- 6 Select a workspace and click Open.
- 7 If no workspaces are available, click Cancel.

If you do not have an open workspace, only the basic setup commands are available in the Administrator explorer.

You start by clicking a command on the Administrator menus or by clicking an item in the Administrator explorer. See [Exploring Topobase Administrator](#) (page 49).

Topobase Administrator with explorer pane, menu bar, and property pane.

To start Topobase Administrator from Topobase Client

- 1 Click Start menu > Programs > Autodesk > Autodesk Topobase 2011 > Autodesk Topobase Client 2011.
- 2 Log in as Administrator.
- 3 Click Setup menu > Administrator.

To connect to the Topobase System User TBSYS

- 1 Start Topobase Administrator.
- 2 In the Topobase Login dialog box click Options>>> to show all options.
- 3 In the Topobase Main User section enter the login parameters to the Oracle database schema TBSYS.

User name: TBSYS

Password: Default is TBSYS (check with your administrator).

Service name: Default ORCL (check with your administrator).

- 4 Click Options<<< to hide the Topobase Main User section.
- 5 Enter the login for the Topobase application. If you connect for the first time, use the following values:
User name: Topobase
Password: Leave empty.
Topobase is the default user, which is a member of the administrator user group. Later you can create more users and user groups to work with.
- 6 Click Connect to start Topobase.

To connect to the Topobase Main User (TBMAIN)

- 1 Start Topobase Client.
- 2 In the Topobase Login dialog box click Options>>> to show all options.
- 3 In the Topobase Main User section enter the login parameters for the Topobase Main User TBMAIN.
User name: Check with your administrator.
Password: Check with your administrator.
Service name: Default ORCL (check with your administrator).
- 4 Click Options<<< to hide the Topobase Main User section.
- 5 Enter the login for the Topobase application. If you connect for the first time, use the following values:
User name: Topobase
Password: Leave empty.
Topobase is the default user, which is a member of the administrator user group. Later you can create more users and user groups to work with.
- 6 Click Connect to start Topobase.

To start Topobase Client

See the Topobase Client User Guide.

To start Topobase from the command line

Use the following command line parameters.

```
Username=<username>
Password=<your password>
Workspace=<workspace>
TBSysUserName=<tbsys>
TBSysPassWord=<your password>
TBSysService=<service>
SplashScreen=Off
/nologo
```

Example—Start Topobase Client

```
<topobase_client>\acad.exe c:\data\empty.dwg ;Username=Topo
base;PASSWORD=TOPOBASE;TBSysUserName=TBSYS;TBSysPassWord=TBSYS;TB
SysService=ORCL;SplashScreen=Off; /nologo
```

NOTE You have to specify a drawing file. This can be any empty (*.DWG) file. Note that after the drawing file name, you must enter a blank, followed by a semicolon, followed by the parameters. If you do not provide the parameters for TBSYS, the system will log in using the values you previously entered in the login dialog box.

Example—Start Topobase Administrator

```
<topobase_administrator>\bin\Topobase.Admin.exe Username=Topo
base;Password=TOPOBASE;TBSysUserName=TBSYS;TBSysPassWord=TBSYS;TB
SysService=ORCL;SplashScreen=Off;
```

Example—Start Standalone Topobase Client

```
<topobase_client>\bin\Topobase.exe Username=Topobase;Password=TO
POBASE;TBSysUserName=TBSYS;TBSysPassWord=TBSYS;TBSysSer
vice=ORCL;Workspace=TB_LM;SplashScreen=Off;
```

To start Topobase Web

Open the browser and launch Topobase Web either with the Desktop shortcut icon or with the following URL:

http://<HOSTNAME>/MapGuide2011/TBWeb/login.aspx

The login.aspx can also be used with optional parameters to automatically login and select a workspace.

- SystemUser

- SystemUserPassword
- ServiceName
- Username
- Password
- Workspace

NOTE The URLs should all be entered on a single line without any spaces.

Examples

`http://localhost/MapGuide2011/TBWeb/Login.aspx?Username=Topobase&Password=TOPOBASE`

`http://localhost/MapGuide2011/TBWeb/Login.aspx?Username=Topobase&Password=TOPOBASE&workspace=TB__MANAGEMENT`

`http://localhost/MapGuide2011/TBWeb/Login.aspx?Workspace=TB_LM`

See also:

- [Setting Up URL Parameters \(page 114\)](#)

To view the connected Topobase system user

- 1 Start Topobase Administrator.
- 2 In the Topobase Login dialog box, click Options >>> to display the Topobase System/Main User section.

User Login

When you log in, you must enter your personal user name. Depending on which Topobase user group you belong to, you have user group specific access rights to the database. See also [Users and User Groups \(page 97\)](#).

Topobase provides a virtual personal login for each user. After installation you can start Topobase with the following default user:

- User name: Topobase
- Password: TOPOBASE (or empty).
The user Topobase is member of the Admin user group.

NOTE The password is case sensitive. Note, that the default password, which is the same as the user name, is upper case.

Depending on how the product is configured, you may not see the login dialog. For details see example 127_LoginPlugIn (<topobase_client>\Developement\Samples\CSharp).

To change a password

- 1 Log in using the old password.
- 2 Click Settings tab ▶ Setup panel ▶ Change Password.

Setting up the Demo Data

The instructions show the configuration with the Land demo data set, and the Water demo data set that is delivered with the setup.

To set up the Client demo data

See also [Setting Up Topobase Web \(page 107\)](#).

To create a workspace with access to the land and water demo data

- 1** Start Topobase Administrator.
- 2** Login with the following values:
User name: Topobase
Password: Leave empty.
- 3** Click Connect.
- 4** Click Workspace menu ► New.
- 5** Type the workspace name TB_LM_WA, and click Create.
- 6** In the Workspace Manager click Import.
- 7** Select import method Import from Oracle Dump File and click OK.
- 8** Select the template dump file
<topobase_administrator>\template\modules\land\dump\TB_LM.dmp.
- 9** In the Dump Import dialog box, type the name and password of the Oracle user (database schema), for example:
User name: TB_LM
Password: AVS
- 10** In the Dump Import dialog box, check the Import Parameters and the tablespace settings whether they are conform to your Oracle installation.
- 11** Click Import.
- 12** Login as user with DBA rights, for example SYSTEM with password MANAGER.
- 13** If prompted to Compute the Statistics, click Yes. The Topobase schema is optimized.
- 14** After the import the data structure of the imported document is checked.
If prompted to update the structure of the document, click Yes.
- 15** In the Workspace Manager click Import.
- 16** Select import method Import from Oracle Dump File and click OK.
- 17** Select the template dump file
<topobase_administrator>\template\modules\water\dump\TB_WA.dmp.
- 18** In the Dump Import dialog box, type the name and password of the Oracle user (database schema), for example:

User name: TB_WA

Password: AVS

- 19 Continue with the same steps as for the Land demo data.

To create a display model (based on the default display model)

You create a display model that defines the stylization for your feature layers by modifying the default feature layers. See also [Default Display Model](#) (page 430).

- 1 Start Topobase Client and open the workspace with access to the land and the water demo data.
- 2 Click Home tab ► Display panel ► Display Model ► Create Display Model.
- 3 In the Display Model Create dialog box, click File menu ► Open ► Open Default Display Model.
- 4 In the right pane, enter a name, such as Default Land Water.
- 5 Optionally modify the default display model. For example:
 - Click the View Alphabetically tab, and use the toolbar icons to remove layers, or the rename layers.
 - Click the View By Draw Order tab, to adjust the draw order.
 - Under Layer Properties, select Autoload for the following feature classes: PARCEL_L, and WA_LINE.
- 6 Click Save, create a new folder, and save the display model.

NOTE The default location is a sub folder of the <default display model repository>.

We recommend that you create a central display model repository in your files system, and that you store each display model in a separate folder.

See also [Display Model Repository](#) (page 431).

- 7 Click Home tab ► Display panel ► Generate Graphic.
- 8 Use the Display Manager to stylize the layers. To save your modifications, click Home tab ► Display panel ► Save Display Model.

To check the default display model repository

In the Display Model Manager, you can check the location of your display model repository.

- 1 Click Home tab ► Display panel ► Display Model ► Create Display Model.
- 2 In the Display Model Create dialog box, click Settings menu ► Change Default Location. Review the location. Do not change the setting now. Click Cancel.
- 3 Close the Display Model Manager, and exit Topobase Client.

To create a display model (merge sample display models)

Use the Display Model Manager to merge two display models, so it can be used in a workspace with access to the land and water demo data. The sample display models are installed in the [<default display model repository>](#) (page 47).

- 1 Start Topobase Client and open the workspace with access to the land and the water demo data.
- 2 Click Home tab ► Display panel ► Display Model ► Create Display Model.
- 3 In the Display Model Create dialog box, on the right pane, enter the name, such as DM Land Water.
- 4 Under Display Model Repository, expand the repository node, and the Modules node.
- 5 Under Land, expand Land display model, and New Display Model Map.
- 6 Select the New Display Model Map, and click Add.
- 7 In the View Alphabetically tab, select the New Display Model Map.

- 8 Click Rename Selected Item . Enter a name, such as Land Water Display Model Map
- 9 Under Display Model Repository, under Modules, select Water Display Model Map, and click Add.
- 10 In the View Alphabetically tab, expand the Water Display Model Map, and select all layers. Use <Shift> + Click to select multiple layers.

- 11** Drag the selected layers to the Land Water Display Model Map.
- 12** Select Water Display Model Map, and click Remove Selected Items.
- 13** Click Save, and specify a name and folder to save the display model.
- 14** Click Home tab ► Display panel ► Generate Graphic.

To create a Web layout (Publish To MapGuide)

Create a Web layout that is based on the display model.

- 1** Start Topobase Client, and open the workspace TB_LM_WA.
- 2** On the ribbon, click Home tab ► Display panel ► Open Display Model.
- 3** Select DM Land Water.
- 4** Click Home tab ► Display Panel ► Generate Graphic.
- 5** In Display Manager, click Tools ► Publish To MapGuide.
- 6** Connect to the MapGuide site.
- 7** Under Select A Destination Folder, create a folder Land Water.
- 8** Click Publish.
- 9** In the Choose A Web Layout dialog box, select Flexible Web Layout.

The Choose A Web Layout dialog box only appears, if you are logged in as Administrator, and if no Web layout has been assigned before.

To load the Land MapGuide package

- 1** Start MapGuide Site Administrator by entering the following URL in a web browser:
<http://localhost/MapGuide2011/mapadmin/login.php>
- 2** Login as an administrator. The default username is Administrator and the default password is admin.
- 3** In the navigation pane, click Manage Packages.
- 4** Under Load Package, click Configure Package Directory.

- 5** Under Resource Service, for Packages Folder change the directory path to the location of the Land MapGuide package:
<mapguide>\WebServerExtensions\www\TBWeb\Modules\Land\MapGuide Package.
- 6** Click Save.
- 7** In the navigation pane, click Manage Packages.
- 8** Under Load Package, locate and select Topobase Land Package.mgp and click the Load Package icon.
- 9** Click OK.

Requirements

Before starting the configuration, make sure you meet the following requirements.

Requirements for Setting up Topobase Client

- Oracle services are running.
- Topobase System User (TBSYS) is installed. See [Setting up the Database](#) (page 27).
- Topobase Client and Topobase Administrator are installed and activated.

Requirements for Setting up Topobase Web

- Pop-up blocking is disabled in Internet Explorer.
- IIS web site is running.
- Oracle services are running.
- Topobase Administrator is installed.
- Topobase System User (TBSYS) is installed. See [Setting up the Database](#) (page 27).

Topobase Demo Data Sets

Demo data sets are available for Topobase Client and Topobase Web. These include MapGuide packages with web layouts that can be loaded by MapGuide Enterprise Administrator.

The demo data sets are provided in the <topobase_client>\Template\Modules and <topobase_administrator>\Template\Modules folders. The MapGuide packages are provided in the <topobase_web>\Modules folder.

Demo data sets

- Land (parcels and land use)
- Land Job enabled
- Water (water network)
- Wastewater (wastewater network)
- Electric NA (North American electric network)
- Electric CE (Central European electric network)
- Gas
- Survey
- Land_CH

MapGuide packages with Topobase web layouts

- Land
- Water
- Wastewater
- Gas
- Electric NA
- Electric CE
- Survey
- Land Job
- ALKIS

- Land_CH

NOTE The web layout packages are configured for the demo data sets. Please read the readme.txt file in the template folder before using them.

Using Display Model Samples

Autodesk Topobase Client provides sample display models for the demo data sets, and for the following extensions.

- COGO
- Dimension
- Plot

The sample display models are provided in the folder
<roaming>\Autodesk\Autodesk Topobase Client 2011\R18.1\enu\Display Model Repository.

NOTE After the first Topobase installation, the default display model repository is set to this folder. See [Display Model Repository](#) (page 431).

Topobase Prototype Drawings

Autodesk provides prototype drawings Prototype_*.DWG for the demo data sets. They contain a number of symbols that can be used for point stylization.

Overview of the Administrator Module

Use the Topobase Administrator to design forms, create reports, establish rules for job management, set up users and groups, manage [workspaces](#) (page 586), [documents](#) (page 581), configuration settings, and topologies, customize workflows, and create and edit the data model. Use Topobase Administrator tools to manage customization, and data migration.

Data Model Administrator

Use the Data Model Administrator to create and edit feature classes, add feature class attributes, enable feature classes to work with jobs, manage domain tables of attribute values, manage labels, create and manage topologies, and define feature rules. See [Overview of Data Model Administrator](#) (page 181).

Form Designer

Use the Form Designer to customize feature class forms, define multiple forms for a single feature class, and to assign different forms to different user groups. See [Form Designer Reference](#) (page 357).

Profile Designer

Use the Profile Designer to set up profile definitions and templates for any document that contains the Profile Extension. See [Overview of Profiles](#) (page 545).

Report Designer

Use the Report Designer to create templates for customized reports. See [Report Designer Reference](#) (page 483).

Data Checker

The Topobase Data Checker validates the quality of your data. For example, define any set of consistency checks that can be executed after data has been imported into a document. See [Topobase Data Checker](#) (page 131).

Schema Converter

The Topobase Schema Converter analyzes and converts any Oracle structure into a Topobase database schema. See [Data Model: Oracle Schema Converter](#) (page 285).

Oracle Data Import

The Topobase Oracle Data Import is a migration tool to transfer Oracle data from any Oracle user to a Topobase document. See [Topobase Data Transfer \(Oracle Data\)](#) (page 289).

Security Administrator

The Topobase Security Administrator defines Oracle users/roles with customized access rights on a Topobase document. Autodesk Topobase provides several permission templates, such as Full Access, or Read Only. You can save your own permission templates for reuse. See [Security Administrator](#) (page 63).

Exploring Topobase Administrator

In Topobase Administrator you can use a number of workspace, document, and configuration tools.

The Workspace node is only available if a workspace is open. It contains the workspace-specific settings and document nodes with document-specific settings.

The Setup node provides basic administration tools.

Administrator Workspace Menu

Use the Workspace menu commands to configure workspaces, as shown in the following table:

Workspace menu commands	Description
Create	Creates a new workspace. You can also create a new document (page 581) at the same time.
Open	Opens a workspace.

Edit	Administers workspaces and documents. See also To add or remove documents from a workspace workspaces:adding - to a document workspace manager You use... (page 62).
Close	Closes the workspace.
Drop	Deletes the selected workspace. This command deletes only the workspace. You can also choose to remove Oracle database users.
SQL Sheet	Opens the SQL Sheet. See Using the SQL Sheet (page 142).
Web Layout	Specifies the Web layout. See also Setting Up MapGuide (page 117).
Plug-In Control	You can switch off Plug-Ins for the workspace to improve performance. NOTE You can also switch the Plug-In controls for all workspaces or documents using Setup menu ► Plug-In Control. If you switch off a Plug-In for all workspaces, the Plug-In will not be available in specific workspaces, even if it is switched on.
Exit Administrator	Quits the Administrator.

Administrator Document Menu

Use the Document menu commands to create and customize Topobase documents.

The Document menu is available only when a workspace is open. A workspace can contain more than one [document](#) (page 581). Select the appropriate document in the tree view before starting the commands, as shown in the following table:

Document menu commands	Description
Settings	Opens the Document Settings panel. See also Document Settings (page 69).

Data Model	Starts the data model administrator. See also Exploring Data Model Administrator (page 185).
Explorer	Starts the Explorer Manager. See also Document Explorer (page 94).
Explorer Configurator	Defines the document explorer tree views. Detailed API knowledge is required. See also Explorer Configurator (page 103).
Job Administrator	Starts the Job administrator to define and edit job templates, and to specify Job transition settings. See also Job Administrator (page 353).
Point Numbering	Configures automatic numbering for point features. See Point Numbering (page 84).
Data Checker	Checks for data errors. See Topobase Data Checker (page 131).
Form Designer	Starts the form designer. See also Form Designer Introduction (page 357).
Plot	Available for plot enabled documents. Specifies plot and island plot settings. See Plot Settings (page 476).
Profile Designer	Starts the Profile Designer. Sets up profile definitions for the Topobase Client, Profile Manager. See Overview of Profiles (page 545). Available for documents that contain the Profile Extension.
Workflows	Defines business rules for data acquisition, analysis, or reporting. See Workflow Definition (page 103).
File Upload	Specifies the file location for Topobase Web, applies to the document manager, and to the file selection (page 398) in feature class forms. See also Web File Upload (page 119).
1-Click Maintenance	Runs database maintenance routines. See Database Maintenance (page 136).

Feature Search	Defines search statements. See also Feature Search Introduction (page 527).
User Interface	Defines the document specific user interface for each user group (page 586). See Document User Interface (page 78)
	NOTE You must re-open the workspace after you have modified the settings.
Report Designer	Creates and Designs reports. See also Report Designer Introduction (page 483).
Electric Explorer	Available for Electric documents. Defines user group specific profiles for the Electric Explorer. See Topobase Electric Explorer Profiles .
SQL Sheet	Opens the SQL Sheet. See Creating SQL Expressions (page 137).
Strucure Editor	Opens the Topobase Structure Editor. See Topobase Structure Editor (page 303).
Form Manager >	Administers feature class forms.
Form Import Form Export	Exports or imports form definitions. Select the topics and feature classes whose forms you want to export. Select Others to export a form definition of a common table that belongs to no feature class or domain and is not a TB_ system table. The forms are exported into an XML File.
Form Check	Removes unused form definitions. All form layouts and definitions without a parent feature class are removed.
	NOTE This check can also be started in the 1-Click Maintenance batch. See Database Maintenance (page 136).
Form Performance Hints	Checks the form definitions (database indices) and provides hints to improve performance. Hints are written into a log file.

Export	Exports the following components:
Document Settings	Exports the document options to an XML file: Menus (Basis), Menus (Single), toolbars, form toolbars and menus, FlyIns and reports. See also Exporting Document User Interface Settings (page 82).
Oracle Dump	Exports the document as an Oracle dump file (*.dmp).
Import	Imports the following components:
Document Settings	Imports document options that have been exported to an XML file.
Interlis Structure Import	Opens the Interlis Structure Import wizard. See Interlis Import .
Oracle Data	Transfers data between two Topobase documents. See Topobase Data Transfer (Oracle Data) (page 289). The Oracle Data Import is only available for documents that contain the Oracle Data Import Extension. See Document Settings (page 69).

Administrator Setup Menu

Use the Setup menu commands to configure users and [user groups](#) (page 586), as shown in the following table:

Setup menu commands	Description
Security Administrator	Opens the Security Administrator. See Security Administrator (page 63).
Usergroups User	Configures Topobase users and user groups. See Users and User Groups (page 97).
User Interface	Customizes the application related Client user interface for each user group. Click the tabs to configure the Standalone Client toolbar, and the TB commands. See Client User Interface (page 100).

MapGuide	Specifies the Autodesk MapGuide credentials. See Setting Up MapGuide (page 117).
Plug-In Control	Switches off Plug-Ins. For example, To improve performance, clear the Plug-Ins that you do not want to be loaded.

Topobase Administration

2

Setting Up Topobase

The database administrator prepares and configures the Oracle® database and prepares workspaces for Topobase users.

Overview of Setup

[Set document options \(page 127\)](#)

Use Topobase Client to set document options.

Workspaces and Documents

The Topobase workspace is the user's working environment. When a user opens a workspace, the appropriate feature classes, workflows, menus, and toolbars are loaded and ready for use. The administrator defines the workspace and can customize it, assigning the appropriate roles and rights based on job function. A workspace contains one or more [documents \(page 581\)](#), each containing data models. For example, one workspace can contain a land management document and a wastewater document for users who need access to both documents. When you create a workspace, you can either create a document from scratch or import an Oracle dmp file.

As a user, you access the documents by opening a workspace.

To create a document, you must create a workspace or open an existing workspace.

In the Workspace Manager section of the Administrator window, you define the documents in the workspace.

Workspace Manager	Description
Workspace Name	Specifies the name.
Documents	Creates, imports or removes documents.
New	Creates a new document. Opens the Create New Document dialog box. You specify the document properties. See also Create New Document Dialog Box (page 71)
Import	Imports a document. See also To import documents (page 62) .
Drop	Removes a document from TBSYS (page 584) . You can only remove documents that are not part of any workspace.

To create a workspace

- 1 Start Topobase Administrator.
- 2 Click Workspace menu ➤ Create.
- 3 Enter a workspace name, for example WS_water, and click Create.

To create a document (using a template)

You use Topobase administrator to create a new Topobase document. When you create a Topobase document, you can use a data model template, which is a predefined data structure.

- 1 Start Topobase Administrator.
- 2 Create, or open the workspace.
- 3 In the right pane, in the Workspace Manager section, under Documents, click New.
- 4 On the navigation pane, click the General link. Enter the document name (caption), the name of the database schema, and password. Also, specify the tablespace names.

Topobase data model administrator: Creating a new document is the same as creating an oracle database schema.

- 5 On the navigation pane, click the Modules link.
- 6 Under Modules, select the Module, such as Water Data Model. Do not select any module, if you want to create your own data model from scratch.
- 7 Under Extensions, optionally select one or more data model extensions such as COGO, Dimensioning, or Plot.
- 8 Click the Units link. These settings are used for calculations.
- 9 Click the Spatial link. These settings are used for spatial storage and operations. Notice the tolerance, which is important for accuracy of coordinates.
- 10 Click the Jobs link. These settings are used for job enabling the document.

- 11** Click OK. The document is created. The basic structure is displayed in the data model administrator.

See also:

- [Create New Document Dialog Box](#) (page 71)

To create a document (import dump file)

Use the Workspace Manager to import documents from Oracle (*.dmp) files. Workspaces cannot be imported.

- 1** Start Topobase Administrator.
- 2** Create, or open the workspace.
- 3** Enter a workspace name and click Create.
- 4** In the right pane, in the Workspace Manager section, under Documents, click Import.
- 5** In the Import dialog box, select Import From Oracle Dump File.
- 6** In the File Selection dialog box select the (*.dmp) file.
Demo data sets (*.dmp) are provided in the
<topobase_administrator>\Template\Modules folder.
- 7** In the Dump Import dialog box, specify import options, as shown in the following table:

Dump Import options	Description
Oracle User	Specifies the database schema.
User name	Specifies the name of the Oracle database schema.
Password	Specifies the Oracle password.
Tablespaces	Specifies the Oracle tablespaces that will be used to create a new Oracle user. These settings are used to store new data, or indexes. If the tablespaces that are specified in your dump file exist, these tablespaces will be used. If the tablespaces that are specified in your dump file do not exist, the default tablespaces will be used.

Default	Specifies the default table space.
Temporary	Default is TEMPORARY DATA
Index	Specifies the table space where the data of the index is stored after the import. Default is INDEX.
Import Parameters	Controls the dump import.
Executable	Specifies the Oracle import function. Default is <ora>\bin\imp.exe
Arguments	Specifies the Oracle import arguments.

- 8 Click Import to continue.
- 9 Log in as Oracle user with DBA rights, for example SYSTEM.
- 10 Click Login.
The (*.dmp) file is imported. If necessary, the document structure is updated. Click YES to update the document structure. It is recommended, that you compute the statistics after the import. Click Yes to compute the statistics.
- 11 Review the import log file.
The import log files are stored in the Log folder (default is <topobase>\Log).
The document is shown in the Administrator explorer, and in the Workspace Manager.
- 12 In the Administrator explorer, select the document.
- 13 Under Document Settings, on the General tab, you can enter a document name that is different from the name of the Oracle database schema.
- 14 Click Save.

To optimize the Topobase schema

We recommend to run the Optimize Topobase Schema command after the import. If not done after the import, you can start this as follows.

- 1 In the administrator explorer expand the document, and click Data Model.

- 2 In the Data Model Administrator, right-click the document root node and click Optimization ➤ Optimize Topobase Schema.

To add or remove documents from a workspace

You use the Workspace Manager to add to or remove documents from a workspace.

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator explorer, click the workspace.
- 3 Specify options, as shown in the following table:

Workspace Manager	Definitions
Available Documents In TB-SYS	Lists all existing database schemas.
Documents In Workspace <name>	Lists all documents of the current workspace.
Arrow buttons	Removes or adds documents to a workspace. Use the up and down arrow you can change the document order, which affects the display order of the tabs in the document explorer.
New	Creates a new document. Opens the Create New Document dialog box. You specify the document properties. See also Create New Document Dialog Box (page 71)
Import	Two import methods are available.
Import From Existing Oracle Schema	Adds an existing document, such as an Oracle database schema that has been imported with Oracle tools before.
Import From Oracle Dump File	Creates a document by importing an Oracle (*.dmp) file.
Drop	Removes a document from TBSYS. You can only remove documents that are not part of any workspace.

Export Topobase documents into a (*.dmp) file.

- 1** Click Setup menu ► Administrator.
- 2** In the Administrator explorer, click the document to export.
- 3** Click Document menu ► Exports ► Oracle Dump.
- 4** Verify the export parameters, as shown in the following table:

Dump Export	Description
Output Directory	Specifies the directory for the (*.dmp) file.
Export Parameters	
Executable	Specifies the Oracle export function. The default is <ora>\bin\exp.exe
Arguments	Specifies the Oracle export arguments.

- 5** Click Export.
- 6** View the log file.

Security Administrator

Use Topobase Security Administrator to define and setup Oracle users/roles with customized access rights on a Topobase document (main document). Autodesk Topobase provides several permission templates, such as Full Access, or Read Only.

NOTE To use the Security Administrator, you must have DBA rights. You must be familiar with Oracle, and the Topobase document.

Main document—Document (Oracle schema) that contains your data.

Guest document—Document that accesses the main document by a role. You can create different roles to provide different levels of access to the main document. A guest document does not have any data tables, but only synonyms and privileges on the main document.

Guest user—Oracle user <guest> that has been created using the Security Administrator, and that has a role TBR_<guest> that defines the relation

between the main document and the guest document. A guest document has some additional roles named TOPOBASE_* for internal use.

The role TBR_<guest> has specific rights on your main document, for example restricted access to some or all feature classes.

IMPORTANT You must manually maintain each role associated with the main document.

For example, when you introduce new tables to your main document, for example by adding a new feature class, domain, topology, utility, extension, or intersection, or by running a data structure update, you must adjust the settings for each new table, using the Security Administrator.

TIP In the main document, use the SQL Sheet to query the privileges on that user.

```
select * from user_tab_privs;
select * from user_tab_privs_made;
Select * from user_tab_privs_recd;
```

NOTE A guest document is based on a role on the main document. Therefore you cannot edit the document related settings. To edit the document related settings, open a workspace containing the main document.

To create a guest document

- 1 Start Topobase Administrator.
- 2 Click Setup menu ► Security Administrator.

- 3** Log in as Oracle user with DBA rights, for example SYSTEM
- 4** In the Security Administrator dialog box, under Roles, click Add.
- 5** Enter a name for the Oracle guest user, and specify the password.
- 6** Select a permission template, such as Read Only.
- 7** Under Data To Access, select the document you want to define the role for.
- 8** Click Save.
- 9** Under Roles, select the guest user, and click Edit. On the Data tab, review the access rights of the role TBR_<guest>.
- 10** Click Close.
- 11** Click Workspace menu ► Open.
- 12** Select the workspace you want to add the guest user to.
- 13** Under Available Documents in Tbsys, select the guest user, and click the arrow icon to add it to your workspace.

Managing Roles

Use the Security Administrator to create and edit Oracle roles.

In the Security Administrator dialog box, in the explorer, select the Role node, and click a button to add a guest user, or to edit a TBR_<guest> role.

Security Administrator	Description
- Roles	
Roles explorer	Displays the guest users.
Add	Select the Role node, and click Add to create a guest user with a role.
Edit	Edits the role of the selected guest user.
Duplicate	Duplicates the selected guest user and the role. Creates a guest user and a role using the same settings as the selected user. Enter a name for the duplicate guest user.

Delete	Deletes the selected guest user and the role.
--------	---

To create a guest user with a role

You use the Security Administrator to create an Oracle guest user with a role.

- 1 In the Security Administrator explorer, select the Role node.
- 2 On the right pane, click Add.
- 3 Under Add Role, specify the permission settings as shown in the following table.

Add Roles	Description
Name	Name of the Oracle guest user, for example TB_LM_Guest.
Access	Specifies the password, and the table spaces for the guest user.
Data	Selects the main document to grant the access rights to.
Permission Template	Selects the permission template. See also Permission Templates (page 68).
Data To Access	Selects the main document.
Save	Creates the user and the role in the database. To edit the role, select the guest user, and click Edit. See To edit a role Use the Security Administrator to edit the role settings. In the Security Administrato... (page 66).

To edit a role

Use the Security Administrator to edit the role settings.

- 1 In the Security Administrator explorer, select the guest user/role.
- 2 Edit the permission settings as shown in the following table.

Security Administrator -	Description
Edit Roles	

Access tab	Displays the Oracle settings of the selected guest user. To change the password, click Edit.
Data tab	Displays the database objects, and their data permission settings. In the grid, use the menu commands. Click the column heading to sort the values. For each database object, select the permission type.
File menu ► Open	Loads permission settings that have previously been saved from a (*.SecDef) file. See also Permission Templates (page 68).
File menu ► Save As	Saves the permission settings into a (*.SecDef) file.
File menu ► Save As Permission Template	Saves the permission settings as a permission template that can be used when you create a role. See also Permission Templates (page 68).
File menu ► Redirect Data Connection	Redirects the data permission settings to another main document that has the same data structure. Opens the Redirect Data Connection dialog box. For example, if the main document is being replaced by another main document with the same data structure.
Edit menu ► Clear Selection	Clears the selected rows.
Edit menu ► Select All	Selects all rows.
Edit menu ► Enable Advanced Editing	Enables the Advanced Edit mode. In Advanced Edit mode, you can modify the permission settings for all database objects, such as system tables. WARNING Changes to system tables can corrupt the database.
Filter	Displays or hides the filter area. To filter database objects by name, or by type.
Save button	Activated after you have made any modifications. Saves the modifications.

Reset	Restores the original settings.
-------	---------------------------------

Permission Templates

For each database object, you specify the following permissions: Select, Insert, Update, Delete, Execute, Alter, Direct.

NOTE If you assign one or all of the following permissions to a feature class or a package, the system automatically assigns the Select permission: Insert, Update, Delete, Execute.

The Topobase Security Administrator provides permission templates, such as Full Access, or Read Only. You can define and reuse your own permission settings. Permission settings for the database objects View, Synonym, Package are stored in (*.SecDef) files. For example:

```
SIUD--- LM_LANDUSE
SIUD--- LM_LANDUSE_L
SIUDEA- *
```

The letters indicate the rights, followed by a blank, and the object name. Use the object name *, to set the rights for all objects that are not yet defined in the previous lines. Also, you use * to filter LIKE.

(*.SecDef) key	Description
*	Indicates a comment line.
S	Select
I	Insert
U	Update
D	Delete
A	Alter
E	Execute
G	Direct Grant

Optionally you save your permission settings as permission templates. Permission templates can be used, when you add a new role. The templates are stored in the directory <topobase_administrator>\Data\SecurityAdministrator, as soon as you have used the Add command once.

To create a permission template

- 1 In the Security Administrator explorer, select the role.
- 2 On the right pane, click the Data tab.
- 3 Edit the settings.
- 4 In the grid, click File menu ► Save As Permission Template.
- 5 In the Save Permission Template dialog box, under New Data Setting, enter a name for the permission template.
- 6 Click Save.

Document Settings

NOTE The document settings are read only, except for the document password, and the Jobs Settings.

When you create a document, you specify these settings. For more information about the settings see [Create New Document Dialog Box \(page 71\)](#).

Modules

You can add any module to the current document. However we recommend that you add only one module per document.

Extensions

You can add extensions to the document. Extensions are database enhancements such as COGO, Dimensions, Profiles, or Plot.

Jobs

See [Job Enabling \(Document Settings\) \(page 347\)](#)

Customized Data Model

You can create and maintain customized data models, such as country specific data model enhancements that are not covered by the standard modules. See also [Topobase Structure Editor](#) (page 303).

To view the Document settings

- In the Administrator explorer, click Document menu ► Settings.
Alternatively, click the Document node.

To add a module to the document

- 1 In the Document Settings, on the navigation pane, click the Modules link. Under Modules, select the module to add. Click Save. Topobase Administrator adds the data model code to the system table TB_DATAMODELCODE.
- 2 When the document is reloaded, you will receive a prompt asking whether you want to update the database structure.

To remove a module from a document

This will not delete the feature class tables of this data structure. However the module will not be updated any more.

- In the Document Settings, on the navigation pane, click the Modules link. Clear the module to remove.

To add the Dimensioning extension to the document

- 1 In the Document Settings, on the navigation pane, click the Modules link. Under Extensions, select Dimension Extension. Click Save. Topobase Administrator adds the topic Dimension to the document.
- 2 When the document is reloaded, you will receive a prompt asking whether you want to update the database structure.

See also Adding Dimensions.

To add the Plot Extension

- 1 In the Document Settings, on the navigation pane, click the Modules link. Under Extensions, select Plot Extension. Click Save.
- 2 See [Configuring Plots](#) (page 475).

To add the Oracle Data Import Extension

- 1 In the Document Settings, on the navigation pane, click the Modules link. Under Extensions, select Oracle Data Import Extension. Click Save.
- 2 See [Topobase Data Transfer \(Oracle Data\)](#) (page 289).

To add the Templates Extension

- 1 In the Document Settings, on the navigation pane, click the Modules link. Under Extensions, select Templates Extension. Click Save.
- 2 See [Data Model: Feature Templates](#) (page 259).

To add or to update a customized data model

- 1 In the Document Settings, on the navigation pane, click the Modules link.
- 2 Under Customized Data Model, browse for the Customized Data Model File (*.genx).
- 3 Under Custom Module/Extension, select the data model.
- 4 Click Save.

See also [To create a data model file to apply customer specific updates to a predefined data model structureS...](#) (page 306).

Create New Document Dialog Box

Define the new document in the Create New Document dialog box, using the following settings:

NOTE For existing documents the Document Settings are read only. See [Document Settings](#) (page 69).

Create New Document dia- log box	Use the links on the navigation pane to access the document settings.
---	---

General settings	Specifies the database names and table spaces
-------------------------	---

Login	Specifies a document name, and the name and password of the Oracle database schema. Specify the name according to Oracle conventions. Recommendation: Use only the characters a-z, 0-9 and _ (underscore). Do not specify a name that starts with a number.
Tablespaces	Specifies the tablespaces. Select default, temporary, and index tablespaces from the objects available in your Oracle database.
Modules settings	Selects the modules, extensions for the document. The version of the module/extension is displayed right to the item.
Extensions	<p>Selects the data model extensions to be applied. The following extensions can be added to any module or document.</p> <ul style="list-style-type: none"> ■ COGO Extension—Adds the COGO feature classes. See also <i>Construction Introduction</i>. ■ Dimension Extension—Adds the default feature classes for orthogonal and aligned dimensioning. See also Data Model: Dimensioning (page 252). ■ Interlis Export Extension—Adds feature classes to store the Interlis export configuration. See the Land Management CH User Guide. ■ Plot Extension—Adds the plot feature classes. See also Plot Reference (page 475). ■ Profile Extension—Adds the data structure to manage profile data. See also Overview of Profiles (page 545). ■ Oracle Data Import Extension—Adds system tables TB_MIG_* that are required for the Oracle Data Import. See also Topobase Data Transfer (Oracle Data) (page 289). ■ Templates Extension—Adds the template feature classes. See also Data Model: Feature Templates (page 259).

Modules	<p>Selects the module database schema.</p> <p>Do not select any module if you want to create a new database schema from scratch.</p> <p>Select a module, such as Water, Wastewater or Electric to create a pre-defined data structure.</p> <p>Performs the following steps:</p> <ul style="list-style-type: none"> ■ Stores the data model code in the system table. ■ Creates the database schema, using the unit settings. ■ Imports pre-configured forms. <p>See also Overview of Data Models (page 182). See also Topobase Structure Editor (page 303).</p>
Custom Modules / Extensions and Customized Data Model	Selects customized data model enhancements. See Topobase Structure Editor (page 303) .
Units settings	<p>Displays settings that specify default units for the attributes, such as for ORIENTATION or LENGTH. Also, you can define specific units for each attribute when you create it.</p> <p>The settings are used when the document is created either for the default attributes or, for example, during the creation of a water module: WA_TANK.CAPACITY is a volume. Depending of the default settings, the corresponding unit will be set.</p> <p>The settings must never be modified at any later time. The settings are saved in the system table TB_INFO. The default orientation is dependent on the angle unit.</p> <p>Examples:</p> <p>Selected: Degree and Clockwise -> Default orientation = 90</p> <p>Selected: Gon and Clockwise -> Default orientation = 100</p>
Spatial settings	Settings that specify spatial storage and operations and values for calculations.
Dimensions	Specifies the dimension.

2D	Selects 2D to store the plane geometry (easting, northing) in the GEOM attribute, and the elevation (height) in the Z attribute.
3D	<p>Selects 3D to enable 3D support, and to store the coordinates (easting, northing, and elevation) in the GEOM attribute.</p> <p>IMPORTANT We recommend that you use Oracle 11g, if you enable 3D support.</p>
Tolerance	<p>Oracle Spatial Tolerance defines the maximum precision for numeric data; the default value is 0.0005.</p> <p>IMPORTANT This setting is critical for data processing performance and the size of spatial indices. For best results, we recommend it be set to a consistent value between 0.01 and 0.005 for all tables in a schema. For example, a setting of 0.005 means that measurements in meters can be precise to 5 mm. Project architects are encouraged to set this value before creating any feature classes in Topobase. The spatial tolerance value can be altered for a specific feature class.</p>
Min Northing, Min Easting, Max Northing, Max Easting	Defines the range of the spatial index. For faster performance, set these values close to the actual used range of coordinates, that is used.
Spatial Reference ID	<p>Assigns a spatial reference ID (SRID). For spatial indexing you can assign a spatial reference system (Oracle spatialSRID). The SRID is saved in the MDSYS User (CS_SRS). Some valid settings are:</p> <p>Switzerland: SRID = Swiss National System (352257)</p> <p>Germany: SRID = GK Zone x (DHDN)</p> <p>This parameter is important for later spatial operations, such as transformation into another system. All feature classes will inherit this SRID. See also About Coordinate Systems (page 75)</p>

Jobs Settings	Specifies settings for versioning, such as job enabling, feature locking, and job perimeter. See also Job Enabling (Document Settings) (page 347).
----------------------	---

See also:

- [Data Model: Feature Classes](#) (page 196)
- [Data Model: Spatial Relationship Settings](#) (page 282)
- [Overview of Profiles](#) (page 545)

About Coordinate Systems

Topobase supports multiple coordinate systems. This means that you can join different database schemas with non-identical coordinate systems. Also, this means that a workspace can contain several documents where each [document](#) (page 581) has a different coordinate system (SRID). The Topobase support covers graphic generation and graphic editing (digitizing with back transformation of the digitized coordinates).

NOTE A document can have either one SRID assigned or none. The document SRID automatically applies to all feature classes of the document.

During graphic generation, when a workspace contains several documents with different coordinate systems, the SRID is used for on-the-fly coordinate transformation, representing the geometry data in AutoCAD Map in one global coordinate system.

Use Topobase data model administrator to assign a coordinate system:

- Assign an SRID when you create the document. See [Create New Document Dialog Box](#) (page 71).
- Set the SRID of a document at any time.

NOTE These settings apply to the document. In addition there are coordinate system settings, such as the coordinate system of a drawing (Map Coordinate System) and of a feature layer (Display Manager - FDO provider).

If you represent the data in a drawing, Topobase Client validates the configuration of the coordinate systems and performs the transformation

when necessary. For example, a workspace has document SRID A and the AutoCAD Map drawing contains the Global Coordinate System B. For representation in the map, a transformation from A to B is performed. If one of the coordinate systems has not been set, no transformation and no generation of graphics is possible.

Although the representation is transformed in the drawing, all calculations and geometry updates are made in the document coordinate system. Also, the coordinate values shown in the Topobase dialog boxes and feature class forms are the internal database values.

See also Topobase Client User Guide, *Working with Multiple Coordinate Systems*.

For more information about SRID, see *Oracle Spatial Users Guide and Reference*.

Updating the Coordinate System

You can set the SRID (coordinate system) for all feature classes of a [document](#) (page 581). For example, you have imported a document whose coordinates are stored in system B, and no SRID is set. If you want to process this document in a workspace that contains a document with a distinct coordinate system, you must set the SRIDs accordingly.

Restrictions

- If the document contains views with relations to external tables, you cannot update the SRID.

IMPORTANT The Update Coordinate System command does NOT transform the coordinates in the database.

The Update Coordinates System command updates the metadata: SDO_SRID of all geometries, spatial indices, and the Oracle SRID. The document length unit will be set according to the selected SRID. However, if the coordinates do not correspond to the SRID, you must transform the geometry in an additional step.

Topobase does not support the update of the SRID for a single feature class or topic.

To update the SRID

- 1 Start the data model administrator.
- 2 In the data model explorer, select the document node item.
- 3 Right-click and click Spatial menu ➤ Update Coordinate System.

- 4** In the Update Coordinate System dialog box, select the SRID, using either of the following settings:

Update Coordinate System Dialog Box	Description
Current Coordinate System	Displays the current coordinate system.
New Coordinate System	Specifies a system that is provided in the Oracle Spatial System user (MD-SYS.SDO_CS_SRS.CS_NAME). Select a system.
WKT	Displays the well-known text (WKT) description of the SRS.

Document Password

If the password for the document (Oracle database) has been changed, for example, using an external tool, you can no longer open the workspaces with this document. In the Manage Document Password dialog box, either set a new password or remove the document from the workspace.

By default you can specify the document password when you import a document into a workspace.

NOTE For Oracle 11 g, by default, passwords expire after 180 days, and you must set a new password. Your Oracle administrator can change this behavior. To set a new password, for example, use the SQL Sheet, log in as SYSTEM user, and execute the command *alter user <name> identified by <new password>*. When you open your workspaces, in the Manage Document Password dialog box, set the new password accordingly.

See also:

- [To add or remove documents from a workspace: adding - to a document workspace manager You use... \(page 62\)](#)

Document User Interface

You can customize the document-specific user interface by specifying which tool bars are available for specific user groups.

NOTE You must re-open the workspace after you have modified the settings.

For more information about user groups, see [Users and User Groups](#) (page 97).

To customize the document-specific user interface

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, expand the document. Click User Interface.
- 3 In the User Interface section, define the interface by doing one or more of the following:
 - Click the Menus (Basis) tab to configure general shortcut menus for Document explorer items. See also [To set up general shortcut menus](#)[You use the Menus \(Basis\) settings to customize shortcut menus for i...](#) (page 79).
 - Click the Menus (Single) tab to configure specific shortcut menus based on the general settings. See also [To set up specific shortcut menus](#)[document explorer: customizing shortcut menus](#)[customizing shortcut m...](#) (page 80).
 - Click the Toolbars tab to configure tool bars for the Topobase Standalone Client, and the Topobase Web version.
 - For Topobase Client and Topobase Web - Basic Layout, use the Construction Toolbar, and the Main Toolbar setting.
 - For Topobase Web - Flexible Layout, use Fusion Common Toolbar, and Fusion COGO Toolbar.
 - Click the Forms tab to configure forms tool bars and shortcut menus. See also [Customizing Form Toolbars and Menus](#) (page 81).
 - Click the FlyIns tab to specify the FlyIns. See also [Document FlyIns](#) (page 83).
 - For Topobase Electric documents: Click the Feature Container tab to specify the menu items that are available for the selected user group in a feature container, such as the Electric Explorer.

- Click the TB Commands tab to specify which TB commands are enabled for the selected user group. See also [Configuring Topobase Commands](#) (page 81)

Setting Up Shortcut Menus

There are two steps in customizing shortcut menus. First, use Menus (Basis) to define which menus are available for each type of Document explorer item, such as a point feature class or a topology. Next, use Menus (Single) to further define which specific menus are available for each individual item, such as a specific feature class.

The document explorer includes items such as feature classes, topologies, or intersection. See also [Document Explorer](#) (page 94)

In general, you can perform all operations using shortcut menus.

For each user group, you can define which shortcut menus are available for each item.

To set up general shortcut menus

You use the Menus (Basis) settings to customize shortcut menus for items in the Document Explorer . You can control the functionality available for each User group. For example, you can limit the commands that members a user group can use.

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, expand the document. Click User Interface.
- 3 In the User Interface section, click the Menu (Basis) tab. The list displays all types of explorer items.

- 4 Select a user group, for example ADMIN.
- 5 Select an item, for example Topic and expand it.
- 6 Select the menu commands that you want to be available.

Enabling the commands for the Topic shortcut menu for the ADMIN user group.

To set up specific shortcut menus

In addition to general settings that apply to all items of one type (such as all topics) you can specify shortcut menus for individual items (such as an individual topic).

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, expand the document. Click User Interface.
- 3 In the User Interface section, click the Menu (Single) tab. The list displays all explorer items of the selected document.
- 4 Select a user group, for example ADMIN.
- 5 Select a menu item, for example the topic Building, and expand it.
- 6 Select the menu commands that you want to be available.

Configuring Topobase Commands

For the Topobase Client version, you can customize the document related TB commands that are available for each user group.

When you disable a TB command, the command cannot be executed. That means, if you enter the command in the command line, or if you click the button on the Ribbon, a message notifies you that the command cannot be executed.

See also:

- [Client User Interface](#) (page 100)

To disable or enable TB commands

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, expand the document. Click User Interface.
- 3 In the User Interface section, click the TB Commands tab.
- 4 Select a user group, for example ADMIN.
- 5 Select the commands that you want to provide.

Customizing Form Toolbars and Menus

Topobase Client provides feature class forms, containing icons, tools, and shortcut menus to process data. Use the Form Toolbar/Menus option to define the icons, tools, and shortcut menus that can later be assigned to different feature class forms and customized for a user group.

Topobase includes the following default toolbar and menu configurations:

- Domain—In a domain table form you do not need a Create Feature icon, only an Add New icon.
- Feature—The feature class forms toolbar/menu contains Create Feature and Digitize New Geometry icons/commands.
- Label—In the label feature class forms toolbar/menu you need neither the Create Feature nor the Add New icon/command, because labels usually are created using the [Label Placer](#) (page 583).

- Others—You can define your own types of form tool bars/menus. Use the Add button.

NOTE For technical reasons, the configuration list of icons and menu commands shows all possible items even though some are hidden by the application. For example, the Domain toolbar list displays the Highlight and Digitize commands as selected. However, they will never be included in the Domain toolbar.

For more information about the tools and menu commands, see the Topobase Client User Guide, Using Feature Class Forms.

To customize form tool bars and menus

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, expand the document. Click User Interface.
- 3 In the User Interface section, click the Forms tab.
- 4 Select a user group, for example ADMIN.
- 5 Select a form type, for example Domain.
- 6 Select the icons you want to be available on the toolbar.

Exporting Document User Interface Settings

You can export the document user interface configuration. For example, you have set up the document user interface for different user groups, such as ADMIN, EDITOR, and VIEWER. You want to share this configuration with other offices or customers who work with the same document. User groups that are not available on the target system are created during the import.

Use the Document Settings export command to export the following settings (*.xml).

- User group specific document explorer shortcut menus, such as shortcut menus for the VIEWER user group that contains only the Show Forms command.
- User group specific document tool bars, such as a Main toolbar for the VIEWER user group that does not contain the Delete Feature icon.

- User group specific feature class form tool bars and shortcut menus, such as a toolbar for the VIEWER user group that does not provide edit functionality.

You can import the settings file (*.xml) using Document menu > Import > Document Settings.

To export document user interface settings

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator explorer, select the document.
- 3 Click Document menu > Export > Document Settings.
- 4 In the Document Settings Export dialog box, select the settings to export.
- 5 Click Export.

Document FlyIns

FlyIns are components of a Topobase explorer pane. Like feature class forms, they can be either of the following:

- docked in = included in the application window
- docked out = independently flying on the desktop.

Some examples of FlyIns:

- Document Explorer
- Job Management
- Workflow Explorer

You can either display or hide the available FlyIns with the Document > Toolbars/FlyIns command. Also, you can switch between the Workflow and

Document explorer with the icons on the Document toolbar.

NOTE Some FlyIns are only available in the Topobase Web version.

To view available FlyIns

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, expand the document. Click User Interface.
- 3 In the User Interface section, click the FlyIn tab.
- 4 Select a user group, for example ADMIN.
- 5 Select the FlyIns you want to provide.

For each document and user group, you can define which FlyIns are available.

Point Numbering

Automatic point numbering helps to manage long and complex point numbers, and makes point acquisition more efficient and less error-prone for the field crew.

Use Topobase Administrator to set up automatic point numbering for your documents. Automatic point numbering applies to new point features that are either imported, calculated, or digitized. By default, no point numbering is applied. Some Topobase applications, such as Survey require a point number.

Requirements: Automatic point numbering applies to point feature classes that have the default attribute TB_POINTNUMBER. See also [Feature Class Type: Point](#) (page 208).

NOTE Automatic point numbering does not support manual updates of the point number.

A Topobase point number consists of two parts.

- Repetitive prefix

- Increment that is auto generated, and incremented by 1

For example, the following point numbers have the prefix CT219611, followed by a 5 digit increment.

```
CT219611 50005
CT219611 50006
CT219611 50007
CT219611 50008
```

You configure the prefix, using four different point numbering types. You configure the increment by creating feature class groups.

Point numbering types

- Per Document
- Per Group
- Grid 100m
- Raster Plan

IMPORTANT We recommend that you do not change the point numbering type once it has been assigned.

To set up the automatic point numbering

- 1 Start Topobase Administrator, and open the workspace.
- 2 In the administrator explorer, expand the document node, and click Point Numbering.
- 3 On the right pane, under Point Numbering, configure the numbering type as shown in the following table.

PointNumbering settings	Description
Select The Point Numbering Type	Selects the numbering type. By default, no automatic numbering is used. Automatic point numbering is often used by the Land Management modules. For point numbering types, see Point Numbering Per Document (page 87) Point Numbering Per Group (page 88)

[Point Numbering Per Grid 100m \(page 89\)](#)
[Point Numbering Per Raster Plan \(page 91\)](#).

Settings	Specifies the selected numbering type.
Number Of Digits For Increment Value	Specifies the number of digits for the increment part of the point number. The number of digits must match the increment minimal and maximal value.
Exception Prefix	Specifies a prefix that is used when the maximum increment value is exceeded. For example, your increment minimal value is 1, and your increment maximal value is 999, so the system can generate point numbers for 999 points. For any additional point, the system uses the exception prefix. Then you can filter for these points, and modify the numbers accordingly.
Standard Prefix	For numbering type Per Document. Specifies the repetitive number part.
Group Settings	Selects the point feature classes for automatic point numbering. The explorer displays all point feature classes. Point feature classes that do not have the TB_POINTNUMBER attribute, are highlighted in red. Point feature classes that have not been grouped, are listed under the Unassigned FC node. You create one or more groups, and specify the point numbering rules for each group. Within a group, the same increment settings are applied, and the increment is unique.
Settings For Selected Group <name>	Specifies the numbering rule for the selected group.
Increment Minimal Value	Specifies the first value of the increment.
Increment Maximal Value	Specifies the maximum value for the increment.
Prefix Per Group	For numbering type Per Group. Specifies the repetitive number part for the selected group.

Number Example	Displays a sample point number using the specified settings.
Create	Creates a feature group. For example a group named Cadastre, or Construction. Use the arrow buttons, or drag an unassigned feature class to the group.
Rename	<p>Renames the selected group.</p> <p>TIP Press F2 to rename a group. Press F5 to refresh the tree view.</p>

Point Numbering Per Document

Use the point numbering type Per Document to generate point numbers that are unique per document. All point number use the same repetitive number part. For the increment, you can define groups of feature classes, where each group uses a specific number range.

Example: You use the repetitive number part CT2196 for all points, however for projected points, you provide the numbers 1-49999, and for topographic points, you provide the numbers 50000-99999.

```
CT219611 50001 -> topographic point
CT219611 00001 -> projected point
CT219611 00002
CT219611 50002
CT219611 99999
ERCT 00001 -> number range exceeded
```

To set up a point numbering per document

In this example, you define point numbering for two feature class groups that use the same repetitive part, but different increments.

- 1 Start Topobase Administrator, and open the workspace.
- 2 In the administrator explorer, expand the document node, and click Point Numbering.
- 3 On the right pane, under Point Numbering, Select The Point Numbering Type, select Per Document.
- 4 Expand the Settings, and specify the repetitive part.

Number Of Digits For Incremental Value: For example, 5.

Exception Prefix: For example, ERRCT.

Standard Prefix: For example, CT219611.

- 5 Expand the Group Settings to select the point feature classes.
- 6 Click Create, and enter the name, such as Control Points.
- 7 From the Unassigned FC node, select the feature classes to enable point numbering. Use the arrow buttons, to move the selected feature class under the group node.
- 8 Create other groups as needed, such as Topographic Points.
- 9 Select the feature class group, such as Control Points.
- 10 Under Settings For Selected Group, specify the increment number part.
Increment Minimal Value: For example, 1.
Increment Maximal Value: For example, 49999.
- 11 Select the next feature class group, such as Topographic Points.
- 12 Under Settings For Selected Group, specify the increment number part.
Increment Minimal Value: For example, 50000.
Increment Maximal Value: For example, 99999.

Point Numbering Per Group

Use the point numbering type Per Group to generate point numbers for feature class groups. For each feature class group, you specify the repetitive number part, and the increment.

To set up a point numbering per group

- 1 Start Topobase Administrator, and open the workspace.
- 2 In the administrator explorer, expand the document node, and click Point Numbering.
- 3 On the right pane, under Point Numbering, Select The Point Numbering Type, select Per Group.
- 4 Expand the Settings, and specify the repetitive part.
Number Of Digits For Incremental Value: For example, 5.

Exception Prefix: For example, Error.

- 5 Expand the Group Settings to select the point feature classes.
- 6 Click Create, and enter the name, such as Control Points.
- 7 From the Unassigned FC node, select the feature classes to enable point numbering. Use the arrow buttons, to move the selected feature class under the group node.
- 8 Create other groups as needed, such as Topographic Points.
- 9 Select the feature class group, such as Control Points.
- 10 Under Settings For Selected Group, specify the increment number part.
Increment Minimal Value: For example, 1.
Increment Maximal Value: For example, 99999.
Prefix Per Group: For example CO.
- 11 Select the next feature class group, such as Topographic Points.
- 12 Under Settings For Selected Group, specify the increment number part.
Increment Minimal Value: For example, 1.
Increment Maximal Value: For example, 99999.
Prefix Per Group: For example TOP.

Point Numbering Per Grid 100m

Select the point numbering type Grid 100m to generate a point number where the prefix is depending on the point coordinates.

- The repetitive number part is generated from the 100 <length unit> value of the coordinates: 3 digits of the easting value + 3 digits of the northing value. That means the repetitive part always consists of a 6 digit value.
- The increment part can be configured for different feature class groups.

To set up a point numbering per 100m grid

- 1 Start Topobase Administrator, and open the workspace.
- 2 In the administrator explorer, expand the document node, and click Point Numbering.
- 3 On the right pane, under Point Numbering, Select The Point Numbering Type, select Grid 100m.
- 4 Expand the Settings, and specify the repetitive part.
Number Of Digits For Incremental Value: For example, 6.
Exception Prefix: For example, Error.
- 5 Expand the Group Settings to select the point feature classes.
- 6 Click Create, and enter the name.
- 7 From the Unassigned FC node, select the feature classes to enable point numbering. Use the arrow buttons, to move the selected feature class under the group node.
- 8 Create other groups as needed.
- 9 Select the feature class group.
- 10 Under Settings For Selected Group, specify the increment number part.
Increment Minimal Value: 1
Increment Maximal Value: 99999.

Point Numbering Per Raster Plan

Select the point numbering type Raster Plan to generate a point number where the prefix is depending on the location of the point in a specified raster.

- You specify the repetitive number part per raster. You either define your own raster, or you load a raster plan from the Land Management (CH) document.
- The increment part can be configured for different feature class groups.

To set up a point numbering per raster plan (Land Management (CH))

- 1 Start Topobase Administrator, and open a workspace that has access to the Land Management (CH) document.
- 2 In the administrator explorer, expand the document node, and click Point Numbering.
- 3 On the right pane, under Point Numbering, Select The Point Numbering Type, select Raster Plan.
- 4 Expand the Settings, and specify the repetitive part.
Number Of Digits For Incremental Value: For example, 6.

Exception Prefix: For example, Error.

Under Raster Plan Definition, click Load.

For each raster, specify the prefix.

The Load button is only available for documents with the Land Management (CH) data model. Then, the prefix is loaded from LM_PL_PLAN.PLAN_NUMBER, and the values for Easting Minimum, Northing Minimum, Easting Maximum, and Northing Maximum are loaded from the plan topology feature class LM_PLAN_TSUR. This requires that the topology LM_PLAN needs to be initialized and without errors.

- 5 Expand the Group Settings to select the point feature classes.
- 6 Click Create, and enter the name.
- 7 From the Unassigned FC node, select the feature classes to enable point numbering. Use the arrow buttons, to move the selected feature class under the group node.
- 8 Create other groups as needed.
- 9 Select the feature class group.
- 10 Under Settings For Selected Group, specify the increment number part.
Increment Minimal Value: For example, 1.
Increment Maximal Value: For example, 999999.

Feature Explorer

For each feature class, you can define a representation string that will be displayed in the feature explorer. You can display any feature class attribute, or the topic. Also you can display units. By default, the feature explorer displays the FID of the features.

For example, when displaying the results of a road network tracing in the feature explorer, you can specify that the road name is displayed instead of the FID. You define the representation string in the data model administrator.

For example, when displaying the results of a utility network tracing in the feature explorer, you can specify that both the attribute feature class and the related geometry feature class is displayed.

The representation string is stored in the system table TB_DICTIONARY.

See also Topobase Client User Guide, section *Feature Explorer*.

To define the representation string for the feature explorer.

- 1 Start the data model administrator.
- 2 Select the feature class.
- 3 Right-click, and click Edit Feature Class.
- 4 In the Feature Class Edit dialog box, click the Feature Explorer Settings tab.
- 5 On the Feature Explorer Settings tab, use the options as shown in the following table.

Feature Explorer Settings tab	Description
Displayed Items For <feature class caption>	Selects an element to display in the feature explorer. Select one of the following. <ul style="list-style-type: none">■ Attributes■ Feature Class Information■ System Units■ Delimeters / Text The values for the selected element are displayed a list. For example, if you select Attributes, the list displays the feature class attributes.
	Adds the selection to the string editor.
String For Displayed Items	String editor to display the selected elements in braces {}. You can edit the representation string. The string is validated immediately. To add any static text, type the text in the string editor. To add dynamic text, enter a value in braces {}. Valid values are listed in the Value list.
<feature class name> Display Preview	Preview of the string.

Examples	To display the area unit, enter: {AREA} {AREA.Unit.Symbol}
Feature: 123	To display any static text, enter the text. For example: Feature: "{FID}"
Control Cable: 123	{TB_DICTIONARY.Caption}: {FID}. Displays feature class caption, a colon, a space, and the FID of the feature.
	To display a related attribute, enter: WW_MAN-HOLE_MODEL.ID_MATERIAL.
	To display a utility feature class along with its related geometry feature class, for the utility feature class, enter: {TB_DICTIONARY[F_CLASS_ID_ATTR].Caption}.
Pipe: 123 (Line 124)	For a utility feature class: To display the feature class caption and the FID of both the attribute feature and the geometry feature. {TB_DICTIONARY[F_CLASS_ID_ATTR].Caption}: {FID_ATTR} ({TB_DICTIONARY.Caption} {FID})
Control Line 123 (15.60 m)	For a line feature class: To display the feature class caption, FID, length of the line with two decimals, and the unit. {TB_DICTIONARY.Caption} {FID} ({LENGTH:0.00} {LENGTH.Unit.Symbol})

Document Explorer

In the Topobase explorer pane, you use the Topobase document explorer to view and edit data. Use the Topobase administrator to define document explorer profiles. You can define which items are displayed in the document explorer and configure document explorers for each document.

Configuring the Topobase document explorer.

Click the Explorer edit button to edit the document explorer.

Definitions and objects that can be shown in the document explorer are:

Explorer Definition	Description
Data Model	Processes feature classes.
Domains	Processes domain tables.

Topologies	Lists the topologies.
Intersections	Starts intersection definitions
System	Lists the Client system tables.
Explorer Groups	Specifies an explorer profile.
Job By	Displays jobs ordered by date, state or type.
Job Enabled Topics	Displays job-enabled feature classes.
Jobs	Displays jobs
Plot	Lists the plot feature classes. We recommend that you do not display the plot feature classes in the document explorer.
Viewports	Lists the viewports.
Workflows	Lists the workflows.

To configure a document explorer

- 1 Start Topobase Administrator and open a workspace.
- 2 Click Document menu ► Explorer Manager.
- 3 In the right pane, configure the document explorer content and layout, as shown in the following table:

Explorer Manager	Description
Explorer Profile	Specifies the group to edit, for example Default.
Create, Rename, Delete	Creates, removes or renames the explorer profile. Click a button.
Explorer Profile Settings	Specifies the document explorer items.
Arrow buttons	Adds or removes a selected item to or from the document explorer. Click the arrow.

Definitions in <explorer profile name>	Displays the order of the items in the tree view. Use the arrow buttons to change the display order.
Check Nodes To Be Displayed In This Profile	Displays the tree, where you can select or clear the nodes. NOTE You can also edit this tree in the Topobase explorer pane by clicking the explorer edit button.
Save Tree	Saves changes, you make in the explorer tree.
Explorer Profile Security	Specifies access rights for explorer profiles. You can assign explorer profiles to user groups. For example, define an explorer profile that displays all workflows, and make it unavailable for the VIEWER user group. The settings are stored in the document, in the table TB_EXPLORER_GROUP_UG_RESTR. NOTE If a user is member of several user groups, he will see the explorer definitions and objects of all his user groups (OR). See User Group Priority (page 100).
User Group With Access To <explorer profile>	Displays the user groups that can access the current explorer profile. When you create a new explorer profile, all user groups can access the new profile.
User Group With No Access To <explorer profile>	Displays the user groups that cannot access the current explorer profile.

Users and User Groups

Topobase application users are grouped into User groups that have rights to access the document. The rights are defined by the administrator and typically, these include the following user groups:

- ADMIN User—Has unrestricted access to all data. All commands are available.
- EDITOR User—Can edit all or parts of the data. All editing commands are available.

- **VIEWER User**—Can view and analyses the data. No editing or administrator commands are available. The user interface provides only the icons and menus that are needed.

After the installation of Topobase Client there is one default user, Topobase, who is a member of the ADMIN user group. Use Topobase Administrator to create more user groups with different access rights, such as VIEWER and EDITOR. Create more users for each person who works with Topobase Client, such as Mr. Smith or Ms. Miller.

Mr. Baker is a member of the EDITOR group, and the VIEWER group. As an editor, he can access two workspaces. As a viewer he can access one workspace.

You can create [user groups](#) (page 586) with specific rights and add users to the group.

You can create as many user groups as necessary and define their rights in detail. In addition to data access rights, a user group has access to specific workspaces.

You can assign one user to multiple user groups. See also [User Group Priority](#) (page 100).

Use the Topobase Administrator Setup options to create user groups, add users, and assign workspaces. Also, you can create or remove users and user groups.

See also:

- [Workspaces and Documents](#) (page 57)

To create a user group

- 1 In the Administrator explorer, click Setup menu ► User Group.
- 2 Under User Group, click Create.
- 3 Enter a name, such as VIEWER.
- 4 In the Workspaces section, click the workspace and click the arrow button to assign it to the user group.

To assign a workspace to a user group

You assign a workspace to a user group. The default user group is the ADMIN group.

- 1 In the Administrator explorer, click Setup menu ► User Group.
- 2 Under User Group, select a user group, such as VIEWER.
- 3 In the Workspaces section, select the workspace and assign it to the user group. Either use the button or double-click the item.
- 4 Exit the Administrator.

To create a user

- 1 In the Administrator explorer, click Setup menu ► Users.
- 2 Under Users, do one of the following:
 - To create a user with Administrator rights, click Create Admin.
 - To create any other type of user, click Create.
- 3 Enter a name, for example, Jimmy.
- 4 In the Groups section, select one or more user groups you want to assign the user to. Either use the button or double-click the item.
- 5 If you assign multiple user groups, you can change the priority. Use the arrow buttons to move the user groups up or down. See [User Group Priority](#) (page 100).
- 6 Exit the Administrator.

See also [User Login](#) (page 38).

To remove a user

- 1 In the Administrator explorer, click Setup menu ► Users.
- 2 Select the user you want to remove, and click Delete.

To remove a user group

You can only remove a user group if no users are assigned to that group.

- 1 In the Administrator explorer, click Setup menu ► User Group.
- 2 Select the user group, for example VIEWER, and click Delete.

User Group Priority

When a user is assigned to multiple user groups, the following rule applies: The user has the highest privilege allowed by the user groups the user is assigned to. A priority is used where a single choice of group needs to be made.

The priority is specified by the order in which the user groups appear in the user setup, in the Assigned Groups box. See [To create a user](#) (page 99).

If you are a member of multiple user groups

- **Feature class form**—You will be using the feature class form that is assigned to the first group in group priority order.
- **Document explorer**—In the document explorer you will see the explorer definitions and objects of all user groups (OR).
- **Jobs**—You will be able to use all job templates of all groups (OR).
- **Electric explorer**—You will be able to use the explorer profiles of all groups (OR).

Client User Interface

Client Commands

You can customize the Client user interface by enabling or disabling application related TB commands. When you disable a TB command, the

command cannot be executed. That means, if you enter the command in the command line, or if you click the button on the Ribbon, a message notifies you that the command cannot be executed.

Standalone Client Menu Bar

You can customize the Client user interface for different user groups. For example, you can hide or disable commands for a user group.

Customize the Standalone Client menu bars for different user groups.

See also:

- [Configuring Topobase Commands](#) (page 81)

To customize the Client TB commands

- 1 In the Administrator explorer, expand Setup. Click User Interface.
- 2 Click the TB Commands tab.
- 3 Select the user group.
- 4 Select the commands you want to enable.

To customize the Standalone Client toolbar

You can customize the Standalone Client toolbar for different user groups. For example, you can hide icons that are not available for a user group.

- 1 In the Administrator explorer, expand Setup. Click User Interface.
- 2 Click the Toolbars tab.
- 3 Select the user group.
- 4 Expand the toolbar you want to customize, for example Main.
- 5 Select the icons you want to provide. Clear the check boxes for icons you do not want.

To customize the Standalone Client menu bar

- 1 In the Administrator explorer, expand Setup. Click User Interface.
- 2 In the User Interface section, in the Usergroup list, select the user group, for example ADMIN.
- 3 Click the Menu tab.
- 4 Expand the menu you want to customize, for example Workspace.
- 5 Select the menu items you want to provide. Clear the check boxes for items you do not want.

Setting Up Topobase Modules

Some modules require additional settings.

- Topobase Wastewater. See Set Wastewater Document Options.
- Topobase Electric.
 - See Topobase Electric Explorer Profiles
 - See Classify Devices
 - See Set Topobase Electric Options

Explorer Configurator

Application developers can customize the Topobase document explorer profiles for each document, using the Explorer Configurator.

To create explorer statements

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator window, click Document menu ➤ Explorer Configurator.

Create new definitions and statements that are displayed dynamically in the Topobase document explorer, in the same way the default topics, feature classes, and so on are displayed.

On the Statements tab, under Select Statement, us the SQL Assistant to create the select statements.

The review example demonstrates some settings that can be made

- 1 In the Explorer Configurator, expand the Workflows item.
- 2 Select Workflows and click the Statements tab.

Notice the explorer icon definition, the node item captions, and the SQL statements.

See also:

- [Creating SQL Expressions](#) (page 137)
- [Select Statement Validation](#) (page 107)

For more information see the Topobase Developer's Guide.

Workflow Definition

Topobase workflows provide basic functionality for workflows that are used in Topobase applications, such as Water, Wastewater, Gas, Electric, or Land Management. Workflows guide you through tasks like:

- Acquisition
- Analysis

■ Reports

For each workflow that has been started, a separate workflow area is displayed. The workflow area contains embedded information about the further procedures and displays options and check boxes to control the execution of the workflow.

Application developers can define workflows for each [document](#) (page 581) using the Topobase administrator. Note that to do this, VB .NET and Topobase API (Application Programming Interface) knowledge is required. This knowledge is not presented in this manual.

For more information about using the application workflow, refer to the appropriate manual:

- Topobase Water User Guide
- Topobase Wastewater User Guide
- Topobase Gas User Guide
- Topobase Electric User Guide
- Topobase Land Management User Guide

See also:

- [System Table TB_WORKFLOW](#) (page 180)
- [Explorer Configurator](#) (page 103)

To define a workflow

- 1 Start Topobase Administrator and open a [workspace](#) (page 586).
- 2 In the administrator explorer, select the document.
- 3 Click Document menu ▶ Workflows.
- 4 The workflow property pane shows a tree view of the defined workflows.
- 5 In the workflow explorer, select the root node and click Create. Enter a name, such as Network Point Acquisition.
- 6 In the workflow explorer, select the new workflow. In the right pane, enter the workflow properties.

- 7 It is recommended that you sort the workflows by categories. To create a category, use Create Workflow. Leave the script code property empty. Then select the category item and click Create Workflow.

Workflow Administrator	Description
Name	Specifies the name of the category or the workflow.
Caption	Specifies the caption of the category or the workflow. The caption is displayed in the document explorer tree. Define a caption that describes the function clearly.
Picture	 Specifies an icon for the explorer tree. Click the icon to select a picture. The file has to be either in the <topobase>\pics\Explorer folder or a <topobase>\pics sub-folder. Examples: IconWorkflow.ico: <topobase>\pics\Explorer\ \Dialog\WFStep.jpg: <topobase>\pics\Dialog\
Create	Creates a new category or workflow.
Delete	Deletes a workflow.
WARNING If you delete a category, all workflows are deleted.	
Save	Saves the workflow definitions.
Target Application	Specifies the target application that the workflow definition is designed for. Use this option to mark workflows that have been created especially for the Topobase Web or the Topobase Client version. Depending on this option, the workflow will be available in the Client or Web document explorer.
Script Code	Specifies the script code. Complete the skeleton in the script code window. You can use VB .NET and the Topobase API. Enter "me." to view valid expressions.
Validate	Checks the syntax.

The definition is stored in the document in the system table TB_WORKFLOW.

The default icons of the workflow explorer tree nodes are assigned in the administrator explorer statement configuration.

To show a workflow in the document explorer

You can provide the workflows, using the Topobase document explorer, where users can start the workflows. Consider creating an explorer profile for all workspaces.

- 1 Start Topobase Administrator and open a workspace.
- 2 Define the workflow.
- 3 Select the document and click Document menu ► Explorer.
- 4 In the Explorer manager, add the workflow item to the appropriate document explorer definition or create a new explorer profile for the workflows.
- 5 In the explorer tree, check all workflows that you want to provide.
- 6 Click Save Tree.

To start a workflow from the Topobase document explorer.

- 1 Start Topobase Client and open a workspace.
- 2 Select the document explorer that contains the workspaces.
- 3 In the document explorer, expand a workflow category.
- 4 Select the workflow you want to start, right-click and click Execute.

Feature Rule Definition

Application developers can define feature rules in the data model administrator.

To edit feature rules

- 1 Start Topobase Administrator and open a workspace.
- 2 Click Document menu ► Data Model.
- 3 In the data model explorer, select a feature class, right-click and click Edit Feature Rules.

See also:

- [Topobase Feature Rules Reference](#)
- [About Feature Rules \(page 571\)](#)

Select Statement Validation

During your configuration work, you sometimes need to define SQL select statements. In most UIs, you can execute and validate your definitions, such as the definition syntax. You use:

- Feature Search Administrator
- Explorer Configurator.

The execution results are shown in the SQL Info dialog box. In case of errors or unwanted results, you can edit the SQL statement and repeat the validation, as long as it is successful.

Setting Up Topobase Web

Overview of Web Setup

The administrator can create web applications for users in the field. The workspaces, data forms, workflows, jobs, and Feature Search definitions you define for Topobase Client can also be used in any Topobase Web application that you create. This means that your users can edit data in Topobase Client on the desktop, or in Topobase Web from a web browser.

[Check requirements \(page 45\)](#)

----- You must set up the database, and IIS.

[Set up workspaces \(page 58\)](#)

----- The Topobase workspace is the user's working environment.

Creating a Web Layout

If you have set up Topobase Client workspaces and display models, you can use the Publish To MapGuide command to publish your map components, and to create web layouts.

Basic Web Layout—Employs a basic AJAX based framework developed by the open source geospatial community.

Flexible Web Layout—Employs an advanced Fusion based framework that supports a variety of widgets.

Publish To MapGuide includes the following:

- Creation of the Web layout
- If you have administrator rights, and if the Web layout has not been specified before: Assignment of the Web layout to the workspace. See also [Setting Up MapGuide](#) (page 117).
- Assignment of the the display model. See [Assigning Display Models for Topobase Web](#) (page 118).

NOTE You can provide predefined web layouts by creating MapGuide web packages.

To create Web layouts from scratch, see [Configuring MapGuide Studio](#) (page 110).

To create a Web layout (Publish To MapGuide)

The Web layout you are creating for the workspace is based on the current display model. When you are logged in as an administrator, and you publish your workspace for the first time, and if no Web layout has been assigned before, you can specify which type of Web layout to use: Basic Web Layout, Flexible Web Layout, or No Layout.

- 1 Start Topobase Client, and open the workspace.
- 2 On the ribbon, click Home tab ▶ Display panel ▶ Open Display Model.
- 3 Select the display model.
- 4 Click Home tab ▶ Display Panel ▶ Generate Graphic.
- 5 If the display model contains several display model maps, select the drawing to publish.
- 6 In Display Manager, click Tools ▶ Publish To MapGuide.
- 7 Connect to the MapGuide site.
- 8 Under Select A Destination Folder, create a folder.
- 9 Click Publish.
Publish each display model map to a separate folder.

- 10** In the Choose A Web Layout dialog box, select a Web layout, such as Flexible Web Layout.

If you want to configure the layout manually, select No Layout. See [Configuring MapGuide Studio](#) (page 110).

To publish a Plot display model to MapGuide

Usually, you have a separate Plot display model that is used to display the plot features, such as the frame, north arrow, legend, or scalebar.

- 1** Open the Plot display model.
- 2** Publish to MapGuide. Under Select Destination Folder, create a folder, such as Plot.

Configuring MapGuide Studio

Use MapGuide Studio to create the Web layout for Topobase Web from scratch. Autodesk Topobase provides a Topobase Web MapGuide Package that can be used as a template to configure MapGuide Studio for Topobase Web.

Use Topobase Administrator to associate your workspace with a Topobase Web Layout that you have created using Autodesk MapGuide Studio. See [To set up the Web layout](#) (page 117).

BEST PRACTICE Use Topobase Client, and the Publish To MapGuide command to create a Web layout that matches your workspace and display model. See [Creating a Web Layout](#) (page 108).

NOTE For the demo data sets Autodesk provides web packages.

To load the Topobase Web MapGuide package

The Topobase Web MapGuide Package (file name: Topobase Web Layout package.mgp) contains default map resources for creating a flexible Web layout, for creating a flexible Web layout with COGO toolbar, and for creating a basic Web layout.

- 1** Start MapGuide Site Administrator by entering the following URL in a web browser:
`http://localhost/MapGuide2011/mapadmin/login.php`
- 2** Login as an administrator.

- 3** In the navigation pane, click Manage Packages.
- 4** Under Load Package, click Configure Package Directory.
- 5** Under Resource Service, for Packages Folder change the directory path to the location of the MapGuide package that you want to load.
- 6** Click Save.
- 7** In the navigation pane, click Manage Packages.
- 8** Under Load Package, locate and select Topobase Web Layout Package.mgp and click the Load Package icon.
- 9** Click OK.

To create a flexible web layout

- 1** Start MapGuide Studio.
- 2** In the Topobase Web Layout folder, right-click the flexible web layout resource and click Copy. Copy this resource to the folder that contains your published Topobase data.

NOTE The flexible web layout resource is available in the Topobase Web MapGuide Package. For more information on loading this package, see [To load the Topobase Web MapGuide packageStart MapGuide Site Administrator by entering the following...](#) (page 110).

- 3** Open the flexible web layout resource.
- 4** In the Configure Components of the Selected Template pane, click the Map tab.
- 5** For Map Resource Used In This Layout click [...], locate and select the map to reference in the web layout.
- 6** Click File ➤ Save.

To create a flexible web layout with the COGO Toolbar

- 1** Start MapGuide Studio.
- 2** In the Topobase Web Layout folder, right-click the FlexibleCOGO web layout resource and click Copy. Copy this resource to the folder that contains your published Topobase data.
- 3** Open the FlexibleCOGO web layout resource.

- 4** In the Configure Components of the Selected Template pane, click the Map tab.
- 5** For Map Resource Used In This Layout click [...], locate and select the map to reference in the web layout.
- 6** Click File ► Save.

To create a basic web layout

- 1** In the Topobase Web Layout folder, right-click the basic web layout resource and click Copy. Copy this resource to the folder that contains your published Topobase data.
- 2** Open the Basic web layout resource.
- 3** For Map Resource Used In This Layout click [...], locate and select the map to reference in the web layout.
- 4** Click File ► Save.

To create a data connection

In MapGuide Studio, we recommend that you configure the Feature Resource using a connection to the Topobase system user TBSYS.

- 1** Start MapGuide Studio.
- 2** In the Site explorer, click the Data folder. Right click and select New ► Data Connection.
- 3** In the Connect to Data dialog box select Autodesk FDO Provider for Topobase and click OK.
- 4** Enter the connection properties (TBSYS).
- 5** Select the Data Store row and click [...].
- 6** In the Data Store Selection dialog box select the document you want to work with.
- 7** Enter user name and password, and save it into the Data folder.
- 8** Click Test Connection.

To create layers

- 1** In the Site explorer, click the Layers folder.

- 2** Right click and select New ► Layer.
- 3** In the Settings section click [...] in the Data Resource ... row.
- 4** Select the data connection you created previously.
- 5** In the Feature Data Setup group box set the layer properties.
- 6** Save the layer.
- 7** Continue to create other layers. For detailed information refer to MapGuide Studio help.

To create a map

- 1** In the Site explorer, click the Map folder.
- 2** Right click and select New ► Map.
- 3** Enter a description.
- 4** In the Settings section, select the coordinate system. For example, *XY-M* (Arbitrary X Y Coordinates (Meters)).
- 5** Enter the coordinates.
- 6** Add the required Layers to the map.
- 7** Save the map to MapGuide Server with MapGuide Studio (Map folder).
- 8** In the Map Preview section click Refresh to show a preview of the map.

To add Topobase commands to the Web layout

- 1** In the Web Layout Editor click the New Commands link.
- 2** In the New Commands section click Add.
- 3** Select Invoke URL. A new record is added to the grid control.
- 4** In the right pane enter command name, title, tooltip and so on.
- 5** Click the Additional Parameter tab and enter the following value for URL To Invoke: .../TBWeb/FeatureExplorer.aspx.
- 6** Make sure the Disable Command If Nothing Is Selected option is deselected.
- 7** In the Toolbar and Menus section click the Task Bar Menu tab and add the new command and save it.

- 8** Repeat step 1 to 7 for the following commands:
 - Redlining:/TBWeb/Redlining.aspx
 - Dimensioning:/TBWeb/Dimensioning.aspx
 - Feature Search:/TBWeb/PositionFinder.aspx

If you want to have the Feature Explorer automatically at startup, open the web layout. In the textbox "URL for hometask displayed...", enter: "[..../TBWeb/FeatureExplorer.aspx](#)".

Setting Up URL Parameters

URL actions

Use the UrlAction.aspx and its parameters to start Topobase Web. Using the parameters you specify the following actions.

- Login: ACTION=LOGIN&<parameters>
- Logout: ACTION=LOGOUT
- Zoom via FIDs:
ACTION=ZOOM&FIDS=<fid,fid>&HIGHLIGHT=True&FACTOR=<factor>&MARK=True
- Zoom via bounding box: ACTION=ZOOM&BBOX=<coordinates>
- Draw temporary points: ACTION=MARK&POINTS=<coordinates>

All parameters can either be passed in the URL via GET method or by submitting a form via POST method. Using the POST method, you can handle larger data sets, and meet higher security requirements.

URL parameters to login

Use the URL parameters to specify the system user, system user password, user, user password, service, and workspace.

- TBSYS_USER
- TBSYS_PWD
- SERVICE
- TB_USER

- TB_PWD
- WKSPACE

The login parameters are required only at the first call. Following calls reuse the parameters of the existing Topobase Web session.

Example:

```
http://localhost/mapguide2011/TBWeb/
UrlAction.aspx?ACTION=LOGIN
&TBSYS_USER=TBSYS
&TBSYS_PWD=tbsys
&TB_USER=Topobase
&TB_PWD=
&SERVICE=ORCL
&WKSPACE=TBWEB .
```

URL Logout

We recommend that you call the Logout action before you perform actions with a different user or workspace. Example:

```
http://localhost/mapguide2011/TBWeb/
UrlAction.aspx?
ACTION=LOGOUT
```

URL parameters to zoom via feature IDs

Use the URL parameters to specify the Zoom by feature IDs. Example:

```
http://localhost/mapguide2011/TBWeb/urlaction.aspx?
TBSYS_USER=TBSYS
&TBSYS_PWD=tbsys&TB_USER=Topobase&TB_PWD=
&SERVICE=ORCL&WKSPACE=TBWEB
&ACTION=ZOOM
&FIDS=3503%2C3890
&HIGHLIGHT=True
&FACTOR=1.5
&MARK=True
```

- FIDS= lists the feature IDs, separated by a comma.
- HIGHLIGHT= Optionally highlights the specified features in the map.
- FACTOR= Optionally sets a magnification factor by which the map extend will be multiplied.

- **SCALE**= Optionally specifies the scale of the map. If both SCALE and FACTOR are provided, SCALE is ignored. If no SCALE is specified, the scale of the current map applies.
- **MARK**= Optionally adds a symbol to mark the specified features.

URL parameters to zoom via bounding box

Use the URL parameters to specify the Zoom by a bounding box. Example:

```
http://localhost/mapguide2011/TBWeb/
urlaction.aspx?TBSYS_USER=TBSYS
&TBSYS_PWD=tbsys&TB_USER=Topobase&TB_PWD=
&SERVICE=ORCL&WKSPACE=TBWEB
&ACTION=ZOOM
&BBOX=687486%2C335868%2C687544%2C335916
```

- **CRS**= Optionally specifies the coordinate system code
- **BBOX**= Specifies the 2D bounding box to zoom. Can either be minX,minY,maxX,maxY coordinates of a rectangle, or X1,Y1,X2,Y2,...,Xn,Yn,(X1,Y1) values that specify a polygon.

URL parameters to draw marker points

Use the URL parameters to draw temporary markers in the map. Example:

```
http://localhost/mapguide2011/TBWeb/
urlaction.aspx?TBSYS_USER=TBSYS
&TBSYS_PWD=tbsys&TB_USER=Topobase&TB_PWD=
&SERVICE=ORCL&WKSPACE=TBWEB
&ACTION=MARK
&POINTS=687575.139%2C335793.35%2C687562.656%2C335944.721
&ZOOMTO=True
&MARKING=On
```

- **CRS**= Optionally specifies the coordinate system code
- **POINTS**= Specifies the point coordinates (p1.x,p1.y,p2.x,p2.y,p3.x,p3.y)
- **ZOOMTO**= Optionally specifies whether a zoom is applied.
- **TOLERANCE**= When MARKING is off, optionally specifies a tolerance of unmarking.
- **MARKING**= Optionally unmarks points (MARKING=OFF).

Setting Up MapGuide

With Topobase Administrator, you can provide workspaces, and display models for the Topobase Web version that is based on Autodesk MapGuide®.

To specify Map Guide credentials

The credentials are required for some Web functions to log in, and to set up the Web layout.

- 1 Start Topobase Administrator, and open the workspace.
- 2 Click Setup menu ► MapGuide.
- 3 Enter the credentials as shown in the following table.

Map Guide	Description
MapGuide Site	Specifies the MapGuide site, for example <code>http://127.0.0.1/mapguide2011</code> . NOTE You must enter the IP number. Do not use the machine name such as <code>localhost</code> .
MapGuide User Name	Specifies the user name to log into MapGuide® Studio. For example Administrator.
MapGuide Password	Specifies the password to log into MapGuide Studio. For example admin.

To set up the Web layout

You select the Web layout elements for the selected workspace.

- 1 Start Topobase Administrator, and open the workspace.
- 2 Click Workspace menu ► Web Layout.
- 3 Do one or more of the following:

Web Layout	Description
Web Layout	Select a Web layout. If you have several layouts for the workspace, Topobase Web uses this layout as initial view.

For example Library://Topobase Land/TB2011_LM_B.WebLayout, if you use the AJAX viewer.
For example Library://Topobase Land/TB2011_LM_F.ApplicationDefinition, if you use the Fusion viewer.

NOTE When you use the Publish To MapGuide command with administrator rights, and if the Web layout has not been specified before, the Web layout is assigned automatically.

Web Symbol Library	Select the symbol library, for example Library://Topobase Land/Data/Prototype_LM.SymbolLibrary.
Web Symbol Name	Select the symbol name. For example BAV28. This symbol is used to highlight the Feature Search result. See also Feature Search Introduction (page 527).

Assigning Display Models for Topobase Web

In Topobase Web, you can use several display models to display your map. To provide a display model for use in Topobase Web, perform the following steps.

- In Topobase Client, create the display model.
- Publish the display model to MapGuide, and create the MapGuide Definitions. If a display model contains several maps, you publish each display model map to a separate Map Definition. You publish each display model map into a different folder. See also [To create a Web layout](#) (page 109).
If you use the Publish To MapGuide command to create the Web layout, the assignment of the display models is done automatically.

To assign a display model for Topobase Web

Use the [Publish To MapGuide](#) (page 109) command.

To view the assigned display models for Topobase Web

- 1 Start Topobase Client, and open the workspace.
- 2 Click Home tab ▶ Display Panel.

- 3 From the Save Display Model list, select Assign Display Model For Use In Topobase Web.
- 4 The Assign Display Model For Use In Topobase Web dialog box, displays the assigned display models.
- 5 Click Close.
To modify the settings, click Edit.

Assign Display Model For Use In Topobase Web	Description
Display Model	Lists the display models that are available in the document. These are all display models that are available in the Display Model select box.
<display model> (nr)	Name of the display model, and number of maps that are defined in the display model.
<map>	Name of the display model map.
MapGuide Definition	Displays the assigned MapGuide Definition. For each map, you assign a layout.
Edit	Edits the assignment.
Save	In Edit mode: Saves the settings.

Web File Upload

In feature class forms, you can assign documents to each feature, for example using the document manager, or the file selection control. For use in Topobase Web, you specify the IIS alias for the file location.

See also Document Manager and [folder names for Topobase Web](#) (page 153).

To set up the file location

- 1 On your Web server, create a folder to store your documents, for example C:\Public Documents.

- 2** Start the IIS manager, and on your Web Site, create a new Virtual Directory. We recommend that you do not use a sub folder of the MapGuide directory.
- 3** Enter an alias, such as MyPublicDocs.
- 4** Select your Web Site Content Directory, for example C:\Public Documents.
- 5** Under Access Permissions, select Read, Write, and Browse.

To define the file location for Topobase Web

- 1** Start Topobase Administrator and open the workspace.
- 2** Select the document, and click Document menu ► File Upload.
- 3** Under Local Directory, enter the folder name, such as C:\Public Documents.
- 4** Under IIS Alias, enter the alias, such as MyPublicDocs.

Performance Improvements

This section provides ways to optimize your Topobase Web configuration.

- Generating maps as a JPG or PNG8 instead of PNG (for AJAX)
You can increase the speed of a site if you generate a map from Autodesk MapGuide server as a JPG or PNG8. The file size of JPG or PNG8 images created for the AJAX viewer application can be smaller than a PNG image; however, the PNG file has a higher display quality.
To do generate a map as a JPG or PNG8 file, edit the RequestMapImage() function of the ajaxmappane.templ file, and then change the FORMAT parameter to JPG or PNG8. You can find the ajaxmappane.templ file in the <install directory>\WebServerExtensions\www\viewerfiles folder.
- Verify that all spatial indices are valid in your document.
- Use views instead of client side joins. When you use a view, use only the attributes in the views which you need.
- For layer definitions, use only the attributes which you need.
- Work with scale ranges. For big scales and static data, use .sdf, .shp, or raster. For smaller scales or live data, use data from a database.

- For raster, use the .ecw format.
- Use cs transformation only if necessary.
- Use base layers.
- Verify that you do not have invalid views in your document.
- Refer to the MapGuide implementation Best Practices Guide:
http://images.autodesk.com/adsk/files/mapguide_enterprise_implementation_best_practices.pdf.

Setting Application Options

Application options are stored in the Topobase system database schema [TBSYS](#) (page 584). Use Topobase Client to set application options.

To set common application options

You use the common application options to specify layout, directories for log files and user settings.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ▶ Setup panel ▶ Application Options.
- 3 In the tree view, click Common.
- 4 In the right pane, edit the options.

Common options	Description
Load Last Open Forms	Upon login, opens feature class forms that were previously open until you closed the workspace.
Remember Last Workspace	Upon login, opens the last workspace you used.
Report Root Directory	Specifies the folder in which to save report templates. The default directory is <topobase>\Reports.
Temp. and Log Directory	Specifies the temporary and log directories. The default directories are <topobase>\temp and <topobase>\log. For example, the log files of document imports are stored in the log directory.

Data Directory	Specifies the directory for data. The default directory is <topobase>\Data. For example, the word serial letter templates are stored in the data directory.
----------------	--

To set Map Options application options

Map Options apply to the AutoCAD Map connection. Use Map Options to specify options for all [documents](#) (page 581).

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ▶ Setup panel ▶ Application Options.
- 3 In the tree view, click Map Options.
- 4 In the right pane, edit the options, as shown in the following table:

NOTE Changes to Map Options apply immediately. Document level options override some Map Options.

Map Options	Description
Display Info about Label's Parent	Redirects the feature information request from the label feature class to the parent. If this check box is selected, you can click a label in the map to view information about the related object. For example, click a point number to view information about the point. If you clear the check box, only label information is displayed. See also System Table TB_GN_INFO_REDIRECT (page 154).
Open Form In Edit Mode After Digitizing	Opens a feature class form in edit mode. When you use Create A Feature With Form the form is opened after digitizing. This option makes the form ready for additional attributes.
Vicinity For Digitizing Points [m]	Searches for points that already exist in the database, when creating a new point feature. This option finds points that are in the vicinity of the new point and that have defined values for "Z (height)" and "QUALITY". If points are found, these attribute values are applied to the new point. In the map docu-

ment options, you can specify feature classes for the vicinity search.
Search results are displayed in the command window.

Always Display Highlighted Features	Regenerates the graphic before highlighting the features. Use this option to generate graphics to display the features that are currently excluded by a filter setting, such as a viewport, or any other filter entered in Display Managers context menu Query to filter data. For example, when you highlight tracing results.
Zoom For Feature Highlight/Zoom GoTo	Specifies the zoom factor for highlighting the current feature of a feature class form or in the feature explorer using the highlight button.
Configuration For Point Feature Classes	Specifies the viewport. Enter fix values.
Configuration For Other Feature Class Types	Specifies the viewport. Enter a magnification factor as follows: <ul style="list-style-type: none">■ 0 = The current viewport does not change when you highlight a feature.■ between 0 and 1: Zooms in. For example, enter 0.5 to zoom to the features and then zoom in with a factor of 2.■ > 1: Zooms out. For example, enter 2 to zoom to the features with a factor of 2. The viewport size is calculated based on the feature extension.
Perimeter Display Options	Specifies how a job perimeter is displayed in the map. You can highlight the perimeter with a solid or hatch pattern. See also Getting Jobs Started (page 345).
Vicinity Search	Specifies the feature classes to which the vicinity search shall be applied.

NOTE To set options for individual documents, use Document Map Options. See also [To set document Map options](#)*You use the document Map options for settings, that are specific to only ...* (page 129).

To set COGO application options

You can use COGO application options to define settings for Topobase construction functions.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ► Setup panel ► Application Options.
- 3 In the tree view, expand COGO.
- 4 In the right pane, edit the options, as shown in the following table:

COGO	Description
Right Angle Course	<p>Specifies the mode for right angle course calculation. Select either:</p> <ul style="list-style-type: none">■ Point Mode—The right angle course is defined by an arbitrary sequence of known points and measured sections.■ Base Line Mode—The right angle course is defined by two existing points that specify the base line section followed by measured sections. <p>See also the Topobase Client User Guide, section Constructions: Right Angle Course.</p>
Precision	Specifies calculation precision. The default is 0.001.
Split Tolerance	<p>Specifies whether a line can be considered straight after inserting or extracting a point. This value specifies the maximum distance of a point from the line, which must be greater than the spatial tolerance.</p> <p>See also the Topobase Client User Guide, section Constructions: Line Processing (Vertices).</p>
Split Line After Inserting Point	Splits the line after you use the Insert Point command.
Point Insertion Settings	Specifies how the Precision and Reliability attributes are set by the Survey application when the Insert Point command is used to insert a point into a line. When an existing point is projected onto a line, its

	reliability is improved and its coordinates are changed.
Precision	Defines the feature attribute where the precision of an inserted point is saved.
Reliability	<p>Defines the feature attribute where the reliability of the inserted point is saved.</p> <p>This attribute usually refers to a domain *_TBD. You can specify the value (*_TBD.ID) for the two states Reliable and Not Reliable.</p> <p>For example, reliability values could be stored in the domain table RELIABILITY_TBD where</p> <ul style="list-style-type: none"> ID = 1 is not reliable ID = 2 is reliable
Reliable	Specifies the reliable value ID. For example 2.
Is Not Reliable	Specifies the not reliable value ID. For example 1.

See also the Topobase Client User Guide, section Overview of Construction.

To set document explorer options

You use the Topobase [document explorer](#) (page 582) options to control general user interface behavior.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ➤ Setup panel ➤ Application Options.
- 3 In the tree view, click Document Explorer.
- 4 In the right pane, edit the options, as shown in the following table:

These settings take effect when you reopen the workspace.

Document Explorer options	Description
Double Click Opens The Form	Opens feature class forms or starts workflows by double-clicking the feature class or workflow item.

Display Information About Selected FeatureClasses	Displays the table name and F_CLASS_ID in the status bar at the bottom of the Document explorer. This information is useful for administrators.
---	---

To set Generate Graphic application options

You use the Generate Graphic application options to control the Topobase [viewport](#) (page 586).

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab > Setup panel > Application Options.
- 3 In the tree view, click Generate Graphic.
- 4 In the right pane, edit the options, as shown in the following table:

These settings take effect when you reopen the workspace.

Generate Graphic options	Description
Viewport Creation	Specifies default values for the extension of a viewport. These values can be modified later in the Advanced Generate Graphic dialog box. See also the Topobase Client User Guide, section Displaying Features In Your Map .
Configuration For Point Feature Classes	Specifies the default height and width when you define a viewport using a point in the center of the drawing.
Configuration For Other Feature Class Types	Specifies a magnification factor when you define a viewport with a non point feature in the center of the drawing. The viewport size is calculated based on the feature extension. Enter a magnification factor as follows: <ul style="list-style-type: none">■ 0 = A selected polygon feature is used.■ between 0 and 1: Zooms in. The filter rectangle is smaller than the bounding box of the selected geometry.■ 1 = No change.■ > 1: Zooms out. The filter rectangle is greater than the bounding box of the selected geometry.

Display Model	Specifies settings for display models.
Repository Base Path	Specifies the path where the display model files such as (*.tbdm) and (*.layer) are stored. See also Display Model Repository (page 431).
Drawing Options When Generating A Display Model	Specifies whether to open a new drawing each time you select a new display model, and generate graphic.
Close Current Drawing	Closes the current drawing. Opens a new drawing for each display model map of the selected Display Model. For example, you select a display model DM1, and generate graphic to populate <i>Drawing1.DWG</i> . Then, you select another display model DM2. <i>Drawing1.DWG</i> is closed, and a new drawing <i>Drawing2.DWG</i> is populated.
Keep Current Drawings Open	Keeps the current drawings open, and opens a new drawing for each display model map of the selected Display Model.
Reuse Active Drawing	Loads the first display model map of the selected Display Model into the active drawing (*.DWG), such as an AutoCAD drawing (*.DWG) that contains projected parcels. Then, you select a display model, and generate graphic. The display model adds the feature layers to your active drawing, and you can use the command Create New Feature From Geometry to transfer the projected parcel geometry into the database.

To view the loaded PlugIns

Use the application options to view a list of loaded PlugIns.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ► Setup panel ► Application Options.
- 3 In the tree view, click Plug-Ins.

Setting Document Options

You use the Document options to control settings that are specific to only one [document](#) (page 581). These settings are saved either in the document or

in the system database schema [TBSYS](#) (page 584). In order to edit the document options, the workspace must be open.

Document options work in addition to application options, and are specific to each document.

NOTE Some document options are only available to members of the Admin [user group](#) (page 586).

Common Document Options

You cannot edit common document options. They provide general document information.

Common options	Description
Database Schema	Name of the Oracle® database schema: <schema>@<oracle service>
Document ID	Unique identifier.
Version	Version of the document structure. This value changes whenever the data model is updated.
TBSYS Version	Version of the (*.jar) file that controls server-side functionality. This value can be different from the document structure version. However the first number has to be identical in both.
Keys/Data Model Codes	These values identify different data models. For example, the DM Code (Data Model Code) controls the scope of necessary data model updates. See also System Table TB_DATAMODELCODE (page 152).

To view common document options

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ► Setup panel ► Document Options.
- 3 In the tree view, click Common. The options in the following table are displayed:

To set document Map options

You use the document Map options for settings, that are specific to only one document. These settings override the general Map application options.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ► Setup panel ► Document Options.
- 3 In the tree view, click Map Options.
- 4 In the right pane, edit option settings.

NOTE You set general Map options using the Map application options. Using the document Map options, you can override the Map application options.

Vicinity Search—In the document map options you can specify single feature classes to which the search shall be applied, in addition to the application map options.

See also:

- [To set Map Options application options](#)labels:redirecting to parent featurejobs:perimeterperimeter:di... (page 122)

To set COGO and dimensioning options

You use the COGO and dimensioning document options to control construction issues, that are specific to only one document.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ► Setup panel ► Document Options.
- 3 In the tree view, click COGO And Dimensioning.
- 4 In the right pane, edit option settings.

COGO and Dimensioning area	Description
Delete Construction Features From The Document	Deletes the temporary COGO features to clarify the construction workflow. Normally these are deleted as soon as Topobase COGO is finished.
Dimension Feature Class For	Specifies the dimension feature classes to store dimensioning that can optionally be

COGO and Dimensioning area	Description
	created when you use the COGO commands.
Orthogonal Calculation	Selects a dimension feature class that stores the orthogonal dimensioning.
Arc Intersection	Selects a dimension feature class that stores the arc dimensioning.
Dimensioning area	Settings for dimensioning.
Constant Offset For Aligned Dimensioning.	Specifies an offset value for aligned dimensioning.

NOTE You set general COGO options using COGO application options.

See also:

- [To set COGO application options](#)
- right angle course:setting the modeltolerance:setting the split -You c... (page 124)

To set document Jobs options

When opening a document, the Live state will be used by default. You use document Jobs options to change this behavior.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ▶ Setup panel ▶ Document Options.
- 3 In the tree view, click Jobs.
- 4 In the right pane, edit option settings.

Jobs area	Description
Always View The Data In The Document Using The Following Job State	Specifies the job state that will be used when you open the document. You need Administrator rights to specify the job state.
Always Open This Document Using The Most Recently Selected Job	Specifies that the most recent job will be used when you open the document. For

Jobs area	Description
	example, to work on large jobs that require several days of work.

See also:

- [Overview of Jobs](#) (page 341)
- [Job Leasing](#) (page 351)
- [Managing Jobs](#)

Topobase Data Checker

Use the Topobase Data Checker to validate the quality of your data. For example, define any set of consistency checks that can be executed after data has been imported into a document.

You can start the data checker either manually on demand or on a scheduled basis. For example, you run a set of checks when you are ready to change the job state.

In Topobase Client, when you start the Data Checker, the result of the checks, is displayed in the feature explorer, for example features with wrong or inconsistent data. Optionally, you generate a report that logs the inconsistencies.

In a scheduled mode, the result is provided as a report that is sent via E-mail to a specified recipient. Then, you can resolve the conflicts on the whole.

To configure the data checker in Topobase Administrator

- 1 Open the workspace.
- 2 In the administrator explorer, select the document.
- 3 Click Document menu ► Data Checker.
- 4 Under Data Checker, use the General tab to create and edit checks. Use the Scheduled tab, to schedule the execution of the checks.

On the General tab use the icons and shortcut menus as show in the following table.

Data Checker General tab	Description
	New Check. Opens the Data Check dialog box, and creates a new data checker definition. See Creating a Data Check (page 133).
	Remove Check. Removes the selected check.
	Edit Check. Opens the Data Check dialog box for the selected data check. You can modify the description and the select statement.
	Import Check. Open the file selector. Select an (*.XML) file to import.
	Export Selected Checks. Exports the selected data checks into (*.XML) files.

On the Schedule tab use the icons and shortcut menus as show in the following table.

Data Checker Scheduled tab	Description
	New Scheduled Task. Opens the Scheduled Data Check dialog box, and creates a new scheduled task. See Scheduling a Data Check (page 135).

Remove Scheduled Task. Removes the selected task.

Edit Scheduled Task. Opens the Scheduled Data Check dialog box.

To start the data checker in Topobase Client

- 1 Open the workspace.
- 2 Click Tools tab > Modify panel > Data Checker.
- 3 In the Data Checker dialog box, select one or more checks.
- 4 Click Execute.

Creating a Data Check

Use Topobase Administrator to define and configure data checks.

Data Check dialog box	Description
Name	Specifies a name.
Parent Check	Specifies a parent data check for the selected data check.
Description	Specifies a description.
Check Statement	Specifies the SQL select statement that will be executed by the selected data check.
Active	Activates the check. Checks that are not activated cannot be selected in Topobase Client, in the Data Checker dialog box.
Check SQL	Checks whether the SQL select statement is valid.

SQL Assistant	Starts the SQL Assistant. See also Using the SQL Assistant (page 139).
Advanced Options	Specifies advanced options.
Module Name	Specifies a module name. If you define data checks to be used by a customized Plugin, you use the Module Name value to filter the data checks that are executed. For example, to use the Data Checker through the API.
Row Level Security	Specifies the Row Level Security
Data Check Applies To The Selected Job Or To The Live Job (For Scheduled Tasks)	<p>Recommended. Select this option</p> <ul style="list-style-type: none"> ■ To execute the data check in the current job - in case of manual start. ■ To execute the data check in the Live Job - in case of scheduled start.
Data Check Applies To The Entire Database	Select this option to execute the data check in the entire database.

Check statements

A check statement is an SQL select statement that analyzes the data and returns errors. If the check statement does not return any rows, the data is valid.

The SQL select statement must return a set of FIDs, and should match the following skeletons.

- For simple data checks, use
`SELECT fid FROM <feature class> WHERE <checking condition> ORDER BY fid;`
- For advanced data checks, use
`REPEAT <select statement> FOR <select statement>;`

This SQL select statement repeats the first select statement as long as the second select statement returns a result.

In the first <select statement> you can use placeholders that represent columns of the second <select statement>.

Example

```
REPEAT
  SELECT fid from $f_class_name WHERE <checking condition>
  FOR
  SELECT f_class_name from TB_DICTIONARY where f_class_name like
  'EL%';
```

TIP Define any database view to perform the check, and use the Check statement to execute a SELECT on this view. For example: *SELECT fid FROM <database view> ORDER BY fid;*

Scheduling a Data Check

The Scheduled tab displays the scheduled task. Select a task in the data grid, and click Edit Scheduled Task to view the properties.

Data Check Scheduled tab	Description
Taskname	Displays the task name.
Checks	Displays the number of selected data checks.
Weekdays	Displays the weekday when check will be executed.
Start Time	Display the start time of the scheduled data check.
Report Recipient	Display the E-mail address the report will be send to.

Define a scheduled task as shown in the following table.

Scheduled Data Check dialog box	Description
Task name	Specifies the task name. The task name is used as E-mail subject.
Schedule	Specifies the days and the time when the data checks will be executed.
Report area	Specifies the E-mail addresses of originator and recipient.

SMTP area	Specifies the SMTP server, such as Host Name, Port, and authentication.
Checks	Selects the data check that will be executed in the selected task.

NOTE For Oracle 11: The Oracle 11 security model requires that you configure an ACL (Access Control List). Then, the scheduled job can send an E-mail with the data checker results. For more information, see Oracle 11 Users Guide and Reference.

Database Maintenance

Topobase provides the 1-Click Maintenance tool to run several basic database maintenance checks on one click. We recommend that you use this tool to check your documents on a regular basis.

NOTE Some of these checks are also available in the data model explorer from the document node context menu. See [Document Shortcut Menu](#) (page 189).

1-Click Maintenance performs all or a selection of database checks, and automatically fixes issues as shown in the following table.

Database Check	Description
Invalid Database Objects	Detects and recompiles invalid database objects, such as triggers, and views.
Topobase Dictionary	Fixes or removes invalid entries in TB_DICTIONARY.
Indices And Constraints	Checks the naming of the indices and constraints.
Spatial Configuration	Creates valid spatial indices and meta data for all feature classes. Document
TB_UFID	Cleans up TB_UFID, and adds missing FIDs.
Topobase Sequences	Fixes the NextVal of the system sequences.
Form Check	Removes unnecessary forms and controls.

Gather Statistics	Renews the statistics of feature classes and tables. Document node ► Optimization ► Optimize Feature Classes.
Topobase Log Tables	Cleans up the system log tables.
Database Checks	Description
Without Fixing Capabilities	
Report Check	Checks whether the scriptcode that is used in reports is valid.
Geometry Validation	Validates the geometries of all feature classes. Detected issues cannot be fixed automatically.
View Definition	Checks, if the feature classes based on views are defined correctly. Detected issues cannot be fixed automatically.

To check your database

Make sure no other user is connected to the document.

- 1 Start Topobase Administrator and open the workspace.
- 2 Select the document, and click Document menu ► 1-Click Maintenance.
- 3 In the 1-Click Maintenance area, under Database Checks, select the checks to perform.
- 4 Click Scan For Issues.
For each check, an icon indicates whether issues have been found.
- 5 To see the list of issues, click the row.
- 6 To fix the issues, click Fix Issues.

Creating SQL Expressions

Topobase Administrator contains an SQL assistant to simplify the creation of SQL select statements. In all dialog boxes, where you can enter an SQL statement, you can use the SQL assistant, for example when you create a label definition, or when you customize feature class forms. Depending on the

condition in which you start the SQL assistant, specific information, such as valid parameters, is provided.

IMPORTANT To use the SQL assistant you have to be familiar with Oracle, SQL, and the Topobase document. This knowledge is not subject of this manual.

You use the SQL assistant in the following components and tasks.

- Report Designer, see also [Report Designer Introduction](#) (page 483).
- Form Designer, see also [Form Designer Introduction](#) (page 357).
- Defining tracing conditions, see also [Logical Topology: Tracing Templates](#) (page 329).
- Feature Search, see also [Feature Search Introduction](#) (page 527).
- Explorer Configurator, see [Explorer Configurator](#) (page 103).
- Creating label definitions, and defining rules for label regeneration. See also [Data Model: Labels](#) (page 223)
- Defining Intersections, see also [Data Model: Intersections](#) (page 274).

NOTE The SQL Assistant is specific to the condition in which it is started. For general purposes, use SQL Sheet. SQL Sheet is the standalone version of the SQL assistant. See also [Using the SQL Sheet](#) (page 142).

The SQL assistant facilitates the entry of table names, attribute names and relations. It provides context specific information about the document you are working with. For example, you can list tables, views, feature class attributes, feature relations, and explore the values are actually stored in the database. Then, you click or double-click to add the values to the SQL expression, so that no misspellings will occur.

Validating the SQL expression

Before saving the select statement, you can validate the syntax. Click Execute

menu ► Execute or click to execute the select statement. The result is displayed in the script output box. Syntax errors are highlighted and marked with a "^\" sign.

TIP Press <ESC> to abort the select statement while it is executed. For example, if the select statement returns a large number of records.

Using the SQL Assistant

The SQL Assistant dialog box consists of the following components.

NOTE The SQL Sheet provides some of the components of the SQL Assistant as a standalone version, such as the Relation Wizard, as described in the following table. See also [Using the SQL Sheet](#) (page 142).

Number

Description

- | | |
|---|---|
| 1 | Expression input box. Displays the select statement. Use the controls or type directly to edit the select statement.
Click File menu > Save to store the select statement.
Click File menu > Open to load an existing (*.sql) file. |
| 2 | Executed script output box. Displays the execution records. Click File menu > Save Output As to store the content in a file. |
| 3 | Tables and database objects list. Displays current database objects, for example tables, synonyms or views. Select an object to display more information. In the list, right-click an object, and use the commands. |

For example, right-click a table name, and click Grid, to view the table content in a data grid.

-
- | | |
|------------|--|
| 4 | Attribute list. Displays the attributes and the data type of the selected objects. |
| 5 | Get Values. Displays the values of the selected attribute. Select an attribute from the list, and click Get Values to display the unique values of the attribute. Duplicate entries are not listed here (SELECT DISTINCT). |
| 6 | Advanced Controls section. Displays controls that can be used to create SQL expressions. Click to display all controls. |
| Operators | Click to add the operator at the cursor point in the expression input field. |
| Functions | Double-click to add the function at the cursor point in the expression input field. |
| Parameters | Displays the parameters that are available in the current task. For example, for label definition select statements, the parameter \$ID is available.
Under Value, enter a value that will replace the parameter, when you run the select statement using the Execute command. |
| 7 | Relation wizard. Displays related tables. Expand the explorer nodes, and click to add the relation statement at the cursor point in the expression input field. The expression queries a value

NOTE The relation wizard is also available from the table list. Right-click the table, and click Relation Wizard. |
| 8 | SQL Assistant menu bar. See also SQL Assistant Menu Bar (page 141). |
-

SQL Assistant Menu Bar

The SQL Assistant menu bar provides commands to edit and run the SQL scripts. Most of the commands are standard SQL commands. The following table shows some useful commands.

NOTE Some commands and icons are deactivated in the SQL Assistant. They are available if you use the SQL Sheet. See also [Using the SQL Sheet](#) (page 142)

Menu	Description
File	<p>Commands to store and reuse the SQL expressions. The default folder for (*.sql) files is <topobase_administrator>\Data\SQLSheet\Scripts.</p> <ul style="list-style-type: none">■ Open—Opens an existing (*.sql) file and adds it to the Expression input box. You can edit the expression, and then execute it.■ Save—Saves the content of the expression input box.■ Save Output As—Saves the content of the Executed Script output box.
Edit	<p>Commands to edit the content of the Expression input box and the Executed Script output box.</p> <ul style="list-style-type: none">■ Clear—Removes the content of the Expression input box, or the Executed Scripts output box, depending on where the cursor is.
Execute	<p>Commands to execute and commit the select statements.</p> <ul style="list-style-type: none">■ Execute At Cursor—Executes the select statement beginning at the cursor position. Use this command, if you have large SQL expressions that you want to be executed partly.■ Spool—Use the spool commands to create a spool file. The default spool file name is <topobase_administrator>\Data\SQLSheet\Log\Spool.log.■ History—Displays all select statements that have been executed. To re-use, select the select statement, and click Copy To SQL Sheet.

Scripts	<p>Starts SQL scripts that are stored in (*.sql) files. The menu shows all (*.sql) files that are stored under <topobase_administrator>\Data\SQLSheet\Scripts. Scripts that are stored in a subfolder will appear in a sub menu.</p> <p>Copy your own SQL scripts to this location to make them available through this menu.</p>
Tools	<p>Commands to start tools.</p> <ul style="list-style-type: none"> ■ Gather Table Statistics—for example, use this command to update the record numbers that are displayed with the table names in the table list. ■ Spool File—Opens the spool file. ■ Log File—Opens the log file. ■ Options—Settings to control the SQL Assistant, such as autocommit setting, import and export command parameters. For example, set EnableF4 to False, if you do not want the content of the input or output box to be removed when you press [F4]. For example, set Show Amount Of Records Behind The Table to True, if you want to display the number of records (USER_TABLES.NUM_ROWS).

Using the SQL Sheet

The SQL Sheet is the standalone version of the SQL Assistant.

See also [Creating SQL Expressions](#) (page 137).

IMPORTANT To use the SQL Sheet you have to be familiar with Oracle and SQL. This knowledge is not subject of this manual.

To start SQL Sheet

- 1 Start Topobase Administrator
- 2 Click Workspace menu ▶ SQL Sheet.

NOTE You can start the Topobase SQL Sheet without Topobase Administrator. The SQL Sheet is installed with Topobase Administrator in the <topobase_admin>\Bin folder. Create a shortcut of the file <topobase_admin>\Bin\SQLSheet.exe. Then, you start the SQL Sheet by double-click.

To log in - connect

- Under User, select an Oracle user from the list, and enter the password and the Oracle service name.
- Optionally, enter the Oracle system user name and password. These are required, if you want to import or export Oracle (*.dmp) files, or drop users or tables.

To connect to another database

- Click Connect to open the Login dialog box.
- Variant: In the list of database objects, select Users.
- In the user list, right-click the user, and click Connect.

To export an Oracle user to a (*.dmp) file

- Optionally set export options: Click Tools menu ▶ Options.
- In the list of database objects, select Users.
- In the user list, right-click the user, and click Dump Export.

To view the database size

- From the database objects list, select User Spaces. The list displays all database users with their file size.
- From the database objects list, select Tablespaces. The list displays the size of the tablespaces. Expand the node items, and use the shortcut menu to change the size of a table space.

To export the current Oracle user to a (*.dmp) file

- Optionally set export options: Click Tools menu ▶ Options.

- Click Tools menu ▶ Dump Export.

To create an Oracle user

You can use the SQL Sheet to create an Oracle user. Note, that this is not a Topobase database schema. To create a Topobase database schema, use Topobase Administrator.

- Click Tools menu ▶ Create User.

To view database objects

From the database objects list, you select a database object. Then, select an item, and right-click to open shortcut menus. For tables, you can apply several predefined filters.

- Users—Displays all Oracle users.
- Tables (All)—Displays all table names. Optionally displays the number of records (USER_TABLES.NUM_ROWS). Note that this number represents the result of a former table statistics, and might differ from the actual number of records. To update these values, click Tools menu ▶ Gather Table Statistics.
- Tables (User Tables With Data)—Displays all user tables that contain data. User tables are non system tables. For example, in a Topobase document, user table names start with a prefix that indicates the module, such as WW for Wastewater, or GA for Gas.
- Tables (User Tables All)—Displays all user tables.
- Tables (Topobase System)—Displays the Topobase system tables. See also [Topobase System Tables](#) (page 149).
- Tables (\$)—Displays the spatial tables.
- Tables (Filtered)—Displays tables using a filter expression that you enter, such as *TB%*.
- Other database objects, such as Views, Synonyms, Sequences, Indexes, Triggers.

To transfer the attribute names to the expression input box

- When you select a table, the column names are displayed. Select one or more items from the list, right-click and click Select ? From Table.

SQL Sheet menu bar

- See also [SQL Assistant Menu Bar](#) (page 141).

To start the SQL Spy and SQL Error Spy

Use the SQL Spy, and the SQL Error Spy to analyze problems. The SQL Spy displays all select statements that are currently executed against the Oracle database by any Topobase or other application. The SQL Error Spy displays select statements that could not be executed.

- Click Tools menu ▶ SQL Spy to start the SQL Spy.
- Click Tools menu ▶ SQL Error Spy to start the SQL Error Spy.

SQL Sheet commands

The SQL Sheet provides three types of commands. As appropriate, the commands can be started through the menu bar, the shortcut menus, or you can type the commands directly in the expression input box.

- See [SQL Sheet: Standard SQL Commands](#) (page 145).
- See [SQL Sheet: SQL Plus like Commands](#) (page 146).
- See [SQL Sheet: Special Commands](#) (page 146).

SQL Script Examples

For more examples, view the sample scripts that are provided under <topobase_administrator>\Data\SQLSheet. To add the scripts to the expression input box, do one of the following.

- Click Scripts menu ▶ <script name>.
- Click File menu ▶ Open, and select the file.

SQL Sheet: Standard SQL Commands

IMPORTANT To use the SQL Sheet you have to be familiar with Oracle and SQL. This knowledge is not subject of this manual.

For example, standard commands are: COMMIT, ROLLBACK, SELECT, INSERT, UPDATE, DELETE, CREATE, DROP.

SQL Sheet uses transactions, and the COMMIT is executed either automatically when you quit the SQL Sheet, or when you start it explicitly through the Execute menu ▶ Commit. You can use the AutoCommit option, if you want to your changes to be committed immediately. Click Tools menu ▶ Options.

SQL Sheet: SQL Plus like Commands

IMPORTANT To use the SQL Sheet you have to be familiar with Oracle and SQL. This knowledge is not subject of this manual.

- **DEFINE <variable name>**—Creates a user defined variable. Note that in SQL Sheet, the command must be finished with a ";".
- **DESC <table name>**—Displays the table definition in the Executed script output box.
- **SPOOL commands**—See [SQL Assistant Menu Bar](#) (page 141).
- **SPOOL <file name>**—Creates a spool file with the given name.
- **SET HEADING ON/OFF**—Switches off the headings of the output result. For example, use SET HEADING OFF and Set ECHO OFF if you want to create a script from the output, and you only need the data without any comments.

SQL Sheet: Special Commands

IMPORTANT To use the SQL Sheet you have to be familiar with Oracle and SQL. This knowledge is not subject of this manual.

- **ABORT**—Ignores all select statement that follow this command. For example, if you have several select statements, use this command to execute only the first part.
- **CONNECT**—Connects to the database. Optionally, use parameters, for example CONNECT <user name/password>, or CONNECT <user name/password@service>.
- **EXPORTDUMP <user name> <filename>**—Creates a (*.dmp) file. To specify the export options, click Tools menu ▶ Options, and set the CommandLineDumpExport option.

- EXCEL <select * from <table name>>—Opens MS Excel and displays the result of the select statement in an (*.xls) file. Use the command EXCELFILE <file name> <select * from <table name>> to store the result of the select statement in a file without opening the Excel file.
- ASCIIFILE <file name> <select statement>—Stores the result of the select statement in a TAB separated ASCII (*.txt) file.
- GRID select * from <table name>—Displays the result in a grid dialog box. You can edit the values.

NOTE To commit the changes, click Update, Commit And Close, or start the COMMIT command.

- REM—Marks a comment. Or enter “--”
- FIND <value> [,Filter]—Searches all columns of all tables for the given value. Optionally, set a filter.
- CLS or CLEAR—Clears the output window.
- EXECUTE <procedure name>— Executes a stored procedure.
- SELECTDOUBLES <select statement> CONDITION <condition> KEY <key>—Finds duplicate values. For example: SELECTDOUBLES * from MY_FEATURE condition TB_POINT_NUMBER KEY FID <condition> contains the column names to be analyzed. <key> contains the primary key.
- DELETEDOUBLES <select statement> CONDITION <condition> KEY <key>—Deletes duplicate entries.
- SETDELETEDDOUBLES <...> CONDITION <condition> KEY <key>—Use this command for previous Topobase versions (TB2). Sets the attribute DELETED to 1 for duplicated values. Example: SETDELETEDDOUBLES * from MY_FEATURE CONDITION attribute1,attribute2.
- SHELL Filename [,wait]—Executes a system command. Example: SHELL notepad.exe. Example: SHELL notepad.exe,true.
- EXPLAINPLAN <select * from <table name>>—Find the execution plan of a select statement, so that you can analyze which indexes are used, and find out how to optimize the select statement.
- REPEAT <...> FOR <...>— Repeats a select statement, and inserts parameters. The first select statement is repeated, and the values from the second select statement are inserted into the first select statement. The results are stored in a temporary table TB_SQL_RESULT.

- **GATHERTABLESTATS**—Collects statistical information for all tables of a user. The command executes the following: `BEGIN
DBMS_STATS.GATHER_TABLE_STATS('username', 'tablename',
cascade=>TRUE); END;`
- **PACKDATA <select expression>**—Writes all column values of a child table to a column PACKDATA1 of a parent table. The column PACKDATA1 is of the data type VARCHAR2. Example: `packdata select p.fid, c.name
from parent p, children c where p.fid=c.FID_parent order by p.fid;`
- **PACKDATA2**—Writes all column values of a child table to a column PACKDATA2 of a parent table. The column PACKDATA2 is of the data type CLOB. Use this command for large data sizes.
- **COMPDBWITH <user name>**—Compares the data structure of the current Oracle user with another user, and displays the differences.
- **DEF <table name>**—Displays the table definition in the Executed script output box. The command displays more details than the DECSC command.

Using the SQL Assistant in the Form Designer

In the Form Designer, you use the SQL Assistant when defining control properties that require SQL statements.

When you click the item in the property pane, a button appears. Click this button to start the SQL Assistant.

Example - Querying relations

In the Gas database schema, the feature class GA_FITTING has a relation to the GA_CONDITION_TBD feature class. The example shows how to query the CONDITION and to display it on the form.

- 1 Open a workspace that has access to a Gas database schema.
- 2 Start the Form Designer.
- 3 Add a Read-Only SQL Text Box. Click the SQL property, and start the SQL Assistant.

Under Relations, the related feature classes are displayed. Select one in the tree view, and click, to insert the select statement that retrieves the related value into the expression input box. Then, replace the * with the attribute you need, such as VALUE.

See also:

- [Form Designer Example: Read-Only SQL TextBox](#) (page 411)
- [Form Designer Example: Editable SQL TextBox](#) (page 413)
- [Form Designer: Editable SQL TextBox - Properties](#) (page 388)
- [Form Designer: Feature Highlighter - Properties](#) (page 390)

Topobase System Tables

Topobase stores system information in client and server system tables.

The client system tables are stored in the Topobase document. They store document-specific settings.

WARNING Do not edit the Topobase system tables manually. If you do this, your application might not work properly any longer.

The server system tables are stored in [TBSYS](#) (page 584) (Topobase database server). They store settings that are valid for the whole application, such as application menu settings.

The system tables must not be edited manually, however they contain information that can help administrators in case of trouble shooting, as shown in the following table:

Table	Description
TB_ATTRIBUTE	Stores attribute names for translation.
TB_FORM_LOCATION	Describes size and location of Topobase.Forms.Form (non generic dialog boxes) for Web and desktop version.
TB_DATAMODELCODE	See System Table TB_DATAMODELCODE (page 152).
TB_DATAMODELCODES	Stored in TBSYS. This table is not used.
TB_DIALOG_USER	Stored in TBSYS. Defines the default mode for every user.
TB_DIALOG	Stored in TBSYS. Stores the default value for DefaultMode.
TB_DICTIONARY	Stores the description of the feature class tables. See also System Table TB_DICTIONARY (page 152).
TB_DIMENSION	Stores the dimensioning configuration. Dimensioning consists of a parent dimensioning feature class, a point feature class for symbols, a line feature class, a label feature class, and a child label line feature class. See also Data Model: Dimensioning (page 252)
TB_INFO	Stores project settings.
TB_INTERSECTION	See System Table TB_INTERSECTION (page 157).
TB_JOB_*	Manages jobs. See also System Tables TB_JOB_* (page 159).
TB_LABEL_DEF	See System Table TB_LABEL_DEF (page 166)
TB_NET_*	See System Table TB_NET_* (page 167).

TB_POSITION_FINDER	Defines searches. See also System Table TB_POSITION_FINDER (page 170).
TB_RELATIONS	See System Table TB_RELATIONS (page 172).
TB_RULE_*	Stores feature rules. See also System Tables TB_RULE* (page 176).
TB_SURFACE_*	Stores the configuration for the Polygon And Line Definition report. For configuration, see also Report Designer: Polygon and Line Definition Report (page 518).
TB_TOPOLOGY	See System Table TB_TOPOLOGY* (page 180).
TB_WORKFLOW	See System Table TB_WORKFLOW (page 180).
TB_VARIABLE	Stores user defined variables that can be used for stylization. See Topobase Text Function TB_VARIABLE (page 468).
TB_VERSION	Stores the document version, data model codes, data module versions, and the extension versions.
TB_GN_*	System tables for toolbar and menu settings.
TB_GN_CONTROL	Stores properties of all controls used in the generic forms of the document.
TB_GN_DIALOG	Specifies the default position/size of forms (tables); for example the height of the detail of a master-detail form
TB_GN_DIALOG_BAR_ITEM	Stores settings for form menus and tool bars Example: If the form toolbar contains a highlight button, you will find a row with the following value in TB_TB_GN_DIALOG_BAR_ITEM.NAME: <code>Topobase.Map.MapDialog/TBHighlightBounded</code>
TB_GN_DIALOG_HIGHLIGHT	Stores configuration of the Highlight Related Features command. See also System Table TB_GN_DIALOG_HIGHLIGHT (page 153).
TB_GN_DIALOG_MACHINE_USER	Stores user/machine dependent position/size.
TB_GN_DOCUMENT_BAR_ITEM	Stores settings for document toolbar buttons.
TB_GN_DIRECTORY_ALIAS	Stores file names for Topobase Web.

See also [System Table TB_GN_DIRECTORY_ALIAS](#) (page 153).

TB_GN_INFO_REDIRECT	Stores redirection information. See also System Table TB_GN_INFO_REDIRECT (page 154).
TB_GN_MENU_ITEM	Stores settings for application menu items. Stored in TBSYS.
TB_GN_MENU_ITEM	Stores settings for document menu items.
TB_GN_TOOLBAR_ITEM	Stores settings for application toolbar buttons. Stored in TBSYS.

System Table TB_DATAMODELCODE

The TB_DATAMODELCODE table resides in the Topobase [document](#) (page 581) and contains the users valid data model codes. A document can have several data model codes, for example, if the document contains both a survey and profile structure.

See also:

- [Overview of Data Models](#) (page 182)

System Table TB_DICTIONARY

This table stores the description of the feature class tables.

Attributes of TB_DICTIONARY	Description
F_CLASS_ID	Primary key.
F_CLASS_NAME	Name of the feature class.
CAPTION	Caption of the feature class. This caption is displayed on the UI, for example in the document explorer.
F_CLASS_TYPE	Feature class type. O = polygon, P = point, L = line string, T = attribute, A = label, E = centroid.
READ_ONLY	Specifies whether the feature class is read only.

TABLE_DOES_NOT_EXIST	Specifies whether this feature class is a view. 1 = This feature class is a view. The default is 0 = This feature class is a table of the current data base schema.
FEATURE REPRESENTATION	Specifies the string that is displayed in the feature explorer. Default is {FID}. See also Feature Explorer (page 92).

System Table TB_GN_DIALOG_HIGHLIGHT

This table specifies linked features to highlight. For example, if you highlight a manhole, the appropriate manhole cover is also highlighted. The highlight button is only available on the form toolbar if there are appropriate settings in the system table TB_GN_DIALOG_HIGHLIGHT.

Example

Attribute	Value
HIGHLIGHT_FEATURECLASS	MYPOINT
HIGHLIGHT_FILTER	<p>fid={parent_fid}</p> <p>Use any SQL expression in the filter.</p>

System Table TB_GN_DIRECTORY_ALIAS

This table specifies the links to file or picture folder names for Topobase Web version. It is used for form designer and report designer controls that specify a file name or a picture file. The first part of the file name will be replaced using this table.

NOTE If your pictures are stored in the <topobase>\Pics folder or a subfolder, you need not to specify an alias in TB_GN_DIRECTORY_ALIAS.

Control properties that use file/folder names:

- Text box
- Picture box
- Picture combo box

- Static picture

Example with filename "c:\dat\mydocuments\house55.bmp"

- 1 Create an alias in the IIS for "c:\dat\mydocuments\". For example, "MyPictures")
- 2 Create a new record in TB_GN_DIRECTORY_ALIAS and set
Directoryname="c:\dat\mydocuments\"
AliasName= "http://mycompany.com/MyPictures/"

All Web file names that begin with "c:\dat\mydocuments\" are preceded by "http://mycompany.com/MyPictures/".

There are two ways to specify the alias name. You can either enter a complete URL or a relative address. For example, when you specify a complete URL, such as *http://mycompany.com/MyPictures*, the alias name is the absolute path. When you specify an alias without the HTTP part, such as *MyPictures/*, the alias name is related to the IIS alias TBWEB.

Also, you can create a virtual directory that is not located under MapGuide and specify the complete URL as alias.

NOTE Restart Topobase after making new entries or changing older entries.

See also:

- [Form Designer: Property TextBox - Properties](#) (page 398)
- [Form Designer: Picture Linker - Properties](#) (page 396)
- [Form Designer: Picture Combobox - Properties](#) (page 395)
- [Form Designer: Static Picturebox - Properties](#) (page 404)
- [Report Designer: Picture Control](#) (page 505)

System Table TB_GN_INFO_REDIRECT

The following table defines redirection information:

Attribute of TB_GN_INFO_REDIRECT	Description
ECT	

ID	Stores the unique key, which is system-generated.
F_TABLE_NAME	Specifies the feature class that is selected in the map.
DIALOG_TABLE_NAME	Specifies the name of the form that is opened instead of the feature class form.
F_COLUMN_NAME	Specifies an attribute of the feature that is selected in the map.
DIALOG_COLUMN_NAME	Specifies an attribute of the form to be opened that is related to F_COLUMN_NAME.
INFO_FILTER	Specifies a complex filter, for example, if you have relations between more than one table.
DIALOG_DOCUMENT_NAME	Opens a form in another document. If the document is not found in the currently open workspace, the system searches all open documents and opens the first form it finds.

In the following cases, a redirection definition in the TB_GN_INFO_REDIRECT table is not necessary:

- For labels and their parent feature class. Because redirection for labels is common, you can activate label redirection by using a document option.
- The utility application has a default redirection to show the utility objects when you select a network geometry.

Example 1: To click a manhole but show the section form, set the following values:

Attribute	Value
F_TABLE_NAME	MANHOLE
F_COLUMN_NAME	FID_SECTION
DIALOG_TABLE_NAME	SECTION

DIALOG_COLUMN_NAME FID

Example 2 shows the use of INFO_FILTER:

Attribute	Value
F_TABLE_NAME	Specify the name of the feature class that is selected in the map.
F_COLUMN_NAME	(leave this blank)
DIALOG_TABLE_NAME	Specifies the name of the form to open instead of the feature class form
DIALOG_COLUMN_NAME	(leave this blank)
INFO_FILTER	FID in (select FID_PARENT from PARCEL_TBL where {Fids})

The word {Fids} is replaced with the FIDs of the graphic. The whole expression is set as a filter on the form to open.

See also:

- [Overview of the Utility Model \(page 244\)](#)
- [To set Map Options application optionslabels:redirecting to parent featurejobs:perimeterperimeter:di... \(page 122\)](#)

System Table TB_INFO

The following table stores system information. The table resides in the document.

Attributes of TB_INFO	Description
ID	Unique key
PARAM	Parameter.
VALUE_CHAR	Value, if the parameter is of type CHAR.

VALUE	Value, if the parameter is numeric.
COMMENTARY	Commentary
ID	Some important parameters are the following:
1001	Version of Topobase structure.
1002	Name of the Topobase System User (TBSYS database schema)

System Table TB_INTERSECTION

The following table stores intersection definitions.

NOTE The properties are set with the data model administrator.

Attributes of TB_INTER- SECTION	Description
ID	Stores the unique key, which is system-generated.
NAME	Specifies the name of the intersection.
TYPE	OO = Polygon/Polygon => Polygon OL = Polygon/Line => Line OP = Polygon/Point => Point LL = Line/Line => Point LP = Line/Point => Point
ADJUST_SECOND	True/false: Adjusts the area of the second feature class to the area of the first feature class. Only useful for polygon/polygon intersections.
ADJUST_EXCLUDE	Specifies the condition that excludes features from an adjustment. Example: s.area <100.
BUFFER_PRIM_FC	Defines a perimeter for a buffer. All features inside the perimeter are returned.

F_CF_CLASS_NAME_PRIM	Primary feature class.
F_CLASS_NAME_SEC	Secondary feature class.
F_CLASS_NAME_INTER	Specifies the name for intersection feature class. If the table does not exist, it is created automatically. The name must not contain blanks.
PRIM_JOBID SEC_JOBID	Specifies the job used to get data from DB. If "JOBID=0", the currently selected job is used.
PRIM_UPDATE_STATEMENT SEC_UPDATE_STATEMENT	Selects values from other tables to store in the intersection feature class. These values can be used for reports. This method is faster than creating a view that joins information from other tables and from the intersection results.
STORE_GEOMETRY	Stores "AREA" and "AREA_NOMINAL" on OO intersections (polygon/polygon). Set to true or false.
TOL_AREA_NOMINAL	Stores the maximum value of the difference between the area of the primary and summary of the secondary feature class where no adjustment is started.
TOLERANCE	Sets the spatial tolerance for the intersection. This tolerance is equal to the smallest tolerance of primary and secondary feature class.
WHERE_CLAUSE_SEC WHERE_CLAUSE_PRIM	Restricts features participating in the intersection. The restriction can be defined as a WHERE Clause.

TB_STATE_INTERSECTION defines the state in which the intersection applies. If an intersection is called with the same primary and secondary feature classes, it must be executed before the merge job. All other intersections can be called after the merge.

See also:

- [Creating an Intersection](#) (page 275)

System Tables TB_JOB_*

WARNING Do not edit Topobase Job system tables manually. This causes data loss and can corrupt jobs. Values are updated using triggers. For example, if you made modifications using SQL, manual editing is not necessary.

System Table TB_JOB_VERSION

The table TB_JOB_VERSION stores the complete history of every feature. The feature table has one job relevant attribute: JOB_VERSION. The table TB_JOB_VERSION also controls which features are visible.

TB_JOB_VERSION holds the history of every feature and controls which features are visible.

FID	GEOM	LENGTH	ATTR1	JOB_VERSION	<feature class>
24	(.X.)	12.1	'A'	1	
24	(.Y.)	13.5	'A'	2	

FID	JOB_VERSION	JOB_OLD_VERSION	JOB_ID	OP_ID	STATE
24	1	-1	1	1 (insert)	1
24	2	1 (follower of 1)	2	2 (update)	3

With JOB_VERSION the FID is not unique, however with the Virtual Private Database it is.

Example: A "SELECT * from <feature class>" returns the following values:

With Job 1: 24, (.X.), 12.1, 'A', 1

With Job 2: 24, (.Y.), 13.5, 'A', 2

The JOB_OPERATION_ID shows the operation performed on the feature, for example, Insert, Modify, or Delete.

Attributes of TB_JOB_VERSION	Description
CONFLICT	
JOB_VERSION	Specifies the version of an object (feature). Mandatory.
JOB_OLD_VERSION	Specifies the previous version of an object. Optional.
JOB_ID	Specifies the job ID. Mandatory.
JOB_OPERATION_ID	Specifies the job operation ID. Mandatory. 1 = INSERT,

2 = UPDATE,
 3 = DELETE
 - 1 = Indicates that this feature has already
 been existing, at the moment of the job en-
 abling of the feature class.

OS_USER_NAME	Stores the OS user.
OPERATION_DATE	Stores the operation date.
STATE	Defines the state of the feature, either: 1 = live 2 = pending 3 = open 4 = deleted (additional states can be defined in TB_JOB_STATE)

After a table has been job enabled, a new value for JOB_VERSION is created for every object (sequence TB_JOB_VERSION_S):

- JOB_OLD_VERSION is set to -1.
- JOB_ID will be 1 = live, for every feature.
- JOB_OPERATION_ID is -1 for every feature.
- STATE is 1 = live, for every feature.

If a user works on a feature within a certain job (JOB_ID) and for example modifies a feature, the operation is registered in TB_JOB_VERSION as follows:

- JOB_OLD_VERSION is set to the number, the feature had before the modification.
- JOB_ID is < current Job ID.
- JOB_OPERATION_ID is 2 = "modification".
- STATE is 3 = open.

You can trace the history of every feature, including the operation performed, the date, user, and initial appearance.

TB_JOB_VERSION.JOB_OPERATION_ID can be used in Display Manager to highlight modified or newly created features, so they can be distinguished

from live features. Also, you can define a special style for the deleted features. See [Styling Job-Enabled Features](#) (page 470).

System Table TB_JOB_STATE

The system table TB_JOB_STATE stores the job state configuration. To define additional job states do this at the very beginning of all job configuration and data capture. After working with jobs respective job-enabled features do not add any new job states.

Attributes for TB_JOB_STATE	Description
ID	Stores the unique key, which is system-generated.
NAME	Specifies the job name.
INITIAL_STATE	Indicates whether the state is the initial state for each job. 0= No. 1 = Yes. NOTE There can only be one initial state.
FEATURES_EDITABLE	Indicates whether the features can be modified using insert, update, or delete.
USE_JOBID	Specifies the job state whose features are displayed additionally to the features of the current job state. For example, this might specify that all live features are displayed, even if they do not belong to the current job state.

The following table shows the default job states:

ID	Name	Initial state	Editable	Use Job ID
1	Live	No	No	No
2	Pending	No	No	No
3	Open	Yes	Yes	1 (live)
4	Deleted	No	No	No

System Table TB_JOB_STATE_TRANSITION

The system table TB_JOB_STATE_TRANSITION stores the job state transition rules. You can define additional transition rules. Besides, you must do this at the beginning of all job configuration and data capture.

Attributes of TB_JOB_STATE_TRANSITION	Description
PREDECESSOR_ID	Stores the foreign key to the previous state (TB_JOB_STATE) in the state diagram.
SUCCESSOR_ID	Stores the foreign key to the next state (TB_JOB_STATE) in the state diagram.
TRANSITION_TYPE	<p>Specifies the value indicating what the software must do when the state transition is executed.</p> <ul style="list-style-type: none">■ M—Merge the features.■ D—Delete the job.■ N—Do nothing.
TRANSITION_DIRECTION	<p>Specifies the value indicating whether the transition is made forward (F) or backward (B).</p> <p>Example: A forward transition could be a merge process (open -> pending). A backward transition could be an undo of a merge process (pending -> open).</p>

NOTE A transition type with D for delete can never be backward.

The following table shows the default job state transition rules:

ID	Predecessor	Successor	Direction	Type
1	Open (3)	Pending (2)	Forward (F)	Merge (M)
2	Pending (2)	Open (3)	Backward (B)	Merge (M)

3	Pending (2)	Live (1)	Forward (F)	Merge (M)
4	Open (3)	Deleted (4)	Forward (F)	Delete (D)
5	Pending (2)	Deleted (4)	Forward (F)	Delete (D)

Job states and job state transitions. The direction of a transition can be forward F or backward B. M merges the features.

The initial point can only have one initial state as successor. There can only be one initial state.

System Table TB_JOB

The system table TB_JOB contains the list of all jobs.

WARNING There are two default (virtual) jobs in every database: Pending Job and Live Job. They are necessary for job management, even if you do not work with Topobase jobs. Do not delete these jobs, as this will cause malfunctions.

Attributes of TB_JOB	Description
----------------------	-------------

USE_STATE	For internal use only. Defines the job state for live and pending virtual jobs.
-----------	---

System Table TB_JOB_PERIMETER

The system table TB_JOB_PERIMETER administers the job perimeters.

Attributes of TB_JOB_PERIMETER	Description
JOB_ID	Specifies the job the perimeter belongs to (TB_JOB).
JOB_PERIMETER_TYPE_ID	Specifies the perimeter type. <ul style="list-style-type: none"> ■ Type 1—Stores the perimeter that has been digitized or selected. For type 1 perimeters no F_CLASS_ID is stored. ■ Type 2—For each perimeter feature class that is used in the job template, one type = 2 perimeter is created.
F_CLASS_ID	Specifies the ID of the perimeter feature class.
TOPO_ID	Specifies the ID (TB_TOPOLOGY.ID) of the topology that builds the geometry of the perimeter. For JOB_PERIMETER_TYPE_ID=1 perimeters no TOPO_ID is stored.

Example: The job template contains the topics Parcel and Land Cover. Each topic is part of a topology and has its own perimeter feature class. In a job, when you select the perimeter using the parcel topology, an intersection with the land cover topology is performed and for each perimeter feature class a record with JOB_PERIMETER_TYPE_ID=2 and the TOPO_ID is added.

System Table TB_LABEL

The system table TB_LABEL contains the IDs of feature classes and their related label feature classes. This table lists all feature classes that have a label feature class. The IDs refer to TB_DICTIONARY.F_CLASS_ID.

Attributes of TB_LABEL	Description
ID	Stores the unique key, which is system-generated.
TBL_F_CLASS_ID	Specifies the ID of the label feature class table (child). This table contains the attribute data.
PARENT_F_CLASS_ID	Specifies the ID of the feature class table (parent). This table contains the text.

System Table TB_LABEL_DEF

The table TB_LABEL_DEF contains SQL Select statements that return text when placing or updating labels.

NOTE Do not edit this table manually. Use the Topobase data model administrator (Label Properties).

Attributes of TB_LABEL_DEF	Description
ID	Stores the label definition ID. User defined label definitions start with ID 10.000. IDs < 10.000 are used for Autodesk applications.
LABEL_ID	Stores the label ID. All label definitions of one feature class are grouped by this label_ID. For example, if you have defined four labels for a certain label feature class, those four definitions will all have the same label_ID.
NAME	Specifies the label name.
SELECT_STATEMENT	Stores the label select statement. See also Label Select Statements (page 236).
EXAMPLE	Specifies a sample label.
Position_along_object	Defines the position of the label. 1 = Start; 2 = Middle; 3 = End. Default is Middle.

Absolute_offset_*	Specifies the absolute text coordinates offset.
Relative_offset_*	Specifies the relative text coordinates offset.
ORIENTATION	Stores the text orientation.
IS_RELATIVE_ORIENTATION	Specifies whether the text orientation is absolute or relative. Either 0 = absolute or 1 = relative.
Autolabel	Specifies whether the label is created when the feature was created. Either 1 = Yes or 0 = No.
User_selects_position	Specifies whether the user selects the label position. Either Yes or No.
Overwrite_label_text_with_null	Specifies whether the label text will be NULL if the select statement returns NULL. Either 1 = Yes or 0 = No.
Scale_select_statement	Specifies a select statement to query the scale.
Pre	Specifies a prefix for label text.
Suf	Specifies a suffix for label text, for example a unit of measurement could be used.
Select_statement_geometry	Specifies a select statement to find the coordinates of a parent feature.
Active	Specifies whether the label is active. Either 1 = Yes or 0 = No.

System Table TB_NET_*

The system tables TB_NET_* reside in the document. They store the network tracing system information.

System Table TB_NET_TRACE_TPL

This table stores the network tracing definitions.

See also:

- [Logical Topology: Tracing Templates](#) (page 329)

Attributes of TB_NET_TRACE_TPL		Description
ID		Primary key
ACTION		Specifies the actions to be applied on the resulting features: 0 = no action 1 = highlight 2 = show results 3 = highlight and show result
ACTIVE		Specifies that the template can be selected by the user.
COMMENTARY		Commentary
DIRECTION		Specifies the direction of the trace: 1 = up; forward 2 = down; backward 3 = both directions
NAME		Specifies the name, that is displayed in the network explorer.
TRACE_TYPE		Specifies the type of network trace: 1 = shortest path 2 = minimum cost spanning tree 3 = reachability 4 = within cost analysis (not yet implemented) 5 = nearest neighbors analysis (not yet implemented) 6 = all paths between two nodes (not yet implemented) 7 = traveling salesman problem analysis (not yet implemented)

TOPOLOGY_ID	Specifies the topology for which the tracing template has been defined.
-------------	---

System Table TB_NET_SCOND_DEF

This table stores the search conditions for network analysis. The table resides in the document.

See also:

- [Defining Tracing Conditions \(page 331\)](#)

Attributes of TB_NET_SCOND_DEF	Description
ID	Primary key
ACTIVE	Specifies, that the condition can be selected by the user. Either 0 = deactivated or 1 = active.
COMMENTARY	Commentary.
IS_COST	Specifies the type of the condition: 0 = stop condition 1 = cost calculation algorithm
NAME	Specifies the name of the condition.
SQL_STMT	Specifies a select statement.
TOPOLOGY_ID	Identifies the topology for which the condition has been defined.
TOPO_TYPE	Specifies to which component of the topology the condition applies: 1 = nodes, 2 = edges.

System Table TB_POSITION_FINDER

The system table TB_POSITION_FINDER resides in the document.

Attributes of TB_POSITION_FINDER	Description
Base attributes	
NAME	Specifies the name or header of the search that will be displayed in the Feature Search group box.
GUITYPE	Specifies the search type: 1 = sequential (Default) 2 = flat 3 = PlugIn
PRIORITY	Defines the order of the entries. Default = 0.
Sequential search	The following four attributes are needed to define a sequential search.
STMT_TITLE_*	Stores the title and short explanation that will be returned with the n th query.
SELECT_STMT_*	Stores the search query. This is a standard SQL statement. NOTE The first search query has no placeholders.
GEOM_STMT_*	Stores the geometry query. Always optional, except when it is the last query. <pre>select geom from <table> where fid = {x}.</pre>
INPUTTYPE_*	Stores the input type for the results in the n th query: 1 = select list (Default); 2 = text box 3 = text box with auto complete

NOT_FOUND_MSG_*	Defines an optional message to be used as a prompt if the search query returns no rows.
Flat Search	<p>The following attributes are needed for flat search: With these attributes, the select statement is composed as follows:</p> <pre>select <pk_column>, <in- put_columns>from <table_name>where upper(<in- put_column>) like up- per(<param>)order by <or- der_column></pre>
TABLE_NAME	Stores the name of table or view containing the data.
PK_COLUMN	Stores the name of the attribute containing the primary key. This is the key attribute.
GEOM_COLUMN	Specifies the attribute containing the geometries. This is the geometry attribute.
ORDER_COLUMN	Specifies the order of the query results. May contain more than one attribute (comma separated). Optional.
INPUT_COLUMN_*	Stores the input attributes (1-5) that will be used for the WHERE Clauses.
STMT_TITLE_*	Stores a short explanation of the corresponding input column_* of the data table.
NOT_FOUND_MSG_1	Stores the message to be used as a prompt if the search query returns no rows. All other 'NotFound Messages' (2-4) will be ignored.
Assembly Name Namespace Class Name	Stores the properties used in a Plug-In search.

See also:

- [Feature Search Introduction](#) (page 527)

System Table TB_RELATIONS

The system table TB_RELATIONS table stores relations between feature classes. For example, you can define relations when you [add an attribute](#) (page 213) to a feature class, using the Data model administrator.

Attributes of TB_RELATIONS	Description
ID	Stores the unique key, which is system-generated.
PARENT_TABLE_NAME	Stores the name of the parent table, for example a domain table *_TDB. Domain tables usually are parent tables.
PAR- ENT_COLUMN_NAME	Stores the parent attribute name. Example: <ul style="list-style-type: none">■ FID, if the parent is a feature class table.■ ID, if the parent is a domain table.
CHILD_TABLE_NAME	Stores the name of the child table, for example a label feature class table.
CHILD_COLUMN_NAME	Stores the name of the child attribute. Example: <ul style="list-style-type: none">■ FID_xxx, if the child is a feature class table.■ ID_xxx, if the child is a domain table.
DELETE_CHILD	Specifies whether the child feature is deleted when the parent feature is deleted. N—Set Relation to Parent to NULL when Parent is deleted. Default. L—Do not alter child when parent is deleted. D—Delete Feature when Parent is Deleted. C—Don't delete Feature when a parent exists. P—Don't delete Feature when a child exists.

CREATE_CHILD	Specifies whether a child feature is created. Either 1 = Yes or 0 = No. Default = 0.
SPLIT_MODE	Specifies the handling of related child features when splitting features. NULL—Split acts like a Delete. S—Duplicate Children. A—Assign Children.
MERGE_MODE	Specifies the handling of related child features when joining features. NULL—Merge acts like a Delete. I—Join Children If Identical. M—Join Children. K—Keep All Children.
ACTIVE	Specifies that the record is active. Either 1 = Yes or 0 = No. Default = 1.

TB_RELATIONS: Parent, Child, Sibling

Topobase data models frequently use two types of relations:

- relation between a feature table and a domain table.
- relation between two feature tables, one of which is a master table and one is a detail table.

The following illustration shows the relation between a feature table and a domain table:

The following illustration shows the relation between a master table and a detail table:

Topobase Data Model: The most frequent master-detail relation is—between a feature class and a label feature class.

TB_RELATIONS: Master-Detail Relations

In a Master-Detail relation, one feature class can have multiple relations to another feature class. For example, a master feature, such as a building can have several detail features. Similarly, each feature can have several labels.

Topobase Data Model: Master-Detail relation

In Topobase Client feature class forms, you can either show the detail features in a separate tab or you can display a reference button to open the related form and all related features in the filter. You configure this in Topobase Form Designer.

Topobase Data Model: Display of related features in feature class forms

See also:

- [Designer Menu: Master-Detail](#) (page 366)

System Tables TB_RULE*

The system tables TB_RULE* store the Topobase feature rules.

See also:

- [About Feature Rules](#) (page 571)

Table	Description
TB_RULE_PARAM	Stores feature rule parameters.
TB_RULE_DEF	Stores all rule base definitions. See also System Table TB_RULE_DEF (page 178).
TB_RULE_GROUP	Lists rule base groups. Feature rules can be grouped.

TB_RULE_FCLASSTYPE	Specifies which feature rules are applied to a feature class when it is created (L = for line string, P = for point, T = for label feature classes). If F_CLASS_TYPE is empty, the rule is assigned to all feature classes.
TB_RULE_BASE	Stores the configuration of individual rules for each feature class (applied rule base definitions).
	NOTE Only rules that are listed here can be activated.

TB_TMP_FEATURE	Stores temporary data for server-side feature rules and topology or compound feature classes.
----------------	---

Topobase feature rule system tables

System Table TB_RULE_PARAM

This table stores the parameters of the feature rule definitions. Only the stored parameters are available in the Edit Rule Base dialog box, where you can assign values.

Attributes of TB_RULE_PARAM	Description
ID	Stores the primary key.
RULE_DEF_ID	Stores the ID of the rule definition in TB_RULE_DEF.
NAME	Specifies the name.
DEFAULT_VALUE	Specifies a default value.
POSITION	Stores an index (1 - 10). The parameters can be used in the trigger text using the alias %P<index>, for example %P1 or %P2.

System Table TB_RULE_DEF

This table stores the feature rule definitions.

For server-side feature rules, the definition includes the actual program. The rules can be identified by their IDs.

For client-side feature rules, the definition includes the rule name, class name and assembly name, as shown in the following table:

Attributes of TB_RULE_DEF	Description
ID	Stores the primary key.
NAME	Specifies a short name for the rule.
CLASSNAME	Specifies the name of the class where the method is defined. For client-side feature rules.
ASSEMBLY	Specifies the name of the assembly where the method is defined. For client-side feature rules.

	NOTE For server-side feature rules this attribute must be NULL.
TRIGGER_TEXT	Specifies the PL/SQL block forming the body of the rule. For server-side feature rules.
	NOTE For client-side feature rules this attribute must be NULL.
IS_ROW	Specifies the trigger type: Either 1 = row trigger or 0 = statement trigger.
IS_SYSTEM	Specifies the trigger property: Either 1 = rule body is immutable or 0 = rule body can be edited.
IS_DEFAULT	Specifies when the rule is activated. 1 = The rule is a default rule that is activated when a matching feature class is created. 0 = The rule is not activated by default.
DEFAULT_PRIORITY	Specifies the default priority for this rule.
REQUIRES_ID	Specifies whether chaining is allowed. 1 = Allows chaining of dependent triggers, for example, when a row trigger requires a statement trigger. For server-side feature rules.
EXECUTE_COLUMN	Specifies when a trigger is executed. 0 = trigger is always executed. Not NULL = The trigger only executes when an attribute matching the specified name is modified.
RULE_GROUP_ID	Specifies whether the rule belongs to a group. Is NULL for standalone rules.
RULE_VERSION	Specifies the version of the rule in the format. For client-side feature rules.
DESCRIPTION	Concise description of the rule.
BI, BU, BD, AI, AU, AD	These fields map to an event (before/after insert/update/delete). A value of 1 means that the rule can react on that kind of event.

System Table TB_TOPOLOGY*

Topologies require the following some system tables, which reside in the document:

TB_TOPOLOGY—Lists the available topologies.

TB_TOPOLOGY_DEF—Stores the relationship to participant feature classes.

System Table TB_WORKFLOW

The system table TB_WORKFLOW stores the workflow definitions. It resides in the document.

Attributes of TB_WORKFLOW	Description
ID	Stores the unique key, which is system-generated.
IS_SYSTEM	Sets values related to the definition in the Workflow administrator. Set this value = 1 to write protect the definition. In this case only the caption can be modified.
CAPTION	Specifies the unique name that is displayed in the document explorer (page 582).
NAME	Specifies the name of the workflow
PARENT_ID	Stores the TB_WORKFLOW.ID of the root workflow. This value is used for the sort order in the workflow explorer tree.
PICTURE	Stores the name of the icon in the workflow explorer. The pictures must be saved in the <topobase>\pic folder or a sub folder.
PRIORITY	Controls the sort order of the node items in the explorer tree.
SCRIPTCODE	Stores the VB .NET script code (up to 4000 characters).

See also:

- [Workflow Definition](#) (page 103)

Data Model

3

Overview of Data Model Administrator

Use the data model administrator to create a Autodesk Topobase™ [document](#) (page 581) and to configure feature class tables within a document. A data model includes topics, feature classes, topologies and intersections.

Topobase data model administrator provides tools to do the following:

- Create and edit topics and feature classes.
- Create domains.
- Create label feature classes and define labels.
- Update label text.
- Add attributes to feature classes.
- Build compounds.
- Create, Initialize and edit topologies.
- Define intersections.
- Create Schematics and Generalizations.

To learn more about administrative tasks, refer to the following topics:

- [Create New Document Dialog Box](#) (page 71)
- [Data Model: Feature Class Types](#) (page 198)
- [Data Model: Labels](#) (page 223)

- [Data Model: Topologies](#) (page 263)

Overview of Data Models

When you create a Topobase document, you can specify whether to add a predefined data structure. In the Document Settings, under Modules, you select the data model to add to the document.

Data Model	Description
Electric Central Europe Data Model	Data model for Topobase Electric Central Europe (CE).
Electric North America Data Model	Data model for Topobase Electric North America (NA).
Gas Data Model	Data model for Topobase Gas.
Land Switzerland Data Model	Data model for Topobase Land Management CH.
Land Germany Data Model	ALKIS data model (based on GeoInfoDoc V6).
Survey Module	Database schema for Topobase Survey (Survey document). Use one central Survey document to control your calculation projects. See Survey Database.
Wastewater Data Model	Data model for Topobase Wastewater. See the Topobase Wastewater User Guide.
Wastewater Data Model (For Intermediate Document)	Data model for the import of inspection data. See the Topobase Wastewater User Guide.
Water Data Model	Data model for Topobase Water. See the Topobase Water User Guide.

Data Model Description

Print a Data Model Description report to get a complete overview about topics, feature classes, and attributes.

Additional information

Entity Relationship Diagrams are available for the module data models. In addition, explanations of the different feature classes are available in the module documentation.

Module	Entity Relationship Diagram	Data Model Description
Water	<i>Water Data Model Diagram</i>	Topobase Water Data Model
Wastewater	<i>Wastewater Data Model Diagram</i>	Topobase Wastewater Data Model
Gas	<i>Gas Data Model Diagram</i>	Topobase Gas Data Model
Electric North America	<i>Electric NA Data Model Diagram</i>	Topobase Electric NA Data Model
Electric Central Europe	<i>Electric CE Data Model Diagram</i>	Topobase Electric CE Data Model
Land CH	<i>Land Management CH Data Model Diagram</i>	Topobase Land Management CH Data Model

To print a data model description

- 1** Start Topobase Client, and open the workspace.
- 2** In the Document Explorer, select the document.
- 3** Click Output tab ► Reports And Profiles panel ► Open Report.
- 4** In the Report dialog box, select the report Data Model Description.
- 5** Click Preview.
- 6** In the preview window, select one of the output options.

To export a data model description to Excel

- 1** Start Topobase Administrator and open the workspace.
- 2** Click Workspace menu ► SQL Sheet.

- 3** In the SQL Sheet, execute the following command.

```
excel select a.name Topic_Name,
a.caption Topic_Caption,
b.f_class_name FeatureClass_Name,
b.caption FeatureClass_Caption,
c.name Attribute_Name,
c.caption Attribute_Caption,
c.description Attribute_Description
from tb_topic a, tb_dictionary b,
tb_attribute c
where a.id = b.topic_id and b.f_class_id = c.f_class_id order by
a.name, b.f_class_name, c.name
```

Data Model Structure Update

Topobase provides several routines to update the standard data structure. You use the Topobase Server Administrator to apply the updates to all your documents. Normally, data structure updates are required, after you have installed a newer Topobase version. See [Server Administrator](#) (page 31).

- System related structure update—This update is driven by the Topobase version that is stored in TB_VERSION.
- Module related structure update—This update is driven by the data model code, and the data model version. This update covers the standard Topobase data models.

Customized Data Model Files

Any customer specific data model enhancement, such as country kit enhancements, are not covered by the standard updates. However, you can create customized data model files that can be used to provide specific data model enhancements, and updates . See [Topobase Structure Editor](#) (page 303).

Data Model Code

The data model code contains update information about the data model. The code is read when you open a workspace. If you open the workspace in Topobase Administrator, and the data model is not up-to-date, you are prompted to start [update routines](#) (page 33).

NOTE The data model code is stored in the user data base schema in TB_DATAMODELCODES.

The data model code consists of three parts, representing <company>.<module or extension>.<submodule>. For example, a company value 1, 2, or 42 indicates an Autodesk data model. For example, the data model code 2.14.0 indicates the standard COGO data model extension. For example, the sub module indicates a country specific data model enhancement.

In Topobase Client, you can view the data model codes of the current document. See also [Setting Document Options](#) (page 127).

Exploring Data Model Administrator

Only members of the administrator [user group](#) (page 586) can start the Topobase Administrator module!

Data Model Explorer

The data structure of the selected document is displayed in the data model explorer. The items are shown in a tree view, starting from the Topobase root node in the following order:

Document (<name>@<datasource>) (root node)

[Topics](#) (page 585) (Data Model node)

[Domains](#) (page 582) (Domains node)

Utilities (Utilities node)

Topologies (Topologies node)

Intersections (Intersections node)

In the data model explorer, you can right-click any object to see a shortcut menu of commands related to that object. If available, further details concerning the selected item are shown in the details pane on the right.

To start the data model administrator

- 1 Click Start menu ► Programs ► Autodesk ► Autodesk Topobase 2011 ► Autodesk Topobase Administrator 2010.
- 2 Log in as administrator.
- 3 Click Workspace menu ► Open, and open a [workspace](#) (page 586).

- 4 In the Administrator explorer in the left pane expand the workspace item and select the [document](#) (page 581).
- 5 In the Administrator window, click Document menu ► Data Model.

In the right pane, the data model administrator is opened.

Topobase data model administrator with data model explorer.

If you select a [topic](#) (page 585), the details pane shows the feature classes of this topic. If you select a [feature class](#) (page 582), the details pane shows the attributes (database columns).

If you point to an attribute in the details pane, the attribute properties are displayed in a tool tip.

To explore the document for an overview of tables, attributes, and relations

You use the Topobase data model administrator to explore the data structures of a document.

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator window, click Document menu ► Data Model.
- 3 In the data model explorer, expand the Data Model node.
- 4 Click a topic name to view its feature classes. Feature classes are shown on the right in the property pane.

- 5 Move the cursor to a feature class row. A tool tip displays information about the feature class, such as the number of features.
 - 6 In the data model explorer, expand a topic and select a feature class name. Attributes and their definitions (Oracle columns) are displayed in the property pane. The caption and the Oracle table name are displayed in the status bar.
 - 7 Expand a label feature class and select a label definition. The SQL Select statement is displayed in the property pane.
 - 8 Expand the Domain node and click a domain name. All values of this domain table are displayed in the property pane. The caption and the Oracle table name (_TBD) are displayed in the status bar.
 - 9 Expand the Topology node and click a topology name. The icon indicates whether the topology was initialized correctly or not. Feature classes that are part of the topology are displayed in the property pane.
- Right-click an item to view more details or edit the item.

The following symbols and icons represent structures and relations:

Icon	Explanation
	Topobase root node (expanded), also called document, Oracle user, project, and dump.
	Data Model node, topic node
	Point feature class with no related objects
	Point feature class with related objects, but not expanded
	Point feature class with related objects, expanded
	Attribute feature class
	Compound Polygon feature class
	Compound Linestring feature class

	Linestring feature class
	Label feature class
	Label definition
	Polygon feature class
	Centroid feature class
	Dimension feature class
	Representations node
	Geoschematic Plan
	Orthogonal
	Generalization
	Domain node
	Domain table
	Topology node
	Area Topology, not yet initialized
	Area Topology, initialized without errors
	Logical Topology. Expand the logical topology item to view the related conditions and tracing templates (network analysis).

Intersection node, with sub entries

Intersection

Utility node

Utility

See also:

- [Data Model: Feature Class Types](#) (page 198)

Document Shortcut Menu

The following commands on the document root node shortcut menu affect the whole document. Some of the commands can also be started from the topic or feature class level.

Some of the commands can also be started as a batch. See [Database Maintenance](#) (page 136).

To display the shortcut menu, right-click the document node item in the data model explorer and click a command, as shown in the following table:

Shortcut Menu	Description
Document Node	
Empty Topobase	Empties the tables (TRUNCATE) of feature data, but retains the tables and schema.
Create Grants	Creates the required grants for the current Topobase (Oracle commands), in case of trouble shooting.
Set Environment Variables	Reads some settings from TB_INFO and saves them for the session: - Index table space (TB_TMP_MGMT) - name of TBSYS. This command creates all user synonyms on TBSYS; sets all required settings for Job package and recreates

	the package; creates a context that corresponds to user names; and re-creates ON_LOGON trigger.
Compound	Commands that use sub-commands to process compounds. See also Data Model: Compounds (page 260).
UFID	Commands that use the following sub-commands to process indices: UFID (unique feature ID) and FID (feature ID)
Reset FID Sequence	Resets the FID sequence, so the sequence can start from the beginning. For example, this is necessary, when a document (page 581) has been emptied. You can also reset the FID sequence if the sequence does not match the maximum FID value from the TB_UFID table.
Cleanup UFID Table	Deletes all FIDs from TB_UFID that have no corresponding feature. If there are many unnecessary entries this may improve performance. 1-Click-Maintenance: TB_UFID.
Restore UFID Table	Restores missing entries in TB_UFID, for example, if values have been deleted manually. 1-Click-Maintenance: TB_UFID.
Spatial >	Command that uses the following sub-commands to process spatial indices.
Insert Or Update Spatial Metadata	Inserts or updates spatial metadata. This is data about the minimum and maximum of X and Y, the SRID, spatial Tolerance and dimension; Stored in TB_DICTIONARY. 1-Click-Maintenance: Spatial Configuration.
Create Or Replace All Spatial Indices	Creates or replaces spatial indices. 1-Click-Maintenance: Spatial Configuration.
Drop All Spatial Indices	Deletes spatial indices.
Check Spatial Config. For System Tables	Writes spatial metadata and spatial indices for TB_PERIMETER and TB_JOB_PERIMETER. Stored in TB_INFO.

Update Coordinate System	Updates the spatial reference ID (SRID). See also To update the SRID (page 76).
Round Geometry On All Feature Classes	Rounds the geometry. For example, if you have the Round Geometry feature rule enabled, and want to adjust imported data. See also Round Geometry.
Triggers >	Command that uses the following sub-commands to process triggers.
All Triggers	Creates or replaces, enables or disables all triggers.
Compound Triggers	See Data Model: Compounds (page 260).
Optimization	Command that uses the following sub-commands for database optimization (DBMS_STATS*). These are important for the Oracle optimizer to generate optimal execution plans. For more information refer to <i>Oracle Spatial Users Guide and Reference</i> .
Optimize Topobase Schema	Runs the DBMS_STATS.GATHER_SCHEMA_STATS(USER,cascade=>true) command. This procedure gathers (not estimates) statistics for all objects in a schema and on the indexes. We recommend that you optimize the Topobase schema after you have imported a document from a dump file. It is recommended that you run the Optimize command whenever you have extensive changes to the data, such as imports or major updates.
Optimize Feature Classes	Runs the DBMS_STATS.GATHER_TABLE_STATS([USER], [Table], cascade=>true) command for the feature class tables. This procedure gathers table, column, and index statistics. 1-Click-Maintenance: Gather Statistics.
Optimize Topobase System Tables	Runs the DBMS_STATS.GATHER_TABLE_STATS([USER], [Table], cascade=>true) command for the following tables: TB_UFID and TB_JOB_VERSION. This procedure gathers table, column, and index statistics.
Update Label Texts	Updates all label texts of all label feature classes.

See also [Label Commands](#) (page 240).

Jobs >	Command that uses the following sub-command to process jobs.
Choose Job	Selects a job. Available for job enabled documents. For commands that process feature classes you must select a job. For example, for Update Area Attribute, or Update Label Texts.
Erase Job History For Live Features	For live jobs, removes all historical elements that are stored in the feature class and the TB_JOB_VERSION table. See also System Tables TB_JOB_* (page 159)
Convert Tables To Feature Classes	Converts Oracle tables to Topobase feature classes. Analyzes the document schema, and opens the Convert To Topobase Schema dialog box. Data Model: Oracle Schema Converter (page 285).
SQL Protocol	This command opens the SQL Protocol window, where you can create a log file of SQL statements that the data model administrator executes during your work. You can control which type of statements you want to log. You can copy or save the statements for future use. Once you close the SQL Protocol window the logged statements are removed.
Refresh	Reloads the data structure tree from the tables, displaying any changes you have made. Use this command or press F5.

Topics Shortcut Menu

Related Topobase feature classes are combined into a collection called Topics. You can edit or create topics and subtopics using shortcut menus, as shown in the following table:

Shortcut Menu	Description
Topic Node	
Create Topic	Creates a new topic (main level). Topic Name: Specify a name for the topic.

Caption: Enter a caption. The caption is displayed in the various Topobase explorers. Maximum 255 characters.

Right-click the topic item you want to process in the data model explorer and choose a command, as shown in the following table:

Shortcut Menu Topic Item	Description
Create Topic	Creates a new topic (sub level).
Create Feature Class	Creates a new feature class in the current topic.
Edit Feature Classes	Sets shared properties for all feature classes of the current topic. These properties can also be set individually, either when you create or when you edit the feature class. See also Data Model: Feature Classes (page 196).
Rename Topic	Renames the topic, changing the caption.
Empty Topic	Clears the topic from all features, emptying all feature classes in the current topic (TRUNCATE); Oracle feature class tables are maintained.
Drop Topic	Drops all feature classes and features in the current topic. All Oracle feature class tables are deleted (DROP).
Update Label Texts	Updates all label texts of the label feature class in the current topic. See also Label Commands (page 240).
Job Enabled	A hook indicates that the selected topic is job enabled. See also Overview of Jobs (page 341).

Feature Class Shortcut Menus

In the data model explorer, you can right-click the feature class you want to process and choose a command. You can also use shortcut menus for label definition items, as shown in the following table:

Shortcut Menu Feature Class Item	Description
Create Feature Class	Creates a new feature class under the current one (sub feature class). See also Data Model: Feature Classes (page 196).
Create Label Definition	Defines a new label definition. This command is only available for label feature classes. See also Label Properties (page 225).
Create Auto Labels	Creates auto labels. You can create labels for features that have auto label definitions but are missing labels. For example, if you have disabled label triggers during a data import, you can create the missing auto labels. This operation is not available for label feature classes.
Add Attributes	Adds a new attribute, which means you add a column to the Oracle table. See also Adding Attributes (page 213).
Edit Feature Class	Edits the feature class properties. See also Editing Feature Classes (page 210)
Rename Feature Class	Renames the feature class, changing the caption.
Empty Feature Class	Deletes all features of the feature class (TRUNCATE); Oracle feature class table is maintained.
Drop Feature Class	Drops all features in the current feature class. The Oracle feature class table is also deleted (DROP).
Edit Feature Rules	Defines a set of feature rules (rule base) for each feature class. See also About Feature Rules (page 571).
Compound	Commands to process compound feature classes. See also Data Model: Compounds (page 260).

Spatial	Commands to process Spatial indices
Create Or Replace Spatial Index	Creates or replaces spatial indices.
Drop Spatial Index	Drops spatial indices.
Triggers	Commands to process triggers of the feature class tables.
Triggers	Sub-commands that create or replace, drop, enable or disable all triggers.
Compound Triggers	See also Data Model: Compounds (page 260).
Optimization	Commands that use the following sub-commands for database optimization (DBMS_STATS*). For more information see <i>Oracle® Spatial User's Guide and Reference</i> .
Optimize Feature Class	Runs the DBMS_STATS.GATHER_TABLE_STATS([USER], [Table], cascade=>true) command for the feature class tables. This procedure gathers table, column, and index statistics.
Update Label Text	Updates the label texts. Available only for label feature classes. See also Data Model: Labels (page 223).
Update Length Attribute	Calculates the length again; available only for feature classes with LENGTH column.
Update Area Attribute	Calculate the area again. Available only for feature classes with AREA attribute.
Intersect With	Calculates the intersection of a feature class with another. Available only for feature classes that are allowed to be intersection primary feature classes (which are at the moment polygon and line string). See also Data Model: Intersections (page 274).
Form Designer	Starts the Topobase form designer, to customize the form. See also Starting Form Designer (page 357)

Job Enabled	A hook indicates that the selected feature class is job enabled.
<hr/>	
Shortcut Menu	Description
Label Definition Item	
Properties	Displays the properties that you can edit. Right-click the label definition. Click Properties. See also Label Properties (page 225).
Drop	Drops the label definition. Right-click the label definition. Click Drop.

Data Model: Feature Classes

When creating a feature class, you always attach it either to a topic or to another feature class, in which case, it is a sub-feature class, or a child class.

To create a feature class, right-click the parent topic, or feature class and click Create Feature Class. The Create Feature Class dialog box is displayed.

After finishing the default settings of a feature class, you can add any required customer attributes. See also [Adding Attributes](#) (page 213).

Also, you can register a database view as feature class. See [Creating a Feature Class From a View](#) (page 212).

Feature Class Create Dialog Box

When you create a feature class, you create an Oracle table with certain default columns (attributes). After a feature class is created, you can add any number of additional custom attributes.

Feature Class Create Dia-	Description
log Box	
<hr/>	
Feature Class Properties tab	
Create New Feature Class	Creates a new feature class.

Create Feature Class From An Existing View	Creates a feature class from an existing database view. Lists the views that exist in the current document. See also Creating a Feature Class From a View (page 212).
Name	Specifies a table name. Enter a name that complies with Oracle format restrictions. If you are planning to use jobs, limit the name to 19 characters. Note: Names for Oracle tables can consist of 30 characters maximum. Since the table names for Topobase for identification of the system provide certain initials and extensions, fewer letters are available for the actual names. Avoid national or special characters such as ä, å, ö, ü, \$, %, &.
Caption	Specifies the caption that is displayed in explorer tree views. It can contain up to 255 characters. You can use blanks.
Type	Specifies the type. Select the type in the list. If you select a geometry feature class type, the Geometry Settings tab is active. See also Data Model: Feature Class Types (page 198).
Model Feature Class	Assigns a model feature class. See Data Model: Model Tables (page 220).
Set Feature Class To Read Only	Sets the feature class to read-only. See also Setting a Feature Class Read Only (page 211)
Topic	Displays the topic of the feature class. NOTE If the Feature Class Create dialog box has been opened from the Create Utility Model dialog box, the Create New Topic command is available.
Point Feature Class Settings tab	Specifies settings for point feature classes.
Add Attributes To Store The Point's Accuracy And Reliability	Adds attributes to store the point's accuracy and reliability. See also Feature Class Type: Point (page 208).

Digitizing Settings	<p>Select Prompt For Orientation With Each New Feature if you do not want to use the default orientation. When digitizing a new point in Topobase Client, you will be prompted to specify the orientation.</p> <p>Select Prompt For Z Value With Each New Feature if you want to enter the Z coordinates while you are digitizing a new point in Topobase Client. Only available, if 3D is enabled.</p> <hr/> <p>NOTE You can enable or disable the Digitizing Settings using the Edit Feature Class command. See Editing Feature Classes (page 210).</p> <hr/> <p>NOTE The Digitizing Settings for the Z value are valid in AutoCAD Map 3D, if you digitize a Topobase feature. If you are digitizing an AutoCAD entity, use the Map 3 D Options dialog box, 3D Modelling tab to enable the Z value input.</p>
Geometry Settings tab	<p>For feature classes with geometry, some attributes for the spatial reference system (spatial column GEOM) are displayed in the Geometry Settings tab. The default settings here were defined during the creation of the Topobase.</p> <p>You can modify these settings for each feature class, but be aware that this requires more modifications to keep the system consistent.</p> <p>Create New Document Dialog Box (page 71).</p>
Set Spatial Settings	<p>Controls the behavior of each feature class during spatial selections. If you use a polygon or rectangle to select features, these settings specify the conditions for element selection.</p> <p>See also Data Model: Spatial Relationship Settings (page 282)</p>

Data Model: Feature Class Types

Each feature class consists of one feature table. This table has a fixed basic structure, but you can create additional columns (attributes).

Basic Structure: Every feature has an identifier FID (feature identifier) that is unique for each database schema ([document](#) (page 581)).

The feature geometry is saved in Oracle Spatial (standard attribute GEOM).

For more information, refer to the *Oracle Spatial Users Guide and Reference*.

Feature Class Types	Description
	For attribute tables (features without geometry).
Attribute	
	For centroids. A special point associated with a polygon that is defined by line strings. A centroid is surrounded by the features of a line string feature class that builds the polygon. Examples: parcels, land use.
	For features with any geometry (lines, point, or polygon). Normally, a feature class contains features of only one geometry type. In a collection feature class, you can store features with different geometry, which means that you can store point features, line features, and so on in one single feature class.
	For polylines. A group of two line string feature classes.
Compound LineString	
	For areas. Built as a group of a line string and a polygon feature class.
Compound Polygon	
	For dimensioning. Consists of related tables: Dimension feature class <name>, line string feature class <name>_L, label feature class <name>_TBL with line string <name>_HL and point feature class <name>_P.
Dimension	
	For text. Is related to a parent feature class and therefor can only be created from feature class level.
Label	

NOTE In Topobase Client, in the Display Manager, only label feature classes with the name extension _TBL can be used as Annotation Layers.

For polylines.

LineString

For (closed) polygons. Consists of arcs as well as lines or polylines.

Polygon

For points.

Point

See also:

- [Data Model: Domain Tables](#) (page 219)
- [Data Model: Model Tables](#) (page 220)

Feature Class Type: Attribute

This feature class is for features without geometry. Examples of attribute feature classes are denotations, lists, and so on.

Default Attributes of Attribute Feature Class

FID Primary key

Feature Class Type: Centroid

Centroids usually are part of area topologies. Create area topologies using the data model administrator.

See also:

- [Data Model: Topologies](#) (page 263)

Default Attributes of the Centroid Feature Class

FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
ORIENTATION	
AREA	Area calculated by topology function.

Feature Class Type: Collection

Feature class for objects that can be either point, line, or polygon.

Default Attributes of the Collection Feature Class

FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
AREA	
LENGTH[2D,3D]	
ORIENTATION	

Feature Class Type: Compound Polygon

A compound polygon is like a polygon, except that the line segments that form the polygon can have different line attributes. For example, a compound polygon can show a building (closed polyline) with one subterranean wall segment that is drawn with a dotted line.

PARENT feature class = Polygon feature class: Data of this feature class is saved redundantly. It is a standard polygon feature class. If the associated line strings do not frame a polygon, no polygon is saved. The essential feature attribute data is stored in the parent feature class.

Default Attributes of the Compound Polygon Feature Class (Parent Polygon)

FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
AREA	Calculated area.
INVALID_GEOMETRY_ERROR	Oracle error code if polygon geometry is not valid.

CHILD feature class = Line string feature class (child, single segments): This is a standard line string feature class with an additional column for a reference to the polygon feature class (FID_PARENT). Its name indicates the related polygon, for example "Single Segment [<compound name>]" or <compound name>_L. Normally the child line strings have few attributes, but can have one to control representation in graphics, such as "LINE_TYPE".

Default Attributes of the Compound Polygon Feature Class (Child Line String)

FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
LENGTH	
FID_PARENT	Foreign key to parent polygon feature.

See also:

- [Data Model: Compounds](#) (page 260)

Feature Class Type: Compound Line String

A compound line string is a type of line string in which individual line strings can have different line attributes. The polyline can be drawn with distinct line types for each segment. For example, compound line strings are used for pipelines, where particular segments have special attributes to display the segments at crossing points.

The essential feature attribute data is stored in the parent feature class.

Default Attributes of the Compound Line String Feature Class (Parent Line String)

FID	Primary key
GEOM	Feature geometry polyline. For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
LENGTH	Calculated length of all segments.
INVALID_GEOMETRY_ERROR	State of line in relation to the polyline: (TRUE = valid, Lines not connected)

Child feature class (single segments): Normally, the child line strings have few attributes, but can have one to control representation in graphics, such as "LINE_TYPE".

Default Attributes of Compound Line String Feature Class (child line string)

FID	Primary key
GEOM	Feature geometry polyline. For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
LENGTH	Length of a single segment.
FID_PARENT	Foreign key to parent polyline.

See also:

- [Data Model: Compounds](#) (page 260)

Feature Class Type: Dimension

A Topobase dimensioning consists of several related feature classes. When you add the Dimension Extension to a document, the dimensioning feature classes are created, as shown in the following illustration. See also [Document Settings](#) (page 69).

Topobase Data Model: A dimensioning feature class consists of several related feature classes.

Dimension Parent: This attribute table does not store any geometry.

Dimension Table	Description
	<dimension>
FID	Primary key
DIMENSION_TYPE	Type of dimension: AA = Aligned Abscissa Only AT = Aligned Text Only AC = Aligned Complete OC = Orthogonal Complete OE = Orthogonal Extension Baseline

Dimension Children: These tables store the geometry.

Dimension Point Child	Description
	<dimension>_P
FID	Primary key

GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
FID_PARENT	Foreign key to dimension parent table.
POINT_TYPE	<p>AS = Start of orthogonal abscissa. AE = End of orthogonal abscissa. AE_ = End of orthogonal abscissa, not to be displayed. OS = Start of orthogonal ordinate. OE = End of orthogonal ordinate. S = Start of aligned line, abscissa. E = End of aligned line, abscissa.</p>
<hr/>	
Dimension Line Child	Description
	<dimension>_L
	Stores the measure line.
FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
FID_PARENT	Foreign key to dimension parent table.
LENGTH	
LINE_TYPE	<p>AL = Aligned line, abscissa. AL_ = Aligned line, abscissa, not to be displayed. HL = Help line for dimension. HL_ = Help line for dimension, not to be displayed. OO = Orthogonal ordinate. OA = Orthogonal abscissa. OAE = Orthogonal abscissa extension. OAB = Orthogonal baseline abscissa.</p>
OFFSET	Stores the offset of the measure line.
MEASURED_A	Measured dimension of aligned line or orthogonal abscissa.

MEASURED_O	Measured dimension of orthogonal ordinate.
CALCULATED_A	Calculated dimension of aligned line or orthogonal abscissa.
CALCULATED_O	Calculated dimension of orthogonal ordinate.
Label	
	<dimension>_TBL
	The label feature class stores the measure label texts. See also Feature Class Type: Label (page 206)
Dimension Label Line	Description
	<dimension>_HL
	Stores lines that are related to labels, for example lines that point to the feature where the label belongs to.
FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
FID_PARENT	Foreign key to dimension label table.

See also:

- [Data Model: Dimensioning](#) (page 252)

Feature Class Type: Label

A label feature class can only be created from the feature class level. Each feature class can have only one label feature class.

NOTE In Topobase Client, in the Display Manager, only label feature classes with the name extension _TBL can be used as Annotation Layers. See also [Styling Label Features](#) (page 452).

The default attributes of a label feature class are as follows:

Default Attributes of the Label Feature Class

FID	Primary key
FID_PARENT	Foreign key to parent table's FID
GEOM	Label geometry = insertion point. For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
HORIZONTAL_ALIGNMENT	Horizontal alignment of the label. The default is Center.
LABEL_DEF_ID	Foreign key to TB_LABEL_DEF.ID.
LABEL_TEXT	Text of the label.
ORIENTATION	Text orientation.
ORIGIN	This value is no longer used. Use alignment attributes instead. See also Label Properties: ORIGIN conversion (page 235)
PRE	Label prefix.
SUF	Label suffix.
VERTICAL_ALIGNMENT	Vertical alignment of the label. The default is Halfline. See also Label Properties: Alignment (page 233)

A label feature class always belongs to a parent feature class (relation FID_PARENT). Normally a label feature class has no additional columns and the application [user](#) (page 586) will never edit it. The attributes of a label feature class are generated when a user places a label.

See also:

- [Data Model: Labels](#) (page 223)
- [Creating a Label Definition](#) (page 240)

Feature Class Type: Line String

Default Attributes of the Line String Feature Class

FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
LENGTH	

See also:

- [Feature Class Type: Compound Line String](#) (page 202)

Feature Class Type: Point

Default Attributes of the Point Feature Class

FID	Primary key
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
ORIENTATION	Orientation of the point geometry.
Z	Height, for example, terrain elevation.
QUALITY	
Optional Point Feature Class Attributes	When creating a point feature class, you can optionally add the following attributes. For example, these attributes are used by survey applications to store accuracy and reliability values, which are usually set automatic-

ally by the application. For example the Topobase Construction functions automatically set values.
 See also [Data Model: Feature Classes](#) (page 196)
 See also [To set COGO application options:right angle course:setting the modeltolerance:setting the split -You c...](#) (page 124)

TB_POINTNUMBER	Stores a point number.
TB_ACCURACY_POSITION	Stores the accuracy of the ground representation.
TB_ACCURACY_HEIGHT	Stores the accuracy of the height representation.
TB_RELIABILITY_POSITION	Stores the reliability of the ground representation. This value indicates the quality of the measuring method.
TB_RELIABILITY_HEIGHT	Stores the reliability of the height representation. This value indicates the quality of measuring method.
TB_POSITION_RELIABLE	Stores the name of the attribute that specifies whether the ground representation of the point is reliable or not. The attribute is of type check box (1=yes, 0 = no).
TB_HEIGHT_RELIABLE	Stores the name of the attribute that specifies whether the height coordinate of the point is reliable or not. The attribute is of type check box (1=yes, 0 = no).

Feature Class Type: Polygon

Default Attributes of the Polygon Feature Class

FID	Primary key
GEOM	Polygon geometry. For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
AREA	The area is calculated by Topobase.

See also:

- [Feature Class Type: Compound Polygon](#) (page 201)

Editing Feature Classes

In the data model administrator you can modify the following feature class properties. See also [Feature Class Properties](#) (page 196).

■ **Feature Class Properties**

Feature class caption. Set or reset the feature class read-only.

Model Feature Class. Assign a model feature class. See [Data Model: Model Tables](#) (page 220).

■ **Point Feature Class Settings**—Digitizing Settings.

■ **Geometry Settings**—Edit Spatial Relate Settings.

■ **Feature Explorer Settings**—Define which feature information will be displayed in the feature explorer. See [Feature Explorer](#) (page 92).

■ **Job Settings**—For topics: Assign a perimeter feature class and buffer to all feature classes of the topic. The Job Settings tab is only available if the document is job enabled.

See also:

- [Setting a Feature Class Read Only](#) (page 211)
- [Assigning a Job Perimeter](#) (page 349)
- [Overview of Jobs](#) (page 341)

To edit a feature class

- 1 Start the data model administrator.
- 2 In the data model explorer, select the feature class.
- 3 Right-click, and click Edit Feature Class.
- 4 In the Feature Class Edit dialog box, enter your modifications.

Setting a Feature Class Read Only

In the data model administrator, you can set a feature class to read-only so that users cannot update and delete the data.

Examples

- Use this option for feature classes that store imported data, which is not managed by the Topobase application.
- We recommend that you use this option when you create a feature class from a view.

For read-only feature classes the following commands are deactivated:

Administrator functions

- Empty Feature Class
- Update length/area attribute
- Compound processing: eliminate/build/convert
- Update Label Texts

Client functions

- Digitizing
- Creating new features
- Dimensioning

NOTE This read-only property is achieved by deactivating Topobase commands in the user interface and not by Oracle rights. Oracle commands, such as insert, are still available from the Oracle side.

See also:

- [Data Model: Feature Classes](#) (page 196)
- [Editing Feature Classes](#) (page 210)

Creating a Feature Class From a View

You can include Oracle views in Topobase documents and use them in the same way as the document's own feature class tables. For example, you can use views to combine data from different feature classes in one table. Then, you define reports containing this data or you define Feature Search definitions based on the view. Also, you can use views to stylize features in the Display Manager.

In the Topobase demo data set TB_LM you find a sample view LM_V_LANDUSE_TSUR. It is used for stylization.

NOTE Alternatively, you can use Dynamic Stylization to query attributes from multiple feature classes. See [Creating Topobase Calculations](#) (page 466).

NOTE You can only register a view once. If a view has already been registered as feature class, it is not displayed in the Existing Views list.

View definitions

When you define a view that can be used as feature class, the following conditions must be met.

- The views must contain the attribute FID. A view that does not contain the FID is not displayed in the Existing Views list.
- If you want to be able to edit the features, the view must contain FID and GEOM that come from the same feature class. Then, the view will be registered as a feature class that handles geometries.

To create a feature class from an existing view

- 1 Create the view using any oracle tool. It is recommended that the name starts with a prefix indicating the module in addition to a prefix such as _V indicating that this is a view. For example, LM_V_.
- 2 Start the data model administrator, and start the Create Feature Class command.
- 3 In the Create Feature Class dialog box, on the General tab, select Create From Existing View.
- 4 From the Existing Views list, select the view to register. The name of the feature class is the same as the name of the view, and you cannot edit

the name. When you hover over the name of the view, the view definition is displayed.

- 5 Enter the caption to be displayed in the explorer tree views.
- 6 Optionally edit the type: By default the feature class type is the same as for the view. For example, edit the type to create a Collection feature class from a view that has been defined as a line type feature class.
- 7 Select Feature Class Is Read Only. See also [Setting a Feature Class Read Only](#) (page 211).
- 8 Click OK to register the view.

Adding Attributes

When you create a feature class with the data model administrator, it has default attributes that are specified by the feature class type. However, you can add more attributes.

Right-click the feature class to which you want to add a column, and click Add Attributes to open the Add Attributes dialog box. Add attributes as shown in the following illustration and table.

Add Attribute Dialog Box Description

Name	Specifies the column name. Enter a name that complies with Oracle format restrictions. If the column relates to data in another table, it is recommended that you use a prefix to indicate this relationship. Example: FID_<parent> or ID_<domain>.
Caption	Specifies the caption to be displayed in the feature class form. You can modify this caption later with the Topobase Form Designer.
Description	Description. The description is shown as tool tip when the user points to the attribute in the detail pane of the data model administrator.
Unit Type	Selects a unit type, if required, such as Angle or Area.
Unit	Selects an appropriate unit, such as Gon Clockwise or Square Meter.
Type Precision and Scale	Specifies type and precision. In the list box, select the appropriate type, subject to Oracle specifications. See also Attribute Type, Precision and Scale (page 216).
Default Value	Specifies a default value. Optionally, assign a default value and specify whether the attribute is mandatory or optional.
Optional	Specifies whether the attribute is optional.
Parent Tables	Attribute relation settings, including Relation Type, Split Rule, and Merge Rule. See also Parent Table Settings (page 216).
Select Domain	Adds the relation to a domain table.
Select Feature Classes	Adds one or more relations to a feature class.

For more information refer to *Oracle Administrator's Guide*.

Attribute Type, Precision and Scale

You can specify the attribute type, precision, and scale using the following values.

Attribute Type	Description
VARCHAR2 (n)	Variable length character string -> relations
NUMBER (p,s)	Number having precision p and scale s -> relations
DATE	Valid date range
BFILE	Pointer to binary file on disk
BLOB	Binary large object
CHAR	Fixed length character data CHAR(20)
CLOB	Character Large Object
Long	Long
NChar	National
NCLOB	National Character Large Object
Nvarchar2 (n)	National Character.
Raw (n)	Raw binary data
TimeStamp (n)	Number of digits in the fractional part of the SECOND date time field

For more information refer to *Oracle Administrator's Guide*.

Parent Table Settings

For data types "NUMBER" and "VARCHAR2" you can specify a relationship between the attribute and another table. To do this, you create an attribute that is a foreign key to a primary key in another table (the parent table). These settings are stored in a system table TB_RELATIONS. You set the following:

Select Domain—Select the parent table from all domain tables of the current database schema. The relation is directed to the unique ID column of the domain table, and has the Relation Type: Set Relation To Parent To NULL When Parent Is Deleted.

Select Feature Classes—Select the parent tables from all feature classes of the current database schema. The relation is directed to the unique FID column of the parent table. You can define multi-relations that connect the attribute to several feature classes by selecting multiple feature classes.

Relation Type—Specifies whether deleting a parent feature also deletes a related child feature, or deletes only the foreign key. The relation type is stored in the system table TB_RELATIONS.DELETE_CHILD.

Relation Type	Description
Set Relation To Parent To NULL When Parent Is Deleted.	For domains (lists), this value is selected automatically, because otherwise the list items are also deleted.
Don't Alter The Child When Parent Is Deleted.	
Delete Feature When Parent Is Deleted.	Select this value for slope hatches that have a foreign key to the slope edge. Then the hatch lines are deleted when the edge is deleted.
Don't Delete Feature When A Parent Exists.	
Don't Delete Feature When A Child Exists.	
Duplicate Children	Duplicates the child features. The value of the parent reference attribute in the copies reference each fragment resulting from the split.

Split Rule—Specifies the handling of child features when splitting the parent feature. If no split rule is set, the Relation Type applies. The mode is stored in the system table TB_RELATIONS.SPLIT_MODE.

Split Rule	Description

Assign Children	Assigns the child feature to a parent feature. For example, for attribute child features, associates each child with the longest fragment resulting from the split. For point features, associates each child with the closest fragment resulting from the split.
Duplicate Children	Duplicates the child features. The value of the parent reference attribute FID_<PARENT> in the copy references each fragment resulting from the split.

Merge Rule—Specifies the handling of child features when joining parent features. If no merge rule is set, the Relation Type applies. The mode is stored in the system table TB_RELATIONS.MERGE_MODE.

Merge Rule	Description
Keep All Children	Sets the parent reference attribute FID_<PARENT> of the child feature to the new joined parent feature.
Join Children	Combines all children of the joining fragments into a single child feature.
Join Children If Identical	Like Join Children rule, but a test is made first that the children are identical.

For example, the Split/Merge modes apply to the following parent feature classes in Topobase Electric: Segments, Ducts, Conductors.

In a utility model, when you [hard split](#) (page 244) a line, the split rule applies. For example, if you hard split a wastewater section (parent) with related section observations (children).

See also:

- [System Table TB_RELATIONS](#) (page 172)
- [TB_RELATIONS: Parent, Child, Sibling](#) (page 173)

Modifying Attribute Properties

You use the data model administrator to modify attribute properties. At any time, you can modify the Caption and Description. For user defined attributes, you can also modify the Unit Type and Unit attributes.

In the details pane, right-click the attribute and click Edit Attribute.

Deleting Attributes

You use the data model administrator to drop feature class attributes. In the details pane, right-click the attribute and click Drop Attribute. The command deletes all values and drops the attribute from the database table.

Data Model: Domain Tables

You can create and edit domain tables in the Topobase data model administrator. In the data model explorer, right-click the Domains item and click Create Domain.

NOTE The suffix _TBD is added automatically to the Domain Table Name you enter. Domain tables have a set of standard attributes. We recommend that you do not add attributes to a domain table.

The data model explorer displays the most important domain values as shown in the following table.

Domain Tables Attribute	Description
Key	Displays the unique key. <domain_TBD.ID>
Value	Displays the value. <domain_TBD.VALUE>
Short Value	Displays the short value. <domain_TBD.SHORT_VALUE>

Active	Specifies that the record is active. Selected by default. Clear to hide or de-activate the record in the domain list.
--------	---

Editing a Domain Table

To edit a domain table

- 1 In the data model explorer, expand the Domains item.
- 2 Click the domain table that you want to edit.
- 3 In the grid view on the right, edit the table. Click the record you want to edit and enter the new values.
- 4 To add a new record, right-click anywhere in the grid and click Create.

If you add a new record, the Key value is filled automatically with the next free ID (unique).

To delete a record, select it in the grid, right-click and click Delete.

NOTE If you want to add or update a large number of domain values, open the feature class form, export the domain table to Excel and edit and re-import the data.

See also *Topobase Client User Guide*

Data Model: Model Tables

You can use model driven attributes to provide a consistent and smart way of data acquisition. Using model tables, you constrain attributes based on other attributes. These attributes are called model driven.

Example: To use a model table for diameter and material

- 1 In the model table, specify valid combinations of diameters and material, such as Iron - 50; Iron - 100, Concrete - 400, Concrete - 300.
- 2 Assign the model table to the main feature class, such as Pipe.
- 3 In Topobase Client, in the main feature class form, use the Model Selector control to enter the attribute values, or to open the Model table.

The following instructions show the concept of model tables. For example, in Topobase Gas, you use the Pipe Model table, to acquire Pipe attributes.

To use a model table for data acquisition

- 1 Start Topobase Client, and open a workspace with access to the Gas demo data set.
- 2 In the document explorer, expand the topic Pipe. Right-click Pipe, and click Show Form.
- 3 In the Pipe form, select a Pipe.

- 4 Besides Model, click to show the Pipe Model form.

The Pipe Model form consists of two sections: At the top is the filter section for the model attributes. Use the horizontal scroll bar in the middle of the form to view all attributes. The lower section displays the models (model table records) that match the current feature. For example, if not all model related attributes of the main feature are filled, several models would be applicable.

- 5 Use the filter area to search for any other models.
- 6 In the data grid, select a model, and click Apply.
- 7 The main feature class changes into Edit mode. Check the values, and click Update to insert the attribute values as specified in the selected model.

- 8 In the main feature class, click again. The model table filter is set to the model you just applied. That means that the main feature attributes match the model attributes. To apply another model, use the filter area.
- 9 Close the Pipe Model form.

Alternatively, you select a model from the model list. In the Pipe form, on the General tab, select a model from the list. The list displays the Model Name (MODEL_NAME). If no model name is assigned, the list shows an empty entry. If the model table does not contain the attribute MODEL_NAME, the value of the VALUE attribute is shown. If no attribute VALUE is available, the list shows the FID.

To assign a model table to an existing feature class

- 1 Start the data model administrator.
- 2 Select the main feature class.
- 3 Right-click, and select Edit Feature Class.
- 4 In the Edit Feature Class dialog box, click the General tab.
- 5 Under Model Feature Class, select the attribute feature class you want to assign to the feature class.
- 6 Click OK.

You can use any attribute feature class as model table. If the model feature class contains attributes that are not in the main feature class, you can optionally add these attributes.

In the parent feature class form, the model table can be accessed using the Model Selector. Use the Form Designer to add the Model Selector control.

To add the Model Selector.

- 1 Start the Form Designer.
- 2 Select the parent feature class.
- 3 Click Designer.
- 4 See [Form Designer Reference](#) (page 357).

Updating Model Tables

Topobase 2009 introduced a flexible management of the model feature classes (model tables). In previous versions, some Topobase applications used model tables named <name>_MODEL. When you open a document that has the old model table structure, the system updates existing model tables, so they support the new concept of model driven attributes.

The data structure update performs the following steps.

- **Main feature class**—The attribute FID_MODEL that links to the model table, will be removed.

- **Main feature class**—All attributes of the related model table will be added. The values of these model attributes are filled with the model information of the model table, so that no data is lost.
- **Main feature class form**—A model selector will be added. Use the model selector to access the values of the model table.
- **Model table**—The attribute NAME_NUMBER is renamed to MODEL_NAME.

NOTE The model feature class is still being used, according to the new concept. However the model attributes are now stored in the main feature class, and you use the model table to support data acquisition.

Data Model: Labels

In Autodesk Topobase applications, you can display any attribute data of a feature as label text, and align the label consistently in relation to the displayed feature. Labels are stored in a special label feature class <feature class>_TBL that is a child of the parent feature class whose attribute data is to be displayed. Each feature class can have only one label feature class.

Topobase Data Model: Labels display attribute data as text.

Example: The label feature class TREE_TBL contains text that displays species and vitality of trees. The parent feature class that stores the attribute data is TREES.

Topobase Data Model: Relations between feature table and label feature class. The attribute itself (name of the tree = Great Oak) is saved with the feature. To display this value as text in graphics, generate labels.

The label definition consists of a select statement to query the attribute values from the database, in addition to rules about how to display the text (offset, insertion point). The select statement is executed each time the feature is regenerated. Therefore, the label always displays the current value and if you update a value in the database, labels that use this data are updated.

You can use the data model administrator to create and define label feature classes and custom labels. Use Topobase Client or Web to create and position labels for selected features.

NOTE Each feature class can have only one label feature class, but can have any number of label definitions.

See also:

- [Creating a Label Definition](#) (page 240)

Label Properties

Label properties define how the label text is selected from the database and how the label is positioned.

To edit label properties

- 1 Start the data model administrator.
- 2 In the data model explorer, select the label definition.
- 3 Right-click and click Properties.

Topobase data model administrator: Label Properties dialog box

Label Properties: Label Information

Label Properties Dialog Box Label Information	Description
Name	Default is <label feature class name> Label: You can change the default value to any clear name. The label name is displayed in the explorer tree views and the Choose Label Definition dialog box. It is saved in TB_LABEL_DEF.NAME. The label name can have up to 255 characters and may contain blanks (and special characters).
Automatically Create Label When Feature Is Created	Creates a label upon feature creation. These labels are called Auto Labels.
Label Is Active	Specifies that the label is displayed by the label placer. Selected by default. Clear this check box if you do not want to display this label for selection with the label placer (page 583).
Content To Display (Select Statement)	Specifies the text to be displayed by an SQL select statement. Default statement: <pre>select FID from <table name> where FID = \$ID</pre> This statement returns the FID. The easiest change is to replace the column name FID with the name of another attribute that you want to display as label text. See also Label Select Statements (page 236).
Assistant button	Opens the SQL Assistant. Optionally, you use the SQL Assistant to create SQL expressions. See Creating SQL Expressions (page 137).
Display NULL If The Select Statement Returns NULL	Creates an "empty" label even if there is no corresponding value in the feature table. If necessary, you can update the data for these labels later, using the Update Label Texts command. If this check box is cleared and the select statement returns nothing, no label record is created.

Prefix/Suffix	Standard text included before or after the selected text, such as an abbreviation or a unit of measurement. For stylization in Display Manager see To style an annotation layer (page 452). Alternatively you can use the CONCAT statement in the label SQL select statement.
Parent Geometry (Select Statement)	Defines the auto labels for attribute feature classes. See also Label Geometry Select Statements (page 238)
Sample Text	Optionally displays a sample text. Enter an example of label text.
Regeneration Definition	Defines regeneration rules for label definitions. See also Label Properties: Regeneration Definition (page 227)

Label Properties: Regeneration Definition

You can define regeneration rules for label definitions. Normally, labels are updated (regenerated) automatically when an attribute is modified. However, this only updates the attributes of the main feature class, which is the feature class the label definition belongs to.

Regeneration rules are applied, if the label definition contains text that is stored in a secondary related feature class. For example, a label definition of the building feature class that displays informations that is stored in the street feature class.

In the Label Properties dialog box, click Regeneration Definition to define regeneration rules.

Label Regeneration Definition dialog box	
Regeneration Rules	Selects a rule. The default name for a rule is the name of the current label definition.
Create New Rule	Creates a new rule.
Selected Regeneration Rule	Displays the properties.

Feature Class	Selects the related feature class (secondary feature class). If a feature of this feature class is modified, the regeneration rule is applied.
If One Of The Following Is Changed	Displays the attributes of the selected feature class. Select an attribute whose modification will cause the regeneration rule to be executed.
Run This Statement To Get The Label Parent FIDs	Defines a selection to get the label parent ID. The default statement contains the main and the secondary feature class. The alias \$id has to be used.
Activate This Rule	Activates the rule.
Assistant button	Opens the SQL Assistant. Optionally, you use the SQL Assistant to create SQL expressions. See Creating SQL Expressions (page 137).

NOTE If you define a label regeneration rule, some RegenerateLabel feature rules are added to the secondary feature class. You can view these in the feature rule editor.

IMPORTANT Do not deactivate these rules in the feature rule properties. Use the Activate This Rule option in the Regeneration Definition dialog box to deactivate or activate the rule.

Label Properties: Positioning

Positioning	Description
Absolute Relative	See also Label Properties: Positioning and Orientation (page 231)
User Selects The Label Position	Specifies that when labels are created, the user is prompted to enter the label position by mouse click. Text box insertion point and orientation are used as defined.

Label Properties: Orientation

Orientation	Description
Absolute Relative	See also Label Properties: Positioning and Orientation (page 231)
Preserve Text Readability (Flip When Necessary)	<p>Specifies that the labels are rotated so they are readable. This option can be required if the label positioning properties create upside down labels for some features. When the label is created, the orientation is either calculated relative to the feature geometry or set to the absolute value specified in the label properties. The orientation of upside down labels is greater or equal to 200 Gon (180 degree). Select this option to rotate those labels at 200 Gon, to make them readable, and to store the adjusted orientation in the database.</p> <p>NOTE This option does not flip existing texts, if you change the map units or the label styles. It applies to the label orientation that is stored in the database.</p> <p>NOTE Do not select this option for flow direction arrows. The label (symbol) orientation would not show the correct flow direction.</p> <p>NOTE If this option is not selected, you must select the option "Labels Are Fixed (Not Dynamic)" in the Style Editor, if you want to display labels that are upside down. See also Styling Label Features (page 452). If you deselect both options "Labels Are Fixed (Not Dynamic)" and "Preserve Text Readability (Flip When Necessary)", labels that are upside down would not be displayed.</p>

In the Orientation section, a circle indicates the label orientation.

Example—Absolute orientation = 100 Gon.

The red arrow indicates the label orientation. For absolute orientation it references the Base Angle = North. For example, select Absolute and enter 100 Gon to display the labels horizontally. This is the default setting.

Example—Absolute orientation = 0 Gon.

The red arrow indicates the label orientation. For absolute orientation it references the Base Angle = North. For example, select Absolute and enter 0 to display the labels that are aligned with North.

Example—Relative orientation = 100 Gon.

The black arrow indicates the parent feature orientation. The red arrow indicates the label orientation. For relative orientation it references the parent feature orientation. For example, select Relative and enter 100 Gon to display the labels perpendicular to the parent feature.

NOTE In Topobase documents the Base Angle is North. In Topobase Client, when you are prompted to digitize the label orientation, the Base Angle of the drawing will automatically be set to North, so you can digitize the appropriate value. See also [Map Drawing Units](#) (page 456).

Label Properties: Positioning and Orientation

Use the label positioning and orientation settings to specify the label location relative to the feature geometry. These settings establish the location of a text box insertion point with reference to a start, middle, or endpoint of the feature.

Topobase Data Model: Defining label positioning and orientation.

Positioning values specify the location of the text box insertion point, relative to the feature.

You click the start, middle, or end point on the line to specify a feature positioning point (reference):

Topobase Data Model: Defining the feature reference for a label

- For lines with more than one segment, middle is the middle of the mid segment or the segment prior to this if the number of segments is even.
- For points the reference is the point.
- For polygons the reference is the center.
-

In the Label Properties dialog box, for positioning offset values, select one of the following:

- Absolute: Specifies the text box insertion point position relative to true north and east.
- Relative: Specifies the text box insertion point position relative to a line perpendicular to the feature direction.

Enter northing and easting values to specify the offset from the feature positioning point to the text box insertion point.

- For example, absolute offset values for the figure above are: approximately dY = - 1 (easting); dX = 2 (northing).
- For example, relative offset values for the figure above are: approximately dY = 0 (easting), dX = 3 (northing).

Orientation values specify an angle of rotation for the text box. Select one of the following:

- **Absolute orientation:** References to true north. For example, values for the figure above are: approximately 90 Gon.
- **Relative orientation:** References to a line perpendicular to the feature geometry. For example, values for Figure 22 are approximately 100 Gon. For points, the value refers to a possible stored orientation.

Label Properties: Alignment

For the Alignment properties, you can specify the location of the text box insertion point (origin) in relation to the text box. These values are also used in the Display Manager stylization.

Alignment	Description
Horizontal Alignment	Specifies the text box insertion point horizontally related to the text box. Select Right, Center, Left. Default value is Center.
Vertical Alignment	Specifies the text box insertion point vertically related to the text box. Select Bottom, Baseline, Halfline, Capline, Top. Default value is Halfline.

Alignment, is set to the defaults Center and Halfline

Example: Positioning a label parallel to a line

- Feature positioning point: Middle.
- Horizontal Alignment: Center.
- Vertical Alignment: Bottom.

With these properties, the text is always positioned in the middle of the line, regardless of its length.

Topobase Data Model: Defining the label location along a line.

See also:

- [Styling Label Features](#) (page 452)
- [Overview of the Display Manager](#) (page 446)

Label Properties: Scaling

Scale select statements are used to position a label text regarding the scale of a possible map. A scale select statement can use complete SQL select statements and returns a numerical value of the scale (for example 500 for 1:500 scale), which is taken into consideration using relative offset when calculating label position.

Scaling (Optional)	Description
--------------------	-------------

Scale Factor (Select Statement)	Optionally, defines a scale factor select statement in order to position the label text relative to the scale.
Assistant button	Opens the SQL Assistant. Optionally, you use the SQL Assistant to create the scale factor select statement. See Creating SQL Expressions (page 137).

Label Properties: Label ID

Each label definition has a unique identifier that is generated when you create a new label definition. It is shown in the title bar of the Label Properties dialog box, for example Label Properties ID 1000.

NOTE The LABEL_ID is a group identifier that marks label definitions belonging to the same parent feature class.

For better overview, and to separate common application labels from individual labels, all labels created with the data model administrator by any [user](#) (page 586) have IDs starting with 10000. This is also important for updates. Labels with IDs less than 10000 can be updated when installing a new Autodesk Topobase version. Labels with IDs greater than 10000 are not affected by updates in a newer version.

See also:

- [System Table TB_LABEL_DEF](#) (page 166)

Label Properties: ORIGIN conversion

In previous Topobase versions, the text box insertion point was specified using a 5x5 point matrix related to the text box. The value was saved in the label feature class attribute ORIGIN. This attribute is no longer used. The attribute is replaced by the horizontal and vertical alignment property (3x5 matrix). The document update automatically converts existing ORIGIN values, as shown in the following table.

ORIGIN	Alignment
1,2	Bottom, Left

3	Bottom, Center
4,5	Bottom, Right
6,7	Baseline, Left
8	Baseline, Center
9,10	Baseline, Right
11,12	Halfline, Left
13	Halfline, Center
14,15	Halfline, Right
16,17	Capline, Left
18	Capline, Center
19,20	Capline, Right
21,22	Top, Left
23	Top, Center
24,25	Top, Right

Label Select Statements

When you define labels, the select statements are the basic part of the definition. You can define or edit select statements with the data model administrator user interface (UI) using the Create Label Definition dialog box or the Label Properties dialog box. You either type the select statement directly in the input box, or you use the SQL Assistant to create the SQL expression. See also [Creating SQL Expressions](#) (page 137).

The select statements are saved in TB_LABEL_DEF.SELECT_STATEMENT.

The data model administrator uses the following default select statement to return a feature identifier (FID).

```
select FID from <table name> where FID = $id
```

This select statement can be changed or extended, for example, using static commentaries, additional queries, formats and so on.

In the following expression, the f is the alias for the feature class table (that is the f behind the table name, separated by a blank).

```
select f.fid from <table name> f where f.fid = $id
```

It is important, that each select statement must contain the placeholder \$id. During label creation, this term is replaced by the FID of the parent feature, whose attribute data is to be displayed.

The following example from the Land demo data set extends the default select:

```
„select 'Point number: '|| f.name_number||'Orientation: '||round  
(f.orientation,2) from LM_POINT f where f.fid = $id“
```

Examples of useful SQL additions:

- Commentary text (with apostrophes)
- Query the point number (f.name_number)
- Query the orientation (f.orientation)
- SQL conform formatting command (round, n, m)

When defining select statements, note the following definition rules:

No.	Definition Rules for Label Select Statements
1	Static words or formats must be entered with apostrophes ' ' and separated by two pipe signs from one another and from column names.
2	You can use SQL formatting statements, such as TRUNC, or ROUND. See also Label Formatting With SQL (page 238).
3	If an alias is defined, it must be used. Otherwise, this selection cannot be performed.
4	For label definitions that use numerical fields: if there is no record (NULL), do not write "0" when used, for example: decode (year),Null,'',Year
5	The expression \$s suppresses a description when repeated.

If a selection provides several records with repeating data, for example, a manhole name when selecting inlets, the '\$\$' command immediately after the field name suppresses description repetition.

Label Formatting With SQL

You can use SQL conform format statements such as ROUND and TRUNC.

Examples:

```
... select round (area,0) from ...
... select round (area,2) from ...
... select trunc (area,-2) from ...
```

Label Geometry Select Statements

Geometry select statements are used to define auto labels for attribute feature classes. Since attribute features do not have geometry, you can use a geometry select statement to query the geometry of the parent feature.

The Topobase utility applications use geometry select statements to generate auto labels for the network objects. Example:

```
SELECT FID, GEOM FROM WA_LINE WHERE FID_ATTR = ?
```

If you create a label definition, the sample geometry select statement is:

```
select FID, GEOM from [parent] where FID = ?
```

Note, that every geometry select statement has to be finished by the expression "...where FID = ?)".

See also:

- [To define a label for a utility objectlabel definition:inscribing utility attributesYou can define l...](#) (page 251)

Sample Labels

Example—To inscribe the area of a polygon feature class, such as LM_BUILDING.

Modify the select statement as follows:

```
select round (f.area,2) from LM_BUILDING f where f.fid = $id
```

After the "SELECT", you must specify the column <area>, which contains the data that you want to inscribe. You can use SQL format commands as "ROUND" to specify the number of digits as in the example above. Separator is a ",". Note, that you can use the character following the table name <LM_BUILDING f> as an alias in the SQL statement.

Example—To inscribe the building type, which is saved in a related domain table, you must include this table and relate it to a WHERE clause.

```
select u.value from LM_BUILDING f, LM_BUILDING_TYPE_TBD u where f.id_type = u.id and f.fid = $id
```

When you save the label definition, the syntax of the SQL statement is checked. When you use the SQL Assistant, you can execute and check the SQL statement at any stage of the definition.

If you execute the SQL statement separately, delete the "f.fid=\$id" at the end of the statement.

In case you make any modifications to a select statement, you can update the existing label text:

- In the data model explorer, select the label feature class.
- Right-click and click Update Label Texts

Working with Complex Labels

In a label definition select statement, you can use the CONCAT_LIST function to define multiline labels, such as in the gas demo data set.

To define a multiline label

- 1 Start Topobase Administrator and open a workspace that contains the gas data model.
- 2 In the data model explorer, under the topic Pipe, select the feature class Pipe Label.
- 3 Right-click and select Create Label.

- 4 In the Label Properties dialog box, under Content To Display (Select Statement), enter the following select statement:

```
select concat_list(CURSOR(
select 'Value: '||c.value||'\n'
||'Diameter: '||a.DIAMETER_NOMINAL||'\n'
||'Date of Installation: '||to_char(a.date_installation,'YYYY')
from ga_pipe a, ga_material_tbd c
where a.ID_MATERIAL = c.id and a.FID = $id
))myCursor from dual
```

Label Commands

Shortcut Menu Label Item	Description
Update Label Texts	Updates the label texts in the drawing after you change a label definition or the corresponding attribute in feature tables. Updates the LABEL_TEXT attribute of the label feature class tables (***_TBL.LABEL_TEXT) by performing the select statements again. This command can be performed for all label texts, either in the current document (page 581) or in a topic or in a feature class. This depends on the tree view level from which you start the command.

Creating a Label Definition

In this tutorial you will create a label feature class, a label definition and add the new label feature class to the document explorer.

Labels display the attribute data associated with features in maps, and generate text elements.

The following example demonstrates point number labels in a map, using data stored in a parent feature class.

To create a label feature class (Topobase Administrator)

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator explorer select the document and click Document menu > Data Model. The data model explorer is shown.
- 3 If possible, expand the feature class and see whether a label feature class exists. If so, you can go to step 7. A feature class can only have one label feature class. If no label feature class exists, you can create one.
- 4 Right-click the parent feature class and click Create Feature Class.
- 5 Enter a name, caption, and for feature class type select Label. Click OK.

NOTE In Topobase Client, in the Display Manager, only label feature classes with the name extension _TBL can be used as Annotation Layers. See also [Styling Label Features](#) (page 452).

- 6 The label feature class is displayed in the data model explorer.
- 7 Right click the label feature class and click Create Label Definition.

Defining a label for point numbers

To create a label definition (Topobase Administrator)

- 1 In the Label Properties dialog box, specify the text. In the sample select statement, the label text is the value of the attribute NAME_NUMBER of the parent feature class LM_POINT.
- 2 Click OK to save the label definition. A label item is displayed in the data model explorer. The select statement is displayed in the right pane.

- 3** To define more label definitions, right-click the label feature class and click Create Label Definition.
- 4** Define the properties in the Label Properties dialog box. For example, use the default select statement. Click OK to save the definition.
- 5** Exit Topobase Administrator.

To add the new label feature class to the document explorer (Topobase Client).

If the new feature classes are not visible in the document explorer, do the following.

- 1** Start Topobase Client and open the workspace.

- 2** In the Topobase task pane, click Groups to show the Document explorer group.
- 3** Click , and expand the parent feature class. Select the new label feature class.
- 4** Click again. The new feature class is now displayed.

To create a label (Topobase Client)

- 1** Click Home tab ► Display panel ► Generate Graphic.

- 2 In the drawing, select some points belonging to the parent feature class.

- 3 Click Home tab ► Quick Access panel ► Attributes to open the feature class form.

- 4 On the form toolbar, click .

- 5 In the Choose Label Definition dialog box select the label definition and click OK.

NOTE The Choose Label Definition dialog box is not displayed if there is only one label definition. When you create a label, it is generated immediately. In some cases, the AutoCAD command line might prompt you to click the label position.

For stylization with the Display Manager, make sure that you have established an FDO connection to the new label feature class.

See also:

- [Using the Display Manager with Autodesk Topobase](#) (page 447)
- [Styling Label Features](#) (page 452)

Data Model: Utility Model

Overview of the Utility Model

The Topobase utility model provides basic utility network components, which are used in the utility applications, such as Water, Gas and Wastewater. It splits the network geometry (connectivity) from the attribute data.

The utility network consists of nodes and edges that represent the connectivity. The utility model stores this network in one point feature class (nodes) and one line string feature class (edges) and relates the geometry to the different utility objects (attribute data). When you create a utility model, you choose to create the appropriate logical (network) topology at the same time.

Example: In the Water application, the utility node feature class has a multi-relation to all point attribute feature classes, such as armature, emitter,

vents, meters and so on. The utility edge feature class has a relation to the line attribute feature class Pipe.

Utility data model: Water node feature class Point with its relations to the object feature classes; shown in the data model explorer.

This structure is not displayed to the user. However, the user can digitize the attribute feature because of special utility feature rules. Then the geometry features are processed.

The concept of separating geometry and attribute storage allows for two different line splitting methods, soft and hard split. These methods determine how the system deals with the attribute data of the two resulting features.

- **Soft Split**—The line is split into two separate features. Each has its own geometry, but both use the same attribute data.
- **Hard Split**—The line is split into two separate features. Both have their own geometry and both have their own attribute data.

For more information about the utility applications refer to the respective Topobase Application Guides, such as the Topobase Water User Guide.

See also:

- [Logical Topology Introduction](#) (page 326)

Utility Data Model

A Topobase Utility data model consists of nodes and edges that are stored in two geometry feature classes and attribute data that is stored in attribute feature classes. Each utility feature is described by a geometry feature, which has no specific attributes (and should not be enhanced) and its related attribute features. This means that the node type is determined by the related attribute feature.

The two geometry feature classes consist of the following:

- Utility edges—One utility edge feature class stores all network lines. Every edge has a relation to its related attribute feature.
- Utility nodes—One utility node feature class stores all network points. Every node has a relation to its related attribute feature.

Utility Feature Rules

The Topobase utility feature rules are used to keep the database consistent. You can view and edit the applied feature rules in the data model explorer.

For more information about the utility feature rules, see the Topobase Feature Rule Reference, section Utility Feature Rules.

To view the feature rules

- 1 Start the data model administrator.
- 2 In data model explorer, select the feature class, such as Pipe in the Water application.

- 3 Right-click and click Edit Feature Rules.
- 4 Click the Client Side (.Net) tab.

Creating a Utility Model

Use the Topobase data model administrator to create and edit utility data models. The Create Utility Model command creates the relation between the geometry and the attribute feature classes and adds utility system attributes.

Shortcut Menu Utility Item	Description
Create Utility Model	<p>Creates a utility model (network). The concept is to separate the infrastructure from networks. See also Overview of the Utility Model (page 244).</p>

Requirements

- Attribute feature classes for the utility point and line objects, such as water house connectors and armatures
- Point feature class for the nodes (geometry)
- Line string feature class for the edges (geometry)
- Logical topology, see [Utility Topology Properties](#) (page 319).

These components can be created during the Create Utility model process, as shown in the following table:

Create Utility Model Dialog Box	Description
General area	General settings for the utility model
Name	Specifies a name for the utility model.
Feature Classes area	Specifies the utility feature classes. Use the tabs to select the feature classes that store the network geometry.

Point tab	Specifies the point feature class that stores the nodes.
Line String tab	Specifies the line string feature class that stores the edges.
Attribute Feature Classes	Specifies the attribute feature classes that store the utility objects (attribute data). Select one or more.
Create New <...> Feature Class	Creates a new feature class. Opens the Create Feature Class dialog box, where you can create a new feature class. Default names are <model name>_POINT <model name>_LINE
Logical Topology area	Specifies a logical topology.
Topology	Lists all logical topologies in which the selected geometry feature classes participate. See also Logical Topology Introduction (page 326).
Create New Logical Topology	Creates a logical topology with the geometry features. Opens the Logical Topology dialog box, where you can define a new topology. Default name is <model name> with the connectivity table <model name>_CONN.
OK	Creates the model. This button is only active if all necessary entries are made.

In addition to the default attributes, the utility node and utility edge feature classes have some system attributes, as shown in the following table:

Attributes of Node and Edge Feature Classes	Description
	Utility edge and node feature class (network geometry)
F_CLASS_ID_ATTR	Foreign key: indicates the related attribute feature class; TB_DICTIONARY.F_CLASS_ID

FID_ATTR	Foreign key: indicates the related attribute feature
	Utility edge feature class (network geometry)
UTILITY_INFO	Defines the appearance in the drawing (only lines)

Do not add more customer attributes because these tables are processed automatically.

NOTE The foreign key to the attribute tables is defined as multi relation. With this we can relate one geometry feature class to several attribute feature classes. Example: A water point feature can be related to either of the point attribute feature classes: armature, valve, hydrant.

To create a simple utility data model

- 1 Start Topobase Administrator.
- 2 Open the [workspace](#) (page 586) that contains the [document](#) (page 581).
- 3 In the administrator explorer, in the left pane select the document.
- 4 Click Document menu ► Data Model.
- 5 Create two feature classes to hold the geometries:
One feature class of type line string and one of type point.
- 6 Create attribute feature classes to hold the data. They can be in the same topic as the geometries or in different topics.
- 7 Select the Utilities item. Right-click and click Create Utility Model.
- 8 Enter a name, such as Gas.
- 9 Select a point feature class and the matching attribute feature classes, such as Gas_point and Armature, Filter, Siphon.
- 10 Select a line feature class and the matching attribute feature classes, such as Gas_line and Pipe.
- 11 Select a logical topology. If no topology is available, click the Create New Logical Topology link and click OK in the Logical Topology dialog box.
- 12 Click OK to create the utility model.
- 13 Initialize the newly created topology. In the data model administrator, select the topology, right-click and click Initialize Topology.

- 14 Define tracing conditions. In the data model administrator, expand the topology, and select Conditions. Right-click and click Create Condition. See also [Defining Tracing Conditions](#) (page 331)
- 15 Define a tracing template. In the data model administrator, expand the topology, and select Tracing Templates. Right-click and click Create Tracing Templates. See also [Logical Topology: Tracing Templates](#) (page 329)

To define a label for a utility object

You can define labels to inscribe the attribute data of the network objects. Notice, that in the utility model, a network object itself has no geometry, but is related to a geometry feature class (node or edge).

To place label texts using the auto label function, you must define the labels using a geometry select.

- 1 Start Topobase Administrator and open the workspace.
- 2 In the administrator explorer, select the document.
- 3 Click Document menu ► Data Model.
- 4 In the data model explorer, select the network feature, for example Pipe.
- 5 Select the label feature class. Right-click and click Create Label Definition.

Set the following label properties:

Property	Description
Content To Display (Select Statement)	This select statement queries the FID. Example: <code>Select FID from GAS_PIPE where FID = \$id</code>
Parent Geometry (Select Statement)	This select statement queries the geometry of the related feature (FID) that has been found by the select statement above. Example: <code>Select FID, GEOM from GAS_LINE where FID_ATTR = ?</code>
Label Information	Select Automatically Create Label When Feature Is Created.
	Select Label Is Active.

Property	Description
Orientation	Select Preserve Text Readability.

See also:

- [Label Select Statements](#) (page 236)

Data Model: Dimensioning

Topobase provides special feature classes to store dimensioning in the database. A dimensioning consists of several related feature classes. A dimensioning feature class (parent attribute feature class) is related to several child feature classes that store the geometry components, such as points (symbols) and lines, and labels.

The default topic Dimension contains two dimensioning feature classes, Aligned Dimension, and Orthogonal Dimension. Dimensioning either uses the calculated dimension or the measured dimension.

See also [About Aligned Dimensioning](#) (page 253).

See also [About Orthogonal Dimensioning](#) (page 255).

Use the Document Settings to add the dimensioning feature classes to any document. See also [To add the Dimensioning extension to the documentIn the Document Settings, on the navigation pane, c...](#) (page 70).

We recommend that you use the Dimension Extension, and the default dimension feature classes. Optionally, you can create dimensioning feature classes manually in the data model administrator.

NOTE Autodesk provides a display model for the Dimension extension. Copy the files from <default display model repository>\Extensions\Dimension\ to your display model repository. See also [Working with Display Models](#) (page 429).

Topobase Data Model: Dimensioning feature classes. The dimension parent feature class is related to the geometry feature classes, Dimension Point Child and Dimension Line Child.

See also:

- [Document Settings](#) (page 69)
- [Feature Class Type: Dimension](#) (page 203)

About Aligned Dimensioning

Topobase provides several types of aligned dimensioning. Depending on the dimensioning type, the system uses the LINE_TYPE attribute and the POINT_TYPE attribute to distinguish the points and lines. In the display models, you use these attributes to stylize the dimensioning layers.

Topobase Data Model: Components of an aligned dimension.

An aligned dimensioning consists of points and lines, as shown in the following table.

Aligned Dimensioning type	Description
AC = Aligned Complete	<p>Default aligned dimensioning including lines and labels. Consists of:</p> <ul style="list-style-type: none"> ■ Line of type AL: abscissa. ■ Lines of type HL: ordinate help lines. ■ Point of type S: start point of abscissa. ■ Point of type E: end point of abscissa.
AA = Aligned Abscissa Only	<p>Aligned dimensioning where only the abscissa is drawn, but no ordinate lines. Consists of:</p> <ul style="list-style-type: none"> ■ Line of type AL: abscissa. ■ Lines of type HL_: ordinate help lines. Notice the special line type. In the Display Manager, use the line type HL_ to hide this helper line in the drawing. ■ Point of type S: start point of abscissa.

- Point of type E: end point of abscissa.
-

Aligned Text Only

Aligned dimensioning where only the label is, but no abscissa, and no ordinate lines. For example, to display the length of a building edge in the drawing without any lines. Consists of:

- Line of type AL_-: abscissa. Notice the special line type. In the Display Manager, use the line type AL_- to hide the abscissa in the drawing.
 - Point of type S: start point of abscissa.
 - Point of type E: end point of abscissa.
-

NOTE In the document options you can specify a constant offset value. See [To set COGO and dimensioning options](#)
[COGO features:delete temporary -construction features:delete tem...](#) (page 129).

About Orthogonal Dimensioning

Topobase provides several types of orthogonal dimensioning. Depending on the dimensioning type, the system uses the LINE_TYPE attribute and the POINT_TYPE attribute to distinguish the points and lines. In the display models, you use these attributes to stylize the dimensioning layers.

For example, if the abscissa has been extended, because an orthogonal point is located behind the end point of the abscissa, the line is of type OAE, and you can style the line as a dashed line.

Topobase Data Model: Components of an orthogonal dimension.

An orthogonal dimensioning consists of points and lines, as shown in the following table.

Orthogonal Dimension- ing type	Description
OC = Orthogonal Com- plete	<p>Default orthogonal dimensioning including lines and labels. Consists of:</p> <ul style="list-style-type: none"> ■ Line of type OA = orthogonal abscissa. ■ Lines of type OAE: Orthogonal Abscissa extension. Only if an ordinate lies behind the abscissa start or end point. ■ Point of type AS = start point of abscissa.

- Point of type AE = end point of abscissa.
- Multiple lines of type OO: ordinates.
- For each ordinate: point of type OS: start point of ordinate.
- For each ordinate: point of type OE: end point of ordinate.

OE = Orthogonal Extension Baseline

Orthogonal Dimensioning based on the extension of a baseline. For example, you use the edge of a building as abscissa. Consists of:

- Line of type OAB = orthogonal abscissa.
- Lines of type OAE: Orthogonal Abscissa extension. Only if an ordinate lies behind the abscissa start or end point.
- Point of type AS = start point of abscissa.
- Point of type AE_ = end point of abscissa. Notice the special line type. In the Display Manager, use the line type AE_ to hide the end point in the drawing.
- Multiple lines of type OO: ordinates.
- For each ordinate: point of type OS: start point of ordinate.
- For each ordinate: point of type OE: end point of ordinate.

Both OC and OE dimensioning support embedded feature dimensioning. An embedded feature is a line that intersects the orthogonal abscissa. The intersection point can be embedded as any other orthogonal point.

Components of an orthogonal baseline dimension, and an embedded dimension.

Creating and Applying Dimensioning

In this tutorial you will, acting as a Topobase database administrator, add the dimensioning feature classes. Then, as a user, you will create and delete dimensions.

Dimensioning must be prepared by the database administrator, who adds the Dimension Extension to the database. Users can then create dimensions in Topobase Client.

To add the Dimension Extension (Topobase Administrator)

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, select the document.
- 3 On the right pane, under Document Settings, on the navigation pane, click the Extensions link.
- 4 Select Dimension Extension.

- 5 Click Save to add the topic Dimension. This topic groups dimensioning feature classes for aligned dimensioning and orthogonal dimensioning, and the label definitions.

The label definitions are used to inscribe the dimension values. The values are stored in the dimension line feature class (CALCULATED_x and MEASURED_x). The label definitions use the LINE_TYPE attribute , and the POINT_TYPE attribute to distinguish between the dimensioning types.

- 6 Make sure that the Dimensioning feature classes are added to the document explorer.
- 7 Define the stylization of the dimensioning layers in the Display Model.

To create dimensions (Topobase Client)

- 1 Start Topobase Client, open a workspace and generate graphic.
- 2 See Adding Dimensions.

To delete dimensions (Topobase Client)

A dimensioning consists of several features. You can either delete each feature on its own or delete all related features.

To select all related features, select the abscissa. To select a single feature, select

the feature, such as the ordinate. Click Delete Feature.

Data Model: Feature Templates

To work with templates, you must add the Template extension to the document. See [To add the Templates ExtensionIn the Document Settings, on the navigation pane, click the Extensions...](#) (page 71).

The Template extension adds a topic Template that contains the template system tables TB_FEATURE_GROUP and TB_FEATURE_GROUP_FEATURE.

You use feature templates to efficiently create recurrent arrangements of features. A template comprises geometry, attributes, labels and internal connectivity. Also, you can define templates for different types of equipment that vary in their attribute values (reference records).

You define a template by selecting existing features in a drawing, for example prototype features. After having created the template, you can delete the

prototype features. Templates are defined in a local coordinate system. When you instantiate a template in the map, you digitize the origin and specify an orientation.

Optionally a template can be grouped. Then, when you move or rotate a feature of the group, the group is treated as a unit and all other features are moved or rotated the same way.

See also:

- [Working with Templates](#)

Data Model: Compounds

A compound is a feature class type that consists of a logical group of feature classes, which include a parent and a child feature class.

Compounds are used for polygon or line string objects where particular line segments can have different attributes. Therefore a compound represents a group of line segments as one object. For example, several child line segments are combined as a parent polyline or several child line segments are combined as parent polygon.

Topobase Data Model: Compound feature classes

When you digitize features of a compound feature class, you digitize the child line strings, and the parent polygon is generated.

See also:

- [Feature Class Type: Compound Polygon](#) (page 201)
- [Feature Class Type: Compound Line String](#) (page 202)

Compound Triggers

When a compound child is created, triggers perform the automatic generation of the compound parent features. For this action, triggers do the following:

- Create the parent feature.
- Calculate the polygon area (if closed).
- Calculate the length of the polyline.

Triggers can be enabled or disabled for any reason. You can start compound trigger commands in the data model administrator either from the [document](#) (page 581) or from the feature class level.

Compound Commands

You can start the compound commands in the data model administrator either from the [document](#) (page 581) or from the feature class level. See [Exploring Data Model Administrator](#) (page 185).

Convert to a Compound

You can convert a line string or polygon feature class into a compound feature class. The existing line string or polygon feature class is the parent feature class and a new child feature class is created. All attributes of the existing parent class are maintained.

Topobase Data Model: Converting a feature class to a Compound.

Eliminate a Compound

You can convert a compound feature class into a line string or polygon feature class. The parent feature class persists, but the child feature class (single segment) and all subordinate feature classes are dropped.

Build Compounds

You can build compounds to combine the data of two related feature classes. This can be useful if you are migrating data from a foreign system to Topobase. Example:

You can build a compound by combining the following:

- Parent feature class with all attribute data, but no geometry.
- Child feature class with a relation to parent feature class, no attribute data, but with geometry, such as line strings.

You use the Build Compound command to save the line string geometry of the related children for each parent and thus build a compound polygon feature class.

Data Model: Topologies

You can create and edit topologies in the Topobase data model administrator. To work on a document's [topology](#) (page 586), you must open the corresponding document. In the data model explorer, expand the Topology node and right-click the topology you want to work on.

Shortcut Menu	Description
Topology Item	
Initialize Topology	Initializes the topology. See Area Topology Initialization (page 324). See Logical Topology Initialization (page 335). Normally you start the initialization after the creation of the topology, and when a huge number of topology enabled features is stored in the database. Then the initialization creates the corresponding secondary objects, such as areas, and stores the connectivity.
Clear Topology	Clears a topology. You can empty the topology system tables, and then initialize the topology again.
Drop Topology	Drops the topology definition and tables.
Properties	Displays the topology properties.

See also:

- [Topology Introduction](#) (page 311)

Data Model: Schematics

Topobase supports multiple locations (representations). You can visualize a feature in different locations, and store the geometries in the database. For generalization, you can digitize features with multiple locations. Also, Topobase maintains consistency, when you update or delete features with multiple locations.

Topobase supports two types of multiple locations.

Schema Plan

A schema plan represents real world features by transforming the original feature geometry to an alternative location, for example by applying a coordinate offset. For example, you create geoschematic or orthogonal schema plans to represent an electric network.

For example, use a geoschematic plan to create a georeferenced cable map for electric utilities that is derived from pathway geometry.

Generalization

Generalization provides a set of generalization feature classes that can be used to digitize secondary features at one or more alternative location. For example, you displace features to create an alternative representation for an overview map with a scale bigger than 1:10'000.

To create a representation template, start the Topobase data model administrator. Right-click the Representations node and click a command.

Shortcut Menu Represent- ations node	Description
Create Schematic	Creates a schema plan template. See also Creating a Schema Plan Template (page 265).
Create Generalization	Creates generalization feature classes. See also Creating a Generalization (page 272).

To view available representations, click the Representations node. Each representation type is indicated by a special icon.

- —Geoschematic diagram
- —Orthogonal diagram
- —Generalization

Getting Schematics Started

Use Topobase Administrator to

- Create schematics feature classes.
- Create schema plan templates. See [Creating a Schema Plan Template](#) (page 265).
- Create generalization feature classes.

Use Topobase Client to

- Select the schema plan template.
- Select the features and build a schema plan, that means to create the schematic features.
- Digitize generalization features, using the generalization feature classes.

Building a schema plan means deriving new geometries from existing geometries based on their existing logical connectivity, and based on the defined rules.

Creating a Schema Plan Template

The Create Schematics command creates the schema plan template that comprises the schematic feature classes, and rules how to derive the schematic features from the real world features.

To create a schema plan template

- 1 Start Topobase data model administrator.
- 2 Expand the document node.
- 3 Right-click the Representations node, and click Create Schematics.
- 4 Specify the properties as shown in the following table.
- 5 Click Create.

Create Schematics	Description
General area	Specifies general settings.
Schema Plan Name	Specifies the name. This name will be displayed in Topobase Client, when you select the representation.
Schema Plan Type	Specifies the type of schema plan. Select either <ul style="list-style-type: none">■ Orthogonal■ Geoschematic The type of schema plan specifies the rules that apply when you create the schematic features.
Topology	Selects the topology to be associated to the schema. When you create the schematic features, the topology is used to determine the connectivity of the real world features. The list displays all logical topologies of the document.
Schema Point Feature Class	Specifies a point feature class to store the schematic point features. Either select an existing point feature class from the list, or click Create New to create a new feature class.
Schema Line Feature Class	Specifies a line string feature class to store the schematic line features. Either select an existing line string feature class from the list, or click Create New to create a new feature class.
Settings area	Specifies the rules to create the schematic features. Click Details to display a description of the settings.

	Some settings only apply to particular types of schema plans.
Direction Priority	<p>Applies to Orthogonal schema plans.</p> <p>Specifies the priority of the direction in which the schematic features are drawn. See Schema Plan Settings (page 268).</p> <ul style="list-style-type: none"> ■ Horizontal ■ Vertical ■ Left ■ Right
Multiline Distribution	<p>Applies to orthogonal and geoschematic schema plans in the Electric CE module.</p> <p>See Multiline Offset and Distribution (Electric CE) (page 270).</p>
Multiline Offset	<p>Applies to orthogonal and geoschematic schema plans in the Electric CE module.</p> <p>See Multiline Offset and Distribution (Electric CE) (page 270).</p>
Sort Order	<p>Applies to orthogonal and geoschematic schema plans in the Electric CE module.</p> <p>See Sort Order (page 270).</p>

Schematic features can be point or line features. They are stored in two feature classes.

- Point location feature class—Point feature class.
- Line location feature class—Line string feature class.

When you create the schema plan template, a new item is added under the Representation node. Click the schema plan to view the properties in the right pane.

Schema Plan Settings

Depending on the schema plan type, and depending on the module, in the Create Schematic dialog box, you specify additional settings. The Settings area only displays the settings that are valid for the selected schema plan type.

Direction Priority

For orthogonal schema plans, specifies the priority of the direction in which the schematic features are drawn.

The direction of the lines between two points is derived from the FID. For example, a line will be created from FID 1 to FID 2, either starting vertically, horizontally, drawing the line left to the real world feature, or drawing the line right to the real world feature.

Multiline Offset and Distribution (Electric CE)

In the Topobase Electric CE data model, you can specify the multiline offset and distribution, both for orthogonal and geoschematic plans.

- **Multiline Offset**—Specifies the offset distance between overlapping multiline conductor features and the parent single line feature. The offset line is drawn in parallel to the original feature. The offset is the distance between the parallel features. Unit is the document length unit.
- **Multiline Distribution**—Specifies the distribution of multiline conductor features around the parent line feature. Can be either
 - Symmetric
 - Left
 - Right

The left or right distribution direction is defined by the FID.

Sort Order

Specifies the order in which parallel conductors are drawn. Can either be Most Common Segments First or Least Common Segments First. For example, the conductors having the most segments in common should be drawn in the middle.

Use cases for Real World segments (1) represented in a schematic view.

- (2) uses the option Most Common Segments First.
- (3) uses the option Least Common Segments First.

For example, use the option Least Common Segments First (3), if the start and endpoints of the conductors are all on the main line.

Editing a Schema Plan Template

In the data model explorer, use the shortcut menus to edit a schema plan template.

To edit a schema plan template

- 1 In the data model explorer, expand the Representation node, and select the schema plan.
- 2 Right-click, and click one of the following commands.

Schema plan shortcut menu	Description
Edit Schema	Opens the Create Schema dialog box. You can modify the name and the settings. You cannot modify the feature classes and the topology.
Empty Schema	Deletes all associated schematic features, but preserves the schema plan template.
Drop Schema	Deletes the schema plan template. Optionally you can also delete all associated schematic features, and the schematic feature classes.

Creating a Generalization

The Create Generalization command creates generalization feature classes for different types of geometry.

To create a generalization

- 1 Start Topobase data model administrator.
- 2 Expand the document node.
- 3 Right-click the Representations node, and click Create Generalization.
- 4 Specify the properties as shown in the following table.

5 Click Create.

Create Generalization	Description
Generalization Name	Specifies the name. This name will be displayed in Topobase Client on the Home tab, in the Data Source panel, when you select the representation.
Generalization Point Feature Class	Specifies a point feature class to store the generalization features. Either select an existing feature class from the list, or click Create New to create a new feature class.
Generalization Line Feature Class	Specifies a line string feature class to store the generalization features. Either select an existing feature class from the list, or click Create New to create a new feature class.
Generalization Polygon Feature Class	Specifies a polygon feature class to store the generalization features. Either select an existing feature class from the list, or click Create New to create a new feature class.
Generalization Collection Feature Class	Specifies a collection feature class to store the generalization features. Either select an existing feature class from the list, or click Create New to create a new feature class. Use a collection feature class to store features of any geometry type.

Editing a Generalization

In the data model explorer, use the shortcut menus to edit a generalization.

To edit a generalization

- 1 In the data model explorer, expand the Representation node, and select the generalization.

- 2 Right-click, and click one of the following commands.

Generalization shortcut menu	Description
Edit Generalization	Opens the Create Generalization dialog box. You can modify the name.
Empty Generalization	Deletes all generalization features, but preserves the generalization feature classes.
Drop Generalization	Deletes the generalization, including the generalization features. Optionally you can also delete all generalization feature classes.

Data Model: Intersections

Use the Topobase intersection routines to calculate intersections between two feature classes. Intersections can be defined in the Topobase data model administrator and added to the [document](#) (page 581) in the Topobase task pane.

Examples: An intersection of the parcel feature class with the land use feature class determines the polygon sections of different land use for each parcel.

An intersection of the parcel feature class with the control point feature class determines all parcels where a control point is located.

NOTE You can execute intersections between 3D feature classes, or between a 2D and a 3D feature class. See also [Intersections: Setting up 2D / 3D Intersections](#) (page 281).

The following table shows the different types of intersections:

Intersection Type	Description
 OO	Polygon with polygon Result: polygon feature class
 OL	Polygon with line Result: line string feature class

	LL	Line with line Result: point feature class
OP		Polygon with point Result: point feature class
	LP	Line with point Result: point feature class

An intersection requires a primary and a secondary feature class. These feature classes can be identical. Therefore, for example, you can compare parcel areas before and after a modification.

Intersection feature class—The results of intersections are stored in the database in special target feature classes. Each intersection type has its own target feature class with certain default attributes. The intersection feature class is either created when the intersection is defined, or it is created explicitly by the user.

Intersections can be performed with a job, or without a job:

Intersection within a job—If the intersection is part of a job, the performance is dependent on the job change state of the feature class.

Intersection without jobs—In this case, you can start the process manually from the intersection shortcut menu.

NOTE The intersection feature class is not job-enabled due to dependencies between topics, if the primary and secondary feature classes are not in the same topic.

Creating an Intersection

To create an intersection

- 1 Start the data model administrator.
- 2 Right-click the Intersection root item and click Create Intersection.

- 3 In the Create Intersection dialog box, specify the properties, as shown in the following table:

Create Intersection Dialog Box Properties	Description
Definition	
Intersection Name	Specifies the intersection name. The definition of the intersections are saved in the database and can be identified by this name.
Intersection Caption	Specifies the caption that is displayed in the UI.
Feature Class Name	Specifies the name of the intersection feature class that stores the intersection results. For each intersection, the system creates a feature class corresponding to the intersection type.
Feature Class Caption	Specifies the caption that is displayed in the UI.
Execute The Intersection When New Job State Is	Specifies the job state when the intersection is executed, such as Pending, or Open.
Store Geometry	Select this option to store the intersection geometry. By default, the resulting geometry is not saved.
Primary Feature Class area	
Primary Feature Class	Specifies the name of feature class. Select an available valid feature class in the list box. At the moment valid feature classes are line string and polygon feature classes.
Where Clause Of Primary Feature Class	
Assistant button	Opens the SQL Assistant. Optionally, you use the SQL Assistant to create the WHERE Clause. See Creating SQL Expressions (page 137).

Update The Values Of Primary Feature Class	Specifies the values from other tables to be stored in the intersection feature class. These values can be used for reports, which is much faster than making a view and joining the information from other tables and the intersection result in the view.
Use This Job	Job used to get data from DB. If "JOBID" is "0", the currently selected job is used.
Secondary Feature Class area	
Secondary Feature Class	Specifies the name of the feature class. Select an available valid feature class in the list box.
Where Clause For Secondary Feature Class	
Assistant button	Opens the SQL Assistant. Optionally, you use the SQL Assistant to create the WHERE Clause. See Creating SQL Expressions (page 137).
Update the Values Of Secondary Feature Class	Specifies the values from other tables to be stored in the intersection feature class. These values can be used for reports, which is much faster than making a view and joining the information from other tables and the intersection result in the view.
Use This Job	Specifies the job used to get the data from DB. If "JOBID" is "0", the currently selected job is used
Adjustment area	<p>NOTE These settings are for intersections of two polygon feature classes only.</p> <p>See Intersections: Adjustment (page 278).</p>
Adjust Area_Nominal	Performs an adjustment. Edit the following settings:
Use Only Specified Features For Adjustment (Where Clause)	Defines a WHERE clause that filters the features to be adjusted. Example: <code>s.area>100</code> . <code>s</code> is the alias for the secondary feature class.
Tolerance Area_Nominal	See Intersections: Adjustment (page 278).

Tolerance [m] For Intersection	If the result is a polygon, defines a tolerance to clean up the resulting polygon. If two neighboring points lie within this tolerance, one point will be removed. If the pitch of an arc is less than this tolerance, the arc will be linearized.
Buffer	Specifies a buffer for the inside selection of the primary feature class. To find the primary features, all features INSIDE the perimeter are returned.

The values are stored in the system table TB_INTERSECTION.

See also:

- [System Table TB_INTERSECTION \(page 157\)](#)

Intersections: Adjustment

When you intersect two polygon feature classes, the sum of all resulting intersection areas (AREA_NOMINAL) should be equal to the area of the primary feature class. To achieve this, you can perform an adjustment of areas.

The adjustment function calculates the difference between one area of the primary feature class and the related sum of areas of the intersection feature class. Then, the function distributes the difference to the largest resulting area of the intersection feature class.

Example—The difference between the sum of the intersection area_nominal (234) and the area_nominal of the primary feature (235) is greater than the Tolerance Area Nominal. Then, the difference of 1 must be distributed to the intersection area_nominal.

The distribution is executed twice. The first distribution is executed only for the features that have not been excluded using the WHERE clause. Then, if there is still a difference, all features are used for the second distribution.

Example—Intersection between the primary feature class Parcel and the secondary feature class Landuse. Intersection properties and result areas are the following:

- 235 square meter of parcel area
- 150 square meter of street landuse section

- 50 square meter forest land use section
- 34 square meter grassland.
- Sum of areas is 234, which is < parcel area.
- Difference to be distributed = 1
- Tolerance Area Nominal = 0.5
- Use Only Specified Features For Adjustment (Where Clause) = s.type != 1(streets)

In the example the difference must be distributed. Without the WHERE clause it would be added to the largest area of intersection, which is street. With the WHERE clause you exclude the streets from the adjustment. Then, the difference is added to the area of the forest section, because this is the second largest area. If the parcel has only streets sections, the first distribution can not be applied. In the second distribution all features will be considered, and the difference is added to the intersection area_nominal of the largest street section on the parcel.

See also:

- [System Table TB_INTERSECTION](#) (page 157)

Intersections: Getting Started

To work with intersections, you must have the following:

- Intersection definition (in the data model administrator).
- Intersection feature classes and intersections to be shown in the document explorer in the Topobase task pane

You can start a predefined intersection manually. Use the predefined intersections for frequent intersections. To start an intersection in the Topobase data model administrator, right-click the intersection item and click Intersect.

Alternatively, in the Topobase Client or Web task pane, in the document explorer, right-click the Intersection node and click Intersect. You can either intersect the whole area or select the areas of the primary feature class.

To start an intersection from the document explorer

- 1 In the document explorer, expand the Intersection node and select the intersection.
- 2 Right-click and click Intersect.
- 3 In the Select The Perimeter For The Intersection dialog box, select one of the following:
 - Intersect Over Area (select features) and click Select.
 - Intersect Over All (all features) and click OK.

NOTE When selecting the perimeter in the drawing, we recommend to use an appropriate Object Snap. For example, to select line features, use OSNAP = NEAREST.

Also, you can start an intersection and perform temporary and occasional intersections, by entering the parameters in dialog mode.

To start a temporary intersection

- 1 Start the data model administrator.
- 2 In the data model explorer, select the primary feature class. Right-click and click Intersect With.
- 3 Select the secondary feature class and double-click.

Under the topic Intersection, the target feature class is created with a name containing the names of the feature classes.

NOTE If you want to repeat a temporary intersection with the same feature classes, you must drop the topic of the target feature classes beforehand.

Intersections: Results

The following table describes the target feature class of a polygon –polygon intersection (OO). The name of the target feature class is specified in the Create Intersection dialog box. The system creates a topic Intersection with sub topics <intersection name> for each definition.

Polygon—Polygon Intersection	Description
Target Feature Class Column	

AREA	Only polygon feature class
AREA_NOMINAL	
ATTRIBUTE_*	1 - 4
FID	Primary key
FID_PRIM	Foreign key of primary feature class
FID_SEC	Foreign key of secondary feature class
GEOM	For more information, see <i>Oracle Spatial Users Guide and Reference</i> .
JOB_ID	
LENGTH	Only line string feature class
ORIENTATION	Only point feature class
QUALITY	
Z	
PRIM_*	1 - 3
SEC_*	1 - 3

* _TSER feature class: Each target feature class has a related collection feature class * _TSER. A trigger (feature rule) on the intersection feature class will validate the new features and copy invalid features to _TSER table.

The perimeter is defined by the selected job or by selection of the user.

Before intersection, all old and invalid features inside the perimeter must be deleted.

Intersections: Setting up 2D / 3D Intersections

You can execute mixed intersections between a 2D and a 3D feature class. For example, you intersect a 2D feature class with a view on a 3D feature class. The intersection is calculated using the 2D coordinates where the Z value is ignored, and results are stored as 2D geometry, or 3D geometry with Z=0. An

exception is n intersection in a 3D document, if the secondary feature class is a point. In that case, the result is the original point with X,X, and Z coordinates.

To execute mixed intersections, you must set up the intersection feature classes manually. As a Topobase document can either be 2D or 3D, the 2D and 3D feature classes are stored in different documents. In the document where you want to create the intersection (target document), you must create a view to access the feature class of the source document.

To set up 2D/3D intersections

- 1 In the target document, create the view.
 - Create a synonym to the feature class in the source document.
 - Grant SELECT on the synonym.
 - Create a view on the synonym.
 - In Topobase Administrator, create a feature class from the view. See [Creating a Feature Class From a View](#) (page 212).
- 2 Create the intersection. See [Creating an Intersection](#) (page 275).
- 3 If your target document is 2D, set the dimension of the feature class (view) back to its original value TB_DICTIONARY.DIMENSION = 3. This is required, because you can only create the intersection if the two feature classes have the same dimension.
- 4 Re-open the workspace.
- 5 Execute the intersection.

NOTE To improve performance in a 3D document, make sure that your primary feature class is 2D, and your secondary feature class is 3D.

Data Model: Spatial Relationship Settings

Autodesk Topobase applications can analyze spatial relationships. With the data model administrator, while creating feature classes, you can set spatial properties to control the spatial behavior during spatial selections.

You can define geographic selections with topology queries or spatial operators. For example, in Topobase Client in the Advanced Generate Graphic dialog box, use the Advanced Settings button.

The SDO_RELATE operator performs both primary and secondary filter operations, where the mask parameter specifies the topological relation of interest.

Examples: Spatial Operator SDO_RELATE

Topological relations:

- SDO_RELATE: spatial operator for evaluation of topological relations.
- Each spatial object has an interior, boundary, and exterior.
- The boundary separates interior and exterior.

Oracle Spatial SDO_RELATE operator: Intersection patterns

Names of topological relationships:

These are the following spatial intersection patterns:

Name	Topological relationship
DISJOINT	The boundaries and interiors do not intersect.
TOUCH	The boundaries intersect, but the interiors do not intersect.
OVERLAPBDYDISJOINT	The interior of one object intersects the boundary and interior of the other object, but the two boundaries do not intersect. Example: When a line originates outside a polygon and ends inside that polygon.
OVERLAPBDYINTERSECT	The boundaries and interiors of the two objects intersect.
EQUAL	The two objects have the same boundary and interior.
CONTAINS	The interior and boundary of one object is completely contained in the interior of the other object.
COVERS	The interior of one object is completely contained in the interior of the other object, and their boundaries intersect.
INSIDE	The opposite of CONTAINS. A INSIDE B implies that B CONTAINS A (Boundary and interior of one object are completely inside the other object).
COVEREDBY	The opposite of COVERS. A COVEREDBY B implies that B COVERS A (Demarcations of two objects which partially cover themselves, and the interior of the other object is completely contained within the object).
ON	The interior and boundary of one object is on the boundary of the other object (and the second

object covers the first object). Example: When a line is on the boundary of a polygon.

ANYINTERACT

The objects are non-disjoint, which means all.

For more information, see *Oracle Spatial Users Guide and Reference*.

Data Model: Oracle Schema Converter

Autodesk Topobase provides a schema converter that converts any Oracle structure into a Topobase database schema. For example, use the schema converter to convert an Oracle table in a Topobase feature class. In the first step, the schema converter analyzes all non Topobase tables, and lists any conflicts. After resolving the conflicts, the tables are ready to be converted. The conversion adds Topobase specific columns, renames the geometry column to GEOM, creates and stores the Topobase metadata.

To analyze and convert an Oracle schema

- 1 Start Topobase Administrator.
- 2 Create a workspace.
- 3 Under Documents, click Import.
- 4 Do one of the following.
 - Select Import From Existing Oracle Schema. In the Add Existing Schema dialog box, clear Show Only Topobase Schemas. Select the schema. Enter the password.
 - Select Import From Oracle Dump File. Select the dump file. Specify the settings. Enter the password.
- 5 If you select a non-Topobase schema, or a non Topobase dump file, you are prompted whether to create a Topobase structure, and to open the Topobase Converter now. Click Yes.
- 6 In the Create New Document dialog box, under Extensions, check the Extensions, and under Spatial, check the SRID. Click OK.

NOTE Topobase supports only one SRID per document. When you create a new document to import a non Topobase schema, make sure that you specify the SRID in the Document Settings - Spatial. Then, the schema converter will convert all tables that match the document's SRID.

The non-Topobase schema is analyzed, and the results are displayed in the Convert To Topobase Schema dialog box. Use the settings as shown in the following table.

Convert To Topobase Schema	Description
Tables	Displays the analysis results. Use the data grid to filter for tables where a conflict has been detected.
Analyze And Convert	Analyses and Converts the Oracle schema.
Analyze	Analyses the data structure. If you have resolved any conflict, click Analyze to restart the analysis. You can start the analysis as often as needed.
Convert	Starts the conversion. See also Converting Oracle Tables (page 288).
Display	Selects whether to show all tables in the data grid, or tables with conflicts only.
data grid	Displays the results of the analysis. Click a row, to display more details in the right pane.
Table Name	Displays the table name.
State	Displays the result. <ul style="list-style-type: none"> ■ Ready = Table can be converted. ■ Resolve Conflicts = Table cannot be converted. Conflicts must be resolved.
State Description	Displays the analysis details of the selected table. Select a row, and use the options in the right pane to resolve simple conflicts, or use any Oracle tool to resolve other conflicts. If appropriate, select multiple rows to resolve the conflicts.
Table Name	Displays the table name. If the table name has more than 25 characters, enter a shorter table name.

Table Type	<p>Specifies the table type to resolve the following simple conflicts.</p> <p>Table has no geometry column</p> <ul style="list-style-type: none"> ■ Do not Convert. ■ Convert To Attribute Feature Class. ■ Convert to Domain Table. <p>Table has a geometry column, but the geometry type cannot be determined</p> <ul style="list-style-type: none"> ■ Attribute ■ Point ■ Line ■ Polygon ■ Collection
Primary Geometry Column	For feature classes that have multiple GEOM columns, selects the primary geometry column.

When you have resolved the conflicts, you start the conversion of the tables that have the state Ready.

To convert the schema

- 1 In the Convert To Topobase Schema dialog box, click Convert.
- 2 The data grid displays the converted tables, and the State. The State can either be Conversion Succeeded, Resolve Conflicts, or Conversion Errors.

For a Conversion Error, the right pane shows more details. Use any Oracle tool to resolve the errors, and start the analysis and the conversion again.

NOTE To analyze and convert single Oracle tables that are part of a Topobase document, start the schema analysis in the document. In the data model explorer, right-click the document node and click Convert Tables To Feature Classes.

For more information, see *Oracle Spatial Users Guide and Reference*.

See also:

- [Data Model: Feature Class Types](#) (page 198)

- [Data Model: Domain Tables](#) (page 219)

Converting Oracle Tables

The Topobase schema converter converts tables that store geometry according to the GTYPE of the geometry data, as shown in the following table.

Geometry type GTYPE	Feature Class Type
Point	Point feature class.
Multipoint (2D)	Collection feature class.
Line	Line feature class.
Multiline	
Polygon	Polygon feature class.
Multipolygon	
Unsupported geometry types, such as LRS, 3D Point Cloud, Composite Surface, Solid.	Attribute feature class.

After the Conversion

Notice, that the conversion of an Oracle schema to a Topobase document does not perform the following.

- Create new spatial indices. The conversion re-creates the existing spatial indexes.
- Validate geometry.
- View conversion: Views pointing to renamed geometry columns can become invalid.
- Handle job functionality.
- Distinguish between label feature class, centroid feature class, and point feature class. These feature classes have point geometry, and will be converted into point feature classes.
- Set feature rules, other than the default feature rules, such as to calculate the length, and the area.

- Set different topics. All converted feature classes are assigned to one topic.

Topobase Data Transfer (Oracle Data)

The Topobase Oracle Data Import tool transfers Oracle data from any Oracle user to a Topobase document. Oracle Data Import requires an Oracle user (Intermediate document) that stores the data to be transferred. However, it is not required that the data structure of the intermediate document matches the final data structure. For example, the intermediate document can contain data that has been imported from some external sources, without changing its original data structure (flat port).

For the data transfer into your final document, you use the Oracle Data import. You specify the mapping definition to distribute the data from the intermediate document to the final document. The mapping definition for the Oracle Data import is stored in the final document.

Oracle Data Import—Migration tool to transfer Oracle data to Topobase documents.

Source document—Topobase document from which the data is transferred. For example an intermediate Interlis document, to which the Interlis data has been imported 1:1.

Final document—Topobase document to which the data is transferred.

NOTE Oracle Data import is an integrated part of the Topobase Interlis Import. See also [Mapping Definition for Interlis Data Import](#) (page 301).

IMPORTANT The final document must contain the Oracle Data Import Extension. See also [Document Settings](#) (page 69).

To transfer data between two documents

- 1 Start Topobase Administrator, and open the workspace that contains the final document.
- 2 In the Administrator explorer, select the final document.
- 3 Click Document menu ▶ Import ▶ Oracle Data.
- 4 In the Source Document dialog box, select the source document, and enter its credentials. Click OK.

- 5 Specify the mapping definition. See [Creating a Mapping Definition](#) (page 290).
- 6 Test the mapping definition.
- 7 Import the data.

Creating a Mapping Definition

The Oracle Data import configuration consist of a mapping definition that describes how each feature of the source document is transferred to the final document. The mapping definition is stored in the final document (TB_MIG* tables), and can be exported to an (*.XML) file for reuse in multiple documents.

To create a mapping definition

- 1 Start Topobase Administrator, and open the workspace that contains the final document.
- 2 In the Administrator explorer, select the final document.
- 3 Click Document menu ► Import ► Oracle Data.
- 4 In the Source Document dialog box, select the source document, and enter its credentials. Click OK.
- 5 In the Import Oracle Data dialog box, click New.
- 6 In the Create New Mapping Definition dialog box, configure the mapping file. See [Configuring Oracle Data Import](#) (page 292).

Editing a Mapping Definition

A mapping definition is the Oracle Data import configuration that describes how each feature of the source document is transferred to the final document. The mapping definition is stored in the final document, and can be exported to a (*.XML) file for reuse in multiple documents.

To edit a mapping definition

- 1 Start Topobase Administrator, and open the workspace that contains the final document.
- 2 In the Administrator explorer, select the final document.

- 3** Click Document menu ➤ Import ➤ Oracle Data.
- 4** In the Source Document dialog box, select the source document, and enter its credentials. Click OK.
- 5** In the Import Oracle Data dialog box, click Edit.
- 6** In the Edit Mapping Definition dialog box, configure the mapping file. See [Configuring Oracle Data Import](#) (page 292).

Using Oracle Data Import

You use the Import Oracle Data dialog box to manage the data transfer.

Import Oracle Data dialog box	Description
Select Mapping Definition	Selects the Oracle Data import configuration that defines the data transfer.
New	Creates a new mapping definition. Opens the Create New Mapping Definition dialog box. You either start from scratch, or you import and amend an existing mapping definition (*.XML) file. See also Importing an Oracle Data Import Mapping Definition (page 302).
Edit	Opens the Edit Mapping Definition dialog box.
Delete	Deletes the selected mapping definition.
Temporary Directory	Specifies a temporary directory to save files, such as Log files, Error files, or SQL Loader files.
Status	Displays status messages.
Test Mapping Definition	Validates the mapping definition without migrating any data. The test <ul style="list-style-type: none"> █ Creates access permissions (Oracle grants). █ Runs the SQL select statements. █ Revokes the permissions. █ Writes the results into the log files <i>OracleDataImport.log</i>, and <i>OracleDataImport.err</i>.

The *OracleDataImport.err* file stores the SQL select statements that need to be corrected.

Import	Starts the Oracle Data Import, and transfers the data to the final document.
--------	--

Configuring Oracle Data Import

Use Oracle Data import to configure the data transfer, and to create or edit the mapping definition. The Create New Mapping Definition dialog box, and the Edit Mapping dialog box consist of several tabs: Overview; Feature Classes; Domains; Feature Attributes; Domain Attributes.

Create New Mapping Definition dialog box	Description
Overview tab	Displays a high level overview of the mapping definition.
Mapping Definition Name	Specifies a name. For example, the name is displayed in the Import Oracle Data dialog box, or when you select the mapping definition for the Oracle Data import in the Interlis Data Import dialog box.
Created From	If the mapping definition has been imported from a file, displays the (*.XML) file name. See also Importing an Oracle Data Import Mapping Definition (page 302).
Mapping Definition Status	Compares the selected configuration to the data structure of the current document. Indicates whether the configuration of each element is complete. Click View to display the detail tabs. Linked —Indicates completed mapping definitions. Not Linked —Indicates missing mapping definitions. For example, if you have not added attributes to your feature classes.

Advanced Settings Status	Indicates whether SQL select statements that are executed before and after the Oracle Data import, or placeholders have been defined. Click View to open the dialog boxes to edit the settings. See Oracle Data Import: SQL Statements and Placeholder (page 301).
Import	Imports a mapping definition from an (*.XML) file.
Export	Exports the mapping definition to an (*.XML) file. For example to backup your configuration.
Close	Quits the dialog box. The mapping definition is automatically saved.
Advanced Settings	Opens dialog boxes to create or edit SQL select statements, and placeholders. See Oracle Data Import: SQL Statements and Placeholder (page 301).
Feature Classes tab	Links the feature classes of the source document with the feature classes of the final document. See also Oracle Data Import: Mapping Feature Classes and Domains (page 296).
Link Feature Classes area	Displays the feature classes of the source, and of the final document. To link two feature classes, select the source feature class, then select the final feature class, and click the Link Feature Classes icon.
	Links the selected feature classes.
	Unlinks the selected feature classes.

	Automatically links all feature classes with the same name.
	Creates a copy of the selected feature class in the final document.
Linked Feature Classes (Shown In The Order They Will Be Mapped) area	<p>Displays the feature classes that have been linked in the order they are mapped in the mapping definition. Use the icons on the right to modify the order.</p> <p>Properties: Displays the migration method, such as SQL Loader, or API.</p>
	Unlinks the selected feature classes.
	Opens the Edit Properties dialog box. See Oracle Data Import: Edit Feature Class Properties (page 297).
Domains tab	Links the domains of the source document with the domains of the final document.
Link Domains area	Displays the domains of the source, and of the final document. To link two domains, select the source domain, then select the final domain, and click the Link icon.
Linked Domains area	Displays the domains that have been linked. Use the icon to unlink the domains.
Feature Attributes tab	Links the feature attributes of the source document with the feature attributes of the final document.
Prioritized List Of Linked Feature Classes area	Displays the feature classes that have been linked in the Feature Classes tab. For each feature class, an icon indicates whether all attributes have been linked.

Link Feature Attributes	Displays the attributes of the selected feature classes.
Linked Feature Attributes (Shown In The Order They Will Be Mapped) area	Displays the feature attributes that have been linked. Displays properties that have been set. See also Oracle Data Import: Edit Feature Attribute Properties (page 299).
	Opens the Edit Properties dialog box. See also Oracle Data Import: Edit Feature Attribute Properties (page 299).
	<p>Automatically links all attributes as specified in the option.</p> <ul style="list-style-type: none"> ■ Link all attributes with the same name. ■ Link all attributes that are not linked, to a NULL attribute, so that all attributes can be considered as Linked. ■ Link all attributes that contain no data to a NULL attribute.
	Switches to the Domain Values tab. If the item is related to a domain table, activates the corresponding domain.
Domain Values tab	Links the domain values of the source document with the domain values of the final document.
Linked Domains	Displays the domains that have been linked in the Domains tab. For each domain, an icon indicates whether all values have been linked.
Link Domain Values	Displays the values of the selected domains.
Linked Domain Values	Displays the domains that have been linked. Use the arrow buttons to modify the order of the domain values.
Domain Settings	Opens the Domain Settings dialog box. See Oracle Data Import: Domain Settings (page 300).

Oracle Data Import: Mapping Feature Classes and Domains

The following sections explain details about the settings that you specify in the Create New Mapping Definition dialog box.

To link feature classes

- 1 Click the Feature Classes tab.

Feature classes that have not yet been linked, are marked with a special

- 2 Select the source feature class, and the final feature class.

- 3 Click Link Feature Classes.

The linked feature classes are added to the Linked Feature Classes list.

Icons indicate that some attributes need to be mapped.

- 4 Click the Feature Attributes tab.

- 5 Select the linked feature classes row, and under Link Feature Attributes, link the attributes.

When you specify a mapping, you can use the table name / attribute name NULL to explicitly not migrate the item. Then the system does not mark the item as Not Linked. For example, when you share your configuration with another user, the NULL items would not be marked as Not Linked. However, any additional feature classes and attributes of the other document are marked as Not Linked, and missing mapping definitions can be added.

Feature Attributes

When you link feature attributes, the system checks the attribute type. For example, you cannot link an attribute of type Number(10) to an attribute of type Number(1), or you cannot link an attribute of type SDO_GEOmetry to an attribute of type Varchar2.

If the final attribute is of type NOT NULL, a DECODE command inserts a default value.

If both the source attribute name, and the final attribute name is ORIENTATION, and if the source attribute is of type Number(20,8), and the final attribute is of different type, the system changes the final attribute type to Number(20,8).

FID attribute

When you link the source attribute FID to the final attribute FID, the application creates a system attribute T2T_FID. In the list, T2T_FID is displayed in parentheses, next to the FID attribute. T2T_FID stores the source FID. The final FID will be newly generated during the data transfer, in order to generate consistent FIDs. T2T_FID (the source FID) is used to restore any relations between the features.

See [Oracle Data Import: Edit Feature Attribute Properties \(page 299\)](#)

Feature relations

Optionally, relations to other features are restored. For this purpose, the source FID is stored in system attribute T2T_<attribute name>, and an update SQL script (Post SQL) is created. The Post SQL will be run after the migration. In the Linked Feature Attributes list, under Properties, the entry PostScript indicates that a Post SQL has been created.

To edit the Post SQL, click the Edit icon. See also [Oracle Data Import: SQL Statements and Placeholder \(page 301\)](#).

Domain table relations

If both the source attribute, and the final attribute has a relation to a domain table, you have to map the domain tables. That means, you assign the values of the source domain table to the values of the final domain table.

Example: A source domain table specifies colors, such as 1=Red, 2=Blue, 3 = Black. You map the source domain table to a final domain table, where the following values are stored: 53=Red, 54=blue, 55=Black. Then you map the domain values, so the migration changes the values: 1 to 53, 2 to 54, 3 to 55.

To copy a value of the source domain table to the final domain table, select the value, and click the Copy icon. For example, to add missing values. This creates a KEY value, starting at 10001 for numeric keys, and copies the SHORT_VALUE.

Oracle Data Import: Edit Feature Class Properties

In the mapping definition for a feature class, you specify properties as shown in the following table.

Property	Description
Include In Mapping Definition	Includes the settings in the mapping definition.

Migration Model	<p>Specifies the migration method.</p> <ul style="list-style-type: none"> ■ Add As A New Feature Using Topobase API: Inserts each feature separately. This method guarantees data consistency. No post processing is required. Use this method to migrate a small amount of data. ■ Add A New Feature Using SQL Loader: This method inserts the data from SQL Loader files. For each feature class, Insert statements are created, so that client-side feature rules would not be applied. For example, use this method to find a single record that stops the data transfer. ■ Add As A New Feature Using Insert Statement: This method creates an insert statement per feature class, so that client-side feature rules are not applied. This is the fastest method. For example, if you migrate a large amount of data. This method usually requires post processing. ■ Update Existing Feature Using Filter: Define an SQL filter expression that is added in the WHERE part of the SQL select statement. You can use the alias "a" for the table name. You can use placeholders for parameters. See Oracle Data Import: SQL Statements and Placeholder (page 301).
Filter	<p>For example, use a filter to import an Interlis import project. For the Interlis data import, for each feature class, use the filter <code>IMPORT_ID = {IMPORT_ID}</code>. Then, the Interlis import, part 2, replaces the value of the parameter <code>{IMPORT_ID}</code> with the value corresponding to the selected Interlis Import project. See also Import Projects.</p>
Comments	<p>Stores any comments, for example, that explain why a method has been chosen.</p>

Migration Model - Using a filter—For example, select the Update Existing Feature Using A Filter option, if you need to update existing data instead of inserting data.

Sample scenario: Database A stores parcel data, database B stores additional data for the same parcels. To migrate the parcel data, you execute two migration steps.

- Execute a standard Insert for database A.
- Execute an Update statement to add the additional data from database B. Enter the SQL select statement that defines the relation of the source table and the final table.

Use the alias "s" for the source table and the alias "t" for the final table. For Example:

```
s.fid = t.fid  
s.flur=t.flur and s.stammnummer=t.stammnummer and s.unternum  
mer=s.unternummer
```

Using these expressions, the following Update statement is used.

```
update AL_F_FLUR t SET (NAME,KENNUNG) =  
(SELECT NAME,KENNUNG FROM AL_F_FLUR s WHERE s.fid = t.fid)
```

In this case the attributes NAME and KENNUNG have been selected in the dialog box.

You can use placeholders, see [Oracle Data Import: SQL Statements and Placeholder](#) (page 301).

Oracle Data Import: Edit Feature Attribute Properties

In the mapping definition for feature attributes, you specify properties as shown in the following table.

Property	Description
Source Attribute Or SQL Statement For <source document name>	Displays the source attribute.
Final Attribute For <final document name>	Displays the final attribute.

Temporary Final Attribute Name	Specifies an alternative attribute name. For example, for FID relations and FID attributes. To store the data in a temporary attribute instead of the final attribute.
Include In Mapping Definition	Includes the settings in the mapping definition.
Map Attributes To Domains	Maps the selected attribute to a domain.
Post SQL	Defines an SQL select statement that is executed after the migration, using the connection to the final user. For example, use this option for FID relations. Use the following placeholders: <ul style="list-style-type: none">■ {SOURCEUSERNAME}—replaces the user name of the source user.■ {TARGETUSERNAME}—replaces the user name of the final user. For example, to maintain the relation between a feature and its label.
Comments	Stores any comments.

Oracle Data Import: Domain Settings

Topobase domain tables have a fixed data structure. See [Data Model: Domain Tables](#) (page 219).

In the mapping definition for domains, you specify which attributes are displayed in the domain values list of the data model administrator.

Domain Settings dialog box	Description
Source Key Column	Specifies the primary key of the source domain table.
Final Key Column	Specifies the primary key of the final domain table. For a Topobase domain table *_TBD: ID.
Source Caption Column	Specifies the source caption.

Final Caption Column	Specifies the attribute that stores the caption in the final domain table. For a Topobase domain table *_TBD: VALUE.
----------------------	--

Oracle Data Import: SQL Statements and Placeholder

Optionally you define SQL select statements that are executed before and after the Oracle Data import. For example, before the import, you disable triggers. After the import, you enable the triggers.

Placeholder—Inside the Filter statements, you can use placeholders. For example:

```
FID={MY_PARAMETER}
```

The placeholder name has to be in capital letters. You define the placeholder in the Set Placeholder dialog box, or you set the values in the API. API values overwrite the values that are set in the dialog box.

See also:

- [Oracle Data Import: Edit Feature Class Properties](#) (page 297)

Mapping Definition for Interlis Data Import

For Interlis data import to the Land CH data model, Autodesk provides customized Oracle Data import mapping definitions. You import the files (*.XML) into your final document. If necessary, you can edit the configuration, save the modifications, and export the settings into an (*.XML) file for further reuse.

To import a Oracle Data import mapping definition

- 1 Start Topobase Administrator, and open the workspace that contains the final document.
- 2 In the Administrator explorer, select the final document.
- 3 Click Document menu > Import > Oracle Data.
- 4 In the Source Document dialog box, select the source document, and enter its credentials. Click OK.
- 5 In the Import Oracle Data dialog box, click New.

- 6** In the Create New Mapping Definition dialog box, click Import.
- 7** Select the Oracle Data import mapping definition (*.XML) file.
- 8** Click Open.
- 9** If necessary, modify the configuration settings.
- 10** Click Close.

See also:

- [Interlis Import](#)
- [Configuring Oracle Data Import](#) (page 292)

Importing an Oracle Data Import Mapping Definition

You can import an Oracle Data import mapping definition (*.XML) file for reuse and modification.

IMPORTANT The document you import the file to must contain the Oracle Data Import Extension. See also [Document Settings](#) (page 69).

To import an Oracle Data import mapping definition

- 1** Start Topobase Administrator, and open the workspace that contains the final document.
- 2** In the Administrator explorer, select the final document.
- 3** Click Document menu ▶ Import ▶ Oracle Data.
- 4** In the Source Document dialog box, select the source document, and enter its credentials. Click OK.
- 5** In the Import Oracle Data dialog box, click New.
- 6** In the Create New Mapping Definition dialog box, click Import.
- 7** Select the mapping definition (*.XML) file.
- 8** Click Open.
- 9** If necessary, modify the configuration settings.
- 10** Click Close.

Exporting an Oracle Data Import Mapping Definition

You can export an Oracle Data import mapping definition into an (*.XML) file.

To export an Oracle Data import mapping definition

- 1 Start Topobase Administrator, and open the workspace that contains the final document.
- 2 In the Administrator explorer, select the final document.
- 3 Click Document menu > Import > Oracle Data.
- 4 In the Source Document dialog box, select the source document, and enter its credentials. Click OK.
- 5 In the Import Oracle Data dialog box, select the mapping definition, and click Edit.
- 6 In the Edit Mapping Definition dialog box, click Export.
- 7 Specify a file name.
- 8 Click OK.
- 9 Click Close.

Topobase Structure Editor

Use the Topobase Structure Editor to facilitate creating, updating, and deploying specific data models. Specific data models provide

- new data models that are based on company specific or existing industry-specific data models.
- custom modules or extensions based on existing Topobase data models.
- modification of a standard Topobase data model to suit a particular country (country kit).

The Topobase Structure Editor creates XML files (*.genx Data Model Files) that can be shared with other companies. You apply the Data Model files in the Topobase Administrator module to update, or to create data model structures. See also [Customized Data Model](#) (page 70).

Topobase Structure Editor supports versioning.

You can manage and edit the following data model objects.

- topics, feature classes, label feature classes
- label definitions
- model feature classes, including records.
- domain tables, and domain entries.
- other tables that are not feature classes, and not domain tables
- attributes, relations, topologies
- utility models
- intersections
- indices, sequences, rows of tables
- views

The structure editor does not support feature rules, and features (records).

NOTE The structure editor only supports views that refer to feature classes in the same document.

To start the Structure Editor

- 1 Start Topobase Administrator.
- 2 Click Setup menu ➤ Structure Editor.

Structure Editor dialog box	Description
Version	Displays the version of the data model file. When you create the data model file, the version is set to 1.0.0.
	Clones the current version, and creates a new one. You can enter a new version number.
Data Model Explorer tab	Display the data model structure, and the database objects.
Search tab	Provides search tools.
Properties	Displays a grid to edit the properties of the selected element.
File menu ➤ New	Creates a new data model.
File menu ➤ Open	Opens an existing data model file.
File menu ➤ Export Resource File	Exports a Resource file (*.resx) for use in translation.
Edit menu ➤ Create From Database Schema	Creates or updates the XML file from the database schema.
Edit menu ➤ Edit Data Model Properties	Edits the properties of the data model.
View menu ➤ View Version History	Displays previous versions of the data model.

To create a data model file to apply customer-specific updates to a predefined data model structure

This procedure creates a data model file that is based on an existing data model template. Note that you cannot modify the existing data model.

- 1 Start the Topobase Structure Editor.
- 2 In the Structure Editor, click File menu ► New.
- 3 Enter a description, such as Gas Country Kit.
- 4 Enter a data model code. For customer-specific data model enhancements, use a data model code > 100.0.0. See also [Data Model Code](#) (page 184).
- 5 Select Extend Existing Data Model, and select the predefined data model, such as Gas data model.
- 6 Click OK.

The data model structure is displayed in the Data Model Explorer tab.

- 7 Continue to add your modifications. Use the context menus. They work in the same way as the data model administrator commands.

For example, modify a caption, add domain table entries, create intersections, or add feature classes and topics.

- 8 Click File menu ► Save As.
- 9 Enter a name for the data model file (*.genx).
The (*.genx) file only stores the modifications on the existing data model, and references the data model code of the existing data model.

- 10 Close the Structure Editor.

To update the data model

Share the data model file (*.genx) with your customers to provide them with data structure updates. Your customers copy the file to an appropriate folder, such as <topobase_admin>\Template\Modules\Gas\StructureUpdate*.genx.

- 1 Start Topobase Administrator, and open a workspace with access to the document you want to update.
- 2 In the Administrator explorer, select the document node.
- 3 Under Document Settings, click Modules.
- 4 Under Customized Data Model, browse for the Data Model file (*.genx).

5 The file is added to the Custom Modules/Extension section.

6 Click Save.

If the custom data model file does not match the data model of the current document, you can add the data model to your document.

To create a new version of a data model

1 Start the Topobase Structure Editor.

2 In the Structure Editor, click File menu ► Open. Select the (*.genx) file that contains the data model description.

3 Under Version, click .

4 Enter a new version number, such as 1.0.1, and click OK.

5 Add your modifications.

6 Click File menu ► Save.

7 Click View menu ► View Version History.

The (*.genx) file now stores both versions of the modifications, and references the data model code of the existing data model. In Topobase Administrator, when you open the workspace, you are prompted to update the document to the new version.

8 Close the Structure Editor.

To view the version history, open the file, and click View menu ► View Version History.

To export a data model (XML)

Use the Structure Editor to export an existing Topobase database schema into an XML file, including Topobase system tables, domain values, and optionally content of tables.

1 Start the Topobase Structure Editor.

2 Click Edit menu ► Create From Database Schema.

3 Log in to the document you want to export.

- 4 If your database schema contains customized tables (that are not Topobase feature classes), enter a regular expression to filter the tables. Otherwise, click OK to continue. Notice that the default filter (*MY.**) normally would not export any tables.

Feature classes, and domain tables are exported by default.

- 5 When prompted to load the table data, do one of the following.
 - Click OK to include the content of the tables. For example, if you are exporting an empty database schema, but want to include the content of the model tables.

NOTE Loading table content can take quite some time.

- Click No, if you do not want to include the content of the tables.

NOTE Domain values are included by default.

The data model is loaded into the Structure Editor.

- 6 If any, add your modifications.
- 7 Click File menu ▶ Save As.
The (*.genx) file stores the complete data model description.
- 8 Close the Structure Editor.

To export data model updates

You can export the modifications to the (*.genx) file.

- 1 Start the Topobase Structure Editor.
- 2 Click Edit menu ▶ Create From Database Schema.
- 3 Log in to the document you want to modify.
- 4 Optionally, save the data model file.
- 5 Use Topobase Administrator to add your modifications. For example, add domain values.
- 6 In the Topobase Structure Editor, click Edit menu ▶ Create From Database Schema.
- 7 Click File menu ▶ Save.

8 Click View menu ► View Version History.

The (*.genx) file stores the modifications you have made using Topobase Administrator separately.

9 Close the Structure Editor.

Topology Reference

4

Topology Introduction

Autodesk Topobase uses topologies to model objects and phenomena of the real world. Typically, a GIS user needs information about relationships between objects with topological characteristics. Modeling of land and other flat surfaces is a perfect application for area topology. Logical topology is appropriate wherever real world objects are connected to each other in networks.

- **Area topologies** are usually invoked to represent parcels in cadastral applications. Parcels are defined by their borders and should incorporate data specific to the entire parcel. The border in this model corresponds to a set of lines and the area to a polygon. With an area topology, you build areas (polygons) from a set of lines.
An intersection can be performed with polygons as the primary feature class and polygons, line strings, and points as secondary feature classes. For intersections, you can use area topologies to build polygons from a set of lines for the primary feature class. See also [Data Model: Intersections](#) (page 274)
- **Logical topologies** connect features of any feature classes. The features need not to be spatially connected, and they need not to have geometry. For example, a logical topology connects points with points or lines with lines or lines to points or attribute features with attribute features. For example, a logical topology can represent a waste water network or electrical transmission lines.
A **network topology** is a sub type of a logical topology that is based on an arc-node model and is based on geometry. Topobase utility models are based on logical topologies that connect points and lines.

- Topobase utility applications, such as Water, Gas, or Wastewater, use logical topologies that comply with the Topobase utility model. See also [Overview of the Utility Model](#) (page 244).

Topologies are maintained at the client-side using feature rules.

See also:

- [Area Topology Introduction](#) (page 320)
- [Logical Topology Introduction](#) (page 326)

Getting Topology Started

Use Topobase data model administrator to

- Create feature classes.
- Create the topology and enable topologies for the feature classes.
- Initialize the topology, using an offline batch operation mode.

Use Topobase Client or Web to

- Explore and validate the topology using the topology checker. See [Checking an Area Topology](#) and [Checking a Logical Topology](#).
- Process topologies in online operating mode.

See also:

- [Data Model: Feature Classes](#) (page 196)
- [Creating Topologies](#) (page 312)
- [Topology Offline Initialization Processing](#) (page 338)

Creating Topologies

You create topologies in the Topobase data model administrator.

To create an area topology

- 1 Start the data model administrator.
- 2 In the data model explorer, select the Topologies node item, right-click and click Create Topology ▶ Area.
- 3 In the Area Topology dialog box, define the topology.
- 4 Define the properties and click OK.

The new topology is displayed in the data model explorer.

To create a logical topology

- 1 Start the data model administrator.
- 2 In the data model explorer, select the Topologies node item, right-click and click Create Topology ▶ Logical.
- 3 In the Logical Topology dialog box, define the topology.
- 4 See [Logical Topology Properties](#) (page 316)

For a Utility model, we recommend that you create the logical topology during the creation of the utility model. See also [Creating a Utility Model](#) (page 248).

After creating a topology, the participating feature classes become topology-enabled.

To initialize a topology

- 1 Select the topology. Notice, that in the right pane, the related system feature classes are displayed.
- 2 Right-click the topology and click Initialize Topology.

After the initialization, the topology is ready and can be processed in Topobase Client. From now on, the topology is maintained in online mode.

See also:

- [Topology Online Processing](#) (page 339)
- [Topology Offline Initialization Processing](#) (page 338)
- [Overview of the Utility Model](#) (page 244)

Area Topology Properties

An area topology consists of two feature classes, centroid and line feature class, along with its various properties, as shown in the following table:

Area Topology Dialog	Description
Box	
Topology area	Contains general settings for the topology.
Name	Specifies the name of the topology.
Centroid Feature Class	Selects a centroid feature class (FC). A centroid stores the essential information of a polygon. Multiple topologies can share a centroid.
Line Feature Class	Selects the edge FC. One edge FC can participate in several topologies.
Tolerance area	
Arc Linearize	Sets the arc linearize value. The default value is 0.08. See also Area Topology Tolerance Values (page 315).
Max. Area Modification Outside Perimeter	Sets the tolerance for area modifications of polygons that lie outside, or partially outside of the job perimeter. See Area Topology Tolerance Values (page 315)
Advanced area	
Centroids Filter Expression	Selects the centroids to be used to build the area topology. Enter a filter for the centroid feature class as follows: <code><column> = <value></code> , for example: ID_TYPE=24.
Lines Filter Expression	Selects the edges to be used to build the area topology.

See also:

- [Area Topology Introduction](#) (page 320)
- [Checking an Area Topology](#)

Area Topology Tolerance Values

Arc Linearize Tolerance

You can modify the default value for the arc linearize tolerance during area topology creation. After the topology is created, the setting cannot be altered without dropping and recreating the topology.

To view the arc linearize tolerance

- 1 Start the data model administrator.
- 2 In the data model explore, select the topology.
- 3 Right-click and click Properties.

The arc linearize tolerance helps to overcome impurity of the data, especially minor overlapping of arc segments. If overlapping is detected, then the arc segment is linearized in the same way that the respective segments, at the beginning or the end of the arc, are replaced by linear segments. If such linearization overcomes the topology error and overlapping disappears, the polygon is stored. Otherwise a topology error is returned.

There is a recommended value for arc linearize tolerance, which cannot be smaller than the spatial tolerance for the line feature class. It is recommended that the reference setting is about 2 – 5 times the spatial tolerance of the line feature class.

Topobase area topology: By setting the arc linearization tolerance, you can control overlapping of arcs and lines.

Area Modification Outside Perimeter

When working with area features, modifying an edge inside a perimeter will have an impact on the corresponding areas located to the left and right of it. If these areas lie outside the perimeter, or within the perimeter buffer, the modification can be cancelled, if it is significant.

For job enabled documents, and if the current job has a perimeter assigned, polygons outside the perimeter are checked, whether the area is changing more than the specified tolerance. For example, Swiss land management does not allow changes greater than 1m².

Logical Topology Properties

A logical topology consists of several feature classes, along with its various properties, as shown in the following table. To view the properties, in the data model administrator, select the topology, right-click, and select Properties.

Logical Topology Diagram Box	Description
Topology Name	Specifies the name of the topology.

Connection Tolerance Radius	Specifies the distance within which two features are considered as spatially connected. See also Connection Tolerance Radius (page 318).
Default Flow	Specifies the default flow between two features. You can modify this value at any time, using the Manage Connection dialog box. The default value is used, if the topology creates a new connection between two features. For example, if you digitize a new feature and the topology automatically connects it to existing features.
Define Logical Topology area	
Feature Classes In The Topology tab	Specifies the feature classes that are part of the logical topology. Select one or more feature classes.
Flow Per Feature Class	Specifies the attribute and the attribute values that store the flow information. See also Flow Direction Management (page 318).
Connectivity Between Feature Classes tab	Specifies the possible connections. For each feature class in the list on the left side, select one or more possible connected feature classes in the list on the right side.

For each feature class that is part of a logical topology, a button is added to the feature class form. Use the Connection <topology name> button to open the connectivity system table <topology name>_CONN.

NOTE For topologies that are used in a utility model, restrictions apply. See also [Utility Topology Properties](#) (page 319).

See also:

- [Logical Topology Introduction](#) (page 326)
- [Checking a Logical Topology](#)

Flow Direction Management

When you define a logical topology, you specify a default flow direction that is valid for all features in the topology. For example, you set the default flow direction to Backward, and in Topobase Client you use the Manage Connections dialog box to set specific flow directions.

Depending on your data, the flow information might already be stored with the feature data. Then, you can specify the feature class attribute that stores the flow direction along with the values that indicate the flow options. For example a road feature class uses the attribute DIRECTION to store the flow. Then you can specify that the attribute DIRECTION is used to define the flow direction.

To use flow information from a feature attribute

- 1 In the Logical Topology dialog box, click the Feature Classes In The Topology tab.
- 2 Select the feature class.
- 3 Under Flow Per Feature Class, select the feature class attribute that stores the flow direction.
- 4 In the data grid, for each flow option, enter a value that indicate the flow direction.
- 5 Click OK.

Connection Tolerance Radius

The connection tolerance radius determines when a feature is spatially connected to another feature. For example, when you digitize features using Topobase Client, the connection is created automatically if they lie within the tolerance.

Also, during topology initialization, the connections of spatially connected features are automatically added to the connectivity table. See also [Logical Topology Initialization](#) (page 335).

You can modify the connection tolerance radius. The unit corresponds to the default length unit of the document. Example: If your spatial reference system (SRID) uses meters, the unit is meters.

If you modify the connection tolerance radius, you must initialize the topology again.

To modify the connection tolerance radius

- 1 Start the data model administrator.
- 2 In the data model explorer, select the topology.
- 3 Right-click and click Properties.
- 4 Modify the tolerance value.
- 5 Click OK and click Yes to initialize the topology.

The Connection Tolerance Radius determines whether a feature is connected to another feature. It is applied during topology initialization and online processing. For example, if there are two features in the tolerance radius, both features will be connected to the line. However, for a topology that is related to a utility model, this would cause a topology error of the type Line Has Two Start Points.

Utility Topology Properties

The Topobase [utility model](#) (page 586) requires a logical topology that is based on an arc-node model.

NOTE During the creation of a utility model, you can create an appropriate logical topology with properties as shown in the following table.

To view the properties, in the data model administrator, select the topology, right-click, and select Properties.

Logical Topology Properties (utility model)	Description
---	-------------

Topology Name	Specifies the name of the topology. The name corresponds to the name of the utility model.
Connection Tolerance Radius	Specifies the distance within which two features are considered as spatially connected.
Default Flow	Cannot be edited.
Define Logical Topology area	
Feature Classes In The Topology	Displays the utility feature classes. For a utility model, the topology consists of one line string feature class, and one point feature class. These feature classes store the edges and the nodes. Cannot be edited.
Flow Per Feature Class	Cannot be edited.
Connectivity Between Feature Classes	Displays the attribute feature classes that are related to the point geometry, and the line geometry feature classes. When you create the utility model, the points are connected to the lines, and the lines are connected to the points. After the utility has been created, when you edit the logical topology properties, you can define the connections using the attribute feature classes. However you cannot connect points to points, or lines to lines.

If you want to perform network tracing, the features must be connected, that means that they must have an entry in the connectivity table <topology name>_CONN.

See also:

- [Overview of the Utility Model](#) (page 244)

Area Topology Introduction

Autodesk Topobase defines area topologies with a line feature class and a centroid feature class. The line features are also referred to as edges. They are the master objects that store the primary data that determines the topological relationship. Topology routines create secondary redundant objects that can

be recreated from master objects when needed. However, despite their redundancy, these secondary objects play important role in the representation and analysis of the topological configuration.

Topobase area topology supports two operation modes: online and offline.

The online, or interactive, mode is a response of the area topology subsystem to certain user actions. For example, an area is built when the edges make a topologically valid configuration after the user creates new edges or edits existing ones.

In the offline, or initialization mode, areas are built from all available edges as a batch. Offline mode is used mostly at topology creation time, when huge number of line strings and centroids are related topologically, but corresponding secondary objects, such as areas, are still missing.

An area topology consists of several lines or polylines that build an enclosed polygon. The polygon contains a centroid, which is the representative of the polygon. One specific quality of area polygons is the fact that they do not overlap and cover the whole area with an exhaustive and complete net, such as the way that land parcels cover the surface of the earth.

Feature classes to build an area topology.

Area topologies consist of centroids and polylines. The polygon geometry (area) of the edges is generated with the topology.

To build an area topology you need two feature class types.

- [Centroid](#) (page 581) feature class where attributes of the polygon are stored.

- Line String feature class, which normally only comprises the geometry and has one attribute that can be used for stylization using the Display Manager. If you name the line string like the associated centroid and with the suffix _L, you can easily identify it. You can also define the line string feature class as a sub feature class.

You create both the centroid feature class, and the line feature class. Both feature classes will not be modified by the system.

When you create a topology, the system creates several support feature classes, such as a polygon (area) of the line strings <topology name>_TSUR. Do not store any polygon related information in the support feature class. These feature classes are maintained by the topology.

NOTE There is no entry in TB_RELATIONS. Centroids and line strings have no explicit relation.

See also:

- [Creating Topologies](#) (page 312)
- [Topology Online Processing](#) (page 339)
- [Area Topology Initialization](#) (page 324)

Area Topology Tables

In addition to the line and centroid feature classes, each topology requires some volatile tables that hold secondary objects, such as areas generated, error reporting, and analysis facilities.

When a topology is defined in the data model administrator, a set of secondary feature classes is created. They all bear the name given to the topology, such as Parcel, and are differentiated by the suffix, such as Parcel_TCEN.

Topobase Data Model: Master and secondary objects of an area topology

Area Topology Tables	Description
Suffix _TSUR	<p>Suffix, used to name a secondary feature class that contains generated areas (polygons). The table is updated by feature rules on the base feature class.</p> <p>See also Topology: _TSUR State Codes (Area) (page 324).</p>
Suffix _TSER	<p>Suffix used to name a secondary feature class that saves polygons with an invalid geometry, such as a Line Crosses Or Touches Self error. As long as invalid objects cause problems with spatial selects, such objects are moved from _TSUR to _TSER. There is no spatial index on the table, and invalid geometries do not cause any problems.</p> <p>NOTE Only polygons are processed here. If lines are not in a closed loop, no polygon can be created and there will be no entry in either the _TSUR or _TSER table.</p>
Suffix _TEDG and _TCEN	<p>Suffix used to name attribute type feature classes where information about topological edges and centroids is stored.</p>
Suffix _TISL	<p>Suffix used to name a point feature class that contains redundant data: polygons built in improper direction</p>

(clockwise instead of CCW). The geometry field matches the arbitrary vertex in the invalid polygon. These polygons are hole templates for building a polygon that contains an island.

Topology: _TSUR State Codes (Area)

State codes are saved in *_TSUR.STATE.

State Code	Description
NULL or 0	OK
17	General error (occurs when built polygon is heavily inconsistent)
Any other value corresponds to an Oracle Spatial error code, for example:	
13349	Polygon boundary crosses itself

More topology errors and their descriptions are displayed in the topology checker in Topobase Client or Web.

See also:

- Checking an Area Topology

Area Topology Initialization

Topobase area topologies can be processed in offline mode, during initialization. Before you can process an area topology in online mode, it has to be initialized. The initialization can be started manually in the data model administrator after you create a topology.

To initialize a topology

- 1 Start the data model administrator.
- 2 In the data model explorer, select the topology.
- 3 Right-click and click Initialize Topology.

- 4** In the Area Topology Initialization dialog box, optionally check one or all of the following options:
 - Create Missing Centroids—Creates a centroid feature that lies inside of the polygon.
 - Create Logfile Of Topology Errors—Logs the topology errors.
- 5** Click OK to start the initialization.

NOTE If the topology is job enabled, missing centroids cannot be created.

Topology initialization is mostly used at topology creation time, when a huge number of line strings and centroids are related topologically, but corresponding secondary objects, such as areas, are still missing. The procedure of topology initialization (= building the topology) includes the following steps:

- Filling a table *_TEDG with information about the edges
- Building the polygons *_TSUR from the edges
- Handle the islands of the polygons
- Mapping centroids to polygons (*_TCEN)

The polygon geometry is created for each area in counter clock-wise direction, except for the perimeter polygons which are clock-wise. Every island is surrounded by such a perimeter. Upon successful completion of the initialization, a spatial index on the _TSUR table is created. The *_TSER table stores topological constructs that failed to make a valid topological configuration.

Logging topology errors

During the initialization you can optionally log topology errors. The default location of the log file is `<topobase_client>\Log\<topology name>.log`. The log file contains the same errors that would be detected when you run the topology checker, however with better performance, and including intersecting lines. For example, select this option when you initialize the topology after you have imported a large amount of data. Then you can assess the quality of the data, without having to start Topobase Client.

For job-enabled topologies, errors are only logged for live data, but not for open and pending jobs.

Missing centroids

A Topobase area topology requires centroids, and the topology checker will identify missing centroids as errors. For example, centroids can be missing if you have imported data from another system that does not support centroids. Or if you have imported only the line features. To resolve this topology error, do one of the following.

- Digitize the missing centroids manually.
- In Topobase Administrator, initialize the topology.
- In Topobase Client, run the Area Topology Checker, and use the Create Missing Centroids command. See also [Checking an Area Topology](#).

A missing centroid is only created, if the polygon geometry is valid. For invalid polygons, correct the polygon geometry, and then create the centroid manually.

Logical Topology Introduction

Autodesk Topobase logical topologies support both spatial and attributive connectivity. For example, using logical topologies you can administer networks that have no geometry stored.

The Topobase applications such as Water, Wastewater, Gas, and Electricity are based on logical topologies that represent the utility networks.

Before you start working with a logical topology, you must configure the logical topology using the data model administrator.

To configure a logical topology (data model administrator)

- Create a logical topology. See [Creating Topologies](#) (page 312)
- Initialize the logical topology using the data model administrator. In the data model explorer, right-click the topology and click Initialize Topology. See also [Logical Topology Initialization](#) (page 335).

To work with logical topologies (Topobase Client)

- Start Topobase Client and open the workspace.
- Generate graphic.

- In the drawing, select a feature. On the main toolbar, click the Manage Connections icon.

See also the Topobase Client User Guide, section Managing Logical Connections.

See also:

- [Topology Offline Initialization Processing](#) (page 338)
- [Overview of the Utility Model](#) (page 244)

Network Tracer

Tracing Topologies

You can define tracing templates for the topology feature classes. The following functionality is available:

- Shortest Path
- Minimum Spanning Tree
- Reachability
- Cycle Detection

For topology analysis, you can use stop conditions and cost functions. Autodesk provides some predefined tracing models.

Logical topology analysis (tracing) can be performed either within predefined workflows or manually using the network tracer. The network tracer is available in both Topobase Client and Topobase Web.

To analyze a topology (in Topobase Client)

- 1 Start Topobase Client and open the workspace.
- 2 Generate graphic.
- 3 In the document explorer, expand the Topologies item.
- 4 Right-click the topology you want to trace and click Network Tracer.
- 5 In the Network Tracer dialog box, in the Tracing Template list, select a template.

- 6 Follow the on-screen instructions in the Features section. Depending on the tracing template, there are various workflows.
- 7 When you finish, click Trace.
- 8 The resulting features are highlighted in the map and listed in the Tracing Result dialog box.

The Tracing Result dialog box displays the features in an explorer tree, from which you can process the features. Expand the items, select a feature and use the buttons on the toolbar.

NOTE Tracing templates can be defined in the data model administrator.

Tracing Result Dialog Box	Description
	Opens the feature class form and shows feature information.
	Highlights the selected feature in the drawing.
	Unhighlights the feature.
	Zooms to the selected feature.
	Removes the selected feature from the explorer tree.
Tracing Template	Specifies a predefined tracing model (propagation). Tracing templates can be defined in the data model administrator. See also Logical Topology: Tracing Templates (page 329).
Start Features	Specifies a start node where the tracing shall begin.

Visit/End Features	Specifies an end node for the shortest path analysis.
--------------------	---

If you are tracing an attributive topology, you can specify the start and end features in the attribute feature class form.

Logical Topology: Tracing Templates

You can define tracing templates and tracing conditions in the data model administrator. In Topobase Client, you can then use them as templates to execute network tracing, for example, in utility applications such as water and wastewater.

Start Topobase data model administrator, expand the topology, and right-click Tracing Templates.

Tracing Template dialog box	Description
Tracing Template area	General settings
Name	Specifies the template name. Use this name to select the tracing in the network tracer.
Tracing Type	See Tracing Types (page 330).
Tracing Direction	Specifies the tracing direction: <ul style="list-style-type: none">■ Both Directions.■ Forward■ Backward <p>The tracing direction configures which connection can be followed while tracing. For example, in the Manage Connections dialog box, set one or more connections to Forward or Backward. If you set a connection from feature A to feature B to Forward, the tracing can only follow one direction. If you set the connection to Both, the tracing can follow both directions.</p>
Comment	Specifies a description of the tracing.

Highlight Features On Screen After Tracing	After the tracing, highlights the results in the drawing.
Show Feature Explorer After Tracing	After the tracing, displays the results in the feature explorer.
Template Is Enabled	Specifies that the template is available in the network tracer.
Tracing Conditions area	Lists current tracing conditions. Select one or more conditions which will be applied to the tracing.
New	Opens the Tracing Condition dialog box, where you can define a new tracing condition. See also Defining Tracing Conditions (page 331).

See also:

- [Defining a Tracing Template for a Logical Topology](#) (page 339)

Tracing Types

You can define tracing templates using the following tracing types.

- **Shortest Path**—Use this type to find the shortest path between two nodes in an edge network. In this context “shortest” means “with the least effort” as you can use any attribute (cost attribute) to be minimized. If you minimize the length attribute, the result is the shortest path. If you set the cost attribute to a constant, the result is the path with the fewest connections.
- **Minimum Spanning Tree**—Use this type to find the minimum-cost tree that connects all nodes of a network or part of a network. This tracing type is available only for arc-node models. The minimum-cost tree minimizes the number of connections needed to connect all nodes with each other. If you assign a cost attribute, the tracing considers those values in finding the lines with minimum cost. For example, use this type when designing electrical networks.
- **Reachability**—Use this type to find all edges and nodes that can be reached from a start node, either directly (direct connecting edge) or indirectly (using several edges).

- **Cycle Detection**—Use this type to identify loops in a topology. For example, use this tracing type in Topobase Electric.

For each tracing type, you can define stop conditions or cost functions.

If no cost functions are defined, and if the feature has a LENGTH attribute (2D document) or a LENGTH3D attribute (3D document), the length is used for the cost. Otherwise, the feature has no costs (zero).

The tracing templates are stored in the system table TB_NET_TRACE_TPL.

See also:

- [Logical Topology: Tracing Templates](#) (page 329)
- [Defining Tracing Conditions](#) (page 331)
- [System Table TB_NET_TRACE_TPL](#) (page 167)

Defining Tracing Conditions

You can define any number of tracing conditions. They are applied in the tracing template definition.

Tracing Condition Dialog Box	Description
Tracing Condition area	General Settings
Name	Specifies the name. Use this name to select the condition in the Tracing Template dialog box.
Condition Type	<p>Defines the type of the condition:</p> <ul style="list-style-type: none"> ■ Select Cost Function for the Shortest Path or Minimum Spanning Tree analysis. For example, if you use the length of a line as a cost attribute, you can find the shortest path. ■ Select Stop Condition to determine a feature to constrain the tracing. For example, a valve that is closed.
Comment	Specifies a description.

Condition Is Enabled	Includes the condition in the trace. If you clear the check box, the trace ignores the condition.
SQL Statement	Select the feature classes you want to use in your condition. If the topology is used in utility model, the list displays the attribute feature classes. For standard topologies, the list displays the feature classes of the topology.
SQL Statement For Condition	Generates and edits the SQL statement. For editing click Generate to generate a skeleton SQL query. It is generated depending on the condition type and the selected feature class. See Also Tracing Condition SQL Statements (page 332).
Assistant	Opens the SQL Assistant: Optionally, you use the SQL Assistant to create SQL expressions. See also Creating SQL Expressions (page 137).
Validate	Validates the SQL select statement.
OK	Saves the condition.

The tracing conditions are stored in the system table TB_NET_SCOND_DEF.

See also:

- [Logical Topology: Tracing Templates](#) (page 329)
- [Defining a Tracing Template for a Logical Topology](#) (page 339)
- [System Table TB_NET_SCOND_DEF](#) (page 169)

Tracing Condition SQL Statements

Use the Tracing Condition dialog box to define SQL statements that control the network tracing. SQL and data model knowledge is required.

Enter the statement directly or click Generate to generate a skeleton SQL query. Then, click Assistant to open the SQL Assistant.

- **Cost function**—SQL statement that returns a number; it may return NULL if the cost does not apply. This is rated as zero costs.

- **Stop condition**—SQL statement that returns NULL if the condition does not apply. Then, the feature is not a stop feature. If the condition returns any other number, the feature is a stop feature.

SQL Skeleton query	Description
Example: Utility tracing with stop condition	<pre>case /* Point */ when &f_class_id=33 then (select case /* Armature */ when f_class_id_attr=3 then (select 1 from GA_ARMATURE where fid=ga_point.fid_attr and <CONDITION>) else null end from GA_POINT ga_point where fid=&fid) else null end</pre>
Example: Non-utility tracing with stop condition:	<pre>case /* <feature class> */ when &f_class_id=<id> then (select 1 from <feature class> where fid=&fid and <CON- DITION>) else null end</pre>
<CONDITION>	<p>Place holder used in a stop condition. Replace this value with the attribute that contains the information when you want to stop the tracing. Example: The attribute OPEN = YES indicates open armatures.</p> <pre>case /* Point */ when &f_class_id=33 then (select case /* Armature */ when f_class_id_attr=3 then (select 1 from GA_ARMATURE where fid=ga_point.fid_attr and not OPEN = 'yes') else null end from GA_POINT ga_point where fid=&fid) else null end</pre>
Example: Utility tracing with cost function	<pre>case /* Point */ when &f_class_id=33 then (select case /* Armature */ when f_class_id_attr=3 then (select <VALUE> from GA_ARMATURE where fid=ga_point.fid_attr) else null end from GA_POINT ga_point where fid=&fid) else null end</pre>
Example: Non-utility tracing with stop condition	<pre>case /* <feature class> */ when &f_class_id=137 then nvl((select <VALUE></pre>

```
from <feature class> where fid=&fid ),0)
else 0 end
```

<VALUE>	Placeholder used in a cost function. Replace this value with the cost attribute to be minimized in the tracing. Example: PIPE_LENGTH
select 1	Helper select for a stop condition to get a return value that is not NULL if the conditions applies.

Stop Condition Editor

When executing an analysis workflow, you can use the Stop Condition Editor to define stop conditions. For example Gas Network Analysis: Find Connected, Wastewater Network Analysis: Find Connected, or Water Network Analysis: Find Connected.

NOTE The Stop Condition Editor list box displays only the stop conditions that are not assigned to any tracing template.

- You can only edit the stop conditions that you have created while executing a workflow.
- You cannot edit stop conditions that other users have created while executing a workflow.
- You cannot edit stop conditions that have been created using Topobase Administrator, or that have been created by the system.

To create a stop condition

- 1 In the Topobase Task Pane, click the Workflow explorer icon.
- 2 Right-click the workflow, for example, Find Connected With Stop Conditions.
- 3 Click Execute.
- 4 In the Stop Conditions section of the Workflows pane, click Add.
- 5 In the Stop Condition Editor dialog box, click New and enter a name for the used stop condition.

NOTE If you do not enter a name, the stop condition is used for the current process but is not stored for later use.

- 6 Select a feature class.
- 7 Select an attribute in that feature class.
- 8 Enter a condition value for the attribute, such as =100.

NOTE There is no blank space between the value and the operator.

If the network trace finds a feature of the selected feature class with the specified attribute, the network trace stops at that feature.

- 9 Click OK to save the stop condition.

Logical Topology Initialization

Topobase logical topologies must be initialized before you can use them, for example, in a [utility model](#) (page 586). Start the initialization manually in the data model administrator.

IMPORTANT Initialization only considers spatial connectivity. It is recommended that after the initialization you check the logical topology in Topobase Client using the Manage Connection dialog box.

To initialize a logical topology

- 1 Start the data model administrator.
- 2 In the data model explorer, select the topology.
- 3 Right-click and click Initialize Topology

For each possible connection, the system tries to spatially connect the features when they are digitized and lie within the Connection Tolerance Radius.

Spatial initialization—When you initialize the topology, the system fills the <logical topology name>_CONN system table with the connectivity information.

Spatial online mode—In Topobase Client, when you digitize new features in Topobase Client, the connectivity table is maintained automatically, where spatial connection is possible.

To check the connectivity table after initialization

- 1 Start Topobase Client and open the workspace.
- 2 Generate graphic.
- 3 Click Manage Connections, and explore the connectivity of the features.

Optionally, in the feature class form, click the Connection <topology name> button to open the connectivity table <topology name>_CONN, and check for logical, non-spatial connectivity.

Network Topology Update

The topology concept has been updated with the previous version Topobase 2009. When you open a workspace that has an old topology structure for the first time, the data structure will be updated. Network topologies and attributive network topologies are automatically upgraded into logical topologies. With Autodesk Topobase 2009, network topologies have been replaced by logical topologies.

The self-acting upgrade of a network topology <topology name> into a logical topology performs several steps.

- Creating the connectivity table <topology name>_CONN.
- Transferring connectivity information that is stored in the system tables <topology name>_NLNK and <topology name>_NNOD, and in the FID_<name>_FROM and FID_<name>_TO attributes to the connectivity table <topology name>_CONN.
- Dropping the system tables and attributes.
- Defining the following logical topology properties.
 - All point attribute feature classes can only be connected to the line attribute feature classes.
 - All line attribute feature classes can only be connected to the point attribute feature classes.
 - Default flow: Forward.
- Adjusting the forms of the participating feature classes.

IMPORTANT After the upgrade, we recommend that you check the following.

- **Tracing Conditions**—Check the feature class names and attributes names that are used in the tracing condition SQL statement. See [Updating Tracing Conditions](#) (page 337).
- Reports
- Display Models.

Updating Tracing Conditions

Network tracing conditions cannot be updated automatically. If you are working with a document that has been updated from a previous version, you must manually convert existing tracing conditions. For example, you must convert the tracing conditions, if you import an existing Topobase 2008 document.

To convert a network tracing template (cost function)

- 1 Open the data model administrator.
- 2 In the data model explorer, select the tracing condition, and click Properties.
- 3 Review the SQL Statement For Condition, and find the feature class name and the SQL expression. For example, a previous tracing condition is:
`select PIPE_LENGTH from WA_PIPE where FID = L.FID_ATTR, where PIPE_LENGTH is the expression, and WA_PIPE is the feature class.`
- 4 Copy the expression to the clipboard.
- 5 Under SQL Statement, select the feature class, such as Pipe. Click Generate.
- 6 Replace the placeholder <VALUE> by the expression that you copied.

```
case /* Line */ when &f_class_id=22 then  
  ( select case /* Pipe */ when f_class_id_attr=30 then  
 ( select PIPE_LENGTH from WA_PIPE where fid=wa_line.fid_attr  
 ) else null end from WA_LINE wa_line where fid=&fid  
  ) else null end
```

- 7 Click Validate.

To convert a network tracing template (stop condition)

- 1 Open the data model administrator.
- 2 In the data model explorer, select the tracing condition, and click Properties.
- 3 Review the SQL Statement For Condition, and find the feature class name and the SQL expression. For example, a previous tracing condition is:
select 1 from WA_VALVE where FID = N.FID_ATTR AND ID_VALVE_STATUS = 3, where ID_VALVE_STATUS = 3 is the expression, and WA_VALVE is the feature class.
- 4 Copy the expression to the clipboard.
- 5 Under SQL Statement, select the feature class, such as Valve. Click Generate.
- 6 Replace the placeholder <CONDITION> by the expression that you copied.

```
case /* Point */ when &f_class_id=31 then
  ( select case /* Valve */ when f_class_id_attr=45 then
 ( select 1 from WA_VALVE where fid=wa_point.fid_attr
 AND ID_VALVE_STATUS = 3
 ) else null end from WA_LINE wa_line where fid=&fid
  ) else null end
```

- 7 Click Validate.

See also:

- [Logical Topology: Tracing Templates](#) (page 329)

Topology Offline Initialization Processing

Topobase topologies support two operation modes: Online and Offline.

In offline or initialization mode, you build topologies from all available elements as a batch. Offline mode is used mostly at topology creation time, when a huge number of features are related topologically, but corresponding secondary objects, such as areas, are still missing.

See also:

- [Area Topology Initialization](#) (page 324)

- [Logical Topology Initialization](#) (page 335)

Topology Online Processing

Topobase topologies support two operation modes: Online and Offline.

In online or interactive processing mode, the topology subsystem responds to certain user actions, causing a specific result. For example, an area is built when the edges make a topologically valid configuration, after the user creates new edges or edits existing ones.

Client-side feature rules control the online processing of area topologies that occur during user interaction with topology-enabled master feature classes (centroids and/or edges).

Topology Tutorial

In this tutorial, you will define a template and a condition for tracing a network.

Defining a Tracing Template for a Logical Topology

You can define templates for network tracing.

Required: [logical topology](#) (page 583). It is also useful to define the tracing conditions before you start to define the tracing templates.

See also:

- [Defining Tracing Conditions](#) (page 331)

To define a tracing template

- 1 Start Topobase data model administrator.
- 2 In the data model explorer, select the logical topology, expand it, right-click Tracing Templates and click Create Tracing Template.
- 3 Enter a name and comment.
- 4 Select the tracing type and tracing direction.
- 5 Select the option Template Is Enabled.

- 6 Select the tracing conditions. If no conditions are available, click New to define a condition.
- 7 Click OK to finish the definition. The tracing template is added to the data model explorer.

The tracing can be executed in Topobase Client and Web from the network tracer.

See also:

- [Network Tracer](#) (page 327)

Defining a Tracing Condition

To define a tracing condition

- 1 Start Topobase data model administrator.
- 2 In the data model explorer, select the topology, expand it, right-click Conditions and click Create Condition. (Alternatively, click the New button in the Tracing Template dialog box).
- 3 Enter a name and comment.
- 4 Select the Condition Type.
- 5 Select the feature classes that will be used in the condition.
- 6 Click Generate to generate a skeleton SQL query.
- 7 Click Assistant, and edit the query.
- 8 If you are finished selecting and creating conditions, click OK.

See also:

- [Tracing Condition SQL Statements](#) (page 332)

Jobs Reference

5

Overview of Jobs

Based on the Oracle® database, Autodesk delivers a long transaction and versioning framework that meets the specifics of the cadastral applications, Topobase Jobs.

Topobase Jobs are based on Oracle's VPD (Virtual Private Database) technology. This makes it possible to have multiple states for an object in the database, such as live, pending, and open.

Data may change only within a job; whereas data outside a job is read-only. Within the Topobase Jobs data can be Live, Pending, Open (project data). Live data is read-only and common for entire enterprise (visible identically in all jobs, and outside jobs, also).

In addition, any user defined job state can be defined.

- **Open**—Once a data modification process is initiated, any data change is isolated within that job and is not visible in other jobs and outside jobs. The job is set to open. Feature locking is either Pessimistic Feature Locking, or Optimistic Feature Locking.
- **Pending**—When changes are ready for review and approval, the job (including all altered data) is set to Pending.
- **Live**—When the work is approved and the job is ready for production, the job is set to Live.
- **Other states**—You can define additional job states.

Topobase provides different UIs to configure and process jobs.

- Topobase Administrator provides Job Administrator.
- Topobase Client and Web provide Job Manager and Job Explorer.

See also:

- [Getting Jobs Started](#) (page 345)

About Jobs And Job Templates

To work with job-enabled feature classes you must create a job that contains these feature classes. You can use job templates to create the jobs.

A job template contains pre-defined feature classes that can be processed in the jobs that are created from this template. Other job enabled feature classes, which are not in this job, may not be modified or deleted in that job.

Job enabled feature classes can only be edited if they belong to the current job. A job can only be processed if its state is open.

You can define an arbitrary number of job templates with any combination of job enabled feature classes.

Job templates and user groups

You can assign job templates to one or more user groups. For example, to improve security, a user group is only allowed to use a limited set of job templates. In Topobase Client, members of this user group can only work with the assigned jobs templates, and with the jobs that have been created using these templates.

NOTE Members of the Administrator group can access all job templates, and process all jobs. When you create a user group, by default all job templates are available to the members of the new group.

In the Job Administrator, use the Assign Templates To User Groups command to assign unassigned job templates to user groups.

NOTE Existing jobs from previous versions will not be assigned to a user group, so they can be used by everyone.

See also:

- [Job Administrator](#) (page 353)
- [Creating a Job Template \(Job Administrator\)](#) (page 350)

About Job States

Job states and their transitions can freely be defined. They are stored in the system tables TB_JOB_STATE and TB_JOB_STATE_TRANSITION.

When you job enable the document, you lock the features so that they can only be modified within a job (long-term transaction). Any feature modification is isolated in the job, and after approval you can change the job state of all modified features to Live.

Default job states

- Live
- Pending
- Open

- Deleted: Pseudo state. Deleted jobs are not stored in the database.

A job may contain one or more topics and each topic has its own job state. The topic's job states are stored in TB_JOB_TOPIC_STATE.

You can use the document options to specify whether to perform a job [topology](#) (page 586) check when the job state is changed.

Change the job state in Topobase Client. See the Topobase Client User Guide, section Changing the Job State.

See also:

- [Job Administrator](#) (page 353)
- [System Table TB_JOB_STATE](#) (page 162)
- [System Table TB_JOB_STATE_TRANSITION](#) (page 163)

Jobs Feature Locking

Topobase supports two types of feature locking, where the main difference is the handling of job conflicts. A job conflict occurs if the same feature is modified in different jobs.

Pessimistic Feature Locking

Feature Locking type where a feature can only be modified in one job. Use Pessimistic Feature Locking to detect and solve any job conflicts as early as possible. For example, in Job A you add a transformer on a pole, and in Job B another user B selects the same pole to delete it from the database. Then, with pessimistic feature locking, user B immediately receives the warning that the feature is locked, rather than at job commit time. User B cannot modify the feature.

To solve the job conflict, user B would contact you, and you can jointly decide how to proceed. For example, you can use the Partial Posting command to extract the respective features from your Job A, so that it can be modified in Job B.

You use Partial Posting to extract a subset of features from the current job to change its state to Live immediately. Then the modified features can be modified again in other jobs.

For more information about Partial Posting, see Topobase Client User Guide, section Changing the Job State.

Optimistic Feature Locking

Feature locking type, where a feature can be modified in different jobs. Use Optimistic Feature Locking, if you want to allow modifications, even if conflicts occur. With Optimistic Feature Locking, job conflicts will not be detected immediately, but only when you change the job state. After the first job has been merged forward, and when the second job is being merged forward, the Job Conflict Manager appears.

To change the feature locking type

Requirement: No job must be Open or Pending.

- 1 In the administrator explorer, select the document.
- 2 Click Document menu ► Settings. On the navigation pane, click Jobs.
- 3 On the right pane, clear Enable Jobs (Versioning) For This Document. If the document contains Open or Pending jobs, this option is deactivated.
- 4 Click Save to job disable the document.
- 5 Select Enable Jobs (Versioning) For This Document.
- 6 Select the new Feature Locking Type.
- 7 Click Save.

Getting Jobs Started

Before you start working with jobs in a document, you must configure jobs using Topobase Administrator, and create jobs, using Topobase Client or Web.

See also:

- [Job Administrator](#) (page 353)

See also Topobase Client User Guide, section Managing Jobs.

Job Enabling (Document Settings)

To work with jobs, you must job enable the document. When you job enable the document, you lock the features so that they can only be modified within a job.

Job enabling comprises the following steps.

- Setting the document to job enabled. You either create a job enabled document, or you job enable an existing document later. Also, you can modify this setting.
- Specifying the feature locking type.
- Optionally, assigning perimeter feature classes.

NOTE You job enable a document when you create the document. However the perimeter settings must be set after job enabling, because only job enabled feature classes can be assigned as a perimeter feature class.

Job enabling starts certain routines. For example, it adds a JOB_VERSION attribute to each feature class and writes Topobase Jobs metadata (TB_JOB* system tables).

WARNING Do not edit the Topobase Job system tables manually.

You use the job enabled feature classes to define any number of job templates. Job templates are defined in the Topobase Job Administrator.

See also:

- [System Tables TB_JOB_*](#) (page 159)
- [Creating a Job Template \(Job Administrator\)](#) (page 350)

To create a job enabled document

Use the Job Document Settings to job enable a document.

- 1 Create the database. See [Create New Document Dialog Box](#) (page 71).
- 2 Click Document menu ▶ Settings. On the navigation pane, click Jobs.
- 3 On the right pane, select Enable Jobs (Versioning) For This Document.
- 4 Under Feature Locking Type, select the locking type. See also [Jobs Feature Locking](#) (page 344).

- 5 Click OK to create the document.

Optionally, after the document has been created, you can assign the perimeter feature classes. See [Assigning a Job Perimeter](#) (page 349)

To job enable a document

You can job enable a document at any time. Use the Job Document Settings to job enable a document.

- 1 In the administrator explorer, select the document.
- 2 Click Document menu ► Settings. On the navigation pane, click Jobs.
- 3 On the right pane, select Enable Jobs (Versioning) For This Document.
- 4 Under Feature Locking Type, select the locking type. See also [Jobs Feature Locking](#) (page 344).
- 5 Click Save.

Optionally, assign the perimeter feature classes. See [Assigning a Job Perimeter](#) (page 349)

To job disable a document

If all jobs are Live, you can job disable a document. That means that no job must be Open or Pending. For example, if you want to modify the feature locking type, you must job disable the document.

Use the Job Document Settings to job disable a document.

- 1 In the administrator explorer, select the document.
- 2 Click Document menu ► Settings. On the navigation pane, click Jobs.
- 3 On the right pane, clear Enable Jobs (Versioning) For This Document.
- 4 Click Save.

NOTE If the check box Enable Jobs (Versioning) For This Document is disabled, the document contains open or pending jobs.

See also:

- [Jobs Feature Locking](#) (page 344)

Assigning a Job Perimeter

A job perimeter is a polygon feature class that limits the area where a certain job shall be processed ([job perimeter \(page 583\)](#)). Perimeters are mainly used in Survey applications; however, they may be introduced in arbitrary applications as well. The perimeter feature class stores the job perimeter of the respective jobs. You either assign one perimeter for all feature classes, or you assign a different perimeter feature classes for single topics.

NOTE The use of job perimeters is optional. However, if you assign a perimeter feature class and then create a job, you also must select a job perimeter.

With job perimeters, you can control the spatial area within a certain job, where modifications are allowed. Also, you can define feature rules to be applied on the objects with a perimeter, such as a perimeter check.

We recommend that you assign a polygon feature class that is used only for perimeters. If necessary, create a polygon feature class for that purpose.

Topobase Client User Guide, Defining the Job Perimeter

To assign perimeter feature classes

- 1 In the administrator explorer, select the document.
- 2 Under Document, on the navigation pane, click Jobs.
- 3 Under Perimeter Settings, enter the options as shown in the following table.

Perimeter Settings	Description
Perimeter Feature Class	Optional: Assigns a perimeter feature class. Lists all available polygon feature classes of the current document. Feature Classes that belong to a topology or an intersection are not listed.
Additional Buffer Around Perimeter	Assigns a buffer. Notice, that the unit is the length unit as set in the document settings. You can enhance the perimeter polygon with the buffer.
Advanced Settings	Assigns a perimeter feature class to a topic. Click if you do not want to use the same

perimeter for all topics, but if you want to use different perimeter feature classes for some or all topics. The advanced settings override the general setting.

To view the perimeter check feature rule

- 1 In the data model explorer, select the feature class.
- 2 Right-click and click Edit Feature Rules.
- 3 Click the Server Side (PL/SQL) tab. The Check Perimeter rule is applied.

If you have assigned a perimeter feature class, the Perimeter Check feature rule has been activated automatically. This is one of the predefined Topobase server-side feature rules. It checks whether a feature is inside the selected perimeter.

See also:

- [About Feature Rules](#) (page 571)

Creating a Job Template (Job Administrator)

Before you start working with a job, you must specify which of the job enabled feature classes you want to work with. Normally, you work with the same grouping of feature classes, so it is helpful to pre-select those feature classes. Do this by creating job templates.

NOTE Use the job templates in the Topobase Job Manager to create the jobs.

You can define job templates with the Topobase Job Administrator. It is required that before you define job templates, you must job enable the document.

Creating a job template means combining job enabled feature classes to process together in one job. You can combine feature classes from different topics into one job template. When you work with a job that has been created from this template, you can change the state of each topic separately.

See also:

- [Job Enabling \(Document Settings\)](#) (page 347)

■ [About Jobs And Job Templates](#) (page 342)

To create a job template

- 1 Start Topobase Administrator and open the workspace.
- 2 Select the document and click Document menu ► Job Administrator.
- 3 In the Job Administrator explorer, expand Jobs and select Job Template.
- 4 Right-click and click Create.
- 5 In the Job Template dialog box, click the Feature Classes tab.
- 6 Select the topics and feature classes you want to add to the template.
- 7 Click the User Groups tab.
- 8 Assign the job template to the user groups that are allowed to use the template.
- 9 Click OK. The new template is added in the explorer tree.

To change the user group of a job template

- 1 Start Topobase Administrator, and open the workspace.
- 2 Select the document, and click Document menu ► Job Administrator.
- 3 In the explorer tree, select the job template, and click Edit.
- 4 In the Job Template dialog box, click the User Groups tab, and assign the user group.

Job Leasing

By default, data that is processed within a job can only be accessed by the Topobase application. Using Job Leasing, you can make data available to other applications also, for example to SQL plus or import routines. Without job leasing, data is not available until the job state has been set to Live.

To lease a job

Use the Topobase Client Job Manager to lease a job.

- 1 Start either Topobase Client or Web and open the workspace.

- 2** Start the Job Manager.
- 3** In the Job Manager explorer, select the job, right-click, and click Lease Job.
- 4** In the Lease Job dialog box, specify the end date of the lease.

To release a job

Use the Topobase Client Job Manager to release a job.

- 1** Start either Topobase Client or Web and open the workspace.
- 2** Start the Job Manager.
- 3** In the Job Manager explorer, select the job, right-click, and click Release Job.

Jobs Update

The previous version Topobase 2009 provided a new job concept. When you open a Topobase workspace containing the old job concept, you can update the jobs to the new concept.

Topobase Job Concept

- **Job Enabling**—You can only job enable the whole document. Job enabling of single feature classes or topics is no longer possible.
- **Job Perimeter**—You can use one perimeter feature class for the whole document. Or you can assign a perimeter feature class for each topic. If necessary, use the Edit Feature Class command to assign a perimeter to a single feature class.
- **Feature Locking**—You can set the feature locking type either to Pessimistic Locking, or Optimistic Locking. The previous version supported Optimistic locking.

When you open an existing workspace for the first time, the document structure is updated automatically. For job enabled documents, if the job configuration does not match the new job concept, a message informs you that you must repair the job configuration.

You use the Document Settings to repair an invalid job configuration.

To repair the Job Document Settings

- 1 Start Topobase Administrator, and open the workspace.
- 2 In the administrator explorer, select the document.
- 3 Click Document menu ► Settings. On the navigation pane, click Jobs.
Topobase checks the job configuration. For existing documents, that have been processed using Topobase 2008, the Feature Locking Type is set to Optimistic Feature Locking.
- 4 If different perimeter feature classes are detected in one topic, the Perimeter Feature Class is set to Advanced Settings (See Below). Click to open the Advanced Settings. Select one perimeter feature class per topic.

If necessary, you are prompted to repair the job configuration. Click Repair to job enable the whole document.

To change the feature locking type, see [Jobs Feature Locking](#) (page 344).

See also:

- [Assigning a Job Perimeter](#) (page 349)
- [Jobs Feature Locking](#) (page 344)

Job Administrator

Use the Topobase Job Administrator to define and edit job templates, assign job templates to user groups, specify topology checks for job states, and administer job transition passwords.

See also:

- [About Job States](#) (page 343)
- [Setting Document Option](#) (page 130)

To start the Job administrator

- 1 Start Topobase Administrator.

- 2** Open the workspace.
- 3** Click Document menu ► Job Administrator.

To set up job templates

- 1** Start Topobase Administrator.
- 2** Open the workspace.
- 3** Click Document menu ► Job Administrator.
- 4** On the right pane, in the explorer tree, expand Jobs and Job Templates to see all available templates.

In the explorer tree, use the buttons or shortcut menus to process the job templates.

Job Template commands	Description
Create	To create a job template. See also Creating a Job Template (Job Administrator) (page 350)
Edit	To edit a job template, to assign the template to a user group, and select feature classes.
Delete	To delete the job template.
Assign Templates To User Groups	Opens the Set User Groups For Job Templates dialog box. Select a user group, and assign the templates. See also About Jobs And Job Templates (page 342).

To set job transition options

You can specify at which transitions an area topology check shall be executed. We recommend that you check the topologies when the job transition state changes from Pending to Live.

- 1** Start Topobase Administrator.
- 2** Open the workspace.
- 3** Click Document menu ► Job Administrator.

- 4** Under Job Transitions, for each topology, and for each transition state, select the state changes, at which to check the topologies.

NOTE You must set the document to job-enabled before creating job templates, or specifying topology checks on job transitions. See [Job Enabling \(Document Settings\)](#) (page 347).

Job Transitions commands	Description
Disable All Checks	Temporarily disables all checks, but keeps the settings. Clear this option, to enable your settings again.
Allow Transition With Topology Errors	Allows to change the job state, even with topology errors detected.
Save	Saves the settings.
Reset	Clears all settings.
Password	To change the passwords that allow a user to change the job states. For each transition you can define different passwords. See also About Job States (page 343)

Form Designer Reference

6

Form Designer Introduction

Autodesk Topobase Client is a basic module, used to process both geometry and attribute data that is stored in the database. With Topobase Form Designer you can customize the feature class forms.

Use the Form Designer to define multiple forms for a single feature class, and to assign different forms to different user groups.

NOTE Also, you can customize the forms of any tables, views, synonyms, or domain tables with the form designer.

To learn more about customizing Topobase feature class forms, you should start with the following topics:

See also:

- [Starting Form Designer \(page 357\)](#)
- [Form Designer: Controls \(page 367\)](#)
- [Form Designer: Toolbar \(page 369\)](#)

See also the Topobase Client User Guide, section Using Feature Class Forms.

Starting Form Designer

Topobase Form Designer is a tool that you use to design forms for processing feature data (feature class forms). For example, you can hide or show text boxes,

create controls, check boxes, radio buttons, and combo boxes in the forms. Arrange elements to create a form that suits your needs.

You must have Topobase Administrator login rights (member of the ADMIN user group (page 586)) to use the form designer.

To start the form designer

- 1 Start Topobase Administrator and open a [workspace](#) (page 586).
- 2 In the Administrator explorer, select the [document](#) (page 581).
- 3 In the Administrator window, click Document menu ► Form Designer. Alternatively, you can click the Form Designer item in the administrator explorer.
- 4 The form designer is displayed in the right pane. The topics and feature classes are displayed in the form explorer.
- 5 In the form explorer, select a feature class. In the right pane, the forms of the selected feature class is displayed.
- 6 Under Form Types, select a form, such as Default.
- 7 Click Edit. The Designer dialog box opens.

If you have selected a [master detail form](#) (page 584), you are prompted to select the form to edit.

See also:

- [Form Designer: Creating Generic Forms](#) (page 359)
- [TB_RELATIONS: Master-Detail Relations](#) (page 175)

Form Designer: Managing Multiple Forms

Use the Form Designer to define multiple forms for a single feature class, and to assign different forms to different user groups.

When you start the form designer, in the designer pane, you administer multiple feature class forms. For example, you define a form that only displays the attributes that are allowed to be edited by the VIEWER user group. Then you assign this form type to the user group VIEWER.

NOTE A user can be in multiple user groups. If each user group has a different form assigned, a priority applies. See [User Group Priority](#) (page 100).

Designer pane	Description
Form Types	Displays the form definition that are available for the selected feature class. The default form provides a basic form definition containing controls for all feature class attributes.
Add	Adds a form definition. Opens the Designer dialog box for the selected feature class. See Form Designer: Creating Generic Forms (page 359).
Edit	Opens the Designer dialog box to edit the selected form. See Form Designer: Creating Generic Forms (page 359).
Duplicate	Duplicates the selected form.
Preview	Displays the selected feature class form.
Delete	Deletes the selected feature class form. You cannot delete the default form.
Assign a form type area	Assigns a form type to a user group.
User Groups	Displays the user groups.
Assigned Form Type	Assigns the form to the user group.

Form Designer: Creating Generic Forms

Use the Topobase form designer to customize feature class forms.

NOTE Make sure you know all about the components of Topobase feature class forms.

In the Form Designer, when you edit a feature class form, two windows are opened: the feature class form and the Designer dialog box. In the Designer dialog box, in the right pane, you can see all the form's controls (input fields,

controls, buttons, and so on). In the left pane, you can process the particular elements.

Use the Controls tab to define the database attributes and controls that are shown in the form.

Use the Properties tab to define the properties of each control.

Topobase Form Designer: In the left pane, on the Properties tab, a list of the properties of the control that is selected in the right pane is displayed.

Topobase Form Designer: On the Controls tab, a list of visible and hidden controls is displayed.

- **Visible controls**—This list is an overview of all controls that are visible in the current form. To hide a control, drag it from the Form to the Hidden list box.
- **Hidden controls**—This list contains all controls that are currently hidden. To display a control in the form, double-click or drag the entry.

Hidden controls—This list contains all controls which currently are hidden. To show a control in the form, double-click (or drag-and-drop) the entry.

Also, you can use the Edit menu commands to hide or show controls.

NOTE To hide a control in the form, drag it to the Hidden list.

See also:

- [Starting Form Designer](#) (page 357)
- [Form Designer: Menu Bar](#) (page 361)

Form Designer: Menu Bar

Designer menu

Contains the following commands to control the appearance of the feature class forms:

Options	Controls the general appearance and assigns Help files or Help documents.
Master-Detail	Controls the appearance of master-detail forms.
GridOrder	Changes the order of the attributes or hides/shows certain controls in table view mode (in the grid). Select Automatic to order the controls by their position (Top, Left) as defined in the form designer. For forms containing several tabs, the order is Tab ID, Top, Left. Clear Automatic to define your own grid order. Select or clear the controls and use the arrows to move them.
Exit Without Saving	Cancels all changes that you have made.
Exit	Exits the form designer and saves all layout changes and configurations.
Edit menu	Contains the following commands to process the controls of the current form. Note that in some cases, you can use hotkeys or drag a control.
Copy Paste	You can copy and paste controls with all settings, such as for the position and caption. Controls that are related to an attribute are only pasted, if the attribute exists in the target form. If you paste a control that is related to an attribute, you are notified that some controls already exist and that you can replace them. If you do not want to replace them, only the new controls are pasted.
Hide All Show All	Hides hide or shows controls. By default, all controls are displayed. All hidden controls are listed in the left pane on the Controls tab (Hidden). All others are listed in Visible.
NOTE Use the Hide command to remove a control that refers to a database attribute.	

Hide Controls Without Data	Hides hide all controls that have no data (NULL) in the attribute of the table. You can remove the controls of unused attributes. Use Close Gaps to close the gaps in the layout.
Hide All Reference Controls	Hides all reference controls.
Create Gap Close Gaps	Removes or creates gaps between controls. If you hide some of the default controls, there can be gaps between the remaining controls.
Auto Tab Order	The tab order defines the order, in which the cursor will move when you press <TAB> or <ENTER>. Default setting is Auto Tab Order is ON = From left to right and from top to bottom. NOTE The tab order affects only the Form view mode. You can set the Grid Order in Table View mode.
Move Control	Changes the position of a control by moving it upwards or downwards. The command refers to a single highlighted control.
Delete Control	Deletes the selected control. If the control refers to a database attribute, for example FID, delete does not affect the database. The next time you start the form designer, the control is listed as Hidden. Controls with no relation to database attributes are completely deleted. NOTE Use this command to delete controls, such as for picture box or static label.
Selection menu	Contains commands to select and process the controls of the current form.
Select All	Selects and highlights the controls of the current form. Note: You can also select several controls at once (multi-selection), using the following: By rectangle —Drag a rectangle containing the controls you want to select.

By click—Press Ctrl or Shift+click.

Hide Selected	Hides or deletes the selected controls. Notice the difference between hide and delete.
Move Selected To Tab Page	Moves a control from one tab to another.
Tab Pages menu	Contains commands to process tab pages.

See also:

- [Designer Menu: Options](#) (page 364)
- [Designer Menu: Master-Detail](#) (page 366)
- [Designer Menu: Tab Pages](#) (page 366)
- [Form Designer Example: Auto Tab Order](#) (page 406)

Designer Menu: Options

In the Designer dialog box, click Designer menu ▶ Options.

Option Dialog Box	Description
System Category	These settings cannot be edited.
ID	TB_GN_DIALOG.ID, can help to find the record in troubleshooting.
Tablename	Oracle table name of the current feature class.
Name	Alias = caption for the oracle table (as defined in Topobase Administrator).
Title	Defines the title to be shown in the forms title bar. NOTE By default the title of a form corresponds to the title that has been set in Topobase Administrator.
Toolbar	Assigns a special toolbar to the form. Usually you will define tool bars for the different types of tables, such as feature class,

domain and so on. For example, a domain table toolbar does not need any tools concerning graphic connection. Therefore you need to define only a single toolbar for a group of forms. Select a toolbar from the Toolbar box.

Startup	Defines the order in which features are listed, such as according to point number or according to FID.
Help	Assigns a Help topic to the form. NOTE You can also assign Help topics to each control of the form. See also Form Designer: General Control Properties (page 373)
Filename	For desktop Help: Enter any help file (*.chm, *.hlp or any Windows document), as for example <i>Topobase.chm</i> . The files must be located in the directory <topobase>\Help or in a subdirectory of this. Always set the filename without the directory name. If you specify a (*.chm) help file, you can specify a topic ID in the Context property.
Context	For desktop and Web help: Context ID or URL of the Help topic, as for example <i>topobase_introduction.htm</i> . Example: <i>topic.htm#bookmarkname</i> or <i>topic.htm</i> . NOTE If you leave the URL empty, this context is also used for the Web Help. In this case the Web Help location will be <topobase_web>/help/context.
Url	For the Web Help: URL of the Help topic, as for example <i>index-web.html</i> . Default folder is <topobase_web>\help. Example: To use a file in a subfolder of the default directory, you have to specify the file starting with the subfolder name, as for example <i>customized/help.html</i> . NOTE Without the "http://" the files are searched on the Topobase Web server.

See also:

- [Defining Form Toolbars](#) (page 424)
- [Assigning Help Files to Feature Class Forms](#) (page 426)

Designer Menu: Master-Detail

In the Designer dialog box, click Designer menu ► Master-Detail.

Master-Detail Dialog Box	Description
Current Details	Lists the relations that are defined as master-detail.
Available	Lists all related tables: <table_name of related table>, <column of related table>, <column of table>. Click to select an item and then click an arrow button to move from one list to the other or to change the order.

Height of detail form: One default value for the height is stored in the system table TB_GN_DIALOG.DefaultDetailHeight. Do not edit this table manually. If someone who is not an ADMIN user (page 586) opens a master-detail form for the first time, this size is applied.

See also:

- [TB_RELATIONS: Master-Detail Relations](#) (page 175)

Designer Menu: Tab Pages

For feature class forms in form view mode, you can apply several tabs (Tab Pages) to display information.

In the Designer dialog box, click Tab Pages menu and click commands to create and edit tabs.

Click Tab Pages menu ► Group Suspend to specify that the tab page is invisible for one or more user groups. Tab pages can be suspended for certain user groups.

See also:

- [Defining Tab Pages for Forms](#) (page 423)

For more information about feature class form view modes, see the Topobase Client User Guide, section View mode shortcut menu.

Form Designer: Controls

Topobase Form Designer provides different types of controls to customize the feature class forms.

The first type of controls show the content of a particular database attribute, for example FID, POINT_NUMBER, and so on. Each attribute of a table may have exactly one control of one of the following types:

- Property text box (TEXTBOX)
- Basic combo box (COMBOBOX)
- Check box (CHECKBOX)
- Color combo box (COLORBOX)
- Picture linker (PICTUREBOX)
- Picture combo box (PICTURECOMBOBOX).

These controls have a property category Database that shows the attribute name and dimension.

The second type of controls allow access to records related to the current record. These are created for each relation, but you can define additional controls. For example, by default, a reference control is defined for label feature classes.

Form Designer: Reference type controls look like a button and allow accessing related data. Click the control in the right pane and set its properties.

The third type of controls add layout elements, such as text, pictures, buttons, and lines. They have no counterpart in the database. For example, they are used to write commentary, illustrate the form, or add a company logo.

Form Designer: Default Forms

When you start the Topobase form designer for the first time, a default form is created. It normally contains controls of the following type:

- **Property text boxes**—For database attributes without any relation
- **Basic combo boxes**—For database attributes with relation to another table
- **Check boxes**—For database attributes declared as number (1)
- **Basic form launcher**—For relations pointing to the current table, for example for a relation to a [label feature class](#) (page 583)

The maximum InputLength of an attribute corresponds to the data structure and input is limited to this size.

The sort order of the attributes is defined by the COLUMN_ID of USER_TAB_COLUMNS. This order should correspond to the order of creation in Oracle.

Form Designer: Toolbar

The toolbar of the Designer dialog box provides distinct commands for creating and editing forms. The toolbar icons are grouped according to their function.

Click an icon to add a control to the form, as shown in the following table:

Icon	Description
<hr/> <p>NOTE The controls TEXTBOX, CHECKBOX, COMBOBOX, COLORBOX, PICTUREBOX and PICTURECOMBOBOX refer to a database attribute. For each attribute, you can apply one appropriate control.</p> <hr/>	
<p>If all database attributes have one of these controls, no further control of this type can be created. The message "All Attributes Have A Control! Would You Like To Replace An Existing Control ?" indicates that there are no attributes without a control in the current form. Click Yes to replace the control. In the Select Control To Be Replaced list you can select the attribute.</p> <hr/>	
<p>Controls, used to show a text box, referencing a value</p> <hr/>	
	<p>Property TextBox Class name: TEXTBOX Adds a text box to show the content of the database attribute. Use a text box to show the content of a database attribute. The Message: All Attributes Have A Control ! means: In the current form, there are no attributes remaining without control.</p>
	<p>Read-Only SQL TextBox Class name: SQLLABEL Adds an SQL Label. Use this to show the result of an SQL query. You can define a select statement to query any information. The result is shown in the form, but cannot be edited. Example: Use SQL label to calculate the total area of all related parcels.</p>
	<p>Editable SQL TextBox Class name: SQLTEXTBOX Adds an SQLTextBox: Use this to show the result of an SQL query, for example, to show the area which is stored in a different table. The result can be edited and the value is saved (update). Use this type of control only if you query a single attribute.</p>

Class name: FORMULA

Adds a formula to show the result of a calculation using the database attributes. Use this to calculate values. You can use all database attributes and all mathematical expressions (VB .NET code).

Controls that open an editable form, showing all properties of a referenced feature or set of features.

Basic Form Launcher

Class name: REFERENCE

Adds a Reference. Use this to show data related to the current record. Reference controls are created for all relations that point to the current table, for example, the relation to the label feature class.

NOTE This control is set by default, according to TB_RELATIONS

FID Form Launcher

Class name: FIDREFERENCE

Adds a FID-Reference to open a form that belongs to a certain FID (dynamic relation, multi-relation). An FID Reference is not linked to a database attribute of the current table. Use FID References to show data with a special FID.

SQL Form Launcher

Class name: COMPLEXREFERENCE

Adds a ComplexReference to create references using complex SQL statements, for example to open a form of another table. A Complex Reference is not linked to a database attribute of the current table. Use this to open the form of another table with a filter. You can define this filter with complex SQL statements.

Advanced Form Launcher

Class name: MULTIREFERENCE

Similar to the Reference control, you can use multi-relations.

Combo boxes

Basic Combo Box.

Class name: COMBOBOX

Adds a combo box that enables acquisition through a dropdown list. A combo box is always linked to a database attribute. Use this control to select your entry through a combo box from a domain table (*_TBD) or any other related table.

Color Combo Box.

Class name: COLORBOX

Adds a color combo box that can be used to select a color from a list.

Advanced Combo Box.

Class name: MASTERBOX

Adds an advanced combo box (master box). The master box control is similar to an add-on to the combo box control. Use this control to define one or more filters (pre-selections) for a combo box. For example, to enter a street name, you define a filter for the city. In the form, the master box looks like a combo box.

Picture ComboBox

Class name: PICTURECOMBOBOX

Provides picture file names in a list box.

Model Selector

Class name: MODELBOX

Adds a control for acquisition of model driven attributes. See also [Data Model: Model Tables](#) (page 220).

Linkers

Document Linker

Class name: DOCUMENTMANAGER

Opens the document manager and shows whether any documents are available.

Picture Linker

Class name: PICTUREBOX

Displays record-related pictures.

FID Linker

Class name: FIDBUTTON

Adds an FID button that can be used to select a feature in the map and fill an attribute with this value (data acquisition).

Programmable controls

Script-Programmable Control

Class name: SCRIPTBUTTON

Inserts a control that is programmed using VB script.

API-Programmable Control

Class name: APICONTROL

Inserts a control that is programmed as a DLL.

Static content

Static Text

Class name: LABEL

Adds a label. Use this to write any text, notes, or remarks in the form.

Static Picture Box

Class name: STATICPICTURE

Adds a StaticPicture: Use this to position a picture in the form, for example, a company logo.

Horizontal Line

Class name: LINE

Draws a line. Use this to paint horizontal or vertical lines into the form.

Other controls

Coordinates Editor

Class name: GEOMETRY

Adds a Geometry control to show coordinates and to enable edition of coordinates. Use this to show coordinates (Y, X, Z) in the form.

Checkbox

Class name: CHECKBOX

Adds a Yes/No CheckBox. A check box is always linked to a database attribute. Use this control to show the content of a database attribute which can only be 1 or 0, respectively Yes/No, or Open/Closed.

A check box control is assigned to database attributes which are declared as num (1).

Feature Highlighter

Class name: HIGHLIGHTBUTTON

Highlights a feature in the map.

See also:

- [Creating Controls](#) (page 420)
- [Form Designer Example: Advanced Combobox](#) (page 415)

Form Designer: General Control Properties

The following general control properties belong to all types of controls:

Property	Description
Form Type	Specifies the name of the form. For each feature class, Topobase provides a default form. You can define multiple forms per feature class. See also Form Designer: Managing Multiple Forms (page 358).
System Category	System category properties cannot be changed.
Name	All controls related to a database attribute are named like the attribute. For example, the text box FID. All other names start with the suffix "\$", such as \$FIDREFERENCE or \$FORMULA1 or \$FORMULA2.
ClassName	For example: TextBox
Base Category	
Caption	This caption is displayed in front of the input box.
GroupLocked	Specifies that the controls are visible but locked for one or more user groups. Select the group whose members are not allowed to use this control.
GroupSuspend	Specifies that the controls are invisible for one or more user groups. Controls can be suspended for certain user groups. Select the group whose members are not allowed to use this control.
HideAtGrid	Hides a control in Table View mode. True = hidden, false = shown.
NextControl	Defines the tab order. Each time a user presses <TAB> or <ENTER>, the cursor moves to the control (input field) that you can define here. This way, you can control the order of inputs.
ToolTipText	Help text that is displayed when the cursor hovers over the input field.

Database Category

ColumnDesc	Description of the attribute
ColumnName	Attribute name
Help Category	Assigns a help topic to a control. The topic is displayed if you press F1 while the cursor is on the control. The properties are the same as for the form Help. See also Designer Menu: Options (page 364)
Help Context	Assigns a help topic, such as <i>topobase_introduction.htm</i> .
HelpFilename	For the desktop version: Specifies the help file. For example, <i>Topobase.chm</i> . NOTE If you define no HelpFilename for a control, Topobase Client will use the HelpFilename of the form.
HelpURL	For the Web version: URL of the Help topic. For example, <i>index-web.html</i> .

Specific Category

ClientSideUniqueCheck	True = if the user enters a value, the system checks whether the value is unique for the feature class. Note, that this property does not apply to the Oracle database property. Example: Set this value to True to import data from excel, that may contain identical values. In this case, you would have set the Oracle property to Non Unique to allow the import from excel. However, you want to prevent the user from entering new values that already exist. The default is False.
-----------------------	---

More properties are shown in the following sections.

See also:

- [Form Designer Example: Auto Tab Order](#) (page 406)
- [Designer Menu: Options](#) (page 364)

Form Designer: Advanced Combobox - Properties

An Advanced Combobox (master box) control is an add-on to a combo box. You can relate an advanced combo box both to a basic combo box or to another advanced combo box in the current form. Therefore, you can concatenate several dropdown lists and trace multiple relations, as shown in the following table:

Property	Description
System Category	
ClassName	MasterBox
Name	Name, for example \$MASTERBOX7
Base	
IsLocked	Default = false
Specific Category	
DetailControl	Name of the ComboBox control, for example FID_STREET
DetailAttributeName	Detail attribute with relation to master table (child_column_name), for example FID_CITY
DetailFilter	
FidButton	With the FidButton, you can select a feature in the map. Then, the record of the master table is selected with the FID of the selected feature and the dependent value of the record is selected in the list.
HighlightButton	True = show a highlight button
MasterAttribute-Name	Master attribute of the master table (parent_column_name), for example FID
MasterFilter	Filter: you can define a filter for the master box dropdown list.

MasterList	Display attributes: Shown in dropdown list of the master box, such as NAME
MasterOrderBy	Orderby. You can sort the items in the dropdown list.
MasterTable	Table from which you choose the pre-selection for the detail control (parent_table_name), for example LM_CITY.

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer Example: Advanced Combobox](#) (page 415)

Form Designer: Advanced Form Launcher - Properties

You use Advanced Form Launcher (Multi Reference) controls in the same way as Basic Form Launcher (Reference) controls. The difference is that can use multi-relations. That is, with one button, you can open more than one form at the same time.

The Advanced Form Launcher generates two buttons: the Reference button and the Projection button. If the user presses the Reference Button, the form of all the related tables is opened, with a filter set to the current record.

NOTE There is a difference between Reference and Projection: The Reference Button shows related features of the current record. The Projection Button shows the related features of all records that are in the current filter.

Property	Description
<hr/>	
System Category	
ClassName	MultiReference
Name	Name, default = \$MULTIREFERENCE9
<hr/>	
Specific Category	
DetailRelations	Select the relations/forms
ProjectionButton	Default = true

ReferenceButton Default = true

Example with Feature classes Parcel, SmallHouse and LargeHouse with relations in TB_DICTIONARY

- Parcel.FID -> SmallHouse.FID_Parcel
- Parcel.FID -> LargeHouse.FID_Parcel

If you click the FID button, all related forms that have at least one record that matches the relation, are opened.

See also:

- [Form Designer: General Control Properties \(page 373\)](#)
- [Form Designer: Basic Form Launcher - Properties \(page 381\)](#)

Form Designer: Basic ComboBox - Properties

This control is frequently used for domains (*_TBD). When a form is created, every attribute with a relation to a domain receives a basic combo box. All entries in TB_RELATIONS are analyzed.

Basic combo box properties: A combo box always has a drop-down arrow that you use to select an entry. If the related feature has geometry, you can optionally set an FID Selection button to identify and assign the related object in the map and a Highlight button to highlight the related object in the map.

Property	Description
System Category	
ClassName	ComboBox
Name	Name = attribute name, for example ID_STATUS
Base	
AllowReference	If True, the value can be entered by using a reference record.
IsLocked	True = cannot be edited

IsMandatory	True = must always be acquired. In edit mode these attributes are highlighted by a red background color.
ValidationCode	Defines a validation code for each input field. During validation, values from other attributes can also be queried.
ValidationMessage	Defines a message to display if validation fails.
Specific Category	
AllowDoubleClick	True = default = If you double-click, the form of the related table will appear. False = If you double-click, no table will appear.
Detail	All Detail entries belong together. They can be entered together in a separate dialog box that appears when you click any of the respective drop-down arrows.
DetailDocument	The detail table may also reside in a document that is not the current document.
DetailFieldName	Detail attribute that is stored, for example, ID; usually the attribute is set according to TB_RELATIONS.
DetailFilter	Default filter = empty. Detail Listfilter: You can define which records of the detail table are available, for example, ACTIVE=1. Also, you can define an additional filter.
DetailList	Detail Listfiled: attribute to show in the form, for example, VALUE. For example, use <i>ID</i> '-' <i>VALUE</i> to show both ID and VALUE. For domains usually the ID is listed. It is reasonable to change this into VALUE, as this is more clarifying.
DetailOrderBy	Defines the sort order of entries in the detail table, for example, VALUE.
DetailTable*	The related table. For example *_TBD, which is usually the detail table that is set according to TB_RELATIONS.

FidButton**	True = an FID selection button is shown next to the input box. Use this only if the relation points to a geometry feature that can be identified in the map.
HighlightButton	True = shows a highlight button
UseBuffer***	True = default; by default, all values of the specified detail table are loaded once in a session. If set to False, loads the detail table every time you open the combo box (by pressing the drop-down arrow button) or you change (update, or navigate to) the record. Note: A False setting negatively impacts performance. Always set this option to True if you work in Table View mode, because in this case records are changed frequently in order to show all records.
ValueDefault	Specifies a default value to insert when you add a new record. You can also use this for the AutoIncrement value or date/time and to create GUIDs.

* DetailTable: The preview pane shows the detail list. Click refresh to check whether your definition has the desired results.

** FID button: The Fid Selection button is used to assign the related object by clicking in the drawing. It is visible even if the attribute is locked. That means that the drop down list will not open, and the user will always need to use the button to select the feature in the map. He cannot select one from the list. In this special case, locked means that the user cannot enter any values using the keyboard.

Combo box detail table settings: Normally you would change the Detail Listattribute or Detail Sort Order only, because the Detail Table and Detail Attribute values are read from TB_RELATIONS.

*** UseBuffer: Normally, you set the UseBuffer property to True for best performance. In the case of real domain tables (*_TBD), the entries do not change much, so they are not loaded every time you change the record. It may be necessary to set the UseBuffer property to False, for example, if the related table is not a real domain, but an ordinary feature table, whose contents frequently change.

Multi-relations, which are relations to several tables, can be set in the data model administrator. If a multi-relation is defined, you can select those tables from the Detail Table dropdown list as well. In this case, you will see an entry in the dropdown list in {} as the first item.

If you have a complex expression instead of a simple attribute, you can use multi-relations, which means that you can have a list of FIDs from several defined feature classes. For example: 'FID: ' || FID || ', NR: ' || NR

To get this working, the expression in the property box has to look like this: 'FID: ' || FID || ', NR: ' || NR, NR. Note, that you should list all attribute names used in the expression after the expression and separated by commas. The attribute name FID is an exception and should not to be listed.

See also:

- [Form Designer: General Control Properties](#) (page 373)

- [Form Designer Example: Validation Code](#) (page 407)
- [Form Designer: FID Form Launcher - Properties](#) (page 391)

For more information about Refresh Records see the Topobase Client User Guide, section Using Feature Class Forms.

Form Designer: Basic Form Launcher - Properties

The Basic Form Launcher (Reference) control generates two buttons: the Reference button and the Projection button. If the user presses the Reference button, the form of the related table is opened, with a filter set to the current record.

NOTE There is a difference between Reference and Projection: The Reference Button shows related features of the current record. The Projection Button shows the related features of all records that are in the current filter.

The first time you open a form, Topobase Client creates a Basic Form Launcher according to the entries in TB_RELATIONS. Most of the Basic Form Launchers are of this type. However, in very special cases you can define your own references.

Property	Description
System Category	
ClassName	Reference
Name	Name, default = \$REFERENCE1
Specific Category	
Detail	The Detail properties can be edited in the Reference Options dialog box. Click the property row and then click .
DetailDocument	Shows details or forms that belong to another document (page 581).

DetailAttribute-Name	Child_column_name. For example, FID_PARENT.
DetailFilter	Default filter = empty = all related records. You can define an additional filter to this filter.
DetailTable	Child_table_name. For example, POINT_TEXT.
MasterAttributeName	Parent_column_name. For example, FID. Note: The current form is the parent_table.
ProjectionButton	True = a projection button is generated. This is the default.
ReferenceButton	True = a reference button is generated. This is the default.

For DetailFilter, you can define which of the related records are to be shown. For example, in the feature class form Water Pipe, you can create a Reference button that shows all related points of a certain type (TYPE):

- Define DetailFilter as: TYPE = 'Fireplug'

You can use any SQL expression (that is the part following the WHERE), for example:

TYPE = 'Fireplug' or TYPE = 'any' OR

TYPE = 'Fireplug' and TYPE in (select ty from tytable where v1='any'

For DetailDocument, you can open a form that belongs to a table of another [document](#) (page 581). This document has to be open so that you can select it from the dropdown list. For example, a [workspace](#) (page 586) with two documents is open, and you want to show Real Estate data in a Water form. In the Water form, you need to select Real Estate for DetailDocument.

NOTE The detail document might not exist, or not be opened in the user's current workspace. This can happen if the form designer selects his document name (template), but the user has checked in the document with another name (for example, the template with the name real_estate was checked in as document my_real_estate). In this case, Topobase Client will search all open documents for this form.

The form designer uses the DetailDocument property to select the form of the document in a list box. This property is also helpful if the same table name occurs in several [document](#) (page 581)s (for example, TB_* tables), which is an extremely rare case. Normally, all Topobase applications use a prefix to distinguish table names (W = water, RE = real estate, and so on) so the problem of opening the wrong table when the detail document name is not correct, will not occur.

If the DetailDocument property is not specified, the system searches in the current database, and if the DetailDocument is specified (even with a nonsense name), searches in all open databases.

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer: Advanced Form Launcher - Properties](#) (page 376)

Form Designer: CheckBox - Properties

Property	Description
System Category	
ClassName	CheckBox
Name	Specifies the name of appropriate database attribute.
Base	
AllowReference	If True, the value can be entered by using a reference record.
IsLocked	If True, the value cannot be edited.
IsMandatory	If True, attributes must always be acquired. In edit mode, these attributes are highlighted by a red background color.
ValidationCode	Defines a validation code for each input field. During validation, values from other attributes can also be queried.

ValidationMessage	Defines a message to display if the validation fails.
Specific Category	
FalseValue	Defines a value to be displayed in the form if the database value is 0 or NULL. For example, No, Close, or False.
TrueValue	Defines a value to be shown in the form if the database value is 1. For example Open, True, or Yes.
ValueDefault	Specifies a default value that is inserted when you add a new record. You can also use this for the AutoIncrement value or date/time, and to create GUIDs.

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer Example: Validation Code](#) (page 407)

Form Designer: Color ComboBox - Properties

With the Color ComboBox (ColorBox) control, you can select a color from a list. The control displays each color in a small box in front of each color name. This box is not available in the Web version. The Web version displays only the name.

By default, all database attributes have a control. To set a color combo box, you are prompted to replace an existing control. Select the existing control in the Select Control To Be Replaced dialog box.

Property	Description
System Category	
ClassName	ColorBox
Name	Specifies the attribute name.
Base	

AllowReference	If True, the value can be entered by using a reference record.
IsLocked	If True, the value cannot be edited.
IsMandatory	If True, attributes always be acquired. In edit mode, these attributes are highlighted by a red background color.
ValidationCode	Defines a validation code for each input field. During validation, values from other attributes can also be queried.
ValidationMessage	Defines a message to display if the validation fails.
<hr/>	
Specific Category	
ColorSchema	<p>Specifies the table in which the colors are defined. Default is TB_COLOR_ACAD.</p> <p>You can create your own color schema table in order to provide different color definitions (in the TBSYS user, arbitrary name). The table must have the following attributes:</p> <ul style="list-style-type: none"> - ID (varchar2): value of the color; - VALUE (varchar2): name displayed for the color - RGB_VALUE (varchar2(6)): RGB color, to display the color in the control and the list. <p>For Web applications, you can use TB_COLOR_WEB, which stores W3C color definitions.</p>
RGBButton	If set to True, generates an additional button that displays a free RGB color selection dialog box, to select a RGB color.
ValueDefault	Specifies a default value to insert when you add a new record. You can also use this for the AutoIncrement value or date/time and to create GUIDs.

See also:

- [Form Designer: General Control Properties \(page 373\)](#)
- [Form Designer Example: Validation Code \(page 407\)](#)

Form Designer: Coordinates Editor - Properties

Use the Coordinates Editor (Geometry) control to display geometry and coordinates of points, lines and polygons, as shown in the following table:

Property	Description
System Category	
ClassName	Geometry
Name	Specifies the name. For example, \$GEOMETRY4.
Base	
IsLocked	If True, the value cannot be edited.
Specific Category	
AvailableValue	Instead of the coordinates, you can show a text. If no geometry exists, the UnAvailableValue text is displayed.
UnAvailableValue	If geometry exists and the AvailableValue is not empty this text is displayed. If the AvailableValue is empty (default), the coordinates are shown.
PrecisionXY	Defines the precision of the values shown in the form.
PrecisionZ	
ShowEndPointOnly	
ShowInterpretation	Shows the start or end or mid point of an arc.
ShowStartPointOnly	If False, in the case of lines/polygons, all coordinates of all vertices are shown. If True, only the coordinates of the first or last vertex are shown.
ShowX	X = easting, Y = northing, Z = elevation.
ShowY	If True, the respective value X, Y, or Z is shown in the text box/list box. The order of display is X (easting), Y (northing), Z (elevation).

ShowZ	If False, the respective value (x,y,z) will not be shown in the text box/list box.
SQL	<p>Default: empty. You can define an SQL statement to show the geometry of related child features, which is stored in a different table. For example, this happens, if the table is of the attribute type, as is the case in the Topobase utility model (page 586).</p> <p>Note the parallel to label definitions. With a geometry control in addition to SQL, you can display the coordinates of the related geometry. With a Parent Geometry select statement, you can query the geometry of a related feature if the parent label is of the attribute type.</p>

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer Example: Coordinates Editor with SQL](#) (page 418)
- [Showing the Coordinates of Utility Features](#) (page 421)
- [Using the SQL Assistant](#) (page 139)
- [Label Geometry Select Statements](#) (page 238)

Form Designer: Document Linker - Properties

The Document Linker (DocumentManager) control is not linked to a database attribute of the current table. This control inserts a button with the number of assigned documents on it (documents that have been assigned using the document manager).

When the user clicks the button, the document manager is opened, with the assigned documents filtered.

NOTE Using this control will make the performance of the form slower.

Property	Description
System Category	
ClassName	DocumentManager

Name	Specifies the name. For example, \$DOCUMENTMANAGER1.
Specific Category	
AvailableColor	The color, if documents are available.
AvailableValue	Message that is displayed on the button. For example, {0} Document(s) Available.
UnAvailableColor	The color, if no documents were found.
UnAvailableValue	The returned message, when no documents are found. For example <i>No documents available</i> .

See also:

- [Form Designer: General Control Properties](#) (page 373)

Form Designer: Editable SQL TextBox - Properties

Use the Editable SQL TextBox (SqlTextBox) control to display the result of an SQL query, for example, showing the area which is stored in a different table. It is recommended that you use this type of control only when you query a single attribute.

If you do not want to edit the value and just show it, it is recommended that you use the Read-Only SQL TextBox control, which has a better performance.

Property	Description
System Category	
ClassName	SqlTextBox
Name	Specifies the name. For example, \$SQLTEXTBOX1.
Base	
IsLocked	If True, the value cannot be edited.
Specific Category	

AlignRight	If True, aligns the value. Specifies whether the value is aligned to the right edge of the input box.
AllowMultiRowUpdate	If False, checks whether the update tries to update more than one row in the linked table. If so, the whole update is ignored, and a message will appear. Otherwise with a wrong SQL statement, you could destroy your data when your SQL would create unwanted updates.
DetailAttributeName	Specifies the attribute (to be selected from the detail table) that you want to display.
DetailFilter	The filter expression for the select statement (without a WHERE expression). Click to open the SQL Assistant. Use the SQL Assistant to build the filter statement. However, you must cut off the first part, including the WHERE.
DetailTable	Specifies the table from which you want to select data.

Note the difference between Read-Only SQL TextBox and Editable SQL TextBox. Both controls allow you to query data, but the Read-Only SQL TextBox results in a read-only label, that cannot be edited. The Editable SQL TextBox results in a text box, where the value can be edited and saved (updated) in the database.

For this reason, the SQL statements differ in the way they are defined. While the Read-Only SQL label statement can be defined as one expression in the SQL property, the Editable SQL text box statement consists of three components (DetailAttributeName, DetailFilter and DetailTable properties). However, both statements have the same result.

Because of the splitting, the system is able to update the record. When the user saves the record, the system updates the related detail table, using the following command:

```
Update <detailtable name> set <detailfield name> ='<your input>'  
where <detail filter>.
```

See also:

- [Form Designer: General Control Properties \(page 373\)](#)
- [Using the SQL Assistant \(page 139\)](#)

- [Form Designer Example: Editable SQL TextBox](#) (page 413)
- [Form Designer: Static Text - Properties](#) (page 405)

Form Designer: Feature Highlighter - Properties

Use a Feature Highlighter (HighlightButton) control to highlight a feature in the map that is not in the current table, but is linked to the database attribute with a relation. This control works in a similar way to the FID Button control, but it will highlight a feature. It is a special variation of the combo box highlight button.

Example from a Wastewater application: Use the Feature Highlighter in the section feature class, which has a relation to the manhole at the section start point, to highlight the manhole.

You can also use a filter to highlight a feature that is different from the one where you get the FID.

Property	Description
System Category	
ClassName	HighlightButton
Name	Specifies the name. For example, \$HIGHLIGHTBUTTON1.
Specific Category	
DetailAttributeName	Specifies the name of the database attribute that contains the FID. For example, FID_DETAIL.
DetailFilter	SQL filter that highlights another feature. You can use the SQL Assistant to define the SQL statement.

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer: FID Linker - Properties](#) (page 392)
- [Form Designer: Basic ComboBox - Properties](#) (page 377)
- [Using the SQL Assistant](#) (page 139)

Form Designer: FID Form Launcher - Properties

You use the FID Form Launcher (FidReference) control to generate an FID button. When a user clicks this button, the form the FID belongs to is opened, with the filter set to the FID.

NOTE The FID is unique in the whole database. Therefore, with the FID Form Launcher you can create dynamic relations. Use table TB_UFID to see which FID belongs to which feature class.

Property	Description
<hr/>	
System Category	
ClassName	FidReference
Name	Specifies the name. For example, \$FIDREFERENCE.
<hr/>	
Specific Category	
MasterAttribute	Selects the attribute name (of the current table) where the FID is saved.
<hr/>	

If the current record contains attributes that have FIDs saved, for example, those that have a relation to another table, you may wish to show this related record. If this relation is a multi-relation, you can use the FID Reference to create a reference button that will open the form the FID belongs to. The filter is set to the FID. Because the FID is unique in the whole database, you can handle dynamic relations.

Example: In relation to a point, where the relation is dynamic (to several point feature classes), you can either use the basic combo box or FID form launcher to show the related record. Also, you can define the field as a simple text box and add an FID form launcher. In addition, you can hide the text box and use only the FID form launcher.

See also:

- [Form Designer: General Control Properties \(page 373\)](#)
- [Form Designer: Basic ComboBox - Properties \(page 377\)](#)

Form Designer: FID Linker - Properties

An FID Linker (FidButton) control is not linked to a database attribute belonging to the current table. With this control, you can select a feature in the map and fill an attribute with this value (This is the same as acquiring related features simply by selecting them in the map). However, normally, you would select a related feature from a basic combo box, for example, you could select a detail that belongs to a manhole.

Property	Description
System Category	
ClassName	FidButton
Name	Specifies the name. For example, \$FIDBUTTON1.
Specific Category	
DetailAttribute	Specifies the name of the database attribute that should be filled with the FID. For example, FID_DETAIL.
DetailFilter	Filter statement (optional): The SQL statement that gets another FID as a result. Example: You want to select a feature in the map but fill the FID of its parent into the attribute. Use the SQL Assistant to define the filter statement. <i>Select FID from parent where FID_CHILD={Fid}</i> Note: {FID} is case sensitive. The {FID} is replaced by the selected FID at runtime.
DetailTable	Specifies the feature classes that should be selectable in the map. Use this, when you need more than one feature class, such as {FeatureC1,FeatureC2,FeatureC3}

See also:

- [Using the SQL Assistant](#) (page 139)
- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer: Basic ComboBox - Properties](#) (page 377)

Form Designer: Formula TextBox - Properties

Property	Description
System Category	
ClassName	Formula
Name	Specifies the name: For example, \$FORMULA3.
Specific Category	
Formula	 Clicking this icon defines a formula and opens the formula editor. You can calculate formula, using the database attributes and all valid VB .NET codes.
NOTE The formula expressions obey the same rules as validation statements.	
Functions (excerpt)	
In the formula, you can use the expression "result=me." to see a list box with all the available functions that you can use in the formula. In the formula pane where a list box appears you can select the desired function by double-clicking.	
Me.Connection	Returns the Current Connection (Type Topobase.Data.TBConnection).
Me.ConnectionTools	Returns the Current Connection Tools (Type Topobase.Data.Tools.ConnectionTools).
Me.GeometryAvailable	Returns whether Geometry is available or not.
Me.DocumentCount	Returns the number of Microsoft Documents (Document Manager) that are related to this feature.
Me.BackColor= "" Me.ForeColor=""	Sets the color (HTML color).

NOTE In the formula editor, you can select the available functions in a list box that appears after you enter "me.". The result of the formula is always assigned to the variable "result".

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer Example: Formula TextBox](#) (page 408)
- [Formula TextBox: Sample Formulas](#) (page 409)

Form Designer: Horizontal Line - Properties

Use the Horizontal Line (Line) control to draw horizontal and vertical lines with various properties, as shown in the following table:

Property	Description
System Category	
ClassName	Line
Name	Specifies the name. For example, \$LINE6.
Specific Category	
ForeColor	Specifies the color of the line.
LineSize	Specifies the size of the line.
ThreeD	If True, the line is three dimensional.
Vertical	If False, the line is horizontal.

See also:

- [Form Designer: General Control Properties](#) (page 373)

Form Designer: Picture Combobox - Properties

This control is linked to a database attribute. You use the Picture ComboBox control to display picture files, which are stored in one directory, in a combobox.

Property	Description
System Category	
ClassName	PictureComboBox
Name	Specifies the attribute name.
Base	
AllowReference	If True, the value can be entered by using a reference record.
IsLocked	If True, the value cannot be edited.
IsMandatory	If True, the value must always be acquired. In edit mode, these attributes are highlighted by a red background color.
ValidationCode	Defines a validation code for each input field. During validation, values from other attributes can also be queried.
ValidationMessage	Defines a message to display if validation fails.
Specific Category	
ItemHeight	Specifies the size (height) of picture in the list.
ItemWidth	Specifies the size (width) of picture in the list.
PictureDirectory	Specifies the directory containing the picture files you want to provide in the list box.
ValueDefault	Specifies a default value to insert when you add a new record. You can also use this for the AutoIncrement value or date/time, and to create GUIDs.

NOTE Although the picture files can be stored in any folder, it is recommended that you store them in the <topobase>\Pics folder or a subfolder. Then, they are available with the dynamic path <topobase>\Pics and you need to enter the subfolder/filename only. If you use picture files with a static path, they are not available on a different computer unless the path is exactly the same. Alternatively, you can use //Servername to store the picture files on a server.

NOTE To show the pictures in the Web version, if you do not use the <topobase>\Pics folder, you must map the folder names in the system table TB_GN_DIRECTORY_ALIAS.

See also:

- [System Table TB_GN_DIRECTORY_ALIAS \(page 153\)](#)
- [Form Designer: General Control Properties \(page 373\)](#)
- [Form Designer Example: Validation Code \(page 407\)](#)

Form Designer: Picture Linker - Properties

The Picture Linker (Picture Box) control is linked to a database attribute. It shows record-related pictures (*.gif, *.bmp, and so on). In the form, the user can use a list box to select a picture. When the picture is selected, the directory or path names of the pictures are saved in the database.

NOTE Although the picture files can be stored in any folder, it is recommended that you store them in the <topobase>\Pics folder or a subfolder. Then, they are available with the dynamic path <topobase>\Pics and you need to enter the subfolder/filename only. If you use picture files with a static path, they are not available on a different computer unless the path is exactly the same. Alternatively, you can use //Servername to store the picture files on a server. The dimension of the respective database attribute must be large enough to store the directory names.

TIP Make sure that the size of the control is large enough to display the picture.

NOTE To show the pictures in the Web version, if you do not use the <topobase>\Pics folder, you must map the folder names in the system table TB_GN_DIRECTORY_ALIAS.

Property	Description
----------	-------------

System Category

ClassName	PictureBox
Name	Specifies the name. For example, PICTURE.
Base	
AllowReference	If True, the value can be entered by using a reference record.
IsLocked	If True, the value cannot be edited.
IsMandatory	If True, the value must always be acquired. In edit mode, these attributes are highlighted by a red background color.
ValidationCode	Defines a validation code for each input field. During validation, values from other attributes can also be queried. See also Form Designer Example: Validation Code (page 407).
ValidationMessage	Defines a message to display if validation fails.

Specific Category

HideText	Specifies whether the list box text is hidden. Set to True to hide the list box with the file name and show the picture only. This property only works in View mode. Default = False.
StretchImage	Specifies how the image is displayed. If True, the picture is stretched to the size of the control. If False, the picture is shown in its original size.

See also:

- [System Table TB_GN_DIRECTORY_ALIAS](#) (page 153)
- [Form Designer: General Control Properties](#) (page 373)

Form Designer: Property TextBox - Properties

Property	Description
System Category	
ClassName	TextBox
Name	Specifies the database attribute name. For example, FID, COMMENTARY.
Base	
AllowReference	If True, the value can be entered via reference record.
IsLocked	If True, the value cannot be edited. In the form, locked input fields are highlighted with light gray color.
IsMandatory	If True, the value must always be acquired. In edit mode, these attributes are highlighted by a red background color.
ValidationCode	Defines a validation code for each input field. During validation, values from other fields can also be queried.
ValidationMessage	Defines a message to display if validation fails.
Specific Category	
AlignRight	If True, aligns the value. Specifies whether the value is aligned to the right edge of the input box.
DateFormat	Specifies the date format to be shown in the form. Only available for Oracle attributes of Date type. For text boxes where DateFormat is set, a Calendar Button is displayed. However, if DateFormat is set to "yyyy" the calendar button is invisible.
EnforceUpper	Specifies whether all characters that are entered in the text box are converted to upper-case characters.
FileSelection	Specifies that a reference is made to an external file. Default = False. Set this property to True to refer to an extern-

al file, for example a picture. Two additional buttons are displayed. One selects the file, the other shows the file with its related application (for example a *.docx with Microsoft® Word).

See also [Web File Upload](#) (page 119).

FilterComboBox	Specifies that a filter list box is displayed. Default = False. Set this property to True to define that in filter mode a list box will be displayed, where the user can select the items. This means that in filter mode, the user can find a record by its name or another value, in a list.
MultiLine	Specifies whether to enable multi line text. If True, creates text of more than one line. Press <RETURN> to insert a line break. If this property is set to False, your cursor will move to the next input field, when you press <RETURN>.
Precision	Specifies the precision of the value, which is shown in the form. As a rule, this will differ from the precision saved in the database. By default, set to the precision of the DB definition.
ValueDefault	Specifies a default value that is inserted when you add a new record. You can also use this for the AutoIncrement value or the date/time and to create GUIDs.
WordWrap	Specifies that automatic word wrap is enabled. NOTE If you want to use this option in the Web version, you must also enable the MultiLine property.

Example for the FilterComboBox property: Filter mode of a form Streets with a text box Name. If the user clicks the button, he will see a list of all street names in the whole table. He can select one in the list, and then click Filter to select the record. The FilterComboBox property executes a Select distinct to avoid the possibility that items are shown twice.

Example for the ValueDefault property: ValueDefault can either be used for AutoIncrement, AutoGUID or date/time values.

Topobase Form Designer: Assigning a default value.

NOTE FileSelection in the Topobase Web version: Use the table TB_GN_DIRECTORY_ALIAS to handle the link to a file name. In view mode, the first part of the file name is replaced (mapped) using this table. In this way it is possible to show the linked files in the Web browser.

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer Example: Validation Code](#) (page 407)
- [System Table TB_GN_DIRECTORY_ALIAS](#) (page 153)

Form Designer: Read-Only SQL TextBox - Properties

Use the Read-Only SQL TextBox (SqlLabel) control to display text in the feature class form that is queried with an SQL statement. For example, you can display the area of the related polygon in a centroid feature class. You can also query and display data from different attributes and tables.

Test the SQL statement in the SQL Assistant.

Property	Description

System Category	
ClassName	SqlLabel
Name	Specifies the name. For example, \$SQLLABEL1.
Specific Category	
AlignRight	If True, aligns the value. Specifies whether the value is aligned to the right edge of the input box.
FontName	Selects a windows font including style and size.
ForeColor	Specifies the color of the text.
Precision	Specifies the precision of numeric values.
Sql	Defines SQL statements to query any information.
UnAvailableValue	If the SQL returns no result, this value is displayed.
UseBuffer	Specifies whether the buffer for the data can be switched off. If True, you can switch the buffer off the data. In some cases, it is necessary to see real data. Default = True.

Notice the difference between Read-Only SQL TextBox and Editable SQL TextBox. Both controls allow you to query data, but in one case the result is displayed as a label, which means that it cannot be edited. In the other case, the result is displayed in a text box, and the value can be edited and saved (updated) in the database.

See also:

- [Form Designer: General Control Properties \(page 373\)](#)
- [Form Designer: Editable SQL TextBox - Properties \(page 388\)](#)
- [Using the SQL Assistant \(page 139\)](#)
- [Form Designer Example: Read-Only SQL TextBox \(page 411\)](#)
- [Form Designer Example: Editable SQL TextBox \(page 413\)](#)

Form Designer: Script Programmable - Properties

Use the Script Programmable (ScriptButton) control to execute small scripts. Its function is similar to the Formula TextBox control. You can use VB .NET and the Topobase API in the scripts.

Property	Description
System Category	
ClassName	ScriptButton
Name	Specifies the name. For example, \$SCRIPTBUTTON1.
Specific Category	
ButtonCaption	Specifies the text that is displayed on the button.
ScriptCode	Click the property row to open the editor. Opens a script code editor, where you can edit the code.

Sample Script:

```
dim c as Topobase.Forms.DialogControls.ComboBox  
c = Me.Dialog.Controls.Item("Fid_Street")  
Msgbox( "The Street has the Fid:" & c )
```

See also:

- [Form Designer: General Control Properties](#) (page 373)
- [Form Designer: Formula TextBox - Properties](#) (page 393)

Form Designer: SQL Form Launcher - Properties

An SQL Form Launcher (ComplexReference) control is not linked to a database attribute of the current table. With Complex Reference, you can open the form of another table, using a filter. You can define this filter using complex SQL statements.

Test the SQL statement in the SQL Assistant.

Property	Description
System Category	
ClassName	ComplexReference
Name	Specifies the name. For example, \$COMPLEXREFERENCE1.
Specific Category	
DetailTable	Specifies the table you want to open. Select the table.
Filter	Defines the filter that will be executed. Set the values that should be replaced in {}. Click to open the SQL Assistant. Examples: <i>FID = {FID_CHILD}.</i> <i>name = (select typename from specialtable where height = {objectheight} and width={objectwidth})</i>

You can use the ComplexReference control with input parameters, such as a radius, which the user is prompted to enter. An input box will appear. If the parameter is a numeric value, you must use the # character. If it is a text value, use the \$ character.

Example: {#Radius} {\$Name}

```
SDO_WITHIN_DISTANCE(a.G geom,  
(select geom from LM_POINT where fid={fid}) ,  
'distance = (#Radius)' ) = 'TRUE'
```

See also:

- [Form Designer: General Control Properties \(page 373\)](#)
- [Using the SQL Assistant \(page 139\)](#)

Form Designer: Static Picturebox - Properties

Use the Static Picturebox (StaticPicture) control to show pictures in the feature class form, for example, your company logo.

Property	Description
System Category	
ClassName	StaticPicture
Name	Specifies the name. For example, \$STATICPICTURE4.
Specific Category	
FileName	Specifies the directory and file name of the picture to be shown in the form (*.gif, *.bmp, and so on).
StretchImage	Specifies how the image is displayed. If True, the picture is stretched to the size of the control. If False, the picture is shown in its original size.

NOTE Although the picture files can be stored in any folder, it is recommended that you store them in the <topobase>\Pics folder or a subfolder. Then, they are available with the dynamic path <topobase>\Pics and you need to enter the subfolder/filename only. If you use picture files with a static path, they are not available on a different computer unless the path is exactly the same. Alternatively, you can use //Servername to store the picture files on a server.

To show the pictures both in Topobase Client and Topobase Web, make sure that the pictures are stored both in the <topobase_client>\Pics folder and the <topobase_web>\Pics folder or subfolder.

NOTE To show the pictures in the Web version, if you do not use the <topobase>\Pics folder, you must map the folder names in the system table TB_GN_DIRECTORY_ALIAS.

See also:

- [System Table TB_GN_DIRECTORY_ALIAS \(page 153\)](#)
- [Form Designer: General Control Properties \(page 373\)](#)

Form Designer: Static Text - Properties

Use the Static Text control to display static text in the feature class form, for example, explanations.

Property	Description
System Category	
ClassName	Label
Name	Specifies the name. For example, \$LABEL5.
Specific Category	
AlignRight	If True, aligns the value. Specifies whether the value is aligned to the right edge of the input box.
FontName	Selects a windows font including style and size.
ForeColor	Color of the text
Text	Specifies the text you want to write onto the form. Enter the text.

See also:

- [Form Designer: General Control Properties \(page 373\)](#)

Form Designer: Model Selector - Properties

Use the Model Selector control to add the Model selector to a feature class form.

Property	Description
System Category	
ClassName	
Name	Specifies the name. For example, \$MODELSELECTOR.

Form Designer: Examples

The following examples provide information you need to know to work with the form designer, including:

- Setting the tab order
- Defining validation code
- Defining a formula or functions (some sample formulas are provided)
- Using a read-only SQL text box
- Using an editable SQL text box
- Showing geometry with SQL

See also:

- [Using the SQL Assistant](#) (page 139)

Form Designer Example: Auto Tab Order

Using the Auto Tab Order option

When entering data, you press the <TAB> or <ENTER> key to move to the next input field. You use the Auto Tab order option to define the order in which the cursor will move (in Form view mode).

To define the tab order

- 1 Start Topobase form designer.
- 2 In the form explorer, select the feature class, select the Form Type, and click Edit.
- 3 In the Designer dialog box, click Edit menu ► Auto Tab Order. If you select Auto Tab Order, the cursor will move according to default settings: from left to right and from top to bottom.
- 4 Clear Auto Tab Order to define your customized order.

- 5 In the right pane, click the first control.
- 6 In the left pane, click the Properties tab.
- 7 Select NextControl and click . Select the next control in the list.

Form Designer Example: Validation Code

You can define validation code (check rules) according to the same rules as those for defining formulas (using VB .NET). The code defines the value "result", which can either be True or False. If True, the value is accepted. If False, the modification is blocked and the user has to correct the input until it fits the rules. The application stays in Edit mode until the input is correct.

The following example from the water utility application assumes that a hydrant has two elevation attributes: ELEVATION is the height of the point where the hydrant is connected to the water network, GROUND_ELEVATION is the height of the hydrant above sea level.

To define a check rule to ensure that the GROUND_ELEVATION is always higher than the ELEVATION

- 1 Start Topobase form designer.
- 2 In the form explorer, select the feature class Hydrant, select the Form Type, and click Edit.
- 3 In the Designer dialog box, in the right pane, click the General tab and select the GROUND_ELEVATION text control.
- 4 In the left pane, click the Properties tab.

- 5 Select the ValidationCode property and click .
- 6 In the Validation Code dialog box, enter the validation code. You can double-click the attribute names in the list to insert them into your code.


```
if {ELEVATION} < {GROUND_ELEVATION} then
  Result=True
else
  Result=False
end if
```

- 7 In the Validation Code dialog box, enter the following text that is displayed if the validation code returns False:

Elevation must not be higher than ground elevation!

- 8 Click OK to close the Validation Code window.

To see the validation, open the Hydrant feature class form and enter values for ELEVATION and GROUND_ELEVATION. The error message is displayed if you enter an ELEVATION value that is higher than the GROUND_ELEVATION value.

Control input with a validation code. If the user enters a value that does not match, the specified error message is displayed.

See also:

- [Form Designer Example: Formula TextBox](#) (page 408)

Form Designer Example: Formula TextBox

You can define formulas or functions according to the VB .NET rules. For more information, see <http://msdn.microsoft.com/vbasic>.

Use the Formula control to add, subtract, multiply or divide values.

To define a formula control

- 1 Start Topobase form designer.
- 2 In the form explorer, select the feature class, such as DOC_GREENSPACE.

- 3** Select the Form Type, such as Default, and click Edit.
- 4** In the Designer dialog box, on the designer toolbar, click the Formula Textbox icon.
- 5** Click OK for the name.
- 6** In the left pane, click the Properties tab.
- 7** Select the Formula property.

- 8** Click to open the formula editor. In the formula editor, all current database attributes are listed in the attributes pane.
- 9** Double-click an attribute name to use it in the formula. In the formula, you may use all valid VB .NET expressions, for example, you can use *result* = {AREA} * {MAINTENANCE_COSTS}.
- 10** In the formula editor, click Check Code to check the formula for syntax errors, using the current record.
- 11** Click Test to check the result with the current record set.
- 12** Click OK.
- 13** Exit the form designer.

Formula TextBox: Sample Formulas

Showing the FID

```
result="The FID is " & {FID}& "."
```

Showing the result of any selection

```
result = Me.ConnectionTools.LngValue("select count(*) from <table>
where column=" & LngValue("parent_fid"))
```

Showing whether geometry is available and to set the color of the box

```
if Me.GeometryAvailable then  
 result="Geometry available"  
 Me.ForeColor=""  
 Me.BackColor=""  
else  
 result="No Geometry available"  
 Me.ForeColor="white" 'These are HTML colors !  
 Me.BackColor="red"  
end if
```

Showing how many Microsoft documents (DocumentManager) are available and to set the color of the box

Notice, that the temp variable c is used in order to avoid calling the function twice:

```
dim c as integer  
c = me.DocumentCount  
  
if c=0 then  
 result="No Documents available"  
 Me.BackColor=""  
else  
 result=c & " Document(s) available"  
 Me.BackColor="red"  
end if
```

NOTE This example shows the concepts. However, it is much easier to use the Document Manager control for this task.

See also [Form Designer: Document Linker - Properties](#) (page 387).

Calculating with the attribute values

```
Result = {HEIGHT} + 20  
Result = {HEIGHT} * 20  
Result = {HEIGHT} / 20  
Result = {HEIGHT} - 20
```

Combinations with other attribute names are also possible, for example:

```
Result = {HEIGHT_1} + {HEIGHT_2} *10  
Result = {attribute name1} * {attribute name3} *10
```

Assembling the contents of two text attributes. Delete or add the characters of text fields (data type varchar2)

```
result = {TEXT1} & {TEXT2}
```

Appending a prefix and a suffix

```
result = "Approx. " & {AREA} & "m2"
```

Generating a manhole name from an FID

```
result = "MH " & {FID}
```

Calculating the remaining days until next maintenance (using a feature class attribute MAINTENANCE_NEXT_DATE)

```
Dim d As Date  
Dim t As System.TimeSpan  
d = Me.Value("maintenance_next_date")  
t = d.Subtract(now)  
result=t.Days
```

Form Designer Example: Read-Only SQL TextBox

You can display text in the feature class form that is queried with an SQL statement. The following example shows how to display the label text that is stored in the [label feature class](#) (page 583) *_TBL directly in the parent feature class form.

To display the label text in the parent feature class

- 1 Start Topobase form designer.
- 2 In the form explorer, select the feature class, select the Form Type, and click Edit.

- 3 In the Designer dialog box, on the designer toolbar, click .
- 4 Click OK for the name.
- 5 In the left pane, click the Properties tab.
- 6 Select the UnAvailableValue property and enter the following text: *No label text available.*

- 7 Select the SQL property and click to open the SQL Assistant.
- 8 In the SQL Assistant dialog box, under Relations, expand the feature class, and click the label feature class *_TBL. The SQL expression is inserted into the expression input box.
- 9 Replace the asterisk (*) in the SQL expression with LABEL_TEXT. Result is:

```
select LABEL_TEXT from <featureclass>_TBL  
where FID_PARENT in (select FID from <featureclass> where  
fid={fid})
```


- 10 Click Execute to run the SQL statement, and to check the syntax.
- 11 Click OK to exit the SQL Assistant.
- 12 Exit the form designer.
- 13 In the feature class form, browse for the records. If a record has no label, the UnAvailableValue is displayed instead of the label text.

NOTE A feature can have more than one label, which is not considered in the above example.

Example: SQL label statement to display the area of an area topology in the centroid feature class:

```
select ROUND(bts.EXACT_AREA, 6)
from BF_TSUR bts, BF_TCEN btc
where btc.FID_TSUR = bts.FID
and btc.FID_CENTROID = {FID}
select exact_area from LM_T_LANDUSE_TSUR

where FID in (select FID_TSUR from LM_T_LANDUSE_TCEN
where FID_CENTROID in (select FID from LM_LANDUSE
where fid={fid}))
```

See also:

- [Form Designer: Read-Only SQL TextBox - Properties](#) (page 400)
- [Using the SQL Assistant](#) (page 139)
- [Data Model: Labels](#) (page 223)

Form Designer Example: Editable SQL TextBox

You can display text in the feature class form that is queried with an SQL statement. The following example shows how to use an editable text box to display data.

This example shows how to display the maintenance date of the green space the tree belongs to.

- 1 Start Topobase form designer.
- 2 In the form explorer, select the feature class, select the Form Type, and click Edit.
- 3 In the Designer dialog box, on the designer toolbar, click the Editable SQL Text Box icon.
- 4 Click OK for the name.
- 5 In the left pane, click the Properties tab.

 6 Select the DetailTable property, click and select the feature class.

 7 Select the DetailAttribute property, click and select the attribute.

 8 Select the DetailFilter property and click to open the SQL Assistant.

 9 In the SQL Assistant dialog box, under Relations, expand the feature class nodes and click the detail feature class that contains the information you want to display. The SQL expression is inserted into the expression input box.

```
select * from DOC_GREENSPACE where FID in (select FID_GREENSPACE  
from DOC_TREE where fid={fid})
```

 10 In the expression input box, delete the first part of the select statement including the WHERE. The result is:

```
FID in (select FID_GREENSPACE from DOC_TREE where fid={fid})
```

 11 Click Execute to run the SQL statement, and to check the syntax.

 12 Click OK to exit the SQL Assistant.

 13 Select the DetailFilter property again, and click . Note that the expression input box shows how the select statement has been put together from the three parts.

The select statement result is shown in a text box. If a user modifies this value, the related table is updated.

See also:

- [Form Designer: Editable SQL TextBox - Properties](#) (page 388)
- [Using the SQL Assistant](#) (page 139)

Form Designer Example: Advanced Combobox

The form designer uses Advanced Combobox (MasterBox) controls to control the filter of a combo box. For example, instead of selecting a street in a large dropdown list showing all streets of all cities, select the city first and then the street from a smaller list of pre-selected items.

In a feature class form, the advanced combo box is controlled by the combo box. For example, the advanced combo box has no relation to any attribute of the form. It is related only to the combo box. If you browse, you will always see the corresponding values, such as city, district, or street. If you change any of these values, the corresponding location is emptied.

The specific properties can be set in a special Master Box properties window.

Click in any of the master box property rows to open this window.

Advanced Combobox properties example

- Detail Control: FID_STREET
- Master Table: LM_CITY
- Detail Table:
- Master Attribute: FID
- Detail Attribute: FID_CITY
- Display Attributes: NAME
- OrderBy: NAME

Example: Multi-relation Advanced Combobox: City ->District -> Street ->Location

Target: To assign a location (house number) to a building with the help of a combo box (BUILDING.FID_LOCATION <- LM_LOCATION.FID).

The user does not want to select the location from the table LM_LOCATION. He wants to select the city first, then the district and street, and finally the location. Each drop down list will only contain the pre-selected items.

Form Designer: Using an advanced combo box control, you can set one or more filters to assign the location. In this example, the user can restrict the selection of the location by city, district, and street.

The following relations exist: There are several cities; every city has several districts and every district has streets and every street has locations (house numbers).

```

LM_LOCATION { FID, ..., Number, FID_STREET }

LM_STREET { FID, ..., Name, FID_DISTRICT }

LM_DISTRICT { FID, ..., Name, FID_CITY }

LM_CITY { FID, ..., Name }

PARENT_TABLE_NAME.PARENT_COLUMN_NAME

-> CHILD_TABLE_NAME.CHILD_COLUMN_NAME

LM_CITY.FID -> LM_DISTRICT.FID_CITY

LM_DISTRICT.FID -> LM_STREET.FID_DISTRICT

LM_STREET.FID -> LM_LOCATION.FID_STREET

LM_LOCATION.FID -> BUILDING.FID_LOCATION

```

The above relations must be defined in TB_RELATIONS. Now you can configure the master boxes for the feature class form Building. Master boxes are created for the FID_LOCATION combo box.

To define an advanced combo box control

- 1 Start Topobase form designer.
- 2 In the Designer dialog box, in the right pane, select the control FID_LOCATION. Change the DetailList attribute property to HOUSE_NUMBER and the DetailSortOrder property to HOUSE_NUMBER. With this you make certain that the house number is displayed instead of the FID. Note that the Detail ListFilter will not work in this special case, so do not use it.

- 3 On the Designer toolbar, click the AdvancedComboBox icon. A control named MASTERBOX1 is created. Change its properties in the left pane as follows:
 - Caption = Street:;
 - Detail Control = FID_LOCATION = name of the combo box
 - Master Table = LM_STREET
 - Master Attribute = FID
 - Detail Attribute = FID_STREET
 - Display attributes = NAME (attribute with street name)
 - Orderby = NAME (sorts by street name)

- 4 Click the icon to add another advanced combo box. A control named MASTERBOX2 is created. Change its properties in the left pane as follows:
 - Caption = District:
 - Detail Control = MASTERBOX1 (the above Street box)
 - Master Table = LM_DISTRICT
 - Master Attribute = FID
 - Detail Attribute = FID_DISTRICT
 - Display attributes = NAME (attribute with name of district)
 - Orderby = Name (sorts by district names).

- 5 Click to add another advanced combo box. A control named MASTERBOX3 is created. Change its properties in the left pane as follows:

- Caption = City:
Detail Control = MASTERBOX2 (the above District box)
Master Table = LM_CITY
Master Attribute = FID
Detail Attribute = FID_CITY
Display attributes = NAME (attribute with the city name)
Orderby = Name (sorts by city names)

- 6 Now, relocate the controls as you want, and exit the form designer.

In case any SQL errors occur, check the settings of the above steps. Also, check to be certain that the indices of the attributes you have used are set up correctly.

NOTE Any use of combo boxes, master boxes and so on will debase performance of the feature class form, because additional SQLs must be executed each time you change the record. This is especially true for Table View mode, which requires many record moves to show the visible records of the grid. Therefore, in table view mode you will notice quite a slowdown if you use basic combo boxes or advanced combo boxes.

TIP To optimize the speed, check whether you have set indexes on the related attributes.

See also:

- [Form Designer: Advanced Combobox - Properties](#) (page 375)

Form Designer Example: Coordinates Editor with SQL

You can use the SQL property to show geometry that is not stored in the current table, but in a related table. The current table may also be an attribute table without inherent geometry, but with a related feature.

By default, the SQL property of a geometry control is empty. In this case, the geometry of the current form is shown. You can use an SQL statement to show

the geometry of a feature, which is saved in a related table (a "related child" feature).

Some rules:

- See [Using the SQL Assistant](#) (page 139)
- An SQL statement always returns an FID.
- Attribute names must be written in braces, for example {FID}, {Y1}.
- You can use SQL statements that follow the relation of up to ten tables. If the SQL returns more than one FID, only the first FID is taken. Geometry controls using the SQL property always are read-only (locked).
- All attributes in {} are replaced by the actual value. The {} attributes are existing in the current form (in the following example: the Line table).

Geometry Controls with SQL - Examples

Showing the geometry of a related point

The feature class form (table) WA_LINE has an attribute FID_STARTPOINT that is related to a table WA_POINT from which the geometry shall be shown.

```
select FID from WA_POINT where fid={FID_STARTPOINT}
```

or:

```
{FID_StartPoint}
```

The FID is unique in the whole database, therefore the system can find the feature class (table) with this FID without knowing the table name.

Showing the coordinates of the manholes at the beginning and the end of a section in the WW_SECTION form

The manhole FIDs are saved in the WW_SECTION form in the attributes {FID_first_manhole} and {FID_last_manhole}.

In the WW_SECTION form: Create a geometry control and define the SQL:

```
{fid_first_manhole}
```

The detailed SQL is:

```
select FID from WW_MANHOLE where fid={FID_first_manhole}
```

The SQL statement has to yield an FID. The geometry of this FID is shown.

Showing the pipe geometry in a sewage works form

```
SEWAGE_WORKS.FID_STRUCTURE; STRUCTURE.FID_PIPE; PIPE.GEOM
```

```
select FID_PIPE from STRUCTURE where FID = {FID_structure}
```

Selecting

```
select FID_{t1} from t2 where FID in (select FID from {t3} where  
FID_{t4}={t4} and structuretype ='iron')
```

See also:

- [Form Designer: Coordinates Editor - Properties](#) (page 386)
- [Showing the Coordinates of Utility Features](#) (page 421)

Form Designer Tutorial

Creating Controls

To create a control

- 1 Start Topobase Administrator and open the workspace.
- 2 Start Topobase form designer.
- 3 In the form explorer, select a feature class, and do one of the following.
 - Select the Form Type, such as Default, and click Edit.
 - Select the Form Type, and click Duplicate.
 - Click Add.
- 4 In the Designer dialog box, on the left pane, notice the Form Type name.
- 5 If the Designer dialog box shows different tabs, click the tab you want to add the control to. Usually there is one All tab. All controls on this tab are available in all other tabs.
- 6 On the Designer toolbar, click a control icon, such as Static Text .
- 7 Enter the name of the control and click OK. The control is added to the Form pane.

- 8** Select the control in the right pane.
- 9** In the left pane, click the Properties tab and define the control's properties.

Defining Properties

Each control has its own set of properties which can be edited directly. Select (click) the control you want in the form pane. On the Properties tab, on the

left, you can either enter the values directly or click to continue.

Example 1: Modifying a caption:

- In the Form pane, click a caption. You can enter the new value directly in the Form pane.

Example 2: Defining a validation code:

- Select a control.
- In the Base category, click the ValidationCode row in the left pane. A button appears. Click it to open the Validation Code dialog box and define the validation code.
- See also [Form Designer Example: Validation Code](#) (page 407)

Example 3: Removing controls from the form.

- Select the control in the Form pane.
- Drag it from the right to the left pane.

The control is added to the Hidden list on the Controls tab on the left. From there you can drag it back to the Form pane.

NOTE New database attributes that have recently been added are not visible in the form. You can drag them from the Hidden list into the form pane.

Showing the Coordinates of Utility Features

Use the Coordinates Editor control to show the coordinates of a feature, even if they are not stored in the feature table itself. The Topobase [utility model](#) (page 586) stores the utility objects separately from the geometry. There are

several attribute feature classes that share one geometry feature class. The following example is from the water utility model:

Example: All point objects, as for example the point object WA_ARMATURE, use the feature class WA_POINT and all line objects use the feature class WA_LINE to store the geometry. Therefore no coordinates are stored in the WA_ARMATURE feature class.

The following steps show the concept and explain how to display the coordinates in an Armature feature class form. To reproduce the steps, use the Water demo data set.

To show the geometry of a utility object

- 1 Start Topobase form designer.
- 2 In the form explorer, select the feature class Armature, select the Form Type, such as Default, and click Edit.
- 3 In the Designer dialog box, click the General tab.

- 4 On the Designer toolbar, click Coordinates Editor.
- 5 Click OK for the name.
- 6 Select the control and in the left pane edit the properties:
UnAvailableValue = No coordinates available.
- 7 Exit the form designer.
- 8 Select an armature in the feature class form. The new geometry field shows the text you entered earlier, because the coordinates are not stored in WA_ARMATURE.
With a geometry select statement you can retrieve the coordinates from the related geometry table WA_POINT.
- 9 In the form explorer, select the feature class Armature, select the Form Type, such as Default, and click Edit.
- 10 In the Designer dialog box, click the General tab.
- 11 In the right pane, select the coordinates control.
- 12 In the left pane click, the Properties tab.

13 Under Specific, click the SQL property and click to open the SQL Assistant.

14 In the SQL Assistant dialog box, under Relations, expand the feature class WA_ARMATURE, and click the related feature class WA_POINT. The SQL expression is inserted into the expression input box.

```
select * from WA_POINT where FID_ATTR in (select FID from  
WA_ARMATURE where fid={fid})
```


15 In the SQL Assistant, click Ex ecute to check the syntax.

16 Click OK to set the property.

17 Exit the form designer.

If you select the same armature as before, you can see the coordinates in the feature class form.

Variant

To display the X (easting) and Y (northing) coordinate in two separate fields, add another geometry control and use the following attributes:

- Set one Control to True the other to False. Either:
 - ShowX=True and ShowY=False
 - or:
 - ShowX=False and ShowY=True

Defining Tab Pages for Forms

You can assign several tab pages to a form, and customize the tabs. You use controls on the tab pages to set up the information that is displayed in a form.

Using the Tab Pages commands on the Designer menu, you can create or edit the tabs. (Example can be reproduced in workspace TB2007_LM).

To define additional tab pages

- 1 Start the Form Designer

- 2** In the form explorer, select the feature class Point, select the Form Type, such as Default, and click Edit.
- 3** In the Designer dialog box, click Tab Pages menu ► Add Tab.
- 4** Enter a name, such as “Special Form” and click OK.
- 5** The new tab page is added to the right pane. Note that the All tab shows all controls and is only visible in the form designer. Controls that are visible in all tab pages are indicated by a blue caption.
- 6** In the left pane, click the Controls tab.
- 7** In the right pane, click the All tab and remove all controls that you want to display on other tab pages. For example, do not remove the FID control if you want to display this on all tab pages. Shift+click to select multiple controls. In the left pane, in the Hidden list you can see the controls that you removed.
- 8** To add controls to a tab, in the right pane, click the tab and drag the controls that you want to add from the left pane to the tab on the right.
- 9** Next, define the Special Form tab.
- 10** Exit the Designer.

Defining Form Toolbars

You can assign a special toolbar to each form and each user group. Usually you will define toolbars for the different types of tables, such as [feature class](#) (page 582), [label feature class](#) (page 583), [domain](#) (page 582), and so on. For example, a domain table toolbar does not need any tools related to graphic connection.

By default, there are some toolbar definitions: Feature, Domain, Label, and Others. When you create a new form, one of these toolbars is assigned:

- Feature class form: Feature toolbar type
- Label feature class form: Label toolbar type
- Domain: Domain toolbar type
- system tables and other tables: Others toolbar type

By configuring toolbars, you can hide or show certain icons.

To assign a toolbar to a form

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, select the document.
- 3 In the Administrator, click Document menu ► Form Designer.
- 4 In the form explorer, select the feature class, select the Form Type, and click Edit.
- 5 In the Designer dialog box, click Designer menu ► Options.
- 6 In the Options dialog box, assign a toolbar to the form.

See also:

- [Designer Menu: Options](#) (page 364)

To configure a form toolbar

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator, click Document menu ► User Interface.
- 3 In the right pane, click the Forms tab.
- 4 Select the user group whose form toolbars you want to configure.
- 5 Click Add to create a new type of form toolbar.
- 6 Expand the items by clicking the + in front of the selected entry. All available tools are listed. Select or clear the buttons that you want to hide or show in the form.

NOTE Hiding a button in a toolbar definition affects all forms that use this toolbar.

NOTE The toolbar definition list also includes the setting that specifies the commands that are in the related shortcut menus.

See also:

- [Defining Shortcut Menus for Feature Class Forms](#) (page 426)
- [Customizing Form Toolbars and Menus](#) (page 81)

Defining Shortcut Menus for Feature Class Forms

You can customize the shortcut menus of the feature class forms. You perform the same steps as for configuring form toolbars.

See also:

- [Defining Form Toolbars](#) (page 424)

To define a shortcut menu for a form

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator, click Document menu ► User Interface.
- 3 In the right pane, click the Forms tab.
- 4 Select the user group whose form shortcut menus you want to configure.
- 5 Select the form type you want to configure, such as Feature.
- 6 Expand the list. All available commands are listed. Select or clear the commands that you want to show or hide in the form.

Assigning a Feature Class Form to a User Group

For each user group you can assign specific feature class forms. See also [Form Designer: Managing Multiple Forms](#) (page 358).

To assign a form to a user group

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, select the document.
- 3 In the Administrator, click Document menu ► Form Designer.
- 4 In the form explorer, select the feature class.
- 5 Under User Groups, for each user group, select the appropriate form type.

Assigning Help Files to Feature Class Forms

You can configure a Help system for either desktop or Web version. Also, you can assign Help files to each form and each control.

To assign Help topics to a form

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator explorer, select the document.
- 3 In the Administrator, click Document menu ► Form Designer.
- 4 In the Administrator, click Document menu ► Form Designer.
- 5 In the form explorer, select the feature class. Select the Form Type, and click Edit.
- 6 In the Designer dialog box, click Designer menu ► Options.
- 7 In the Options dialog box, in the Help section, enter the properties, as for example:
File Name: *topobase.chm*
Context: *form_designer_introduction.htm*

The Help file and topic are displayed when the user presses F1 and the cursor is not on a control.

You can also assign a Help topic to each control. This topic is displayed when the user presses F1 while the cursor is on that control. In this case, you must select the control and edit the Control properties. After editing the properties, you can enter the Help file name and Help context again. See also [Form Designer: Property TextBox - Properties](#) (page 398)

7

Working with Display Models

Overview of Display Models

In Topobase, you use display models to administer thematic views. You apply different display models to render the data of a workspace. A display model specifies which set of layer files (feature layers) is loaded into the Display Manager.

For detailed information about Generate Graphic and defining viewports, see the Client User Guide, section [Displaying Features In Your Map](#).

A display model consists of several files. See also [Display Model Repository](#) (page 431). You can export and import the display models to share with other users and across workspaces.

Multi Windows

You can define display models that display the features in multiple drawings. That means that your display model can consist of several display model maps. For each drawing window you can define different stylizations. For example, define one window to display all feature layers, using basic stylization, and another window to display a selection of feature layers, using a thematic style. In Topobase Electric, you might use a second window to display the network in a schematic view. Both windows are connected to the database. Operations such as highlighting a feature apply to both windows.

Display options

You can control the behavior of display models and Generate Graphic by several application options. See [To set Generate Graphic options](#) (page 126).

- Number of open drawings
- Highlight features

Default Display Model

Topobase provides a temporary default display model that allows easy and quick rendering of the workspace data. Temporary means that the display model is loaded in memory, but not yet stored in the file system. However, you can modify the temporary display model and save it as display model for further use. When you generate graphic using the default display model, a default style applies to each feature class. You cannot influence the styling of a default display model. You can create new display models and save them for all your stylization requirements.

The default display model contains all layers of the workspace, that means all feature layers of all documents. When you open a workspace, and select Open Default Display Model, it is created automatically. You use the default model, if you have not yet defined any stylization, which also means that you have not yet specified any Autoload layers.

NOTE In the default display model, label feature classes with the extension _TBL are loaded as feature layers. See also [Styling Label Features](#) (page 452).

NOTE If you open the default display model in a job-enabled document, you can optionally track feature deletion. See also [Styling Job-Enabled Features](#) (page 470).

To generate graphic using the default display model

- 1 Select the workspace.
- 2 Click Home tab ▶ Display panel. In the Display Model list, click Open Default Display Model.
- 3 Click OK.

This loads all feature layers of the document into the memory, and generates graphic. All feature layers are displayed in the Display Manager. For documents with many feature classes, this can take some time.

NOTE The drawing viewport extends over the complete spatial extent of your document. If the spatial extent is larger than the extent of your project data, zoom in to the area of interest.

See also [To create a display model based on the default display model](#) (page 42).

Autoload Layer

In a display model, you optionally specify autoload layers that are displayed automatically when you open a workspace. You do not need to generate graphic explicitly. Use autoload layers as context for the spatial selection of your viewport. For better performance, autoload layers should not contain too many details. For example, set the administrative boundaries as Autoload layer. In the Display Model definition, you can set one or more layers as autoload layers.

To specify autoload layers

- 1 Open your display model.
- 2 Click Home tab ▶ Display panel ▶ Edit Display Model.
- 3 In the Display Model Edit dialog box, on the right pane, under Layer Properties, select the layers, select Autoload, and clear Confine to Viewport.

Display Model Repository

Topobase display models are stored in the file system in (*.xml) files. A display model consists of several files as shown in the following table.

Display model file	Description
<display model name>.tbdm	XML file that stores the name and related display model maps. A display model consists of one or more display model map files.
Map_<nr>.tbdmmap	Display model map file: XML file that stores the size, position, and references to the feature layers of each window. If you define multiple windows, for each window one display model map file is used.

<feature class name>.LAYER	Layer file (XML file). For each layer that is referenced in the display model map file.
Blockdefinitions_<nr>.DWG	DWG file containing the block definitions that are referenced in the display model. See also Block References (Symbols) (page 432).
<prototype>.DWG	DWG file containing blocks.

We recommend that you store the display models in a file system that represents the structure. For example, save each display model (set of files) in a separate folder. Or create separate folders for layer files that you want to use in multiple display models.

To specify the default location of the display model repository (Application Options)

In the application options, you specify the Repository Base Path to the central location of the display model files.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Settings tab ▶ Setup panel ▶ Application Options.
- 3 In the tree view, click Generate Graphic.
- 4 Under Display Model, Repository Base Path, browse for the folder.

See also [To specify the default location of the display model repository \(page 126\)](#).

To specify the default location of the display model repository (display model manager)

- 1 Open the display model manager.
- 2 Click Settings menu ▶ Change Default Location.
- 3 Select the folder.

Block References (Symbols)

When you style point features, you can use symbols. In the layer files, the location of the symbols is stored differently, depending on whether you use

Standard Stylization, or Enhanced Stylization. See [Styling Point Features](#) (page 450), and [Enhanced Point Stylization](#) (page 457).

Standard Stylization

You can reference blocks that are either available in the current drawing, or that are stored in a separate (*.DWG) file, such as the prototype drawing, or a block symbol file.

- **Current drawing**—If you use a block from the current drawing, the layer file stores the Block Name. When you save your display model, each block definition will be stored in a separate local block definition file *Blockdefinitions_<nr>.DWG*, and the display model map file (*.tbdmmap) stores the relative path of the block definition files. When you start Generate Graphic, the separate block definitions are loaded into the current drawing.
Note that these block definition files are a part of the display model, and need to be copied with the display model files.
- **Block symbol file**—If you use a symbol from an external (*.DWG) file, the (*.layer) file stores the absolute path to the file. For example, if you want to share a central prototype drawing. If you modify a block definition in the referenced file, these modifications apply when you Generate Graphic.

Enhanced Stylization

You can use default symbols, or you can include symbols from the repository. For example, you import symbols into the repository that are stored in a separate (*.DWG) file, such as the prototype drawing.

- **Default symbol**—If you use a default symbol, the (*.layer) file stores the symbol name. For example, <Name>Triangle</Name>.
- **Repository symbol - Copy**—If you include a symbol from the repository as a copy, the (*.layer) file stores the symbol definition.
- **Repository symbol - Reference**—If you include the a symbol from the repository as a reference, the (*.layer) file stores the symbol resource library ID.

NOTE Using Enhanced Stylization, if you modify a block definition in the (*.DWG) file you imported into the repository, these modifications will not apply when you Generate Graphic, because the (*.layer) files do not reference the (*.DWG) directly.

Display Model Manager

Use the display model manager to create and edit display models, display model maps, and layers.

You can provide display models per document, and per extension, and then combine them as needed, for example Land + Water + COGO + Plot. See also [Setting up Display Models](#) (page 441).

The Display Model dialog box provides different areas, depending on the context.

Display Model Manager	Description
Display Model Repository area	Tree view of the display models repository. See also Display Model Repository View Area (page 435).
Display Model area	Displays the display model components. See also Display Model View Area (page 436).
Display Deleted Features	This option is only available, if the document is job enabled. And this option only applies, if the display model has been created using the Display Deleted Features option. For display models that have been created using the Display Deleted Features option, you clear this option, to display only the features of the job state Live. Then, you do not display features that have been deleted in the current job. With this option enabled, the Display Manager uses the Topobase text function TB_SQL for TB_JOB_OPERATION_ID. See also Styling Job-Enabled Features (page 470).
Layer Properties area	Displays the properties of the selected layers. See Layer Properties (page 439).
Apply	Available in edit mode: Closes the dialog box, generates graphic, and temporarily applies the changes to the map. You can review the changes. To save the changes, or to continue to edit the display model, select Edit Display Model again.
Save	Saves the changes.
Settings menu	

Always Reference Layers Specifies that layers are referenced by default, when you add a layer from an existing display model. See also [To reference a layer](#) (page 444).

Change Default Location Specifies the default location for the display model repository. See also [Display Model Repository](#) (page 431).

To open the display model manager

- 1 Start Topobase Client, and open the workspace.
- 2 Click Home tab ▶ Display panel, and click one of the following.
 - Create Display Model
 - Edit Display Model
 - Save Display Model
 - Save Display Model As

Each of these commands opens the display model manager with the appropriate commands enabled.

Display Model Repository View Area

The Display Model Repository tree view displays the logical structure of the display models that are stored in your repository. Expand the items to display the levels.

- Display model. Right-click, and click Open Display Model to select the display model. You can then review and edit the display model files in the right pane, in the view area.
- Display model map. Right-click, and click Add To Current Display Model, to add the map to the current display model.
- Layer. Right-click, and click Add To Current Display Model, to add the layer to the current display model.

Click Recently Used to see the last 5 display models opened. For example, expand a display model, right-click, and click Open Display Model to select the display model.

Click Open Display Model to open a display model from another location. The browse window shows either the display model repository, or the last opened directory.

Display Model View Area

The right pane of the display model manager displays the display model maps and layers. You can drag layers, or display model maps from the display model repository to the display model view.

Click the View Alphabetically tab to see the display model maps, and the feature layers in alphabetical order. Edit the items as shown in the following table.

View Alphabetically tab	Description
Display Model Map node	A display model can have one or more drawing windows = display model maps.
Coordinate System	Displays the coordinate system.
State X, Y, Height, Width	Displays the display model map properties such as size, location and state. See also Multi Windows (page 429).
	Creates a new display model map.
	Cuts the selected items to the clipboard.
	Cuts the selected items to the clipboard.

Pastes the items from the clipboard.

Removes the selected items.

Renames the item.

Click the View By Draw Order tab to see the feature layers in their draw order. The first layer in the list is drawn on top of the layers lower down. Edit the items as shown in the following table.

View By Draw Order tab	Description
Coordinate System	Displays the coordinate system.
State X, Y, Height, Width	Displays the display model map properties such as size, location and state. See also Multi Windows (page 429).
	Moves selected layer up.
	Moves the selected layer down.
	Removes the selected items.
	Renames the item.

Layer Properties

In the Layer List, use drag-and-drop to change the order of the columns. Right-click the title row to select the columns you want to show or hide. Show and hide the columns by right clicking and checking and unchecking.

Layer Properties	Description
Map Name	Specifies the name of the display model map.
Name	Displays the layer caption, as displayed in the Display Manager. Related to <Name> in the (*.tbmmmap) file.
Feature Class	Displays the feature class name.
Group	Displays the Display Manager group.
Autoload	Specifies whether the layer is an Autoload layer. Select this option if you want to draw the feature layer automatically upon selection of the display model. See also Autoload Layer (page 431).
Filter	<p>Saves a filter that has been applied to the selected feature layer.</p> <ul style="list-style-type: none">■ Example—In Display Manager, select a feature layer, right-click Query To Filter Data, and define a filter.■ Example—Zoom into the drawing, and click Generate Graphic. Then, the filter is set to the extents of the current Window viewport. <p>When you save the display model, the check box will be selected, and the filter will be saved in the LAYER file. Clear this option, if you do not want to save the filter.</p>
Confine To Viewport	Specifies whether the layer will have its viewport updated on Generate Graphics or not. Use this option to control which feature classes are represented in the current viewport and which are not. Select Confine To Viewport to draw feature data based on the current viewport. When you zoom out, features outside the viewport are not visible. Clear Confine To Viewport to draw all feature data without clipping. When you zoom out, features outside the viewport

are visible, and can be used as context for another Generate Graphic. For example, for feature layers that represent the base map content, or a map grid.

See also [Map Options](#) (page 122), Always Display Highlighted Features.

Visible	Specifies whether the layer is enabled in the Display Manager, and the features are shown in the drawing. For example, to change multiple layers without having to click on each layer in the Display Manager.
Selectable	Specifies whether the layer is marked as Make Layer Selectable in the Display Manager. For example, to change multiple layers without having to right-click on each layer and without editing the (*.tbddmap) file.
Source	Displays the document name for display models that contain layers from different documents with the same name. For example, in a workspace with two water documents, you can add two feature layers WA_POINT to the display model, one of each document. Then, the Source of each document is displayed.
Ref.	<p>NOTE This setting can only be changed if you are saving a display model.</p> <p>Specifies whether the layer is a referenced layer. Clear this option to create a copy of the layer (LM_Building_2.layer), leaving the original referenced layer file untouched. For example, to open a shared Display Model on a read-only network share, and to save it as a working copy in your own repository. See also To reference a layer (page 444).</p>
Path	Displays the path where the LAYER file is stored. The path is relative to the Repository Base Path that is specified in the application options; see Generate graphic (page 126). <p>NOTE The path also indicates whether the display model shares layers with other display models.</p>

Setting up Display Models

Use the AutoCAD Map 3D Display Manager to create and edit the styles for the feature layers, see also [Overview of the Display Manager](#) (page 446).

You create a display model either by modifying the default display model, or by using the Display Manager to style the feature layers from scratch.

You can extend an existing display model by adding new layer files. The display model files use references to store the layers. For example, open an existing display model, then add new layer files to the Display Manager, and save the files as a new display model.

You can predefine separate display models for different use cases, modules, and extensions, such as land management, urban planning, green cadastre, utilities, COGO, plot, profiles. Then you can use the display model manager to create display model by merging any of the predefined components. See also [Display Model Manager](#) (page 434).

To create a display model from scratch

This procedure creates an initial set of feature layers from scratch.

- 1 Use the Display Manager to connect and style the feature layers. See [Bringing In Features From Topobase \(page 447\)](#).
- 2 Click Home tab ▶ Display panel ▶ Save Display Model As.
- 3 In the Display Model dialog box, specify the properties, and click Save.

To create a display model by modifying the default display model

To get an initial set of feature layers, you can also modify the default display model. See [To use the default display model \(page 42\)](#).

To create a display model from a set of existing layers

You create a display model by reusing layers of predefined display models.

- 1 Click Home tab ▶ Display panel ▶ Create Display Model.
- 2 Under Create Display Model, enter a name.

- 3 Click Create New Map.

- 4 Select the new map, click Rename Selected Item, and enter a name.
- 5 Under Display Model Repository, expand the display model / display model map that contains the layers you want to add.
- 6 Do one of the following.

- Select the layer, and click Add .
 - Drag the layer from the repository to the map.
- 7 Under Layer Properties, notice whether Ref is selected. If you reference the layer file, the file will not be copied to the new display model folder, but the path to the original layer will be stored.
Notice that referenced layers are highlighted with a special icon.
 - 8 Click Save, and specify a name and folder to save the display model.

To create a plot display model (from sample)

- 1 Copy the sample display model from <default display model repository>\Extensions\Plot to your display model repository <display model repository>\DM Plot.
- 2 Click Home tab ▶ Display panel ▶ Open Display Model. Select the DM Plot.
- 3 Click Generate Graphic.
- 4 Modify or edit the stylization as needed.
- 5 Click Home tab ▶ Display panel ▶ Save As.

- 6 Create a new folder, and save the display model.

To reference a layer

To share layer stylization, you can reference layers from existing display models.

- 1 Start Topobase Client, and open the workspace.
- 2 On the Home tab ► Display panel, open, or select the display model you want to edit.
- 3 Click Home tab ► Display panel ► Edit Display Model.
- 4 Under Display Model Repository, expand the display model map that contains the layers you want to reference.

- 5 Select the layer, and click Add .
- 6 In the right pane, under Layer Properties, select the layer, and check the Ref. option. Notice that the referenced file is listed under Path.
- 7 Click Save.

The layer will be referenced in the display model file, and the path to the original layer will be stored.

By default, layers are added as reference. You can change this behavior in the reference options.

IMPORTANT If you use references layers, be aware that if you modify the stylization, the modifications will apply to all display models that use this layer.

To set the reference option

You can specify whether existing layers will be added as referenced layers.

- 1 Open the display model manager.
- 2 Click Settings menu ► Always Reference Layers.

To add the COGO layers to your display model

You can administer separate display models for each extension that can be referenced by your module specific display models. For example, you reference feature layers for the COGO extensions.

- 1 On the Home tab ► Display panel, open, or select the display model you want to enhance.
- 2 Click Home tab ► Display panel ► Edit Display Model.
- 3 Under Display Model Repository, expand the COGO display model map.

- 4 Select the COGO layers, and click Add .
- 5 Under Create Display Model, click the View By Draw Order tab, and select the COGO layers.

- 6 Click , and move the layers to the top of the list.
- 7 Under Layer Properties, for the COGO layers, select Ref.
- 8 Click Save, and specify a name and folder to save the display model.

To apply temporary changes to display model properties

- 1 Click Home tab ► Display panel ► Edit Display Model.
- 2 In the Display Model Edit dialog box, under Display Model Repository, select the display model.
- 3 Right-click, and click Open Display Model.
- 4 On the right pane, edit the display model. For example, change the draw order.
- 5 To review the changes, click Apply.
The command closes the display manager, and performs a Generate Graphics.
- 6 To save the changes, click Home tab ► Display panel ► Save Display Model.

See also [Modifying Display Models](#).

To save a Topobase 2008 drawing template as display model

You can save existing drawing templates (*.dwt) that have been used with Topobase 2008 as display models.

- 1 Start Topobase Client, and open the workspace.
- 2 Open the drawing template (*.DWT).
- 3 Click Home tab ► Display panel ► Save Display Model As.
- 4 In the New Display Model dialog box, enter a name. Click OK, and save the display model in a separate folder, such as Land102.
- 5 Generate Graphic.

NOTE The label feature classes <name>_TBL are loaded as feature layers, so you can reuse existing stylization. Optionally you can add the label feature classes as annotation layers. See [Styling Label Features](#) (page 452).

Overview of the Display Manager

Autodesk Topobase uses the AutoCAD Map 3D Display Manager to create, edit, and display styles for feature source data in your map. You can use the standard stylization functionality available in AutoCAD Map 3D, or you can use Enhanced Stylization available only in Topobase. Both stylization procedures are available through the Display Manager Style command.

NOTE You must enable Enhanced Stylization through a special data connection. For more information, see [Using Enhanced Stylization](#) (page 456).

In addition to styling feature source data, you can change the display order and specify different styles for different views based on scale. You can also create themes for feature layers, to identify different types of data.

For example, you can highlight all the roads in a parcel that need to be paved or identify all the lots within 100 meters of a proposed highway.

You can also use themes to change colors, line types, symbols, text, or other properties that can help you present map information and tell a story. Themes can help make information more visible, illustrate how data is distributed, make data easier to analyze and interpret, and reveal patterns.

NOTE The styles you create with the Display Manager can be reused in Topobase Web by publishing the map containing those styles to Autodesk MapGuide first. See the MapGuide Studio Help for more information.

For detailed information about using the Display Manager to create and apply the styles, see the following sections in the AutoCAD Map 3D help:

- *Styling Features*
- *Creating Themes*

For additional Topobase specific information, read the following sections:

- [Using Enhanced Stylization](#) (page 456)
- [Styling Label Features](#) (page 452)
- [Topobase Line Styles](#) (page 451)
- [Creating Topobase Calculations](#) (page 466)

Using the Display Manager with Autodesk Topobase

Before using the Display Manager to style data in Autodesk Topobase, and to create feature layers, you need to connect to the Topobase provider.

Bringing In Features From Topobase

You can create a feature layer in Display Manager for each feature class that is stored in Topobase. Then, you style the feature layers.

To bring in features from Topobase

- 1 Start Topobase Client.
- 2 In Display Manager, click Data ▶ Connect To Data.
- 3 In the Data Connect window, select Add Topobase Connection in the Data Connections By Provider list.
- 4 Under Connection Name, type a name for this connection. You can give the connection any name you like.

- 5** Under Service Name, enter the service name for the Oracle data store. For example, ORCL.
- 6** Under Topobase Main Or System User Name, enter the name for the Topobase Main or System User. Also, enter the password. The default for the Topobase System User is TBSYS.
- 7** Under Document, select the document name in the list.
- 8** Click Connect.
- 9** In the Add Data To Map section, select the feature classes you want to add.
- 10** Do either of the following:
 - Click Add To Map to use standard AutoCAD Map 3D stylization.
 - Click Add To Map Using Enhanced Styles to use enhanced stylization. For more information on using enhanced stylization, see [Using Enhanced Stylization](#) (page 456).
- 11** Close the Data Connect window.

Then, style and edit the feature layers, and save the display model.

Optionally, save the settings as LAYER files, and create the display model from LAYER files. LAYER files can easily be modified using a text editor.

NOTE If you use the Oracle provider (Add Oracle Connection), you cannot use TBSYS to log in, you must log in with DBA rights.

See also:

- [Styling Features](#) (page 450)

Creating LAYER Files

After you have set up the styles and feature source information, you can optionally save this information as LAYER files.

Saving Styled Feature Layers

After you have styled feature layers, you can save the connection and styling information to LAYER files that you can share with other users, or add to any

display model. A LAYER file contains connection and style information only. It contains no feature data.

To save LAYER files

- 1 In the Display Manager task pane, right-click the layer containing the information and styles you want to save and select Save Layer.
In the Save Layer dialog box, under Files Of Type, your new file is given a (*.layer) extension and a default file name from the name of the layer you selected.
- 2 You can rename the file or not. Then, save it to a convenient location on your system.

NOTE Autodesk Topobase provides sample layer files for the demo data sets. See also [Topobase Installation and Configuration Guide](#).

When you select a display model, Topobase Client adds the source files to the AutoCAD Map Explorer, creates the connection, adds the feature layer to the [Display Manager](#) (page 581). Click Generate Graphic to style the layers correctly.

To add a LAYER file to a display model

- 1 Navigate to where you saved your LAYER files.
- 2 Select the files you want to include in the template, and drag them to the Display Manager task pane.
- 3 In Display Manager, click Data ► Connect To Data.
- 4 In the Data Connect window, under Data Connections By Provider, select the Topobase connection the feature layers belong to.
- 5 Check the connection parameters. After you have entered the Topobase Main User Password, under Document, select the document (datastore) containing the feature classes, whose LAYER files you just created. For example, select the Water demo data set TB2010_WA_102.
- 6 Click Connect and close the Data Connect window.
- 7 In the Display panel, click Display Model icon ► Save As.

Styling Features

You can specify properties that control how features appear on a map. For example, you can specify the scale ranges at which a feature is visible, set line color, and add labels.

Styling Point Features

Read the following AutoCAD Map 3D help topic:

- *Styling Point Features*

NOTE Autodesk Topobase provides sample prototype drawings with predefined symbols for the demo data sets. See also [Topobase Prototype Drawings](#) (page 47).

To use symbols of a prototype drawing

- 1 In the Display Manager, in the Style Point dialog box, click .

- 2 In the Select A Symbol dialog box, click .

- 3 In the Open Block Symbol File dialog box, select the prototype drawing (*.dwg). For example, <topobase_client>\Template\Modules\Water\DisplayStyle\Prototype_WA.dwg.
- 4 Click Open. Select a symbol.

See also [Block References \(Symbols\)](#) (page 432).

Styling Line Features

Specify the thickness, color, and pattern of polyline features. Style a single line or build a composite line with several components and then style each component. For example, to illustrate a highway, create a thick black line and add a thinner, dashed, yellow line.

Read the following AutoCAD Map 3D help topic:

- *Styling Line Features*

NOTE Autodesk Topobase provides additional line styles. See [Topobase Line Styles](#) (page 451).

Styling Area Features

Specify the fill style and color, background color, edge style and color, and line thickness used to draw area (polygon) features.

Read the following AutoCAD Map 3D help topic:

- *Styling Area Features*

Adding Labels to Features

Add labels to features on feature layers. The label is placed near the line, point symbol, or polygon.

Read the following AutoCAD Map 3D help topics:

- *Adding Labels to Features*
- *Allowing Labels to Obscure Points*
- *Displaying Fixed Labels at Point Locations*

IMPORTANT In addition to the method of Adding Labels to Features, which is provided by the Display Manager, Autodesk Topobase provides another approach of labeling. Using Topobase you can create label features that are stored in the database. You use label features to create complex labels with a precise positioning.

See also:

- [Styling Label Features](#) (page 452)

Topobase Line Styles

For line stylization you can use the AutoCAD Map default line styles.

Additionally, Autodesk Topobase provides Topobase line styles that are stored in the <topobase_client>\linx folder in style definitions files (*.linx).

You can edit the style definition files with any XML editor. For example, you can use a files as template for your own enhancements. Also, you can create additional style definition files.

A (*.linx) file contains two parts. The first part stores decorations and the second part stores the current line style definitions referencing those decorations. To draw filled symbols, you can use pre-defined symbols for filled circles and squares that are defined in the style definition file.

You can use decorations, and definitions that use those decorations. AutoCAD Map 3D provides four default decorations. You can add new decorations following a simple MoveTo/LineTo pattern.

For a complete format description, see the schema definition file `<topobase_client>\linx\linestyles.xsd`.

NOTE Rendering time significantly increases with more pixel runs used in a line style definition.

Styling Label Features

You use Topobase label features to create inscription with a precise and fix positioning relative to the features. Also, label feature text can be queried using complex SQL select statements and therefore display information of multiple feature attributes.

Label features are stored in the database in a special feature class type. The label text is stored in the attribute `LABEL_TEXT`. In Display Manager, label features are represented using separate feature layers.

You can either load a label feature class as feature layer or as annotation layer.

- **Annotation layer**—Under Data ➤ Connect To Data, select a feature class that has the name extension `_TBL`. In the Display manager, annotation

layers are marked by a special icon .

- **Feature layer**—On the Home tab ➤ Display panel, open the default display model. All label feature classes are loaded as feature layers.

NOTE We recommend that you load the label feature classes as Annotation layer.

See also:

- [Data Model: Labels \(page 223\)](#)

To style an annotation layer

- 1 In Display Manager, select the annotation layer. Click the Style And Theme Layers icon.

- 2** In the Style Editor, under Symbolization Style For Scale Range, click the box under Style.
- 3** In the Style Text Layer dialog box, style the annotation.
- 4** For Text, click the box next to Exp, and edit the expression. The label text is stored in the attribute LABEL_TEXT.

Notice that the expression includes a prefix, and a suffix.

```
Concat(Concat(PRE, LABEL_TEXT), SUF)
```

You can add a static prefix/suffix to your label definition, such as a unit or a caption. The prefix and suffix values are stored in the label feature class in the attributes PRE and SUF. See also [Label Properties: Label Information](#) (page 226).
- 5** For Horizontal Alignment, and for Vertical Alignment, click the box next to Exp, and edit the expression to specify the position of the text origin relative to the feature.

You can select the alignment values that have been specified in the label definition: HORIZONTAL, and VERTICAL.
- 6** For Rotation, click the box next to Exp, and edit the expression. Either use the value that is stored in the database, or edit the expression, depending on the document unit settings. See also [Displaying Label Features with Orientation](#) (page 455).

To style a feature layer (label)

NOTE By default, a label feature is displayed using a symbol. Style the label feature as follows:

- 1** In Display Manager, select a feature layer containing the label feature class, such as LM_STREET_TBL. By default, a label feature class is named <name>_TBL.
- 2** Click the Style And Theme Layers icon.

IMPORTANT When styling label features in the Style Editor, you must enable the following options:

- **Allow Other Labels To Obscure Feature Symbols On This Layer**—Select this option to specify that labels on other layers be allowed to obscure points on the selected layer.
- **Labels Are Fixed (Not Dynamic)**—Select this option to specify that the labels are always displayed according to the draw order.

These options make sure that the labels are displayed exactly at the position that is stored in the database.

- 3 In the Style Editor, under Scale Ranges, select a scale range.
- 4 Under Point Style For Scale Range, click the box under Style.
- 5 In the Style Point dialog box, select Style A Point Symbol and specify a symbol. Click OK.
- 6 Under Point Style For Scale Range, click the box under Feature Label.
- 7 In the Style Label dialog box, select the Create A Label check box.
- 8 For Property To Display, select LABEL_TEXT.
- 9 Use the Horizontal Alignment and Vertical Alignment lists to specify the position of the text origin relative to the feature.
You can select the alignment values that have been specified in the label definition. In the list, select Expression. In the Text Expression dialog box, under Property, select HORIZONTAL_ALIGNMENT or VERTICAL_ALIGNMENT.
- 10 For Rotation you use the value that is stored in the database. Select Expression, depending on the document unit settings. See also [Displaying Label Features with Orientation](#) (page 455).

IMPORTANT You must style a point symbol for the label feature, if you want to edit the label in the drawing, such as changing the orientation or the position.

If you do not style a point symbol for the label feature, you cannot select the label in the drawing.

Read the following AutoCAD Map 3 D help topics:

- Adding Labels to Features

- Allowing Labels to Obscure Points
- Displaying Fixed Labels at Point Locations

Displaying Label Features with Orientation

You can use the orientation that is stored in the database to specify the rotation of Topobase label features. The orientation is stored in the label feature class attribute ORIENTATION. Note, that the Display Manager interprets the ORIENTATION as degrees counterclockwise, regardless of the document units and Autodesk Map drawing settings. Also, the document base angle is North, and the Display Manager base angle is East. To display properly, you must convert the orientation from document units to degrees counterclockwise.

To convert the label orientation

- 1 In Display Manager, select a feature layer containing the label feature class. Click the Style And Theme Layers icon.
- 2 In the Style Editor, specify an expression for the rotation. In the Style Label dialog box, select Rotation = Expression. Use the expressions exactly as shown in the following table:

Document Unit	Rotation Unit	Expression
Degree	counterclockwise	ORIENTATION + 90
Gon	counterclockwise	((ORIENTATION * 9/10) + 90)
Radian	counterclockwise	((ORIENTATION * 1800000/31415) + 90)
Degree	clockwise	(90 - ORIENTATION)
Gon	clockwise	(90 - (ORIENTATION * 9/10))
Radian	clockwise	(90 - (ORIENTATION * 1800000/31415))

Map Drawing Units

When generating a graphic, Topobase sets the following drawing units according to the document unit settings:

- **Angle Type**—For example degrees or gons.
- **Rotation**—For example clockwise or counterclockwise.
- **Base Angle**—In Topobase documents the direction is North.

The drawing units apply to all construction commands.

If a workspace contains more than one document with different unit settings, you are notified that the label orientation unit can not be determined clearly when you digitize an orientation.

To view the map unit settings

- 1 On the Map command line, enter Units.
- 2 Click Direction for the Base Angle direction.

To view the document unit settings

- 1 Start Topobase Administrator.
- 2 In the Administrator explorer, select the document.
- 3 Click Data Model. In the data model explorer, select the label feature class.

The ORIENTATION unit is displayed in the properties pane on the right.

NOTE All Topobase documents use the Base Angle direction North. You cannot modify this value.

Using Enhanced Stylization

When you use Data Connect within Topobase Client to add data to your map, you can enable enhanced stylization functionality that is not available in AutoCAD Map 3D. This stylization enables you to build a collection of styles laid one on top of the other for points, lines, polygons, and text and symbol labels.

Use Enhanced Stylization to leverage existing line types that are defined in (*.lin) files. For Enhanced Point Stylization, see also [Block References \(Symbols\)](#) (page 432).

Enabling Enhanced Stylization

To enable enhanced stylization you must select it when you connect to data.

To enable enhanced stylization

- 1 In Display Manager, click Data ► Connect To Data.
- 2 Configure the data connection.
For more information, see [Bringing In Features From Topobase](#) (page 447).
- 3 When you are ready to add the data to the map, click Add To Map Using Enhanced Styles instead of Add To Map.

Enhanced Point Stylization

Add a point or multigeometry layer to your map using Add To Map Using Enhanced Styles in the Data Connect dialog box. For more information, see [Enabling Enhanced Stylization](#) (page 457).

To style points using enhanced stylization

- 1 In Display Manager, right-click a feature layer that contains points.
- 2 Click Edit Style.
- 3 In the Style Editor, under Scale Ranges, select the scale range to style.

- 4 In the Symbolization Style area for the selected scale range, click the box under Style.
- 5 In the Style And Label Editor dialog box, click the Style tab.
If you are working with a multigeometry layer, for Geometry Type, click Point, Line, or Polygon to specify the type of geometry you want to style on this layer.
- 6 For Size Context, specify the type of units:

 - Select Device Space to specify symbol widths and heights in screen units. Available units are Points, Inches, Millimeters, or Centimeters.
 - Select Map Space to specify symbol widths and heights in Mapping Coordinate System (MCS) units. Available units are Inches, Feet, Yards, Miles, Millimeters, Centimeters, Meters, and Kilometers.
- 7 For Units, select the type of units to use.
- 8 Under Symbol And Style, click Add to add a new style component.
- 9 Select each style component in the Symbol And Style list and style as desired.

Styles are drawn from the bottom of the list to the top so use Move Down and Move Up to control the draw order.

Click Load to open a symbol from a .dwg file. See also [Block References \(Symbols\)](#) (page 432).

Use Width and Height to adjust the size of the symbol. Click Maintain Aspect Ratio to keep the symbol intact as you modify either of these settings.

Use X Offset and Y Offset to specify the offset of the symbol from the location of the point feature.

For any style setting, click Edit Expression to build styles using expressions based on feature properties. For more information about expressions, see [Building If, Lookup, and Range Expressions](#) (page 464).
- 10 When you are finished styling points, click OK.

To add text labels to this layer, see [Feature Text Labels](#) (page 462). To add symbol labels to this layer, see [Feature Symbol Labels](#) (page 463).

Enhanced Line Stylization

Add a line or multigeometry layer to your map using Add To Map Using Enhanced Styles in the Data Connect dialog box. For more information, see [Enabling Enhanced Stylization](#) (page 457).

To style lines using enhanced stylization

- 1 In Display Manager, right-click a feature layer that contains lines.
- 2 Click Edit Style.
- 3 In the Style Editor, under Scale Ranges, select the scale range to style.
- 4 In the Symbolization Style area for the selected scale range, click the box under Style.
- 5 In the Style And Label Editor dialog box, click the Style tab.
If you are working with a multigeometry layer, for Geometry Type, click Point, Line, or Polygon to specify the type of geometry you want to style on this layer.
- 6 For Size Context, specify the type of units:
 - Select Device Space to specify symbol widths and heights in screen units. Available units are Points, Inches, Millimeters, or Centimeters.
 - Select Map Space to specify symbol widths and heights in Mapping Coordinate System (MCS) units. Available units are Inches, Feet, Yards, Miles, Millimeters, Centimeters, Meters, and Kilometers.
- 7 For Units, select the type of units to use.

8 Under Symbol And Style, click Add to add a new style component.
9 Select each style component in the Symbol And Style list and style as desired.
Styles are drawn from the bottom of the list to the top so use Move Down and Move Up to control the draw order.
Click Load to open a line style from a .lin file.
Use Width and Height to adjust the size of line pattern elements. Click Maintain Aspect Ratio to keep the pattern intact as you modify either of these settings.

For any style setting, click Edit Expression to build styles using expressions based on feature properties. For more information about expressions, see [Building If, Lookup, and Range Expressions](#) (page 464).

- 10 When you are finished styling lines, click OK.

To add text labels to this layer, see [Feature Text Labels](#) (page 462). To add symbol labels to this layer, see [Feature Symbol Labels](#) (page 463).

Enhanced Polygon Stylization

Add a polygon or multigeometry layer to your map using Add To Map Using Enhanced Styles in the Data Connect dialog box. For more information, see [Enabling Enhanced Stylization](#) (page 457).

To style polygons using enhanced stylization

- 1 In Display Manager, right-click a feature layer that contains polygons.
- 2 Click Edit Style.
- 3 In the Style Editor, under Scale Ranges, select the scale range to style.
- 4 In the Symbolization Style area for the selected scale range, click the box under Style.
- 5 In the Style And Label Editor dialog box, click the Style tab.
If you are working with a multigeometry layer, for Geometry Type, click Point, Line, or Polygon to specify the type of geometry you want to style on this layer.
- 6 For Size Context, specify the type of units:
 - Select Device Space to specify symbol widths and heights in screen units. Available units are Points, Inches, Millimeters, or Centimeters.
 - Select Map Space to specify symbol widths and heights in Mapping Coordinate System (MCS) units. Available units are Inches, Feet, Yards, Miles, Millimeters, Centimeters, Meters, and Kilometers.
- 7 For Units, select the type of units to use.

- 8** Under Symbol And Style, click Add. Then click Border Symbol or Fill

- 9** Select each style component in the Symbol And Style list and style as desired.

Styles are drawn from the bottom of the list to the top so use Move Down

and Move Up to control the draw order.

For polygon border styling, click Load to open a border line style from a *lin* file.

For polygon fill styling, click Load to open a fill pattern from a *pat* file.

Use Width and Height to adjust the size of line or fill pattern elements. Click Maintain Aspect Ratio to keep the pattern intact as you modify either of these settings.

For any style setting, click Edit Expression to build styles using expressions based on feature properties. For more information about expressions, see [Building If, Lookup, and Range Expressions](#) (page 464).

- 10** When you are finished styling polygons, click OK.

To add text labels to this layer, see [Feature Text Labels](#) (page 462). To add symbol labels to this layer, see [Feature Symbol Labels](#) (page 463).

To configure the polygon hatch pattern orientation

- 1** In Display Manager, right-click a feature layer that contains polygons.
- 2** Click Edit Style.
- 3** In the Style Editor, under Scale Ranges, select the scale range to style.
- 4** In the Symbolization Style area for the selected scale range, click the box under Style.
- 5** In the Style And Label Editor dialog box, click the Style tab.
- 6** Under Symbol And Style, select the fill pattern preview.
- 7** Select each pattern component and style as desired.
- 8** Specify the hatch angle by doing one of the following:

Select a predefined value from the list.

Click Edit Expression to specify the orientation using expressions based on feature properties, such as ORIENTATION. For more information about expressions, see [Building If, Lookup, and Range Expressions](#) (page 464).

- 9 When you are finished styling polygons, click OK.
- 10 Click Apply, to see the changes in the drawing.

BEST PRACTICE If the polygon feature class has no attribute that stores the orientation, use Topobase Administrator to add an attribute, such as ORIENTATION.

To set the hatch pattern orientation relative to the longest side of a building.

Use enhanced stylization to specify the hatch angle.

- 1 In Topobase Administrator, add an orientation attribute to the building polygon feature class. See [Adding Attributes](#) (page 213).
- 2 Define a feature rule that automatically updates the orientation attribute to be relative to the longest side of the polygon.
- 3 For Hatch Angle, use an expression with the orientation attribute.

Feature Text Labels

Add a point, line, polygon, or multigeometry layer to your map using Add To Map Using Enhanced Styles in the Data Connect dialog box. For more information, see [Enabling Enhanced Stylization](#) (page 457).

To style feature text labels using enhanced stylization

- 1 In Display Manager, right-click a feature layer that contains the features you want to label.
- 2 Click Edit Style.
- 3 In the Style Editor, under Scale Ranges, select the scale range to style.
- 4 In the Symbolization Style area for the selected scale range, click the box under Feature Label.
- 5 In the Style And Label Editor dialog box, click the Feature Text Label tab.

If you are working with a multigeometry layer, for Geometry Type, click Point, Line, or Polygon to specify the type of geometry you want to label on this layer.

- 6 For Size Context, specify the type of units:
 - Select Device Space to specify symbol widths and heights in screen units. Available units are Points, Inches, Millimeters, or Centimeters.
 - Select Map Space to specify symbol widths and heights in Mapping Coordinate System (MCS) units. Available units are Inches, Feet, Yards, Miles, Millimeters, Centimeters, Meters, and Kilometers.

- 7 Under Symbol And Style, click Add to add a new style component.
- 8 Select each style component in the Symbol And Style list and style as desired.

Styles are drawn from the bottom of the list to the top so use Move Down and Move Up to control the draw order.

For line features, Vertical Alignment controls the placement of the text relative to the line feature being labeled.

For any style setting, click Edit Expression to build styles using expressions based on feature properties. For more information about expressions, see [Building If, Lookup, and Range Expressions](#) (page 464).
- 9 When you are finished styling text labels, click OK.

Feature Symbol Labels

Add a point, line, polygon, or multigeometry layer to your map using Add To Map Using Enhanced Styles in the Data Connect dialog box. For more information, see [Enabling Enhanced Stylization](#) (page 457).

To style feature symbol labels using enhanced stylization

- 1 In Display Manager, right-click a feature layer that contains points.
- 2 Click Edit Style.
- 3 In the Style Editor, under Scale Ranges, select the scale range to style.
- 4 In the Symbolization Style area for the selected scale range, click the box under Feature Label.

- 5 In the Style And Label Editor dialog box, click the Feature Symbol Label tab.

If you are working with a multigeometry layer, for Geometry Type, click Point, Line, or Polygon to specify the type of geometry you want to label on this layer.

- 6 For Size Context, specify the type of units:

- Select Device Space to specify symbol widths and heights in screen units. Available units are Points, Inches, Millimeters, or Centimeters.
- Select Map Space to specify symbol widths and heights in Mapping Coordinate System (MCS) units. Available units are Inches, Feet, Yards, Miles, Millimeters, Centimeters, Meters, and Kilometers.

- 7 Under Symbol And Style, click Add to add a new style component.

- 8 Select each style component in the Symbol And Style list and style as desired.

Styles are drawn from the bottom of the list to the top so use Move Down

and Move Up to control the draw order.

Click Load to open a symbol from a *dwg* file.

Use Width and Height to adjust the size of the symbol. Click Maintain Aspect Ratio to keep the symbol intact as you modify either of these settings.

For any style setting, click Edit Expression to build styles using expressions based on feature properties. For more information about expressions, see [Building If, Lookup, and Range Expressions](#) (page 464).

- 9 When you are finished styling symbol labels, click OK.

Building If, Lookup, and Range Expressions

Topobase supports expressions as values for almost all style settings. Use the Expression Builder to style features using expressions based on feature attributes. In addition to standard expressions, Topobase provides three theming functions: If, Lookup, and Range. These functions define a theme for one display attribute, for example, line color or thickness. They work with multiple data types: string, real, integer, boolean, color, date-time.

NOTE Each parameter can be a constant or expression that evaluates to a string or numerical value.

If Expression

```
If('Condition', TrueValue, FalseValue)
```

The 'Condition' parameter is a string containing any expression that evaluates to a Boolean value (essentially, a filter). Typically, this might be a single comparison such as 'population > 1000', where 'population' is a feature property of the layer. 'TrueValue' and 'FalseValue' are expressions that are evaluated and returned when the condition is true or false, respectively. Both expressions must evaluate to the same data type (string or number).

This example could be used to rotate an upward-facing arrow symbol to indicate rising or falling populations:

```
If('pop2005 > pop2000', 0.0, 180.0)
```

Lookup Expression

```
Lookup(Expression, DefaultValue, Key1, Value1, ... KeyN, ValueN)
```

This function implements a lookup table where each key is associated with a single value. 'Expression' is an expression that evaluates to a key (string or number). This key is compared to the remaining constant 'Key#' parameters to select the constant 'Value#' parameter that is to be returned. If the requested key is not found, 'DefaultValue' is returned. The 'Expression' and all 'Key' parameters must have the same data type, as must the 'DefaultValue' and all 'Value#' parameters. The number of key-value pairs is not fixed.

This example could be used to assign colors to parcels based on their zoning type:

```
Lookup(zoning, 0xff888888, 'Industrial', 0xfffff000, 'Commercial',  
0xff00ff00, 'Residential', 0xff0000ff)
```

Range Expression

The range function compares the 'Expression' key to a set of ranges, where a key matches a range if MIN <= KEY < MAX:

```
Range(Expression, DefaultValue, Min1, Max1, Value1, ... MinN, MaxN,  
ValueN)
```

Ranges are specified by the 'Min#' and 'Max#' parameters, and each has an associated 'Value#' parameter. If the requested key does not match any of the provided ranges, 'DefaultValue' is returned. If ranges overlap, the first range that matches the key will be selected. The 'Expression' and all 'Min' and 'Max' parameters must have the same data type, as must the 'DefaultValue' and all 'Value#' parameters. The number of range-value sets is not fixed.

This example could be used to specify symbol size depending on city populations:

```
Range(population, 4.0, 100000, 1000000, 6.0, 1000000, 10000000, 8.0)
```

Creating Topobase Calculations

You use the FDO expression builder to define stylization that is based both on feature class attributes and on attributes of related features, or on any values that you calculate using attribute values.

Use the Expression Builder to create calculated properties that can be used for dynamic stylization. Topobase provides two text functions.

- **TB_SQL**—Use this text function to query attributes from a related feature class. The attributes can be used for thematic rules.
- **TB_VARIABLE**—Use this text function, if you want to define thematic rules that use user defined variables.

To create a calculated text property

- 1 In the Display Manager, select the feature class.
- 2 Right-click, and click Create Calculations.
- 3 See [Topobase Text Function TB_SQL](#) (page 467) and [Topobase Text Function TB_VARIABLE](#) (page 468).

To modify a calculated text property

- 1 In the Display Manager, select the feature class.
- 2 Right-click, and click Manage Calculations.

- 3** In the Manage Layer Data dialog box, select the calculated property, and click Edit.
- 4** Modify the calculation, and click OK.

Topobase Text Function TB_SQL

Use the text function TB_SQL to create a calculated text property that queries attributes of a related feature class. Then, you use the calculated property for stylization.

Defining the SQL command

The SQL command must correspond to the following rules.

- The statement must return one column.
- The statement must return a string. For numbers, use the function TO_CHAR.
- For the feature class, use the alias g.

IMPORTANT To test the SQL command, execute `SELECT g.FID, (SQL command)` FROM <feature class name> g. For example, use SQL Sheet to execute the command.

To create a calculated text property (TB_SQL)

The following example can be reproduced with the demo data set. You use the TB_SQL text function to define a thematic rule for the stylization of the Landuse feature class. Using the calculated property, you can define the area stylization without using an Oracle view.

- 1** Start Topobase Client, and open the workspace.
- 2** Select the display model, and click Generate Graphic.
- 3** In the Display Manager, select the feature class, such as LANDUSE_TSUR.
- 4** Right-click, and click Create A Calculation.
- 5** In the Create A Calculation dialog box, enter a name, such as LU_Type.
- 6** Click Text Function, and click TB_SQL.

- 7** Insert the SQL command in parentheses after the function. Make sure you use apostrophes to get a text string.

```
'SELECT TO_CHAR(MAX(C.ID_TYPE)) FROM LANDUSE_TCEN m, LM_LANDUSE  
c  
WHERE C.FID=M.FID_CENTROID AND M.FID_TSUR=g.FID'
```

The calculated property provides the landuse type that is stored in the centroid feature class LM_LANDUSE.

- 8** Click OK to create the calculated property.
- 9** In the Display Manager, select the feature class. Right-click, and click Zoom To Extends.
- 10** Right-click, and click Edit Style.
- 11** In the Style Editor, add a Thematic Rule.
- 12** In the Create/Modify Expression dialog box, click Properties, and under Text Properties select the calculated property, such as LU_Type.
- 13** Define the rule, such as *LU_TYPE = '27'*. This rule styles the landuse polygons that have the land use type LM_LANDUSE.ID_TYPE = 27 = Building Area.
- 14** Style the layer.

Topobase Text Function TB_VARIABLE

Use the text function TB_VARIABLE to create a calculated text property that provides a user defined variable for thematic stylization. The variables are stored in the system table TB_VARIABLE. For each personal login, you can define such variables.

For example, in TB_VARIABLE, you define a variable BUILDING whose value represents the FID. In Display Manager you use the variable to style the building. To highlight a single building in the map, you enter the FID of the building in TB_VARIABLE. If you want to highlight another building, you need not to modify the display model, but you can enter the new FID in TB_VARIABLE.

To create a calculated text property (TB_VARIABLE)

In the following example, you use the TB_VARIABLE text function to define a thematic rule for the stylization of a building.

- 1 Start Topobase Client, and open the workspace.
- 2 Select the display model, and click Generate Graphic.
- 3 In the Display Manager, select the feature class, such as LM_BUILDING.
- 4 Right-click, and click Create A Calculation.
- 5 In the Create A Calculation dialog box, enter a name, such as VARIABLE_BUILDING.
- 6 Click Text Function, and click TB_VARIABLE.
- 7 Insert the Key in parentheses after the function. Make sure you use apostrophes to get a text string.
('BUILDING')
- 8 Click OK to create the calculated property.
- 9 In the Display Manager, select the feature class. Right-click, and click Zoom To Extents.

The key values that are used in the calculated properties, and the user ID must be specified in TB_VARIABLE.

To use variables with more than 1 value

To work with a TB_VARIABLE that contains 1 or more values, enter an expression, such as the following:

```
Instr (
 Concat(
 Concat( ',',
 TB_VARIABLE ('Highlight_List_Building' ) ),
 ','),
 Concat( Concat( ',', ToString( FID) ), ',' )
)
```

To add the key values in TB_VARIABLE

- 1 In the Document explorer, under System Tables, right-click TB_VARIABLE, and click Show Form.
- 2 On the form toolbar, click New Record.

- 3 Enter the key values as shown in the following table.

TB_VARIABLE attribute	Description
USER_ID	Specifies the user. Enter the TB_USER.ID. In Topobase Client, the variable will only apply, if this user is connected to the database. For other users, the variable will not take any effect.
KEY	Specifies the key that is used in the calculated property, such as BUILDING.
VALUE	Specifies a value for the key. For example enter the FID of the specific building you want to represent using a special style.

To style the feature layer

- 1 In the Display Manager, select the feature class. Right-click, and click Edit Style.
- 2 In the Style Editor, add a Thematic Rule.
- 3 In the Create/Modify Expression dialog box, click Properties, and under Text Properties select the calculated property, such as VARIABLE_BUILDING.
- 4 Insert an expression, such as VARIABLE_BUILDING = TOSTRING(FID).
- 5 Click OK.

When you use a data connection without Topobase, no Topobase user is set. However you can use the variables, if TB_VARIABLE.USER_ID = Null.

Styling Job-Enabled Features

When you work with Topobase jobs that are in open or pending job state, you can highlight modified or newly created features, so they can be distinguished from live features. Also, you can define a special style for the deleted features.

For job enabled documents, Topobase provides an option that enhances the display model, so you can easily style the features that have been created, modified, or deleted in a job.

To create a display model that tracks feature modification and deletion

The document must be job enabled.

- 1 Start Topobase Client, and open the workspace.
- 2 Click Home tab ► Display panel.
- 3 From the Display Model list, select Open Default Display Model.
- 4 In the Generate Graphic - Default Display Model dialog box, select Enable Deleted Features To Be Displayed.
- 5 In the Display Manager, style the layers, and save the display model.
- 6 Click Home tab ► Display panel ► Generate Graphic.

The display model provides a Topobase text function TB_SQL for TB_JOB_OPERATION_ID. You use this text function to define Thematic Rules for the features that have been created, modified, or deleted in the current job.

To style features that are modified or created in a job

- 1 In Display Manager, select the feature layer, such as Building (LM_BUILDING).
- 2 Click Style.
- 3 In the Style Editor, under Polygon Style For Scale Range, click Add A Rule.
- 4 Click the box under Thematic Rules.
- 5 In the Create/Modify Expressions dialog box, click Property.
- 6 In the Property list, select JOB_OPERATION_ID and enter the following condition:
 - For new features: *JOB_OPERATION_ID = '1'*.
 - For modified features: *JOB_OPERATION_ID = '2'*.
 - For deleted features: *JOB_OPERATION_ID = '3'*.
- 7 Click OK.

- 8** Click the box under Style. In the Style Point dialog box, specify the style.

For more information about the Topobase text function TB_SQL see the Topobase Administrator Guide, section [Creating Topobase Calculations \(page 466\)](#).

Variant: Style features using Oracle views

Requirements: For each job-enabled feature class that you want to style, you must create an Oracle view that includes the JOB_OPERATION_ID attribute. Job-enabled feature classes have a JOB_VERSION attribute, which is related to the TB_JOB_VERSION table.

- Create an Oracle view, such as the building view LM_V_BUILDING in the land management demo data set (`CREATE VIEW LM_V_BUILDING AS select a.FID, a.AREA, a.GEOM, a.IDENTIFIER, a.ID_QUALITY, a.ID_TYPE, a.JOB_VERSION, b.JOB_OPERATION_ID FROM LM_BUILDING a, TB_JOB_VERSION b WHERE a.JOB_VERSION = b.JOB_VERSION`).
- Register the view as feature class. See [Creating a Feature Class From a View \(page 212\)](#).

To style features that are modified or created in a job

- 1** In Display Manager, select the feature layer of the view, such as LM_V_BUILDING.
- 2** Click Style.
- 3** In the Style Editor, under Polygon Style For Scale Range, click Add A Rule.
- 4** Click the box under Thematic Rules.
- 5** In the Filter dialog box, under Property Or Expression, select Property.
- 6** In the Property list, select JOB_OPERATION_ID and enter the following condition:
 - For new features: JOB_OPERATION_ID = 1.
 - For modified features: JOB_OPERATION_ID = 2.
 - For deleted features: JOB_OPERATION_ID = 3.
- 7** Click OK.
- 8** Click the box under Style. In the Style Polygon dialog box, specify the style.

NOTE You use the layer of the view for stylization, such as LM_V_BUILDING. Do not use the feature class layer, such as LM_BUILDING.

Settings for Topobase Web

In Topobase Web, you cannot use the Display Deleted Features option.

To style job enabled features in Topobase Web

- Edit the system table TB_SETTINGS. Add a row with the following values.

```
ITEMKEY = SHOW_DELETED_FEATURES_ENABLED  
ITEMVALUE = 1
```

- Create views over the feature classes that include the JOB_OPERATION_ID from TB_JOB_VERSION joined by JOB_VERSION, and style the views using the value JOB_OPERATION_ID. See [Variant: Style features using Oracle views](#) (page 472)

See also:

- [System Tables TB_JOB_*](#) (page 159)
- [Overview of Jobs](#) (page 341)

Plot Reference

8

Getting Plot Started

Before you start working with plots in a document, you must configure plots using Topobase Administrator, and create plot templates, using Topobase Client.

- Plot enable the document. See [Configuring Plots](#) (page 475).
- Use Topobase Client to create plot templates. See [Topobase Client User Guide, Creating Plot Templates](#).
- Use Display Models to style the plot features such as north arrow, legend, scale bar. See also [Plot Display Models](#) (page 477).
- In Topobase Client, create the plots, and print the plots. See [Creating a Plot](#).

Configuring Plots

This section describes how to plot enable a document. To plot enable a document, you add the Plot Extension.

To plot enable a document

- 1 Start Topobase Administrator.
- 2 Open the workspace, and select the document.
- 3 In the administrator explorer, select the document.
- 4 In the right pane, click Extensions.
- 5 Select Plot Extension.

- 6 Click Save.
- 7 In the Update Modules And Data Models dialog box, click Update.

The system adds the plot feature classes and system tables to the document.
See also [Plot Extension](#) (page 479).

Plot Settings

When a document is plot enabled, you can specify plot settings in the administrator explorer.

To specify Plot Settings

- 1 Open the workspace and select the document.
- 2 Click Document menu > Plot.
- 3 On the right pane, specify the settings as shown in the following table.
- 4 Click Save.

In Topobase Client, the settings can be modified in the Create New Plot dialog box, under Advanced.

Default Plot area	Description
Default Scale	Specifies the default scale.
Insertion Point	Specifies the real world coordinates within the Topobase document where the initial plot features will be created. When you create a plot, or a plot template, these coordinates are used to display the page canvas. If these coordinates do not lie within the document's spatial extents, you cannot create any plots. However, in Topobase Client, in the Create New Plot dialog box, you can modify the insertion point.
	IMPORTANT Enter coordinates that are valid for the spatial settings of the document, such as the spatial reference system, and the extents.
	See also Create New Document Dialog Box (page 71)
	NOTE The current insertion point of the map place holders will be specified during capturing.

For example, for the demo data set, enter (600000, 200000).

Island Map Setting area	See also Topobase Client User Guide, Plotting an Island Map.
Define The Feature Class And The Buffers Used For Island Maps	Displays all polygon feature classes of the selected document. Select one or more feature classes that can be used to specify the island map perimeter.
First Buffer	Specifies the default distance for an additional buffer. In Topobase Client, you use the buffers to expand the island out from the selected feature. In the display model, use the drawing order to specify which features shall be displayed in the buffer.
Second Buffer	Specifies the default distance for a second additional buffer to the island.

Plot Display Models

This section describes which feature layers have to be loaded and stylized to display the plot components.

Sample Display Model

Autodesk provides a plot display model in the folder <default display model repository>\Extensions\Plot. We recommend that you enhance the sample display model for your own purposes. See also [To create a plot display model](#). (page 443)

Style the following plot features. The features are shown in the order in which they appear in the Display Manager draw order view. For example, the Plot Label is drawn in front of the layers lower down.

Feature class	Description
Plot Label	PLT_PLOT_TBL. Label feature class that stores labels. Define thematic rules that use the LABEL_DEF_ID to style different labels for different types of labels, such as plot name, or plot scale.

Decoration Text	PLT_PLOT_DECORATION_TEXT. Point feature class that stores the static text. Loads as annotation layer.
North Arrow	PLT_PLOT_NA. Point feature class that stores the north arrow. Style the point using a north arrow symbol.
Scalebar	PLT_PLOT_SCALEBAR. Point feature class.
Legend	PLT_PLOT_LEGEND. Point feature class. Style the point using a block that represents the legend.
Image	PLT_PLOT_IMAGE. Point feature class.
Plot Decoration Label	PLT_PLOT_DECORATION_TBL. Label feature class.
Decoration	PLT_PLOT_DECORATION. Collection feature class.
Grid / Cross Hair Extension Lines Frame	PLT_PLOT_GRID_FRAME. Line feature class.
Grid / Cross Hair Extension Line	PLT_PLOT_GRID_EXTLINE. Line feature class.
Map Placeholder	PLT_PLOT_MAP. Polygon feature class that represents the map placeholder.
Plot Cover	PLT_PLOT_COVER. Collection feature class that represents the canvas.
Crosshair	PLT_PLOT_CROSSHAIR. Collection feature class.
Grid Line	PLT_PLOT_GRID. Line feature class.

Use the application options to specify a Repository Base Path. See also [To set Generate Graphic application options](#) [viewport:default size](#) [You use the Generate Graphic applica...](#) (page 126).

See also:

- [Plot Extension](#) (page 479)

Plot Extension

This section describes the plot feature classes and system tables. These tables are added to the document, when you add the Plot Extension. See also [To add the Plot Extension](#) (page 70).

To view the plot feature classes

- 1 Start Topobase Administrator.
- 2 Open the workspace, and select the document.
- 3 Click Document menu ► Data Model.
- 4 In the data model explorer, expand the topic Plot.

The Plot Extension consists of two topics, as shown in the following table. Plot table names have the prefix PLT_<table name>.

Feature classes and topics	Description
Plot	Topic that groups all plot feature classes.
Plot	PLT_PLOT. Point feature class that stores the plot origin, and plot attributes, such as the name.
Plot Cover	PLT_PLOT_COVER. Collection feature class.
Map Placeholder	PLT_PLOT_MAP. Polygon feature class. See also Plot Map Placeholder (page 480).
Crosshair	PLT_PLOT_CROSSHAIR. Collection feature class.
Grid Line	PLT_PLOT_GRID. Line feature class.
Grid / Cross Hair Extension Line	PLT_PLOT_GRID_EXTLINE. Line feature class.
Grid / Cross Hair Extension Lines Frame	PLT_PLOT_GRID_FRAME. Line feature class.
Island Plan Cover	PLT_PLOT_ISLAND_COVER. Polygon feature class.

Predefined Plot Scale	PLT_PLOT_SCALE. Attribute feature class. Stores the scales that can be selected when creating a plot.
Plot Label	PLT_PLOT_TBL. Label feature class. For dynamic text information.
Plot Decoration	Sub topic that groups geometry feature classes and label feature classes that store the plot components.
Decoration	PLT_PLOT_DECORATION. Collection feature class.
Decoration Text	PLT_PLOT_DECORATION_TEXT. Point feature class that stores static text information. See also Plot Decoration Text (page 481).
Image	PLT_PLOT_IMAGE. Point feature class.
Legend	PLT_PLOT_LEGEND. Point feature class.
North Arrow	PLT_PLOT_NA. Point feature class.
Scalebar	PLT_PLOT_SCALEBAR. Point feature class.

Plot Map Placeholder

The plot feature class PLT_PLOT_MAP stores the map placeholder properties as shown in the following table. Some attributes are set automatically, when you create the plot template, and add the map placeholder. To edit the attributes manually, open the Map Placeholder feature class form.

PLT_PLOT_MAP attribute name	Caption	Description
ID_GRIDCROSS_TYPE	Display	Specifies the type of grid that is added to the map. Can be Crosshair, Grid, or No Grid Or Crosshair. Relation to domain table PLT_PLOT_GRIDCROSS_TBD.
GRIDCROSS_EAST- ING_INTERVALL GRIDCROSS_EAST- ING_INTERVALL	Intervals	Specifies the distance between the grid crosses.

PLT_PLOT_MAP attribute name	Caption	Description
GRID-CROSS_SHOWEXTLINES	Grid Extension Lines	Creates extension lines for the grid, or the cross hairs.
ID_GRIDCROSSLABELTYPE	Extension Lines Labels	Specifies the label type. Can be No Labels; Align Along The Grid Extension Line; Align Along The Map Frame. References the label definition.
GRIDCROSS_SUPPRESS_LABELS_TOLERANCE	Suppress Labels Tolerance	<p>Specifies a tolerance that suppresses the creation of grid extension lines. For example, if you create a rotated plot, the labels for easting and northing might overlap. The tolerance specifies a radius around an existing label where no other label can be created. Enter a distance.</p> <ul style="list-style-type: none"> ■ NULL, 0, or a value < 0. Each grid extension line label will be created. This may cause overlapping labels. ■ Value > 0. This value specifies the paper space value. If a grid extension line label is located within this distance, another label would not be created, to prevent overlapping text.
GRID-CROSS_FRAME_INSIDE	Frame Inside	Specifies whether the frame for the grid extension line is created inside or outside the map placeholder. Default is No, so the frame does not overlap any GIS data.

Plot Decoration Text

The point feature class PLT_PLOT_DECORATION_TEXT stores static text information that is used in plots and plot templates. While plot label text is dynamic and is retrieved for each plot from the database (PLT_PLOT), plot decoration text is static and the same for all plots.

For stylization, PLT_PLOT_DECORATION_TEXT is loaded as an annotation layer. For stylization and configuration use the decoration text properties as shown in the following table.

PLT_PLOT_DECORATION_TEXT attribute name	Caption	Description
LABEL_TEXT	Decorative Label Text	Specifies the content of the text.
ID_TEXT_SIZE	Text Size	Specifies the text size, such as large, medium, small. Use this attribute to style the annotation. Relation to domain table PLT_PLOT_TEXT_SIZE_TBD.
ID_TEXT_STYLE	Text Style	Specifies the text style, such as normal, bold, italic. Use this attribute to style the annotation. Relation to domain table PLT_PLOT_TEXT_STYLE_TBD.
TEXT_LOCKED_BY_TEMPLATE	Text Locked By Template	Specifies that the text cannot be edited when you edit or create a plot.

In Topobase Client, when you enter a decoration text, reference records can be defined to enter consistent attributes for stylization. For example, use a reference record Heading 1 to set ID_TEXT_SIZE = Large, and ID_TEXT_STYLE = Bold. And use a reference record Heading 2 to set ID_TEXT_SIZE = Medium, and ID_TEXT_STYLE = Normal. For information about reference records, see the Topobase Client User Guide, section Using Reference Records.

Decoration text that has been defined in a plot template, and that is not locked, can be edited directly in the Plot New dialog box. For each decoration text, a field appears in the Additional Plot Information section. You can specify the caption of the field as shown in the following table.

PLT_PLOT_DECORATION_TEXT attribute name	Caption	Description
FIELD_NAME	Additional Plot Information Field Name	Specifies the caption of the field to enter decoration text.

Report Designer Reference

9

Report Designer Introduction

Using Topobase report designer, you can design your own reports and assign them to any Topobase feature class form. The report definitions are stored in the [document](#) (page 581) (TB_RPT_*tables).

The handling of the designer is similar to the Topobase form designer. See [Form Designer Introduction](#) (page 357).

See also:

- [Report Designer Control Properties](#) (page 498)
- [Creating a Report](#) (page 492)

To start the report designer

You start the report designer in the Topobase Administrator.

- 1 Start Topobase Administrator and open a workspace.
- 2 Select the [document](#) (page 581).

- 3 On the Administrator toolbar, click the Report Designer icon.

Layout Components

A Topobase report layout consists of different parts:

Group—A group consists of three sections: head, body and foot.

Report Designer: Report layout showing a group with head, body, and foot sections and a group with a child group

Child Group—You can insert a child group with detail head, body and foot sections. Child groups are added between the body and foot section.

Zones—Optionally, each section can be divided into different zones. A default section has only one zone. Note that there is a difference between zone and section. You can define zones that can for example be suppressed under certain conditions.

Pages—You can define different pages for a report, for example, to provide a title page (report head) that should look different.

Controls—You can use a number of control elements to design the content for each layout section.

You use the sections to design report layout as shown in the following table:

Section	Description
Page Group	

Page Head	The content of this section is repeated on top of every page.
Page Foot	The content of this section is repeated at the bottom of every page.
Detail Group	
Detail Head	The content of this section is printed only once, above the data in the preceding body section.
Detail Body	The content of this section is repeated for every record of the SQL statement that is set in the Group properties.
Detail Foot	The content of this section is printed after the records of the body section.

Report Designer Menu Bar

Some commands of the menu are only available after a report has been opened.

Report menu	Description
New >	These commands are used to create a report definition.
Wizard	Creates a report, using page-by-page procedures. See also Report Designer Wizard (page 492).
Blank Report	Starts the definition from the draft, using a blank template.
Open	Opens an existing report (from the current document (page 581)).
Save	Saves the definitions.
Remove	Deletes a report definition.
Rename	To rename the report.

Import/Export >	These commands are used to exchange report definitions with XML files.
Export XML Report Definition	For importing/exporting.
Import XML Report Definition	
Check All	<p>Checks for invalid scripting code.</p> <p>NOTE This check can also be started in the 1-Click Maintenance batch. See Database Maintenance (page 136).</p>
Options	You use these options to define paper size and orientation for Web and Desktop reports. See also Report Designer Options (page 491)
Edit menu	
Move >	Moves the layout components relative to each other.
Move Group	Moves the selected child group.
Move Zone	Moves the selected zone.
Move Page	Moves the selected page.
Remove >	These commands are used to delete groups, zones, and pages. Select the respective item and start the command.
Delete Controls F11	Deletes the selected controls.
Copy Controls	Copies the selected controls.
Paste Controls	Pastes the controls (to the selected section).
Add menu	These commands are used to add controls. See also Report Designer: Adding Controls (page 487).
Print menu	These commands are used to generate reports in different formats, such as Print or HTML. These com-

mands are also available on the Preview tab. See also [Report Designer Options](#) (page 491)

Preview F5	Displays a preview. If errors in SQL statements, formulas, and functions occur, these are displayed in an error list.
Print	Prints the report on a printer.
PDF	Creates a report in PDF.
HTML	Creates a report in HTML.
ASCII	Exports data into an ASCII text file. See also Report Designer ASCII Export (page 518).

Report Designer: Adding Controls

You can customize the report layout, using a number of controls to add elements, such as static text, line, and pictures.

To add a control to a report definition

- 1 Start Report Designer and open a workspace.
- 2 Click Add menu and select a control, as shown in the following table:

Add menu >	Description
DB Column	Adds a database attribute. See also Report Designer: DB Column Control (page 505).
Text	Adds a text control. Use this control to add static text, such as headings, annotations, and comments. See also Report Designer: Text Control (page 502)
Picture	Adds a picture to the report. TIP To embed a WMS URL, add a picture control and enter the URL as file name.

Line	Adds a line. You can modify the line parameters either in the right pane by dragging the line or in the left pane by editing the properties. See also Report Designer: Line Control (page 506).
Chart	Adds a chart. See also Report Designer: Chart Control (page 507).
Function >	These commands are used to process functions. You use functions to display the results of calculations in the report. See also Report Designer: Functions (page 512).
Manage	Opens the function manager to define and edit functions.
<name>	Adds an existing function <name> to the current section. You should only add functions to body sections that contain records (SQL statements).
SQL >	These commands are used to process SQL values. See also Report Designer: SQL Values (page 514).
Manage	Opens the SQL manager to define and edit SQL statements.
<name>	Adds an existing SQL value <name> to the current section.
Special >	These commands are used to insert special controls to be used in the layout sections.
Page Count	Displays the total number of pages to print {Report.PageCount}.
Page Index	Displays the page number (starts with one) {ReportPageIndex}.
Page X Of Y	Displays the current page number and the total number of pages.
Continue Page	Displays the page number of the following page {Report.ContinuePage}.

Example: Continues on page {Report.ContinuePage}.
The complete text is suppressed on the last page.

Record Count	Displays the total number of records in the current body group {Report.RecordCount}.
Record Index	Displays the index of the current record {Report.RecordIndex}.
Not First Record	<p>NOTE Do not use this as a stand-alone. It is listed here to show you that this function is available. Use it in functions to identify the first record and, for example, to apply a differing style or to suppress data. The value returns -1 (true) or 0 (false)</p> <p>This function {Report.RecordNotFirst} is normally used together with the Suppress property. For example, in the Suppress property of a text control, enter {Report.RecordNotFirst}. Then, the control is only shown for the first Record and suppressed for all following records.</p>
Print Date	Displays the date {Report.PrintDate}.
Print Time	Displays the time {Report.PrintTime}.
Sum	Displays the sum of values listed in the previous body section, for example, displays the length of all listed pipes. You can use this control only in foot sections, either in detail or page foots. The Sum function is inserted as a text control with the content {Report.Sum(Column Name)}. Replace ColumnName with the name of the attribute for which you want to calculate the sum, for example, LENGTH.
Average	Displays the average of the listed values. The Average function is inserted as a text control along with the content {Report.Avg(Column Name)}. Replace ColumnName with the name of the attribute you want to calculate the average of. See also Report Designer: Page Controls (page 500).
Unit >	These commands are used to add unit placeholders.

See also [Report Designer: Unit Placeholder](#) (page 515)

Plugin Function>	These commands are used to add functionality using the Topobase API.
Manage	Opens the Plug-Ins manager to add and remove Plug-Ins.
<name>	Adds an existing Plug-In <name>.
Parameter >	These commands are used to process parameters. See also Report Designer: Parameter (page 516).
Manage	Opens the parameter manager.
<name>	Adds an existing parameter <name>.
Form Control	Adds a form control in a body section that contains an SQL query. All the DB controls of the queried table are displayed. You can select one or more controls. Note the difference between DB Column and Form Control: A DB attribute displays the value that is stored in the database. A form control displays the database value as it has been defined in the form designer. See also Report Designer: DB Column Control (page 505) Example: A database attribute is displayed with a check box control. It can have only the values 0 and 1. In the form, the display of 1 is mapped to the string "closed" and 0 to "Open". If you use the DB column control, the report shows only the values 1 or 0. If you use the form control, the strings are shown.
Child Group	Inserts a group with head, body and foot section. You can add a child group to the master group or to any child group (between body and foot section). You can define nested groups (child group with child groups) to print master-detail information. See also To create a master-detail report report definition: creating a master-detail report In this tutorial yo... (page 497).

Zone	Inserts a zone into a section. Select the section to which you want to add a zone. For example, use zones to define conditions to suppress. See also Report Designer: Suppress a Zone (page 522).
Page	Inserts a page. In the right pane, each page is shown on a separate tab. You can add multiple pages with different layout and content to your report. For example, you can create a report head or title page.

Report Designer Options

You can define paper size and orientation for Web and desktop reports.

To set report options

- 1 Start Report Designer and open a workspace.
- 2 Click Report menu > Options. Set options, as shown in the following table:

Report Designer Options	Description
Format	Selects a printer format. The values for Paper Width and Height are set automatically but can be modified. It is recommended that you use the A4 Portrait format in the Internet Explorer IE (Web version). Adjust the paper height to 2800 and in Internet Explorer click File menu ▶ Page Setup. In the Page Setup dialog box, delete all entries in the header and footer section. If necessary, set the paper height smaller.
Module Name	Sets a module name to be used by the application API. Default: Empty.
HTML Window Title	Specifies a title for the Web preview window.
Page X	Draws a frame. For each page, you can specify the size of a frame to be drawn. For example, with this option you can design a report head (title page).

Report Designer Wizard

You can use the Report Designer wizard to create a report with a basic layout.

In the Report Designer window, click Report menu ▶ New ▶ Wizard. Enter a name. In the New Report dialog box, you can specify the layout of the report, as shown in the following table:

New Report Dialog Box	Description
Table/Form	Selects the feature class or view that contains the data to be printed.
Title	Specifies the name of the report.
Style	Specifies the Page Break property. This property can also be modified on the designer tab. Select Forms to print every record on a new page (Page Break Before = true). Select Table/List to print the records continuously (Page Break Before = False). See also Report Designer: Page Controls (page 500).
Format	Selects the paper format. See also Report Designer Menu Bar (page 485), Options menu.
Attributes	Selects the feature class attributes that you want to add to the report.

Click OK to create the report definition. The definition contains the page head with title and print date, the page body with captions for the selected attributes, and a child group with detail body.

You can use the menu commands to modify these report definitions.

See also:

- [Report Designer Menu Bar](#) (page 485)

Creating a Report

You use Topobase report designer to create reports for Topobase Web and Client.

To create a report

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, select the document.
- 3 Click Document menu > Report Designer.
- 4 Click Report menu > New > Blank Report.
- 5 Enter a report name, such as Label Definition Overview. In the right pane the Page Head section is highlighted.
- 6 Click Add menu > Text and enter Label Definition Overview. The text control is added in the right pane.

Topobase Report Designer: Creating a new report.

- 7** Click the new text. The properties are displayed in the left pane on the Design tab.
- 8** On the Design tab, in the Control category, change Font Size to 20.
- 9** In the right pane, use the mouse to move and resize the text box and change the height of the page head section.
- 10** Click the Detail Body 1 section.
- 11** In the left pane, in the Group: Detail category, select the SQL property and click .
- 12** In the SQL Assistant, enter the following SQL statement:

```
select * from TB_LABEL_DEF where {Parameter.Filter}
```

Use the tables list, and the Advanced Controls to enter the SQL statement. For example, instead of typing the table name, select the table, and double click. Instead of typing the parameter expression, select the parameter in the list, and double click.
- 13** In the SQL Assistant, click Execute to validate the SQL statement.
- 14** Click OK to exit the SQL Assistant.
- 15** Click Add menu ▶ DB Column.
- 16** In the Add DB Column dialog box, Ctrl-click NAME and SELECT_STATEMENT. Click OK. Two controls are added to the Detail Body 1 section.
- 17** You can now position the controls with the mouse.

The application replaces the value {Parameter.Filter} at runtime with the current filter of the relevant form. Only the data of the current filtered records is printed.
- 18** Click the Page Body section.
- 19** Click Add menu ▶ Text.
- 20** Add two text controls: "Name" and "Label Select Statement".
- 21** Click the Page Foot section.
- 22** Click Add menu ▶ Special ▶ Page X Of Y to add a page counter.

- 23** Click Add menu ► Line to add a line to separate the foot from the body.
- 24** Click Report menu ► Save.
Next, you will assign the new report to the feature class form TB_LABEL_DEF.
- 25** In the left pane, click the Preview tab to display the report. You can print or export the report to HTML or ASCII.
- 26** Click Report menu ► Quit to save the report.
- 27** In Topobase Client, in the document explorer, expand the System Tables node and open the form TB_LABEL_DEF.
- 28** On the form toolbar, click the Print icon.
- 29** Right-click the Report dialog box. Click Add ► Topobase Report.
The Title is displayed when a user selects a report. The Report Name is the name of your newly created report.
- 30** Click OK to save the report.

To view the report, select it in the list and click OK.

To create a report head

You design reports with different layouts for each page, such as a report with a heading.

- 1** Define a report as described in [Creating a Report](#) (page 493).
- 2** Click Report > Open to open the report designer.
- 3** Click Add > Page.
In the right pane, for each page, a separate layout tab is displayed.
- 4** Click the new empty page. Click Edit menu ► Move ► Move Page Up. Now, the new page is the first page.
- 5** Design the title page. For example, add a title (text control) and a logo (picture control) to the page head section.
- 6** Click Report menu ► Options, to draw a frame round the title page.
- 7** In the Options dialog box, click the Page 1 tab. Select Draw Frame and click OK.
- 8** Save the report and click the Preview tab, to view the new report.

To create a report that contains a chart

In this tutorial you will insert a chart to a report, displaying the land use distribution.

- 1 Start the report designer.
- 2 Click Report menu ► New ► Wizard.
- 3 Enter the report name, such as Land Use Distribution, and click OK.
- 4 In the New Report dialog box, under Table/Form, select the land use feature class LM_LANDUSE.
- 5 Under Title, enter Land Use. Click OK.
- 6 In the report designer, enlarge the Page Body section by dragging the section.

- 7 On the toolbar, click .
- 8 In the Chart Wizard dialog box, under Chart Type, select Bar.
- 9 On the navigation pane, click the Title tab, and under Text, enter Land Use. Select a font, and a color.
- 10 On the navigation pane, click the Chart tab, and select Show Legend.
- 11 Click the Axes tab, and for the Axis Y, select Automatic.
- 12 Click OK to finish the Chart Wizard.
- 13 In the Page Body section, select the chart control, and modify size and position.
- 14 In the left pane, in the Control property grid, select the SQL property.
A small icon representing the SQL Assistant, showing a blue square with a white interface.

Click to open the SQL Assistant.

- 15 In the expression input box, enter the following select statement.

```
select b.value, count (a.id_type)
from LM_LANDUSE a,
LM_LANDUSE_TYPE_TBD b
where a.id_type=b.id
group by a.id_type, b.value
```

- 16 Click Execute menu ► Execute to check the select statement.

- 17** Click OK.
- 18** In the report designer, on the left, click the Preview tab.
- 19** Click the Design tab, and in the Control property grid, select Config, and click .
- 20** In the Chart Wizard dialog box, click the Axis tab.
- 21** Under Axis Y, clear Automatic, and adjust the scaling of the Y axis. For example, enter the following values. Minimum: 10, Maximum: 1300, Minor Step: 50, Major Step: 100.
- 22** Click OK.
- 23** Click the Preview tab.
- 24** Click Report menu ► Save.

The select statement returns a value for each land use type (LM_LANDUSE_TYPE_TBD.VALUE), and counts the number of features (LM_LANDUSE) for each type.

See also:

- [Report Designer: Chart Control](#) (page 507)

To create a master-detail report

In this tutorial you will define reports that print master-detail information. These reports print information in a report, using related information that is stored in another feature class.

- 1** Open the report, using the report designer.
- 2** In the right pane, click the Detail Body 1 section.
- 3** Click Add menu ► Child Group. The child group with Head 1.1, Body 1.1, and Foot 1.1 is inserted between the Detail Body 1 and Detail Foot 1 sections.
- 4** In the right pane, select the Detail Body 1.1 section.

- 5 In the left pane, in the Group:Detail property grid, select the SQL property

to define the SQL statement. Click and enter the following statement:

```
select * from ...  
where ... = {Id}
```

At runtime, the application replaces the value {Id} with the value of the column ID from the record in the parent group.

- 6 Click Add menu > DB column. Select the columns you want to print. You can select several items (multi selection) by pressing and holding <SHIFT> or <CTRL>.
- 7 Click the Detail Head 1.1 section.
- 8 Click Add menu > Text. Add the text controls for the caption.
- 9 Click Report menu > Save.
- 10 Click the Preview tab. Each master display model followed by the detail definitions and colors is displayed in the report.

For more information about master-detail forms refer to [TB_RELATIONS: Master-Detail Relations](#) (page 175).

Report Designer Control Properties

You can define the report layout and content with a number of control elements that can be applied to the different sections.

To work on the different sections, select a section in the right pane of the Report Designer window. The selected section is highlighted. In the left pane the control properties are displayed in the property grid (Design tab).

Report Designer: Specifying text control properties in the property grid

The property grid on the left is categorized: The upper category shows the properties of the group that the selected control belongs to. Following are the section and zone properties, followed by the control properties.

Property Category	Description
Group	Properties for the whole page.
Zone	Properties for the particular head, body, or foot section or a zone.
Control	Properties of the current control, for example, text or picture control properties.

Report Designer Toolbar

Icon	Description
	Creates a new report.
	Opens an existing report definition. You are prompted whether to save the current report definition.

Saves the current report definition.

Displays a preview.

Prints the report.

Adds a text control. Use this to add static text comments to any section.
See also [Report Designer: Text Control](#) (page 502).

Adds a database attribute in a body section that contains an SQL query.
See also [Report Designer: DB Column Control](#) (page 505)

Adds a line.
See also [Report Designer: Line Control](#) (page 506).

Adds a picture to the report.
See also [Report Designer: Picture Control](#) (page 505).

Adds a chart to the report.
See also [Report Designer: Chart Control](#) (page 507).

More commands are available on the menu bar.

See also [Report Designer Menu Bar](#) (page 485).

Report Designer: Page Controls

Note that the positioning properties, such as height, left, or top, can be modified by dragging the element in the right pane.

Page Control Property	Description
Group:	Properties for the whole group (page, detail section).
After Query	Defines Plug-Ins or functions that are executed before or
Before Query	after the query. For example, you can write data to a temporary file and then print this file. Alternatively, you can

change to another job state to print a parcel list with the state before and after the modifications.

Glue	Prints the content together on the same page, as far as this is possible. If no space is left on the current page, the “glued” group is printed on the next page. Select True to print all group sections (head, body, foot, and their children) on the same page. The default is False.
Parallel	Prints one group on the left and another group on the right side of the report. This works like a layer where the second group is printed over the first one. Set to True to print a group parallel to another group.
Repeat Head On New Page	Prints the head section of a group on every new page.
Reset Page Count	Sets the page count to 1.
Show Foot Show Head	Shows or hides the foot or head section. Hide unused sections to make the designer view more clear.
SQL	Defines an SQL statement to retrieve the data to be printed in the particular section. Click the property row, and then click to open the SQL Assistant. See also Using the SQL Assistant (page 139) and Report Designer: SQL Statements (page 510).
SQL Source	Selects the source of the data to be printed. Database —Default is Database. Memory, Plug-In —Select either of these, if the application developer fills data into the memory in a DataTable object and you want to use this as data instead of reading the data from a database table or database view. This is useful if you need to do some preprocessing and you cannot directly use a database table for the output. Memory can only be used together with the API.
Suppress If No Records	Suppresses the head and foot section if the body section is empty because there are no records available.

Section	Specifies properties for the head, body and foot section
Glue	Prints the section together on the same page as far as this is possible. If no space is left on the current page, the "glued" section is printed on the next page. Select True to print the section (head, body, foot or their children) on the same page. The default is False.
Height	Specifies the height of the section.
Zone:	Specifies the properties of the section zone.
Autosize	Controls the height of the zone. Select True to calculate the height of the zone based on the controls that are inside. Note that this takes effect only at runtime, but not during the design.
Height	Specifies the height of the zone. Optionally, use the AutoSize property.
Page Break Before	Starts the section on a new page. The default is False.
Suppress	Suppresses the zone under certain conditions. The condition can be a function or a select that produces either true or false (0 or 1). If the condition is True, the zone is suppressed.
Control	Specifies the properties of the particular controls. See also Report Designer: Text Control (page 502), Report Designer: Picture Control (page 505), and Report Designer: Line Control (page 506).

Report Designer: Text Control

You can use text controls to add static text, such as headings, annotations, comments, and to define the text, and the styles of the text, as shown in the following table:

NOTE Basically all control types, except picture and line control are text controls, some of which contain functions instead of plain text. For example, a DB Column control used to display the NAME attribute is a text control with the text "{NAME}".

Note that the positioning properties, such as height, left, or top, can be modified by dragging the element in the right pane.

Text Control Property	Description
Content	Defines static text to be displayed. The text can also be modified in an input field in the upper section of the window or by clicking in the content row in the right pane.
Dynamic Multiline	Prints text with variable height. If the text you want to display is a multi-line text with an unknown number of rows, you need this option to dynamically enhance the section. Without the Dynamic Multiline option, the text would probably be printed into the following section.
Fill Color	Defines a fill color for the text box.
Font	Specifies the font attributes.
Fore Color	Defines the text color. You can either select a color clicking or enter either an SQL statement or a function to specify the color. See also Report Designer: Change Colors at Runtime (page 524).
Format	Specifies a format, for example 0.000, for numbers. You can use any VB .NET format. See also Text Control: Format (page 504).
Locked	Locks the control on the grid. A locked control cannot be moved with the mouse. With this option, you can prevent moving a control unintentionally. Note that you can move a locked control with the Left and Top property by specifying the offset values.
Horizontal Align, Vertical Align	Aligns the text in the text box. Select either left, center, right (horizontal) and top, center, bottom (vertical).
Left, Top	Positions the text box relative to the section borders.

Priority	Controls the drawing priority of text and pictures. For example, this would prevent a picture covering a text control. Controls with a low priority value are drawn first. Example: A picture with priority 10 covers a text with priority 1.
	TIP Save and reopen the report to see the result in the preview.
SUPPRESS	Suppresses the control under certain conditions, such as a function or a select statement that produces either True or False (0 or 1). If the condition is True, the text is suppressed. Example: To print the word "Warning" if the status of a tree is "damaged". Write a function, for example, <i>Fun.Tree</i> that queries the attribute and returns True if the tree is healthy. Enter the SUPPRESS property in braces. For example, {fun.tree}.
SUPPRESS Duplicates	Suppresses the value if it has the same content as the previous one. This property works only in body sections.
Width	Defines the width of the text box. You can align the text content horizontally and vertically, in relation to this box.
Width ASCII	Specifies formatted attributes for an ASCII export. You can define the width of the text box as number of characters. Additionally, you can align the text to the left or right. See also Report Designer ASCII Export (page 518).

Text Control: Format

You can use any VB .NET format, either in a predefined format or with your own definitions. This means that there is a flexible format specification for different types of data (strings, numbers, date).

TIP Syntax validation is not available, but you can switch to the Preview tab to check that the data is displayed correctly in the report.

Example: Formats for a DB Column control (number (2) attribute)

Value	Format	Result displayed
-------	--------	------------------

2	(\$#,##0)	(\$2)
2	(\$#,##0.00)	(\$2.00)
2	0.00	2.00
2	0.00%	200.00%

Report Designer: DB Column Control

Use this control to add a database attribute. You can select any of the attributes that are retrieved by the body section SQL statement.

NOTE This control is identical to the text control. The difference is that you can select the DB attribute from a list. However, if you know the attribute name, you can enter it as text control content as well. Make sure the attribute name is in {} braces. You can also mix parameters, such as {Column} with static text, functions, and parameters.

You can also use a form control, which is similar to the DB Column control. Click Add menu ► Form Control. See also [Report Designer: Adding Controls](#) (page 487).

For control properties, see [Report Designer: Text Control](#) (page 502)

See also:

- [Report Designer: SQL Statements](#) (page 510)

Report Designer: Picture Control

Note that the positioning properties, such as height, left, or top, can be modified by dragging the element in the right pane.

Picture Control Property	Description
Height	Specifies the height of the picture.
Keep Size	Scales the picture uniformly (in X and Y). This effect is visible only in the preview.

Left, Top	Positions the picture relative to the section borders.
Locked	Locks the control on the grid. A locked control cannot be moved with the mouse. With this option, you can prevent moving a control unintentionally. Note that you can move a locked control with the Left and Top property by specifying the offset values.
Picture File	Selects the picture to be displayed. The default path is <topobase>\pics. NOTE Although the picture files can be stored in any folder, it is recommended that you store them in <topobase>\Pics or a subfolder. Then, they are available with the dynamic path <topobase>\Pics. If you use picture files with a static path, they are not available on a different computer unless the path is exactly the same. For variants and Web version, see Form Designer: Picture Linker - Properties (page 396)
Priority	Controls the drawing priority of text and pictures. For example, this would prevent a picture covering a text control. Controls with a low priority value are drawn first. Example: A picture with priority 10 covers a text with priority 1. TIP Save and reopen the report to see the result in the preview.
Suppress	Suppresses the control under certain conditions, such as a function or a select statement that produces either True or False (0 or 1). See also Report Designer: Text Control (page 502).
Width	Specifies the width of the picture. Can also be specified with the mouse.

Report Designer: Line Control

Note that the positioning properties, such as height, left, or top, can be modified by dragging the element in the right pane.

Line Control Property	Description

Height	Specifies the length of a vertical line.
Left, Top	Positions the line relative to the section borders.
Line Size	Specifies the line weight.
Locked	Locks the control on the grid. A locked control cannot be moved with the mouse. With this option, you can prevent moving a control unintentionally. Note that you can move a locked control with the Left and Top property by specifying the offset values.
Priority	Controls the drawing priority of text and pictures. For example, this would prevent a picture covering a text control. Controls with a low priority value are drawn first. Example: A picture with priority 10 covers a text with priority 1.
Suppress	Suppresses the control under certain conditions, such as a function or a select statement that produces either True or False (0 or 1). See also Report Designer: Text Control (page 502) .
Vertical	Draws a vertical line. Select True to draw the line.
VerticalAuto Height	Draws a line to the bottom of the page. Select 1 to draw the line. The default is 0 (Off). Enter a value to be added to the line height. For example, enter "-100" to draw the line almost to the bottom of the page (where Pageheight -100).
Width	Specifies the length of a horizontal line.

Report Designer: Chart Control

Note that the positioning properties, such as height, left, or top, can be modified by dragging the element in the right pane.

Chart Control Property	Description

Config	Opens the chart wizard to define the chart layout. Click the property, and click . See also Using the Chart Wizard (page 508).
Height, Width	Specifies the height and the width of the chart.
Left, Top	Positions the chart relative to the section borders.
Locked	Locks the control on the grid. A locked control cannot be moved with the mouse.
Priority	Controls the drawing priority.
Script	Adds a script. For example, to modify the chart at runtime. Click the property, and click .
SQL	Edits the SQL expression that queries the data to be visualized in the chart. Click the property, and click to open the SQL Assistant. See also Using the Chart Wizard (page 508) and Creating SQL Expressions (page 137).
Suppress	Suppresses the control under certain conditions, such as a function or a select statement that produces either True or False (0 or 1). See also Report Designer: Text Control (page 502).

Using the Chart Wizard

You use the chart wizard to design the chart. A chart can be of type Bar, Line, Point, or Pie. Use the tabs on the left side to specify the layout. On the right side, a preview of the chart is displayed.

To open the chart wizard

- 1 Start the Report designer, and open the report definition.

2 Do one of the following:

- Click Add Chart To The Report to insert a new chart.
- On the Design tab, select an existing chart control. On the left pane, in the property grid, select Config, and click .

3 In the Chart Wizard dialog box, specify the chart layout.

4 Click OK.

5 In the Report Designer, on the Design tab, define the SQL select statement to query the data to be visualized.

6 Select the chart control. In the Control property grid, select Sql, and click .

7 In the SQL Assistant dialog box, define the SQL select statement that returns the data to be visualized in the chart.

8 Click the Preview tab, to generate a preview of the report.

Select Statements for Charts

When you add a chart control, a sample SQL select statement is provided. Depending on the chart type, the query for the chart representation, must return an appropriate number of values.

Return values for the different chart types

- Line chart—Series (legend text), X, Y
- Point chart—Series (legend text), X, Y
- Bar chart—Legend, value
- Pie chart—Legend, value

The sample SQL select statement shown below visualizes how many feature classes of each type are stored in the system table TB_DICTIONARY. Use a chart of type Bar.

```
select F_CLASS_TYPE,  
 count(F_CLASS_TYPE) from TB_DICTIONARY group by F_CLASS_TYPE
```

For example, in a Line chart, each line corresponds to a series, and the select statement could return the following <series>,<X>,<Y>.

```
1,15,20  
1,16,30  
1,17,31  
...  
2,15,20  
2,16,30  
2,18,19  
...  
3,15,20  
3,16,30  
3,17,31  
...
```

In the chart, 3 lines would be drawn.

See also:

- [To create a report that contains a chartreport definition:adding a chartchartIn this tutorial you wi... \(page 496\)](#)

Report Designer: SQL Statements

To retrieve the data to be printed in the report, you can define SQL statements in the body sections. You can use record values in body sections and SQL statements.

NOTE Record values are written in braces { }.

Record Value	Description
{ColumnName}	Displays an attribute name. The value is replaced at runtime by the record value of the respective SQL statement that is defined for the group. You can also use record values with text.

Example: The display model {Name} has the FID {Fid}.

{Parameter.Filter}	Filters records. The filter is replaced at runtime with the current filter of the respective form, so that only the data of the current filtered records is printed.
{Parent.ColumnName}	Finds the record value of a parent group.
{Parent.Parent.ColumnName}	Finds the record value of the parent of a parent.
{Report.Sum(ColumnName)}	Calculates the sum of the attribute values. You can use this function only in the body and foot section. Note the differences between the sections: In the Body section, calculates the current sum. In the Foot section, calculates the total sum.
<p>TIP To calculate the sum in a head section you can use SQL values. Example: select sum(money) from table where parent={key}.</p>	
{Report.Avg(ColumnName)}	Calculates the average. You can use this function only in the body and foot section.
{fun.xxx}	Executes functions. See also Report Designer: Functions (page 512).
{sql.xxx}	Runs a complex SQL statement. See also Report Designer: SQL Values (page 514).
{Parameter.xxx}	See also Report Designer: Parameter (page 516).

NOTE If a record value that is used in an SQL statement returns a NULL value, this is translated to 0 or “”.

See also:

- [Report Designer: DB Column Control](#) (page 505)

Report Designer: Functions

You can use functions in body sections to calculate any values to be printed in your report. Functions must be written in VB .Net. These functions provide all possibilities that are available in VB .NET, for example, IF – THEN statements. In addition, the functions provide all Topobase API functions.

To define a function, click Add menu ► Function ► Manage. In the Function manager dialog box, you can define and edit the functions.

Function Manager	Description
Add	Adds a function. Click the button and enter a function name, for example, MyTest.
Remove	Deletes a function.
Syntax Check	Checks the syntax of the function.
Function	Enters the function code. If you add a function, a sample code is displayed: <code><name> = Me.Record.LngValue("Fid") * 10.</code> This code reads the value of the attribute FID and multiplies it with 10. <i>Me.record</i> is of type Topobase.Data.Tools.RecordReader and can be used in the same way.
Record.LngValue("Fid") Record.DblValue("Scale") Record.StrValue("Name")	Reads a numeric value from VB data type Long Reads a numeric value from VB data type Double Reads a text value from VB data type String

To add a function to the report, click Add menu ► Function ► <name>.

NOTE You can also add a text control and enter the text {fun.name}, for example, {fun.MyTest}.

See also:

- [Report Designer: Text Control](#) (page 502)
- [Form Designer: Formula TextBox - Properties](#) (page 393)
- [Report Designer: Suppress a Zone](#) (page 522)

Report Designer: Functions - Example

In the example you create a function to print rounded values. The functions uses parameters. With the parameters you can apply the function for different database columns. The function prints

- “--” if the attribute value is empty.
- “Infinite” if the value is 999999.
- the rounded value, for all other values.

To create a function

- 1 Start the Report designer, and open a report.
- 2 Click Add menu ▶ Function ▶ Manage.
- 3 In the Functions dialog box, click Add.
- 4 In the New Function dialog box, enter a name, such as MyRound. Click OK.
- 5 Under Function, enter the code.

```
dim columnName AS String
dim scale as integer
columnName = Me.FunctionParameters.Item(0) ' First parameter
scale = Me.FunctionParameters.Item(1) ' Second parameter
if Me.Record.IsDBNull(columnName) then
 MyRound = "--" 'Attribute value is empty
else
 dim value as double
 value = Me.Record.DblValue(columnName)
 if value = 999999 then
 MyRound = "Infinite"
 else
 MyRound = System.Math.Round(value, scale)
 end if
end if
```

- 6 Click Syntax Check.
- 7 Click Close.

- 8 In the report, add the function Control and enter the parameters, for example:
 - {Fun.MyRound("column_name1",2)}
- 9 {Fun.MyRound("column_name2",7)}

Report Designer: SQL Values

You can run complex SQL statements that are related to the current records, and retrieve a single value. This is similar to the SQL label controls in the Form Designer.

For example, you can define an SQL value to display the value of a domain table (_TBD) instead of the value that is stored in the related table.

To define an SQL value, click Add menu ► SQL ► Manage. In the SQL Manager dialog box, you can define and edit the functions.

SQL Manager	Description
Add	Adds an SQL statement. Click the button and enter a name, for example: MySQL.
Remove	Deletes a statement.
Assistant	Starts the SQL Assistant to build the statement.
SQL	Shows the SQL statement. You can edit the statement directly in this dialog box or click Assistant. Example: <pre>select value from SYMBOL_TBD where id={id_symbol}</pre> The value {id_symbol} is replaced at runtime by the value of the current record.

To add an SQL value to the report, click Add menu ► SQL ► <name>.

NOTE You can also add a text control and enter the text {SQL.name}, for example, {SQL.MySQL}.

In the report, the value in braces {} is replaced at runtime by the result of the SQL statement.

TIP If you have a Check Box value (Yes/No value), you can define an SQL as follows:
select decode({Active},0,'No',1,'Yes') from dual.

See also:

- [Creating SQL Expressions](#) (page 137)
- [Using the SQL Assistant in the Form Designer](#) (page 148)

Report Designer: Unit Placeholder

You can use unit placeholders to display unit names, such as foot, inch, centimeters, for length values.

All available units and their translations are stored in the Topobase system. If you use a placeholder instead of a static text to display the unit name, the name will always appear in the appropriate language. This is useful if a report is used in different countries, using different languages.

There are different placeholders:

- **Default unit**—Displays the document default unit as specified in the unit settings during the creation of the document.
- **Unit item**—Displays an individually selected unit.
- **Unit from attribute**—Displays the unit as specified in the attribute's unit type during the creation of the feature class attribute in the data model administrator.
- **Unit from SQL field**—Displays the unit that is stored with a feature in a special feature attribute.

Unit placeholder	Description
For default units: {Unit.Area} {Unit.Length} {Unit.<name>}	Adds a default unit to your report. Click Add menu ► Unit ► <name>. This adds a text control containing the appropriate placeholder.
For unit items: {Unit.Item("Centimeter")} {Unit.Item("Foot")}	Adds a unit item to your report,. Click Add menu ► Unit ► Units. Select a unit from the list. This adds a text control containing the placeholder.

{Unit.Item("<name>")}	
For attribute units: {Unit.Attribute("Feature- ClassName", "Attribute- Name")} {Unit.Attribute("Feature- ClassName", "Attribute- Name", "DefaultUnitType")}	Adds an attribute unit to your report. Click Add menu ► Text and enter the placeholder manually in the content property. Note that the expression must be enclosed in braces.
For SQL field units: {Unit.Field("ColumnName")}	Adds an SQL field unit to your report. Click Add menu ► Text and enter the placeholder manually in the content property. Note that the expression must be enclosed in braces. ColumnName is the attribute of the current feature class that stores the unit ID. It has to be part of the query result of the particular section.

See also:

- [Report Designer Menu Bar](#) (page 485)
- [Report Designer: Text Control](#) (page 502)
- [Create New Document Dialog Box](#) (page 71)

Report Designer: Parameter

Use parameters to set values using the API at runtime. The expression *{Parameter.Filter}* is used as default. It is replaced by the current filter of the form. The value is used if the report is shown in the report designer.

To edit the default {Parameter.Filter}

- 1 Start the report designer and open a report.
- 2 Click Add menu ► Parameter ► Manage.
- 3 In the Parameter dialog box, select FILTER and edit the value. The default is "(1=1)".

The following are examples of parameters:

Filter	Expression	Replacement
fid=10	"and h. {Parameter.Filter}"	"and h. fid=10"
fid=10 or fid=13	"and h. {Parameter.Filter}"	"and h. fid=10 or fid=13"
fid=10 or fid=13	"and h.fid in (select fid from WA_HYDRANT where {Parameter.Filter})"	"and h.fid in (select fid from WA_HYDRANT where fid=10 or fid=13)"

To create a new parameter

- 1 Start the report designer and open a report.
- 2 Click Add menu ► Parameter ► Manage.
- 3 In the Parameters dialog box, click Add.
- 4 In the New Parameter dialog box, enter a name and click OK.
- 5 In the Parameters dialog box, enter a value.

You can also specify a default filter value for a stand-alone start of a Topobase report. An application developer can set the filter by using the API if the report is called without a Topobase feature class form.

Report Designer Import Report Definition

You can import Topobase XML report definitions. XML report definitions can be created with the report designer using the export command.

Use XML report definitions to share report definitions with other users.

To import a report definition

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator explorer, select the document to which you want to import the report definition.
- 3 Click Document menu ► Report Designer.

- 4** Click Report menu > Import/Export > Import XML Report Definition.
- 5** Select the XML file and click OK.
- 6** Click Report menu > Open and select the report. You can customize the report definition if necessary.

Report Designer ASCII Export

You can use Topobase reports to create ASCII text files. With this you can use it as an export interface that can be customized.

To export data in an ASCII file

- 1** Create a report that contains the database attributes you want to export.
- 2** Make sure that the Width ASCII property matches the desired character count of your output file. You can also set Width ASCII to 0 (not NULL). In this case the width is set to <number of characters + 1 space>.
- 3** In the Preview tab, click the ASCII button to start the export.

Report Designer: Advanced Topics

Report Designer: Polygon and Line Definition Report

Using Topobase Client and Web, you can print detailed polygon or line definition reports, such as a parcel report that lists the area, the distance between the parcel border points, the parcel borders, the points, and parcel number. These detailed reports require a special configuration. If you have installed the Land demo data set, you can reproduce the following steps.

To configure a polygon/line definition report

- 1** Start Topobase Client and open the workspace.
- 2** In the document explorer, right-click the system table TB_SURFACE_CONFIG and click Show Form.
- 3** Add a new record with the following attributes:
ID: feature class ID of the line string or polygon feature class, as for example 29 (LM_PARCEL_L).

NAME: The name of the configuration will be displayed in the Report For Lines/Polygons dialog box.

- 4 In the document explorer, right-click the system table TB_SURFACE_POINT and click Show Form.
- 5 For each point feature class you want to include in the report, add a new record with the following attributes:
SURFACE_CONFIG_ID: TB_SURFACE_CONFIG.ID of the record you created before.
POINT_F_CLASS_ID: feature class ID of the point feature class, as for example 37 (LM_POINT).
PRIORITY: You can include several point feature classes. Only the points of the feature class with the highest priority will be used. If a vertex has no such point, the point feature class with the next priority will be used.
Make sure to use point feature classes that store points that are located on the specified polygon or line features.

NOTE When you select a feature class in the Topobase Client document explorer, you can see the ID of that feature class in the status bar of the Topobase task pane. See also [To set document explorer options:double click opens the -You use the Topobase document explorer...](#) (page 125).

To create the report definition

- 1 Start Topobase Administrator and open the workspace.
- 2 Start the report designer and create a new report definition for the table TB_SURFACE_DEF.
- 3 In the report definition, set the module name. Click Report menu ▶ Options. In the Other Options section, enter the Module Name: SURFACE_DEFINITION.

To print a polygon/line report

- 1 Start Topobase Client and open the workspace.
- 2 See Topobase Client User Guide, section Generating Reports.

Report Designer: Spatial Selection Report

In Topobase applications you can perform spatial selections for reports to print. For example, you can select all features that lie within a job perimeter or within a specified area. For this type of reports a special definition is required.

To create the report definition

- 1 Start Topobase Administrator and open the workspace.
- 2 In the Administrator explorer, select the document for which you want to define the report, such as TB2010_GA_102.
- 3 Click Document menu ▶ Report Designer.
- 4 Click Report menu ▶ New.
- 5 Create the report definition.
- 6 To set the module name, click Report menu ▶ Options.
- 7 In the Other Options section, enter the Module Name:
Topobase.SpatialExportTool.

In the report definition you must use the parameter PERIMETERID.

To add the parameter PERIMETERID to the report definition

- 1 In the Report Designer, click Add menu ▶ Parameter ▶ Manage.
- 2 In the Parameters dialog box, click Add.
- 3 In the New Parameter dialog box, enter the parameter name PERIMETERID.
- 4 Under Value, enter 1.
- 5 Click OK. Click Close.

PERIMETERID contains the ID of the perimeter definition in TB_PERIMETER. It is always set. TB_PERIMETER stores the perimeter that you digitize when you use the Spatial Export tool in Topobase Client. For example, in the Spatial Export dialog box, when you select No Spatial Selection, TB_PERIMETER.ID = 0.

Your report definition must contain a query for the PERIMETERID, as shown in the following sample.

```
WHERE
{parameter.PERIMETERID}=0
OR SDO_RELATE(T.geom, (SELECT geom FROM TB_PERIMETER
WHERE id={parameter.PERIMETERID}),
'mask=anyinteract query>window')='TRUE'
```

To define the report definition

- 1 Click the Detail Body 1 section.
- 2 On the Design tab, in the Group Detail category, click the SQL property.
- 3 Define a query that selects the features which are located in the perimeter.
- 4 Click Add ► DB Column, and select the attributes you want to display.
- 5 If needed, add more controls, and save the report.

Example: Query to select features within a perimeter.

```
select P.FID from GA_PIPE P, GA_LINE T
WHERE P.FID = T.FID_ATTR AND
({parameter.PERIMETERID}=0
or SDO_RELATE(T.geom, (SELECT geom FROM TB_PERIMETER
WHERE id={parameter.PERIMETERID}),
'mask=anyinteract query>window')='TRUE')
GROUP BY P.FID ORDER BY P.FID
```

The parameter SPATIALMASK is only set if it is in the report definition. Sample SQL statement:

```
WHERE
{parameter.PERIMETERID}=0
OR SDO_RELATE(T.geom, (SELECT geom FROM TB_PERIMETER
WHERE id={parameter.PERIMETERID}),
'mask={parameter.SPATIALMASK} query>window')='TRUE'
```

For more information about using the spatial selection reports, see the Topobase Client User Guide, section Using Spatial Export.

Report Designer: Coordinate Report

Topobase provides templates to print coordinate report. You use the Coordinate Export tool to print coordinate reports. See Topobase Client User Guide - Printing Reports.

When you create your own coordinate reports, you must use the parameter filter `FilterCoordinateFID`.

See also:

- [Report Designer: Parameter \(page 516\)](#)

Report Designer: Suppress a Zone

You can suppress a zone of a report, if that zone does not display any content. For example, if the attribute value to be printed is empty.

To suppress a zone with no content to print

- 1 Create a zone containing the attribute, for example COMMENT.
 - Select the section, and click Add menu ► Zone.
 - Add the attribute to be printed, such as COMMENT.
- 2 Define the condition for the zone to be suppressed. For example, suppress the zone if the attribute COMMENT is empty.
 - Click Add menu ► Function ► Manage.
 - Add a new function `IsEmpty`.
 - ```
dim columnName as string
columnName = Me.FunctionParameters.Item(0)
return Me.Record.IsDBNull(columnName)
```
- 3 Select the zone. Under Suppress, enter the condition `{Fun.IsEmpty("COMMENT")}`.

**See also:**

- [Report Designer: Functions \(page 512\)](#)

## Report Designer: Create a Crystal Report

In Topobase Client, you can use reports that have been generated using Crystal Reports™.

When you generate a report, follow the using

### Guidelines for creating a report

- At least, select the table TB\_CRYSTAL\_REPORTS, and the feature class.
- Both TB\_CRYSTAL\_REPORTS, and the feature class must have a column FID.
- In the Crystal Reports designer, link the FID columns.

### To add the report to a feature class form

- 1 Copy the Crystal Reports (\*.rpt) file to your reports root directory.  
You specify the report root directory in the Application Options. See [To set common application options](#)  
[You use the common application options to specify layout, directori...](#) (page 121).
- 2 Start Topobase Client, and log in as Admin user.
- 3 Open the feature class form.
- 4 On the form toolbar click the Print icon.
- 5 In the Report dialog box right-click anywhere and click Add ► Crystal Reports.
- 6 Enter a title, and select the Crystal Reports (\*.rpt) file. Click OK.

## Report Designer: Call a Report via API

Create a reference to the assembly "Topobase.Forms.Report.dll":

```
Dim report As Topobase.Forms.Report.Report
report = Me.Document.ReportEngine.Reports.Item(ReportName)
report.SetParameter("Filter", "Fid=17")
report.SetParameter("Title", "Annual Report 2005")
report.PreView() ' Show the Report
You can also save the report as HTML via the API.
report.SaveHtml("c:\test.html")
```

---

**NOTE** Take care to always define the parameters in the report before setting a value to a parameter.

---

## Report Designer: Change Colors at Runtime

The following example shows how to change colors at runtime.

### To change colors at runtime

- 1 Enter a function name in the ForeColor property of the text control instead of the color name (or HTML color) itself. For example, {Fun.TreeColor}
- 2 Create a function that calculates the color you want to set for each single record.
- 3 In the report designer window, click Add menu > Function > Manage.
- 4 Click Add to add a new function. Enter the name, for example, TreeColor.
- 5 In the Function pane, define:

```
if Me.Record.LngValue("status") = 1 then
 TreeColor = "red"
else
 TreeColor = "black"
end if
```

- 6 In the designer window, select the text box and set the ForeColor property as follows: {fun.TreeColor}.

### See also:

- [Report Designer: Functions \(page 512\)](#)

## Report Designer: Reading Data from the Memory

Example:

```
Dim table As New DataTable
'Define a Table in Memory
```

```

table.Columns.Add("FID", System.Type.GetType("System.Int64"))

table.Columns.Add("NAME", System.Type.GetType("System.String"))

Dim i As Integer

'Fill the Table with Data

For i = 1 To 20

Dim newRow As DataRow

newRow = table.NewRow

newRow.Item("FID") = i

newRow.Item("NAME") = "a" & i & "bbb" table.Rows.Add(newRow)

Next

Report.SetDataSource("MyMemoryTest", table)

```

In the report definition, you then can treat this table like a database table and apply a SQL statement:

```
select * from MyMemoryTest where Fid={Fid}
```

Set the SQLSource property to Memory.


# Feature Search Reference

# 10

## Feature Search Introduction

Using the Topobase Feature Search, you can quickly find the location of a certain object, such as a building, parcel, or any other type of feature that has geometry. The detected geometry becomes the center of a graphic generation or a zoom GoTo.

Topobase Feature Search finder is based on search definitions that can arbitrarily be defined. The definitions are stored in the [document](#) (page 581) in the system table TB\_POSITION\_FINDER. That means that you can define special search definitions for each document.

Both Topobase Client and Web use Feature Search to generate graphic using geographical selection.


Topobase Client - Advanced Generate Graphic dialog box: In the Feature Search group box, you can specify a map center by selecting a certain object. The searches can be defined with the Feature Search Administrator. This search is of the search type sequential with input type combo box.

There are three types of Feature Search definitions:

- **Sequential Search**—By performing a sequential search, you improve the search from one level to another. Finally, you get the feature you want. The sub-searches can be defined with selection lists or text boxes. For example, you first select a city, then the street, and finally a building.
- **Flat Search**—The flat search is well known from other address or phone number searches. You can fill in what you know about the location to find. Feature Search searches the data source for all matching results. You must select the result for the center of the graphic generation process.
- **PlugIn search**—This can be used if the geometries do not exist in the database. The coordinates for the bounding box come from the memory. It is possible to code PlugIns, which return coordinates from given parameters.

In the Web version, you can highlight the result with a symbol. See also [To set up the Web layout](#) (page 117).

**See also:**

- [Feature Search Administrator](#) (page 528)
- [Defining a Sequential Search](#) (page 533)
- [Defining a Flat Search](#) (page 536)
- [Feature Search: PlugIn Search](#) (page 538)
- [System Table TB\\_POSITION\\_FINDER](#) (page 170)

## Feature Search Administrator

Use the Feature Search Administrator to define and edit search definitions.

### To start the Feature Search Administrator

- 1 Start Topobase Administrator.
- 2 In the Administrator explorer, select the [document](#) (page 581).
- 3 Click Document menu ▶ Feature Search.

#### To view or edit a Feature Search definition

- 1 In the Definition list, select the definition you want to edit.
- 2 Click Rename to rename the search name.
- 3 Click Delete to delete the search definition.
- 4 Click Create to define a search definition.

#### See also:

- [Feature Search: Sequential Search \(page 529\)](#)
- [Feature Search: Flat Search \(page 536\)](#)
- [Feature Search: PlugIn Search \(page 538\)](#)

## Feature Search: Sequential Search

When you use sequential search, you use several steps to find the center feature. Each step improves the results with different SQL statements.

- Each step has a select statement and a title for the query. The geometry query is optional.
- The select statement returns some result rows.
- The first attribute contains the key (mandatory); the second attribute contains a text (optional).
- The values of these rows will usually be elements in the next searches. They can be used in the following select statements with the help of placeholders.
- Every select statement (apart from the first) can access the values of the rows returned by the previous search, which is also true for the geometry queries. When a result row of a select statement has a geometry attribute, it is possible to create a geometry query for this search. This geometry query will always look as follows:

```
Select geom from <table> where fid = {x}
```

In this query, you only select the geometry attribute. The WHERE clause is composed of the primary key attribute and the current ID of the previous

returned row. The placeholder {X} is replaced by the ID of the selected result row (X=0 for the first select statement).

**See also:**

- [Defining a Search to Find a Building](#) (page 539)
- [Defining a Search to Find an Object](#) (page 541)

## Sequential Search: Input Types

In sequential searches, the input type specifies how the user communicates the next sub searches. The main difference is in the execution of the search, as in the following input types:

- Selection List (default)—You can select further search items from a combo box. In this case, the select statement has already been executed.
- Text Box—You have to enter the search text. Then, the query is executed. The search text is part of the WHERE clause in the SQL statement.
- Text Box With Auto Complete— You do not have to enter the complete search text. The search starts as soon as you start to enter the text. The search text is part of the WHERE clause in the SQL statement.

---

**IMPORTANT** For Text Box and Text Box With Auto Complete, the SQL statement must contain a LIKE statement. Also, you must use the placeholder {0}.

---

**Text Box example**—To find table names, define the following SQL statement:

```
select f_class_name from tb_dictionary where upper(f_class_name)
like upper('{0}')
```

Using this definition in Topobase Client, for example, you enter "lm\_b\*". At runtime, the placeholder {0} is replaced by the character the user has entered. The \* is replaced with a "%" and all tables starting with LM\_B\* are displayed.

**Text Box With Auto Complete example**— To find table names, use the same SQL statement:

```
select f_class_name from tb_dictionary where upper(f_class_name)
like upper('{0}')
```

For example, using this definition in Topobase Client, you start to enter any character. At runtime, the placeholder {0} is replaced by the character the user

has entered plus a prefix %. The result is all tables that start with A, as shown in the following SQL statement:

```
select f_class_name from TB_dictionary where UPPER (f_class_name)
like UPPER ('A%')
```


**Selection List example**— To find street names, use the following SQL statement:

```
select distinct LABEL_TEXT from LM_STREET_TBL where GEOM is not
NULL order by LABEL_TEXT
```

**Text Box example**— To find street names with a text box, use the following SQL statement that includes a LIKE statement and uses the placeholder {0}.

```
select distinct LABEL_TEXT from LM_STREET_TBL where LABEL_TEXT
like ('{0}') and GEOM is not NULL order by LABEL_TEXT
```

The following diagram shows the workflow with different input types.


Feature Search: Sequential search workflow with different input types.

## Sequential Search: Placeholders

When you define a sequential search, you can use placeholders to access the values that were returned in the previously executed SQL statements. This is very helpful if you need the ID of the selected row in the next select statement.

For example, to select the buildings in a certain street, you need the ID of this street in the buildings query.

Placeholders are written in {} braces: {X}, where X is the number of the select statement that the result was returned from (index).

---

**NOTE** The index always begins with 0 (zero). This means that the results of the first query must be accessed with {0}.

---

Example:

Statement 1:

```
Select id, name from City order by name;
```

Result rows for 1:

| ID | NAME |
|----|--------|
| 1  | Athens |
| 2  | Berne  |
| 3  | Berlin |

Statement 2:

```
Select id, name from Street where id_city = {0} order by name
```

In this example, the query for statement 2 depends on the previously selected result, because it contains a placeholder '{0}'. When you select the city Berlin, the following query is executed:

```
Select id, name from Street where id_city = 3 order by name
```

---

**NOTE** The index has to be smaller than the number of search queries.

---

## Defining a Sequential Search

Use the Topobase Feature Search Administrator to administer sequential search definitions.

### To define sequential search

- 1 Start the Feature Search Administrator
- 2 Click Create to define a new search.
- 3 Enter a name, such as Streets.
- 4 For Type, select Sequential Search.
- 5 Click OK.
- 6 In the Feature Search Administrator, click the Statement 1 tab and specify the first query, for example, select (demo data set):  
Title: Street Name.  
Input Type: Selection List.  
Select Statement: `select distinct LABEL_TEXT from LM_STREET_TBL  
where GEOM is not NULL order by LABEL_TEXT`  
Geometry Select Statement: `select GEOM from LM_STREET_TBL where  
LABEL_TEXT like '{0}'`
- 7 If necessary, click each of the Statement 2 to Statement 4 tabs and specify further queries.

For each statement, enter a title, input type, and select statement. Optionally, enter a geometry statement, using options, as shown in the following table:

| Input | Description |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Definition | Specifies the name of the definition, which appears in the Topobase Client selection list. |
| Type | Specifies the input type that configures how the user will interact for the next searches. See also <a href="#">Sequential Search: Input Types</a> (page 530) |
| Validate Execute | Validates or executes the select statement. See also <a href="#">Sequential Search: Executing and Validating</a> (page 534) |

| | |
|-----------|---------------------------------------------------------------------------------------|
| Assistant | Opens the SQL Assistant. See also <a href="#">Creating SQL Expressions</a> (page 137) |
|-----------|---------------------------------------------------------------------------------------|

---

The second attribute of the select statement is shown in the Feature Search selection list. If there is no second attribute, you are prompted for the first. The first attribute usually is used for the primary key.

It is recommended that you do not select more than two attributes.

---

**NOTE** You can define a Not Found message in the TB\_POSITION\_FINDER system table.

---

**See also:**

- [System Table TB\\_POSITION\\_FINDER](#) (page 170)

## Sequential Search: Executing and Validating

When defining the search statements in the Feature Search Administrator, you can test them either by executing the search or by validating the statements.

**To execute a sequential search**

- 1 Click the Statement\_x tab.
- 2 Click Execute.

**To validate a sequential search definition**

- 1 Click the Statement\_x tab.
- 2 Click Validate.

**See also:**

- [Select Statement Validation](#) (page 107)

## Sequential Search: Example

The following Feature Search definition example is also provided with the demo data set. It demonstrates a sequential search that is used to find a feature

by selecting a feature class, then selecting an attribute, and then selecting a value for the attribute.

| Input | Value |
|--------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <hr/> | |
| Statement 1 tab | |
| Name | Feature over Attribute. This definition is a sequential search. |
| Title | Feature Class |
| Select Statement | select f_class_name, caption from TB_Dictionary<br>where f_class_type <> 'T' order by f_class_name |
| Input Type | Selection list |
| <hr/> | |
| Statement 2 tab | |
| Select statement | select COLUMN_NAME from cols where TABLE_NAME<br>= '{0}' and COLUMN_NAME not in (select<br>COLUMN_NAME from user_sdo_geom_metadata where<br>TABLE_NAME = '{0}' or TABLE_NAME = '{0}_HOST') |
| Title | Attribute |
| Input Type | Selection list |
| <hr/> | |
| Statement 3 tab | |
| Title | Value |
| Select Statement 3 | select distinct {1} from {0} |
| Input Type | Selection list |
| <hr/> | |
| Statement 4 tab | |
| Title | Feature |
| Select Statement 4 | select fid from {0} where {1}='{2}' order by<br>fid |

Geometry Select     SELECT GEOM FROM {0} WHERE FID={3}  
Statement

---

Input Type     Selection list

---

## Feature Search: Flat Search

Using a flat search, you can find a location, using only one step. You need to fill text boxes 1 - 5 with all the information you know about the target location. Feature Search will then dynamically compose a select statement and execute it against a flat data table containing the locations.

The generated search statement is as follows.

```
select <pk_column>, <input_columns>
from <table_name>
where upper(<input_column>) like upper(<param>)
order by <order_column>
```

This statement is composed by Feature Search when you start the flat search. If the query returns more than one row, the results are presented in a separate dialog box, and you can select an item to be the center of the next graphic generation.

If the query returns only one row, the Selection dialog box is not shown.

After you have selected a result (or when only one row has been returned), Feature Search finds the geometry of the selected result. The geometry select statement is as follows:

```
select <geom_column> from <table_name> where <pk_column> = key
```

This statement is composed and executed by the Feature Search. The geometry (coordinates) are saved in the View port.

**See also:**

- [System Table TB\\_POSITION\\_FINDER \(page 170\)](#)

## Defining a Flat Search

Use the Topobase Feature Search Administrator to administer flat search definitions.

### To define a flat search

- 1 Start the Feature Search Administrator
- 2 Click Create to define a new search.
- 3 Enter a name, such as Streets - flat.
- 4 For Type, select Flat Search.
- 5 In the Settings tab, you can specify the search query, using options as shown in the following table:

| Input | Description |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Basic | Defines a data source. You must define a view or select a table containing all data. This data source must contain a Key Attribute (primary key), a Geometry Attribute, and at least one input attribute Attribute 1.<br>Optionally, you can specify a sort attribute to order the result rows. The data in this table or view is normally in the first normal form (1NF). |
| Search Attributes | Specifies the search attribute. The description appears on the Topobase Client GUI when you execute the search. |
| Additional Where Clause | Adds a WHERE clause to the automatically composed select statement. |
| Validate | Validates the select statement. See also <a href="#">Select Statement Validation</a> (page 107) |

**NOTE** Because the data source that has not been normalized is very slow, you need to optimize the data with indices and compute the statistics.

## Flat Search: Example

The following input is used in a flat search to find a parcel marking by either point number, marker, surveyor, reliability or dossier.

| Input | Value |
|-------|-----------------|
| Name  | Parcel Markings |

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|
| Table Name | LM_BORDERPOINT (This table stores all filter attributes. If they are stored in different tables, you can create a view containing the attributes.) |
| Attribute 1 Description | Point Number |
| Attribute 1 | BORDER_POINT_NUMBER |
| Attribute 2 Description | Marker |
| Attribute 2 | ID_BORDER_POINT_TYPE |
| Attribute 3 Description | Dossier |
| Attribute 3 | DOSSIER |
| Key Attribute | FID |
| Geometry Attribute | GEOM |
| Sort Attribute | BORDER_POINT_NUMBER |

## Feature Search: PlugIn Search

Use the Topobase Feature Search Administrator to administer PlugIn search definitions.

### To define a PlugIn search

- 1 Start the Feature Search Administrator.
- 2 Click Create to define a new search.
- 3 Enter a name, such as Tiles.
- 4 For Type, select PlugIn Search.

- 5 On the Settings tab, specify the assembly name, class name, namespace, and parameters, as shown in the following table:

| Plug-In Search<br>Settings | Description |
|----------------------------|------------------------------------------------------------------------------------------------------------------------------|
| Assembly Name | Name of the DLL. The DLL must be available in the <topo-base>\bin folder.<br>Example: Topobase.Customers.Autodesk.OSTile.dll |
| Namespace | Example: Topobase.Customers.Autodesk.OSTile |
| Classname | Example: OSTile |
| Parameter Description | To define the prompts in the Advanced Generate Graphic dialog box.<br>Example: Tile Name. |

For more information refer to the Topobase Developer's Guide.

## Feature Search Tutorial

### Defining a Search to Find a Building

Using Feature Search you can define search statements that find the center coordinates of an arbitrary object. In the following example, you can find a building that has a certain address.

#### To find a building, if you know the address

- 1 Start Topobase Client and open the workspace with the document you want to search.
- 2 Click Setup menu > Administrator.
- 3 In the administrator explorer, select the document and click Feature Search Administrator.
- 4 Click Create.
- 5 Enter a name, such as Sample Sequential Search.

- 6 For Type, select Sequential Search.
- 7 Click OK.
- 8 Define the search with the following settings:

---

| Attribute | On the Statement 1 tab |
|---------------------------|-----------------------------------------|
| Title | City |
| Input Type | Selection list |
| Select Statement | Select id, name from City order by name |
| Geometry Select Statement | Leave this empty. |

Result rows of the first select statement are ID and Name. For example:

- 1, Newcastle
- 2, Bern
- 3, Sidney

If you select ID 1, Newcastle in the combo box, then:

---

| Attribute | On the Statement 2 tab |
|---------------------------|------------------------------------------------------------------|
| Title | Street |
| Input Type | Selection list |
| Select Statement | Select id, name from Street where<br>id_city = {0} order by name |
| Geometry Select Statement | Select geom from Street where id = {1} |

The geometry query will find the position of the street, even if you do not select a building.

If you have selected Newcastle, that means {0} = 1.

Result rows of the second select statement are ID and Name. For example:

- 1, Nile Street

- 2, Bathwick Street
- 3, Bennet Street

If you select ID 3, Bennet Street in the combo box, then:

---

| | |
|---------------------------|---------------------------------------------------------------------------|
| <b>Attribute</b> | On the Statement 3 tab |
| Title | Building |
| Input Type | Selection list |
| Select Statement | Select id, number from Buildings where<br>id_street = {1} order by number |
| Geometry Select Statement | Select geom from Buildings where id =<br>{2} |

---

The geometry query uses the result {2} of the select statement.

Result rows are ID and Number. For example:

- 1, 15
- 2, 17
- 3, 17A

## Defining a Search to Find an Object

Using Feature Search you can define search statements that find the center coordinates of an arbitrary object.

### To find an object when you know the feature class and the FID

- 1 Start the Feature Search Administrator.
- 2 Click Create and select Sequential.
- 3 Enter a name, such as Sample Search 2.
- 4 On the Statement X tabs, enter the following values.

---

| | |
|------------------|------------------------|
| <b>Attribute</b> | On the Statement 1 tab |
|------------------|------------------------|

---

| Title | Feature Class |
|---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|
| Input Type | Selection list |
| Select Statement | <pre>select f_class_name, caption from TB_Dictionary where f_class_type &lt;&gt; 'T' order by f_class_name; (feature class type 'T' = attribute)</pre> |
| Geometry Select Statement | Leave empty. |

Result rows are F\_Class\_Name and Caption. For example:

- SW\_BUILDING Building
- SW\_MANHOLE Manhole
- SW\_SEWER Sewer

| Attribute | On the Statement 2 tab |
|---------------------------|-------------------------------------------------------------|
| Title | Feature |
| Input Type | Text box |
| Select Statement | <pre>select fid from {0} where fid = {1} order by fid</pre> |
| Geometry Select Statement | Select geom from {0} where fid = {1} |

Note that this select statement works with input type Text Box. The select statement uses the value (FID) that you have entered: {1}.

Result rows: FID ... 100 ... 101 ... 102

## Defining a Flat Search (Example)

### To find a parcel in the Swiss survey data model

- 1 Create a view to compose the data (locations) in a flat table, as follows:

SELECT

```

d.fid, trim(a.value) district, b.nom commune, c.numero, d.geom
FROM
district_tbd a, commune b, immeuble c, bf_tsur d, bf_tcen e,
bien_fonds f
WHERE
a.id = b.no_district AND
substr(c.identdn,4,3) =
decode(length(b.numcom),1,'00'||b.numcom,2,'0'||b.numcom,b.num
com) AND
f.fid_bien_fonds_de = c.fid AND
e.fid_centroid = f.fid AND
e.fid_tsur = d.fid
ORDER BY
a.value, b.nom, length(c.numero), c.numero

```

This view can be very complex. Be careful about performance. The order of the input attributes does not matter, but you should have at least one input attribute.

- 2** In the Administrator explorer, select the document and click Feature Search Administrator.
- 3** Click Create.
- 4** Enter a name.
- 5** For Type, select Flat Search.
- 6** In the Settings tab, enter the following values: (You need to define the different attributes, so Feature Search knows which attributes contain which data.)

| Input | Value |
|-------------------------|------------|
| Table Name | V_Immeuble |
| Attribute Description 1 | District |
| Attribute 1 | DISTRCIT |
| Attribute Description 2 | Commune |

| | |
|-------------------------|---------|
| Attribute 2 | COMMUNE |
| Attribute Description 3 | Number  |
| Attribute 3 | NUMERO  |
| Key Attribute | FID |
| Geometry Attribute | GEOEM |

- 7** Using the previous definitions, when you start the search, the program will execute the following select statement: (The example is filled with some sample input data).

```
SELECT FID,DISTRICT,COMMUNE,NUMERO
FROM V_IMMEUBLE
WHERE UPPER(DISTRICT) LIKE UPPER('Lau%') AND
UPPER(NUMERO) LIKE UPPER('1002')
```

- 8** Executed geometry statement for the result row:

```
SELECT GEOM FROM V_IMMEUBLE WHERE FID=20407749
```


# Profiles

11

## Overview of Profiles

You use Autodesk Topobase profiles to generate three dimensional views of utility features, for example, in the Wastewater, Water or Gas application.

A profile data model consists of five primary system tables and the corresponding profile feature classes. Profiles are stored in the [document](#) (page 581).


**Profile feature classes store the profile drawing.**

Profiles provide a detailed view of the network. You can query network information by selecting a feature in the profile or in the drawing.

## Work with profiles

- **Profile data structure**—In Topobase Administrator, you use the data model administrator to add the Profile Extension to your document. The Profile data structure is a system of tables that define the underlying structure of the profile. See [To add the Profile extension profiles: add to data model You use the data model administrator to add t... \(page 548\)](#)
- **Profile designer**—Use the Profile designer to set up your profile definitions. Based on the profile data structure you can create any profile definitions for different profiles. See [Profile Designer \(page 546\)](#).
- **Profile templates**—Use the Profile designer to save a profile definition as template, and to reuse the template for modifications. See also [Working With Profile Templates \(page 556\)](#).
- **Creating and drawing profiles**—In Topobase Client you can use the Profile Manager to create and draw profiles using the profile definitions.

---

**NOTE** The Wastewater, and Gas demo data sets provide a sample profile definition.

Profiles can be created for linear objects, such as pipes, by projecting features onto an axis. The axis can be selected in the drawing or it can be defined through network tracing.

Profiles are stored in a local spatial reference system, with 0,0 as the base coordinates. These coordinates can be placed anywhere in the global coordinate system.

In order to create a profile, profile features will be calculated and stored in the document. All features and feature classes can be edited and styled using the Display Manager.

**See also:**

- [Profile Data Model \(page 557\)](#)

## Profile Designer

Use the Profile designer to set up your profile definitions for use in the Topobase Client Profile Manager. Based on the profile data model you create your profile definitions for different profiles. The Profile designer guides you through the process, and it provides schematic overviews as reference guide for profile elements.

---

**IMPORTANT** Do not edit the profile feature classes, or the profile system tables manually. You use the Profile designer.

---

When you create a profile definition from scratch, the profile explorer helps you to review the profile feature classes and their relations. See also [Profile System Tables](#) (page 558) and [Profile Feature Classes](#) (page 568).

#### To start the Profile designer

The Profile designer is available in all documents that contain the Profile Extension.

- 1 Start Topobase Administrator, and open the workspace.
- 2 Select the document, and click Document menu ► Profile Designer.
- 3 On the Profile designer pane, the profile explorer displays the profile definitions of the selected document.

Use the Profile designer to view and edit the profile system tables, and the profile feature classes.

#### Profile Explorer

- In the profile explorer, expand the document node, and the Profile node to display the profile definitions.
- Expand a profile definition node to display the associated feature classes.
- Select the profile definition node to display the profile system table TB\_PROFILE\_DEFINITION in the right pane. See also [Profile Data Model](#) (page 557).
- Select an associated table to display table preview in the right pane.

---

**NOTE** The Wastewater demo data set provides a sample profile definition. Use the sample to get familiar with profile definitions.

---

## Create a Profile Definition

You can create your own profile definitions in any document to draw longitudinal profiles of any feature classes. Profile definitions are based on the Profile data model. The following steps are required:

### **Creating a profile definition from scratch**

- Add the Profile Extension (profile data model) to the document. See [To add the Profile extension profiles: add to data model](#)  
[You use the data model administrator to add t...](#) (page 548).
- Design a profile, identifying which features will be included, such as layouts, scale ranges, and labels.
- Use the data model administrator to create the profile feature classes. Usually you have one corresponding profile feature class for each real world feature class. See [Profile Feature Classes](#) (page 568)  
Example: You want to draw a wastewater profile with manholes and sections (feature classes WW\_MANHOLE and WW\_SECTION). Then, you need the profile feature classes WW\_MANHOLE\_PRO and WW\_SECTION\_PRO.
- Use the Profile Designer to create the profile definitions.

The profile definitions are available in Topobase Client in the Profile Manager. In the Profile Manager, you can select the definition, modify the default settings, select the features and the profile axis, and create and store the profiles.

Topobase Client User Guide, section Working with Profiles.

### **To add the Profile extension**

You use the data model administrator to add the Profile Extension to a document.

- 1 Start Topobase Administrator and open a workspace.
- 2 In the Administrator explorer, select the document.
- 3 Click Document menu ► Settings.
- 4 Under Document Settings, on the navigation pane, click the Extensions link.
- 5 Select Profile Extension.
- 6 Click Save. The document is loaded again.
- 7 If prompted, click Update to create the profile tables.

**See also:**

- [Profile Data Model](#) (page 557)

**To create a Profile definition**

- 1 Start the Profile designer.
- 2 In the profile explorer, select the Profile node, and click Create.
- 3 In the Profile Designer dialog box, specify the profile settings. Follow the order that is indicated in the navigation pane on the left.

---

**NOTE** When your cursor hovers over an input field for more than 2 seconds, an extended tooltip displays additional information.

---

Specify the following profile components.

- [General Settings](#) (page 549)
- [Features Settings](#) (page 550)
- [Decoration Settings](#) (page 554)
- [Labels Settings](#) (page 555)

## General Settings

In the Profile designer, click the General tab. Under General, you specify profile properties, such as profile origin, scale factor, title, or template.

In Topobase Client, Profile Manager, when you create a profile from the profile definition, you can modify the height scale factor, length scale factor, distance offset, and elevation offset.

---

**Profile Designer dialog box - General Description settings**

---

| | |
|----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Title | Specifies the name of the profile definition. |
| Template | Selects a profile template. The selected template overrides all fields in all pages of the profile definition with the settings stored in the template. To reset all fields |

| <b>Profile Designer dialog box - General Description settings</b> | |
|-------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | to NULL, select None. See also <a href="#">Working With Profile Templates</a> (page 556). |
| Height | Specifies the scale factor in height.<br>Ratio between the elevation of real world features in the planimetric view and height of profile features in the profile view. For example, set the height as 2 to specify that meter in the real world view is equal to two meters in the profile view. |
| Length | Specifies the scale factor in length.<br>Ratio between distance in the real world and distance in the profile. |
| Distance Offset | Specifies the distance offset.<br>Distance from the first digitized axis vertex in the planimetric view that the profile origin x axis is referenced from. |
| Elevation Offset | Reference altitude. Height that the profile origin is referenced from, this height is adjusted according to the scale factor.<br>When you use the profile definition in Topobase Client, you can adjust this value. |

## Features Settings

In the Profile designer, click the Features tab, and the sub tabs Lines, Polygons, and Attributes.

Under Features, you map the real world feature classes to the profile details.

The settings are stored in the profile feature class TB\_PROFILE\_DETAIL.

| <b>Profile Designer dialog box - Feature Description settings</b> | |
|-------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|
| <b>Profile Features</b> | Defines the mapping of the profile features and the real world features. You can add as many mapping definitions as needed. |

| <b>Profile Designer dialog box - Feature settings</b> | |
|-------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Detail Title</b> | Specifies the name of the detail, such as Fitting, or Manhole. |
| <b>Main Feature Class</b> | Selects the real world feature class, such as WW_POINT. The list displays all non profile feature classes of the document. |
| <b>Profile Feature Class</b> | Selects the profile feature class, such as WW_POINT_PRO. The list displays all profile feature classes of the document. See also <a href="#">Profile Feature Class Attributes</a> (page 569). |
| <b>Distance Attribute</b> | Selects a distance attribute of the selected main feature class on which the profile distances are based. |
| <b>Where Clause</b> | Defines a WHERE Clause on the selected main feature class that is used as a filter when the corresponding profile feature is generated. For example, to only add network points of type fitting to the profile. Click Assistant to open the SQL Sheet, and click Validate to validate the WHERE clause. |
| <b>Select Statement</b> | Defines an SQL select statement on the geometry of the selected main feature class to filter profile features according to geometric relationship. For example, to only add points to the profile that are topologically associated with a section. Click Assistant to open the SQL Sheet, and click Validate to validate the WHERE clause. |

Under Features - Lines, you define the connector lines, and the vertical lines that can be applied to the profile features.

| <b>Feature - Lines settings</b> | <b>Description</b> |
|---------------------------------|----------------------------------------------------------------------------------------|
| <b>Profile Features</b> | Displays the mapping definitions that have been created under Feature Settings. Select |

| <b>Feature - Lines settings</b> | <b>Description</b> |
|------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | a mapping definition, and specify the connector line, or the vertical line. |
| <b>Connector Lines</b> | Specifies a line that connects the profile point features. |
| Feature Class | Selects the profile feature class to store the line. The list displays all profile feature classes of the document. See also <a href="#">Profile Feature Class Attributes</a> (page 569). |
| Attribute | Selects an attribute of the connector line feature class that can be used for stylization. |
| Value | Specifies a value for the selected attribute. |
| <b>Vertical Lines</b> | Specifies a vertical line for the profile features. |
| Feature Class | Selects the profile feature class to store the vertical line. The list displays all profile feature classes of the document. See also <a href="#">Profile Feature Class Attributes</a> (page 569). |
| Offset | Specifies the distance (in document units) between the X axis (easting) and the start of the vertical base line. |
| Attribute | Selects an attribute of the vertical line feature class that can be used for stylization. |
| Value | Specifies a value for the selected attribute. |
| Under Features - Polygons, you define the depth polygons. You use depth polygons to add depth related information to your profile. | |
| <b>Feature - Polygon settings</b> | <b>Description</b> |
| <b>Profile Features</b> | Displays the mapping definitions that have been created under Feature Settings. Select |

| <b>Feature - Polygon settings</b> | <b>Description</b> |
|-------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | a mapping definition, and specify the polygon. |
| <b>Depth Polygon</b> | Specifies a polygon. |
| Where Clause | Defines a WHERE Clause on the main feature class.<br>Click Assistant to open the SQL Sheet, and click Validate to validate the WHERE clause. |
| Feature Class | Selects the profile feature class to store the polygon. The list displays all profile feature classes of the document. See also <a href="#">Profile Feature Class Attributes</a> (page 569). |
| Depth | Specifies the height (in document units) of the polygon. |
| Under Features - Attributes, you define up to 5 attribute values for each profile detail. | |
| <b>Feature - Attributes settings</b> | <b>Description</b> |
| <b>Profile Features</b> | Displays the mapping definitions that have been created under Feature Settings. Select a definition, and specify the attributes. |
| <b>Feature Class Attributes</b> | |
| Attribute | Selects an attribute of the selected main feature class. |
| Value | Specifies a value for the attribute. |

## Decoration Settings

In the Profile designer, click the Decoration tab. Under Decoration, you specify layout elements such as legends, profile borders, graticules, guide lines, or axis markers.

### Profile Designer dialog box - Decoration settings

| | |
|-----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Decoration Features</b> | Specifies the profile decoration feature classes. You can add as many feature classes as needed. |
| <b>Detail Title</b> | Specifies a name for the decoration, for example "Static Text". |
| <b>Profile Feature Class</b> | Selects the profile feature class to store the decoration features, such as WW_PROFILE_STATIC_TEXT. The list displays all profile feature classes of the document. See also <a href="#">Profile Feature Class Attributes</a> (page 569). |
| <b>Distance Attribute</b> | |
| <b>Decoration Feature Setting</b> | |
| <b>Decoration Type</b> | Specifies the type, such as Single Point, Single Line, or Repeated Horizontal Line. The list depends on the selected profile feature class type. For example, use single elements to represent decorative elements such as legend frames or axis borders. Use repeated elements to represent elements within the profile such as label frames or tables which are comprised of features repeated many times at a pre-specified distance. |
| <b>Interval</b> | For repeated features. Specifies the vertical or horizontal distance (in document units). Enter 0, or a positive or a negative value. |

---

**Profile Designer dialog box - Decoration settings**

---

| | |
|----------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Reference Origin</b> | Specifies the relative position of the decoration elements in the local profile coordinate system. |
| Start Easting<br>End Easting<br>Start Northing<br>End Northing | Specifies the position of a decoration feature in the profile.<br>If the decoration type is a single element, the start and end coordinates define the absolute position of the feature in the local profile coordinate system.<br>If the decoration type is a repeated element, the start and end coordinates define the absolute position of the first feature in the repeated set, and also the reference origin from which the repeated features are placed. |
| Add Profile Width | Select this option to add the profile width to the start / end easting value.<br>For example, to place the axis border around the profile. |
| Add Profile Height | Select this option to add the profile height to the start / end northing value.<br>For example, to place the axis border around the profile. |

---

## Labels Settings

In the Profile designer, click the Labels tab.

---

**Profile Designer dialog box - Labels Description settings**

---

**Label Features**

---

| | |
|-------------------------|--------------------------------------------------------------|
| <b>Sub Detail Title</b> | Specifies the name of the sub detail, such as Section Label. |
|-------------------------|--------------------------------------------------------------|

---

| Profile Designer dialog box - Labels settings | Description |
|----------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Profile Feature Class | Selects the profile label feature class, such as WW_POINT_PRO_TBL. The list displays all profile feature classes of the document. See also <a href="#">Profile Feature Class Attributes</a> (page 569). |
| Reference Feature | Selects the reference feature (label parent), such as Manhole. The list displays the titles of all profile feature classes of the document. |
| Label Definition | Selects the label definition. The list displays all label definitions of the document. |
| <b>Reference Origin</b> | Specifies the relative position of the label features in the local profile coordinate system. |
| Start Easting<br>End Easting<br>Start Northing<br>End Northing | Specifies the position of a label feature in the profile.<br>If you do not specify any coordinates here, the labels are placed according to the geometry of the reference feature. |
| Add Profile Width | Select this option to add the profile width to the start / end easting value.<br>For example, to place the profile title. |
| Add Profile Height | Select this option to add the profile height to the start / end northing value. |

## Working With Profile Templates

You can save your current profile definition as template that can be reused.

### To save a profile definition template

- 1 Start the Profile designer.
- 2 In the profile explorer, select the profile definition, and click Edit.

- 3** In the Profile Designer dialog box, under Template, click Save As.
- 4** Enter a Template Name, and click OK.

#### To delete a profile definition template

- 1** Start the Profile designer.
- 2** In the profile explorer, select the Profile node, and click Create.
- 3** In the Profile Designer dialog box, select the template, and click Delete.

The system stores the profile definition templates in the system tables TB\_\*\_TPL.

#### Profile system tables that store the templates

- TB\_PRO\_DEFINITION\_TPL
- TB\_PRO\_DETAIL\_TPL
- TB\_PRO\_SUB\_DETAIL\_TPL

## Profile Data Model

Topobase Administrator creates the underlying structure for the profiles that users will create, using their feature classes and attribute data.

The profile data model consists of two sets of tables that are stored in the document.

#### Profile system tables

Adding the Profile Extension adds the profile system tables to your document. See also [To add the Profile extension profiles: add to data model](#)[You use the data model administrator to add t...](#) (page 548).

- TB\_PROFILE
- TB\_PROFILE\_AXIS
- TB\_PROFILE\_DEFINITION
- TB\_PROFILE\_DETAIL
- TB\_PROFILE\_SUB\_DETAIL

### **Profile feature classes**


Use the Topobase Data Model Administrator to create your profile feature classes.

- xx\_featureclassname\_PRO
- The names of the profile feature classes are arbitrary. We recommend that you use the data model code as a prefix and add the suffix “\_PRO”.
- Mandatory attributes, see [Profile Feature Class Attributes](#) (page 569).

## **Profile System Tables**

Profile system tables store the configuration of the profiles in the document, as shown in the following table. You use the Profile Designer to edit the configuration. See [Create a Profile Definition](#) (page 547).

| Table | Description |
|-----------------------|----------------------------------------------------------------|
| TB_PROFILE | Point feature class that stores the origin of a profile. |
| TB_PROFILE_AXIS | Line string feature class that stores the axis of the profile. |
| TB_PROFILE_DEFINITION | Stores the profile definition. |
| TB_PROFILE_DETAIL | Stores profile details. |
| TB_PROFILE_SUB_DETAIL | Stores profile sub details. |


## System Table TB\_PROFILE

The point feature class TB\_PROFILE stores the created profiles. All profile features are related to this table.

When you create a profile in Topobase Client, you are prompted to position the profile in the drawing, which means that you can digitize the origin in the global coordinate system. This origin is stored in TB\_PROFILE.

All profile features are defined in a local coordinate system, with the origin of the profile as point 0/0. The width and height of the profile depend on the profile length and height difference in combination with Z\_ORIGIN, SCALE\_FACTOR\_HEIGHT, SCALE\_FACTOR\_LENGTH.

| TB_PROFILE attribute | Description |
|--------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| FID | Primary key. |
| GEOM | Origin of the profile in the global coordinate system. This is the local 0,0 coordinate. |
| ORIENTATION | Orientation of the profile. |
| QUALITY | Quality of the point. |
| Z | Height of the point. A standard point attribute. |
| USER_ID | User who creates the profile. Corresponds to TBSYS.TB_USER.ID |
| PROFILE_TITLE | Title of the profile. |
| PROFILE_DEFINITION_ID | Profile definition used to create this profile.<br>Related to TB_PROFILE_DEFITION.ID |
| <hr/> | |
| NOTE The values for the following attributes are set when you create a profile. | |
| If you change a PROFILE_DEFINITION_ID, the default values of the definition are set. | |
| SCALE_FACTOR_HEIGHT | Scale factor for the height, used to define the relationship between the global coordinate system and the profile coordinate system for the height information.<br>$\text{NORTHING\_PROFILE} = (\text{Z} - \text{Z\_ORIGIN}) / \text{SCALE\_FACTOR\_HEIGHT} + \text{GEOM.NORTHING}$ |
| SCALE_FACTOR_LENGTH | Scale factor for the length, used to define the relationship between the global co- |

| <b>TB_PROFILE attribute</b> | <b>Description</b> |
|-----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| | ordinate system and the profile coordinate system for the length information<br>EASTING_PROFILE = (LENGTH_GLOBAL - DISTANCE_ORIGIN) / SCALE_FACTOR_LENGTH + GEOM.EASTING |
| Z_ORIGIN | Specifies the origin of the profile. Reference altitude of the profile. You can enter this value in the Profile Manager dialog box. |
| DISTANCE_ORIGIN | Specifies the reference distance of the profile. The origin of the profile is at this distance. |

## **System Table TB\_PROFILE\_AXIS**

The line string feature class TB\_PROFILE\_AXIS stores the axis or alignment of the profiles.

Data represented in the profile is determined by an axis that can be selected by using the logical topology between a start and end point or by digitizing a polyline.

| <b>TB_PROFILE_AXIS attribute</b> | <b>Description</b> |
|----------------------------------|----------------------------------------------------------------------------------------------|
| FID | Primary key |
| GEOM | Geometry of the axis |
| LENGTH | Length of the line string |
| FID_PROFILE | Foreign key of the profile that has been generated with this axis; related to TB_PROFILE.FID |

## System Table TB\_PROFILE\_DEFINITION

The feature class TB\_PROFILE\_DEFINITION stores the main profile definition.

| TB_PROFILE_DEFINITION attribute | Description |
|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ID | Primary key. |
| USER_ID | User who creates the profile definition. This corresponds to TBSYS.TB_USER.ID. |
| DEFINITION_TITLE | Title of the profile that you define when you create or edit a profile in the Profile Manager. |
| ACTIVE | Specifies that the profile definition is available in the Profile Manager: <ul style="list-style-type: none"><li>■ 1 = Yes (default)</li><li>■ 0 = No</li></ul> |

The following attributes store default values to define the relationship between the global coordinate system and the profile coordinate system for height and length information.

| | |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SCALE_FACTOR_HEIGHT | Default scale factor for the height:<br>$\text{NORTHING\_PROFILE} = (\text{Z\_GLOBAL} - \text{Z\_ORIGIN}) / \text{SCALE\_FACTOR\_HEIGHT} + \text{GEOM.NORTHING}$ |
| SCALE_FACTOR_LENGTH | Default scale factor for the length:<br>$\text{EASTING\_PROFILE} = (\text{LENGTH\_GLOBAL} - \text{DISTANCE\_ORIGIN}) / \text{SCALE\_FACTOR\_LENGTH} + \text{GEOM.EASTING}$ |
| Z_ORIGIN | Default reference altitude of the profile definition. The origin of the profile is at this altitude. |
| DISTANCE_ORIGIN | Default reference distance of the profile definition. The origin of the profile is at this distance. |

## System Table TB\_PROFILE\_DETAIL

The feature class TB\_PROFILE\_DETAIL stores the definition details of profile lines, profile points, or frame lines.

Each record in TB\_PROFILE\_DETAIL that corresponds to a feature class will create one profile feature per feature.

Each record in TB\_PROFILE\_DETAIL that does not correspond to a feature class will create one profile feature only.

For example, the profile detail containing the profile WW\_MANHOLE\_PRO corresponds to the WW\_MANHOLE feature class. For each manhole, one profile feature will be stored. The detail WW\_VERTICALLINE\_PRO has no relation to the manhole feature class, so this profile detail only defines the one line.

| TB_PROFILE_DETAIL attribute | Description |
|-----------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ID | Primary key. |
| USER_ID | User who creates the profile definition. This corresponds to TBSYS.TB_USER.ID. |
| DETAIL_TITLE | Title of the profile detail. |
| PROFILE_DEFINITION_ID | Profile definition related to this detail, related with TB_PROFILE_DEFINITION.ID |
| F_CLASS_NAME_PROFILE | Name of the feature class containing the features shown in the profile. |
| F_CLASS_NAME_MAIN | Name of the feature class corresponding to the profile feature class: If F_CLASS_NAME_MAIN is null, only one feature is created as detail. If F_CLASS_NAME_MAIN is not null, one feature per main feature is created as detail. |
| WHERE_CLAUSE_MAIN | WHERE clause assigned to F_CLASS_NAME_MAIN in order to make a sub-selection of the features.<br><pre>select * from F_CLASS_NAME_MAIN f where WHERE_CLAUSE_MAIN</pre> The alias f can be used in the WHERE clause. |

| | |
|------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| SELECT_STATEMENT<br>_GEOM_MAIN | Selection of the geometry of the main feature. The query must use the column alias FID, EASTING, NORTHING, HEIGHT.<br>For point feature classes, 0 or 1 row can be returned by this statement. For line feature classes, 0, 1 or more rows can be returned. |
| FEAT_CONN_LINE_<br>F_CLASS_NAME | Name of the line feature class containing the features used to connect the point features in the profile. |
| FEAT_CONN_LINE_ATTR1 | Attribute name of the line connection feature class |
| FEAT_CONN_LINE_<br>_VALUE_1 | Value set for the attribute FEAT_CONN_LINE_ATTR1 |
| VERT_CONN_LINE_<br>F_CLASS_NAME | Name of the line feature class containing the features used to make a vertical line from the feature to the reference height.<br>If F_CLASS_NAME_PROFILE is a point feature class, one vertical line is created.<br>If F_CLASS_NAME_PROFILE is a line feature class, one line is created at the start and one at the end. If two lines are geometrically connected, only one vertical line is created at the connection point. |
| VERT_CONN_LINE_ATTR1 | Attribute name of the line connection feature class. |
| VERT_CONN_LINE_<br>_VALUE_1 | Value set for the attribute VERT_CONN_LINE_ATTR1. |
| VERT_CONN_LINE _ORI-<br>GIN_OFFSET | Offset between the reference height and the vertical line. Has the global coordinate system unit. |
| POLYGON_NEXT_PT_<br>F_CLASS_NAME | Name of the polygon feature class that can only be used for F_CLASS_NAME_PROFILE point feature classes.<br>A polygon is created from the current point feature to the next point feature. |
| POLYGON_NEXT_PT<br>_HEIGHT | Height of the polygon. |

| | |
|----------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| POLYGON_NEXT_PT<br>_WHERE_CLAUSE | WHERE clause used to make a sub selection of the point features. Creates a polygon only if the following statement gives a row back:<br>select 1 from F_CLASS_NAME f<br>where POLYGON_NEXT_PT_WHERE_CLAUSE, the alias f can be used in the where clause. |
| DISTANCE_ATTRIBUTE | Attribute name of F_CLASS_NAME_PROFILE in which the distance along the axis is stored.<br>Only if F_CLASS_NAME_PROFILE is a point feature class. |
| LOCAL_EASTING_1 | First easting coordinate in the local coordinate system. |
| LOCAL_NORTHING_1 | First northing coordinate in the local coordinate system. |
| LOCAL_EASTING_2 | Second easting coordinate in the local coordinate system. |
| LOCAL_NORTHING_2 | Second northing coordinate in the local coordinate system. |
| LOCAL_EASTING_1<br>_ADD_WIDTH | Flag that defines whether the profile width has to be added to LOCAL_EASTING_1. |
| LOCAL_NORTHING_1<br>_ADD_HEIGHT  | Flag that defines whether the profile height has to be added to LOCAL_NORTHING_1. |
| LOCAL_EASTING_2_<br>ADD_WIDTH | Flag that defines whether the profile width has to be added to LOCAL_EASTING_2. |
| LOCAL_NORTHING_2<br>_ADD_HEIGHT  | Flag that defines whether the profile height has to be added to LOCAL_NORTHING_2. |
| REPEATED_DISTANCE | Object is placed every REPEATED_DISTANCE distance; only for point feature class and if F_CLASS_NAME_MAIN is null. |
| SET_ATTRIBUTE_1 - 5 | Attribute name of the table F_CLASS_NAME_PROFILE |
| SET_VALUE_1 - 5 | Value set to the corresponding feature attribute |

A LOCAL\* value replaces the information of the feature and is considered an absolute value in the profile coordinate system.

If F\_CLASS\_NAME\_MAIN is null and F\_CLASS\_NAME\_PROFILE is a point feature class, then LOCAL\_EASTING\_1 and LOCAL\_NORTHING\_1 must be not null and are used as absolute values.

If F\_CLASS\_NAME\_MAIN is null and F\_CLASS\_NAME\_PROFILE is a line feature class, then LOCAL\_EASTING\_1, LOCAL\_NORTHING\_1, LOCAL\_EASTING\_2 and LOCAL\_NORTHING\_2 must be not null and are used as absolute value.

For line feature class, if a point is not exactly on the line, it is projected to the nearest position of the line.

The relation between the feature of F\_CLASS\_NAME\_PROFILE and FEAT\_CONN\_LINE\_F\_CLASS\_NAME must be stored in TB\_RELATIONS. This relation is automatically filled during the profile generation process.

The relation between the features of F\_CLASS\_NAME\_PROFILE and VERT\_CONN\_LINE\_F\_CLASS\_NAME must be stored in TB\_RELATIONS. This relation is automatically filled during the profile generation process.

The relation between the features of F\_CLASS\_NAME\_PROFILE and POLYGON\_NEXT\_PT\_F\_CLASS\_NAME must be stored in TB\_RELATIONS. This relation is automatically filled during the profile generation process.

## System Table TB\_PROFILE\_SUB\_DETAIL

The feature class TB\_PROFILE\_SUB\_DETAIL stores sub-detail definitions. Only labels can be sub-details, all other feature classes are details. Label sub-details correspond to the detail feature classes.

| TB_PROFILE_SUB_DETAIL attribute | TB_PROFILE_SUB_DETAIL Description |
|---------------------------------|--------------------------------------------------------------------------------|
| ID | Primary key |
| USER_ID | User who creates the sub-detail. This corresponds to TB-SYS.TB_USER.ID. |
| SUB_DETAIL_TITLE | Title of the sub-detail. |
| PROFILE_DETAIL_ID | Detail definition related to this sub-detail; related to TB_PROFILE_DETAIL.ID. |
| F_CLASS_NAME_PROFILE | Name of the feature class containing the label features shown in the profile.  |

| | |
|----------------------------------|-----------------------------------------------------------------------------------|
| LABEL_DEF_ID | Label definition used to create the label; related to LABEL_DEF.ID. |
| LOCAL_EASTING_1 | First easting coordinate in the local coordinate system. |
| LOCAL_NORTHING_1 | First northing coordinate in the local coordinate system. |
| LOCAL_EASTING_2 | Second easting coordinate in the local coordinate system. |
| LOCAL_NORTHING_2 | Second northing coordinate in the local coordinate system. |
| LOCAL_EAST-<br>ING_1_ADD_WIDTH | Flag that defines whether the Profile width has to be added to LOCAL_EASTING_1. |
| LOCAL_NORTH-<br>ING_1_ADD_HEIGHT | Flag that defines whether the Profile height has to be added to LOCAL_NORTHING_1. |
| LOCAL_EAST-<br>ING_2_ADD_WIDTH | Flag that defines whether the Profile width has to be added to LOCAL_EASTING_2. |
| LOCAL_NORTH-<br>ING_2_ADD_HEIGHT | Flag that defines whether the Profile height has to be added to LOCAL_NORTHING_2. |
| SET_ATTRIBUTE_1 | Attribute name of the class F_CLASS_NAME_PROFILE. |
| SET_VALUE_1 | Value set to the corresponding feature attribute. |

A LOCAL\* value replaces the information of the feature and is considered as an absolute value in the profile coordinate system.

One sub-detail feature is created per detail feature. The only exception is for a line profile feature class.


For a line feature class, if a point is not exactly on the line, it is projected to the nearest position of the line.

## Profile Feature Classes

Profile feature classes store the points, lines, and labels for each profile. Profile feature classes represent two types of features:

- A real world feature (parent), such as a manhole cover. Each real world feature corresponds to a profile feature. Real world features are profile objects that are normally displayed in the global reference system. The profile feature class stores the relation to the real world feature in the attribute FID\_PARENT.
- Decoration elements of the profile drawing, such as frame lines, legend, and fix labels. Decoration elements do not correspond to any real world features.

For example, a profile feature of WW\_LINE\_PRO stores the profile line that corresponds to a real world feature of WW\_LINE.


The following table is an example of how a wastewater profile could be stored.

| Profile component | Profile feature class (example) | level of detail |
|-------------------|---------------------------------|-----------------|
| Network line | WW_LINE_PRO | detail |

| <b>Profile component</b> | <b>Profile feature class (example)</b> | <b>level of detail</b> |
|--------------------------------------------|----------------------------------------|------------------------|
| Network point | WW_POINT_PRO | detail |
| Feature label | WW_LINE_PRO_TBL<br>WW_POINT_PRO_TBL | sub detail |
| Vertical line | WW_PROFILE_LINE_PRO | detail |
| Connector line | WW_PROFILE_LINE_PRO | detail |
| Symbol such as origin, reference height: | WW_PROFILE_POINT_PRO | detail |
| Polygon | WW_PROFILE_POLYGON_PRO | detail |
| Static text such as height, legend labels. | WW_PROFILE_STATIC_TEXT | detail and sub detail  |

## Profile Feature Class Attributes

Use profile feature classes to store the profile elements of the related parent feature classes.

| <b>WW_featureclass_PRO Attribute</b> | <b>Description</b> |
|--------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| FID | Primary key. |
| FID_PARENT | Parent feature class, related with <feature class>.FID; can be null. |
| FID_PROFILE | Profile, for which the feature has been created, related with TB_PROFILE.FID; not null. This attribute is mandatory. In the Profile Designer, all feature classes that have an attribute FID_PROFILE, are recognized as profile feature class. |
| GEOM | Geometry of the feature in the profile. |

| | |
|-------------|-----------------------------------------------------------------------------------------------------------------------------|
| ATTRIBUTE_1 | Specific profile feature class attribute. The name of this attribute can be freely defined. ATTRIBUTE_1 is only an example. |
|-------------|-----------------------------------------------------------------------------------------------------------------------------|

---

For profile points, the height values are taken from the Z attribute. If Z is null, the attribute Z\_ORIGIN is used.

For profile lines, the height is obtained from the point on the line or it can be queried with an SQL statement.

#### **Detail profile feature class properties**

- Point or line feature class in the topic Profile, containing an attribute FID\_PROFILE.
- Point or line feature class in any topic, containing an attribute FID\_PROFILE that has a child relation to TB\_PROFILE.FID.

#### **Sub Detail feature class properties**

- Point or line feature class in the topic Profile, containing an attribute FID\_PROFILE.
- Point or line feature class in any topic, containing an attribute FID\_PROFILE that has a child relation to TB\_PROFILE.FID.
- Label feature class in the topic Profile.

#### **See also:**

- [System Table TB\\_PROFILE \(page 559\)](#)

## **Profile Manager**

In Topobase Client, you can use the Working with Profiles to create and draw profiles based on the profile definitions.

---

**NOTE** The Wastewater, Water, and Gas demo data sets provide a sample profile definition.

# Feature Rules

# 12

## About Feature Rules

Using Topobase feature rules (rule base), you can execute procedures, such as automatic data correction or adding functionality, whenever changes are made to the database.

Feature rules are methods and triggers that process data accordingly to predefined algorithms. For example, rules perform complex consistency and dependency checks at certain events, such as before inserting or after modifying a feature.

Feature rules are provided by Autodesk Topobase. However, users with some experience with PL/SQL triggers can define their own server-side feature rules or to create their own client-side feature rule in .NET.

The feature rules configuration is stored in the [document](#) (page 581) in the system tables TB\_RULE\_\*.

Topobase provides client-side and server-side feature rules.

**See also:**

- Autodesk Topobase Feature Rules
- Server Side Feature Rules
- Client Side Feature Rules
- [System Tables TB\\_RULE\\*](#) (page 176)

## Feature Rule Properties

In Topobase data model administrator, you select the feature class in the data model explorer. Right-click the feature class and click Edit Feature Rules.

In the Feature Rules Properties dialog box you can assign the feature rules, as shown in the following table:

| Feature Rule Properties | Description |
|-----------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Feature Class | Name of the feature class |
| Server Side (PL/SQL)<br>Client Side (.NET) | Feature rules can be server-side or client-side.<br>Click the respective tab.<br>Note, that you can only define new server-side feature rules. |
| Applied Rule Bases | Lists feature rules that are currently assigned to the feature class. The assigned feature rules are recorded in the system table TB_RULE_BASE.<br>The TB_RULE_FCLASSTYPE table defines which feature rule is available for which feature class type. Example:<br>Calculating the length is valid for LineString feature classes but not for point feature classes. |
| Edit | Edits the feature rules. Select a row and click the button. See also <a href="#">Edit Feature Rule Properties</a> (page 573) |
| Priority | Defines the execution order of the feature rules. A feature rule with a lower priority value is executed before a rule with a higher value.<br>Example: It makes sense to validate the geometry of a feature, before calculating the area.<br>Use the Up and Down button to change the order and modify the priority. |
| Rule Base Definitions | Lists all feature rules (TB_RULE_DEF) and rule groups (TB_RULE_GROUP) that are available for the current feature class.<br>If you select a group, all included rules are added to the Applied Rule Bases list. |
| <b>NOTE</b> Only feature rules that are not part of a group are available individually. | |

| | |
|-----------|---------------------------------------------------------------------------------------------|
| Add | Adds a feature rule definition. Select a row and click Add. |
| Remove | Removes an applied feature rule. |
| Edit | Edits your own feature rule definitions. Displays the server-side feature rule definitions. |
| New | Creates a new server-side feature rule definition. |
| New Group | Creates a feature rule group. See also <a href="#">Feature Rule Group</a> (page 576) |
| Event | Event on which a feature rule reacts. |
| BI | Before insert |
| BU | Before update |
| BD | Before delete |
| AI | After insert |
| AU | After update |
| AD | After delete |

After you have assigned the feature rule, you can modify some properties.

## Edit Feature Rule Properties

You can view and edit the properties of an assigned feature rule. Select it in the Applied Rule Bases list and click the Edit button to open the Edit Rule Base dialog box.

Edit the following properties, as shown in the following table:

| Property | Description |
|----------|---------------------------------------------------------------------------------------------------------|
| Active | Activates or deactivates the rule. You can temporarily disable a rule without losing the configuration. |

| | |
|---------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ID | This is the primary key in TB_RULE_BASE. Cannot be edited. |
| Priority | Modifies the priority. In most cases, you can keep the default priority of the feature rule definition. See also <a href="#">Feature Rule Priorities</a> |
| Feature Class | Displays the feature class caption. |
| Definition |  Defines server-side feature rules only. Click to view the feature rule definition (trigger text). See also <a href="#">Feature Rule Definition</a> (page 574) |
| Before Trigger<br>After Trigger | Selects the event at which the rule shall be executed. Modify the regular settings here, if needed. For example, deactivate the perimeter check before an update. |
| Parameters | Assigns a value to the parameters that are used in the trigger text. For example, most server-side feature rules have a default parameter for the feature class name. See also <a href="#">Feature Rule Parameters</a> (page 577) |

## Feature Rule Definition

You can define your own server-side feature rules if you know Oracle triggers and the Topobase API. Please refer to the respective manuals.

Feature rules are stored in the system table TB\_RULE\_DEF in the [document](#) (page 581). The following topics cover the configuration process in feature rule definition.

### Configuration process

- 1 In Topobase data model administrator, select a feature class in the data model explorer.
- 2 Right-click and click Edit Feature Rules
- 3 Click the Server Side tab.

- Click the New button next to the Rule Base Definitions area.

In the Feature Rule Definition dialog box, you can define the rules, as shown in the following table:

| Feature Rule Definition | Description |
|-------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Row Trigger | Specifies either selected (1) for row trigger or deselected (0) for statement trigger. |
| ID | Primary key in TB_RULE_DEF. See also the Topobase Feature Reference, section Feature Rule ID. |
| Name | Specifies the name of the feature rule. It is recommended that you assign a unique name to each feature rule. Also, add a suffix to indicate the event, for example, add AU for after update.<br>A name for a rule that is part of a group should contain the group name <GROUPNAME>_<ACTION>. For example MoveConnectedLines_BU and MoveConnectedLines_AU. |
| Description | Specifies a description for the new feature rule. enter a description. |
| Execute Col: | Specifies when the trigger executes. The trigger executes only when an attribute matching the specified name is modified. If the text box is empty, it will always execute. |
| Default Priority | Sets the default priority. If assigned to a feature class, this default value can be modified for each feature class. See the Topobase Feature Rule Reference, section Feature Rule Priorities. |
| Template Values | These primary settings can be modified later for each feature class to which the rule has been assigned. |
| Parameters | Specifies parameters that can be used in the trigger text. You can use up to 10 parameters. While you are entering the trigger text all used parameters (%P1 - %P10) will be shown and you can enter a name (1st parameter) and a default value (2nd parameter). |

| | |
|----------------------------------------------------------------------------------------------------|-----------------------------------------------------|
| Trigger Text | Specifies the trigger text. Enter the trigger text. |
| <b>NOTE</b> To create client-side feature rules, you need a .NET developer kit and .NET knowledge. | |

## Feature Rule Group

A group can contain several feature rules that define other rules, such as one Before and one After rule.

Server-side rules must adhere to the Oracle trigger limitations. In particular, row triggers cannot query or modify tables in jobs, except for the changed row. Because of this, most server-side rules are implemented as a group of rules. A group of feature rules consists of a before-action rule on the row that inserts the ROWID of modified features into a temporary table, and an after-action statement rule doing the actual work.

You can edit a feature rule group. In the Feature Rules Properties dialog box, select the group in the Feature Rule Definitions list and click the Edit button.

| Edit Definition Group<br>Dialog Box | Description |
|-------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| ID | Group ID (TB_RULE_GROUP). |
| Name | Group name. |
| Available Definitions | Selects the feature rules that belong to the group.<br><br><b>NOTE</b> You can only add feature rules that do not yet belong to another rule group. Also, you cannot add the system feature rules to a new customer rule group. |
| Edit Rule Definition | Displays a rule definition to edit. Note that you can edit only server-side definitions. |

You can create new feature rule groups. First, create the new feature rules. Then, in the Feature Rules Properties dialog box, click New Group.

### See also:

- Label rule group

## Feature Rule Parameters

You can specify up to 10 parameters that can be used in the trigger texts. The parameters are stored in the TB\_RULE\_PARAM system table.

In the Edit Rule Definition dialog box, you can edit the parameters. To introduce a parameter, enter the parameters %P1, %P2 through %P10 in the trigger text. For each parameter, a text box is displayed, where you can define a name and a default value.

**See also:**

- [System Table TB\\_RULE\\_PARAM \(page 178\)](#)

## Assigning Feature Rules

You can assign feature rules in Topobase data model administrator.

**To assign a feature rule**

- 1 Select the feature class you want to assign a rule to. Right-click and click Edit Feature Rules.
- 2 Click either the Server Side (PL/SQL) or Client Side (.net) tab. The upper part of the tab displays the rules that are currently applied. In the lower part, all available rules are displayed.
- 3 In the lower part, select a rule.
- 4 Click Add to assign the rule.
- 5 Click the Edit button next to Applied Rule Bases list to edit the applied feature rule. This is only available for the Server Side rules.

---

**NOTE** With the Edit command you can edit the applied feature rule to specify feature class dependent settings.

---

## Exploring Feature Rules

You can view and modify feature rule definitions in Topobase data model administrator.

### To explore the feature rules

- 1 Select a feature class. Right-click and click Edit Feature Rules.
- 2 Click either the Server Side (PL/SQL) or the Client (.net) tab.
- 3 In the Applied Rule Bases list, select a rule.


- 4 Click Edit. In the Edit Rule Base dialog box, click next to the Definition field (only available for server-side feature rules).
- 5 Click Cancel to close the Edit Rule Definition dialog box.
- 6 Click Cancel to close the Edit Rule Base dialog box.
- 7 In the Rule Base Definitions list, select a feature rule.
- 8 Click Edit to open the Edit Rule Definition dialog box.
- 9 Click Cancel to close the Edit Rule Definition dialog box.
- 10 Click Cancel to close the Feature Rules Properties dialog box.

---

**NOTE** The Rule Base Definition list only shows the feature rules that are applicable for the selected feature class.

---

**See also:**

- [Edit Feature Rule Properties](#) (page 573)
- [Feature Rule Definition](#) (page 574)

## Exploring Feature Rule Groups

You can view feature rule groups and their definitions in Topobase data model administrator.

### To explore a feature rule group

- 1 Select a feature class. Right-click and click Edit Feature Rules.
- 2 Click the Server Side (PL/SQL) tab.
- 3 In the Rule Base Definitions list, select a group. Feature rule group names are highlighted.

- 4** Click Edit. In the Edit Definition Group dialog box select one of the selected feature rules and click Edit Rule Definition.

**See also:**

- [Feature Rule Group](#) (page 576)
- [Feature Rule Definition](#) (page 574)


# Glossary

**area topology** Description of spatial relationship between geographic area features. Area topologies contain line strings and centroids. In Topobase™, the polygons are generated automatically from the surrounding line strings. Examples of area topologies are parcels, land use, land cover and political boundaries. See also Topology.

**centroid** A point that indicates a polygon (approximately in the center). In Topobase, centroids are part of area topologies and belong to the surrounding edges (line string feature class). The centroid normally holds the polygon's attribute data. See also Area Topology.

**COGO** Abbreviation for Coordinate Geometry. COGO functionality provides calculation routines, such as for intersection, projection, orthogonal survey, offset lines, and right angle course.

**Display Manager** For stylization in Autodesk Map 3D, applies custom styles to selected features and objects. To view the Display Manager task, select Display Manager in the list at the top of the Task Pane. Also used for stylization of Topobase features.

**display model** In Topobase, you use display models to administer thematic views. A display model definition specifies which set of layer files (feature layers) is loaded into the Display Manager. Also, the display model defines multi map windows and autoload layers.

**display model repository** Central location on your file system or on a shared network to store the display model files (\*.tbdm, \*.tbdmmap, \*.LAYER, \*.DWG).

Autodesk provides a default display model repository <default display model repository> containing the display models for the demo data sets, and the extensions.

**document** In Topobase, a document is an Oracle® database schema with additional settings in the Topobase System user (database server schema TBSYS). A document is an Oracle database user plus settings for menu bars, toolbars and forms. A document must be assigned to a workspace to be accessible by

Topobase Client or Topobase Web. You can create, edit, and configure the documents using the Topobase Administrator.

**document explorer** Control element in the Topobase Client task pane and in the Topobase Web layout. Use the tree view to show the objects that are stored in the database. For different requirements and more clarity these objects can be grouped into explorer groups. Provides a document-specific view to process the following objects: Topics (and feature classes), domains, topologies, intersections, system tables, and workflows. You can define a different document explorers for each document. Also called Topobase explorer.

**domain** Sets of values. For example, a domain defines the values that are allowed for a feature attribute. Topobase data models store domains in domain tables (\*\_TBD). Domain tables are created using the Topobase data model administrator.

**explorer group** In Topobase Administrator, a configuration that specifies which objects are to be shown in the document explorer. These settings are saved as Explorer Groups.

**feature** In Topobase, an entity of a feature class. Each feature in a feature class represents a row or record in the feature class table.

**feature class** In Topobase, the basic class for objects. For example, a parcel is a feature class. In a database, each feature class corresponds to one Oracle table. A feature class can have any number of attributes (Oracle columns), one of which can be of type "geometry". There are general types of feature classes, such as the following:

- Attribute (feature class without geometry)
- Line String
- Polygon
- Point
- Centroid
- Label
- Compound Polygon
- Compound Linestring

You can group several feature classes for each topic. Each feature class contains many entities/instances or records, which are called features.

**feature class form** Database form to view and edit attribute data stored in Topobase. Forms can be customized with the Topobase form designer.

**feature explorer** Control element used to display a set of features in a tree view, resulting from a selection, a validation, or a tracing.

**Feature Search** Finds the location of a certain object, such as a building, a parcel, or any other type of feature that has geometry. The geometry found will be the center of a graphic generation or a zoom GoTo. There are several types of search such as Sequential search and Flat search.

**graphic connection** A connection between Topobase and Autodesk Map or Autodesk MapGuide to display the features. Topobase Client has a graphic connection to Autodesk Map. Topobase Web has a graphic connection to Autodesk MapGuide.

**job perimeter** Spatial area where a job can be processed. You can use job perimeters to control where the modifications of the current job is allowed. Features outside the job perimeter cannot be processed. Also, you can define feature rules to be applied on the objects within the perimeter.

**label** In Topobase, any attribute data of a feature can be displayed as text, using label features. Label features are generated by arbitrary select statements that can be defined by the customer and therefore are a flexible way to add inscriptions to the objects. Label definitions (select statements and other settings) are stored in the system table TB\_LABEL\_DEF. Label definitions can be created or edited using the Topobase data model administrator. Label features can be stylized with the Display Manager by displaying the LABEL\_TEXT property.

**label definition** Select statements that create labels. The label definition 1) queries data from the database and 2) specifies positioning and text orientation. This information is used in the Display Manager for stylization.

**label feature class** Feature class type used to store label features in the database <feature class name>\_TBL. Each feature class (parent feature class) can have exactly one label feature class. The label feature class contains default attributes only, and contains no other specific attributes. It stores a relation to the parent feature class.

**label placer** Places a label to generate a label feature, to write information into the drawing or the map.

**logical topology** Description of the relationship of features of any feature classes, both attribute or geometry feature classes. The features need not to be spatially connected. For example, a logical topology connects points with points, lines with lines, lines to points, or attribute features to attribute features.

Utility networks are based on logical topologies that connect points (nodes) and lines (edges).

For example, a logical topology can represent a waste water network or electrical transmission lines.

**master-detail form** Type of feature class form where related records are shown in an embedded sub-form on one or more tabs.

**network topology** See logical topology.

**Polygon** Object built of line segments that form an enclosed area. In Topobase, polygons are stored in a polygon feature class.

**profile** In Topobase, a longitudinal section of line features. A profile is created by projecting features on an axis.

**profile data model** Data model consisting of a set of profile system tables and an arbitrary set of profile feature classes. Profile system tables store the basic configuration and settings. Profile feature classes store the components of each profile drawing.

**prototype drawing** Drawing that stores all used blocks, symbols, regular and other lines, text styles and dimensioning styles.

**schema plan** A schematic diagram that represents real world features by transforming the original feature geometry to an alternative location, for example by applying a coordinate offset. The schema plan represents the real world features in a clear structure, and preserves topology. A schema plan can either be displayed as overlay to the original features, or in a secondary window. You use Topobase Administrator to define schema plans.

**schematic feature** In Topobase, schematic features are derived from real world features. They are stored in the database and are used to draw the schema plan. Each schematic feature is associated to its real world feature.

**TBMAIN** Topobase Main User, which is a Topobase System User with restricted rights. The default name for the Topobase Main User is TBMAIN. To start the application, non-administrator users can optionally connect to the Topobase Main User.

**TBSYS** Topobase System User. Topobase system database schema. Topobase server component that stores application settings and server-side stored procedures. The default name for the Topobase System user is TBSYS. Application users must be connected to the Topobase System user or to the Topobase Main User TBMAIN to start the application.

**template** In Topobase, a template is an arrangement of recurrent features. The arrangement includes feature attributes, geometry and connectivity. In Topobase Client, you use templates to place a feature arrangement in one single step.

**topic** In Topobase, a group of several feature classes. A topic is a collection of feature class tables. Topics can be thought of as containers used to organize feature classes. Considering a data transfer, topics are fully independent of one another. Each topic may have sub-topics.

To build a clear and transparent data structure, you can group feature classes into topics, group several topics into main topics, and define feature classes with sub-feature classes. These relations between topics and feature classes serve only as an illustration of the data structure. There is not necessarily an actual relation between the tables.

**Topobase Administrator** A Topobase basic module, used for Topobase administration. Topobase Administrator contains several components, such as:

- Topobase data model administrator
- Topobase form designer
- Topobase report designer
- Topobase job administrator

**Topobase Client** A component of Topobase Administrator, used for registering and processing data stored in Topobase through forms and using Autodesk Map for graphic processing.

**Topobase data model administrator** A Topobase module used to process and establish data structures (topics, tables, attributes, topologies, and intersections) in Topobase. Also, you can define label definitions and dimensioning.

**Topobase job** All changes in the Topobase data pool can be controlled and performed by exact reports on appropriate processing steps, if they are performed inside a job. Using jobs allows you to control the version. A job includes various processing states (live, pending, project). For each processing state, an application exactly defines which actions are allowed.

**Topobase System User** Database schema that stores application settings and server-side stored procedures. Default name is TBSYS. Application users must be connected to the Topobase System User to start the application. They can either connect directly to the Topobase System User or use a Topobase Main User which has restricted rights. See also TBSYS and TBMAIN.

**Topobase Web** The web version of Topobase applications.

**topology** A geometric shape property in which metrical relations play no role. Topology describes how lines, nodes, and polygons connect and relate to each other, and it forms the basis for spatial analysis as network tracing. In Topobase, topologies can be administered within individual groups of feature classes. They can be defined with the Topobase data model administrator.

**topology checker** Tool to check topologies. The results are displayed in a tree view, displaying all feature errors.

**user** A person who works with any Topobase application. Each application user belongs to a group called a user group, with certain tasks and rights. Examples of users: Mr. MILLER, Mr. SMITH, Ms. BAKER; BILLY, TONY, LARRY.

**user group** A group of users having certain task and rights. Examples of user groups: ADMIN, VIEWER, EDITOR, and so on. A member of a user group can access workspaces only if he has a permission. He may use certain tools and functions and he has certain rights to edit or view the data.

**utility model** Topobase data model component for utility applications, which provides feature classes and rules for utility networks.

**viewport** Area of interest for the generate graphic process. A Topobase viewport is a spatial filter on the map.

**workflow** In Topobase applications, a guide for the user through tasks like acquisition, analysis, and reports.

**workspace** The central workflow unit in Topobase. For different user groups, such as EDITOR, VIEWER or ADMIN, you can define the appropriate workspaces, with respective roles and rights. A workspace comprises one or more documents.

From the user's point of view, a workspace is the starting point of his work. He must open a workspace to work with any Topobase application. By selecting a workspace, he will load all necessary objects, including the appropriate menus and toolbars, with a single mouse-click. Therefore, he can even access data from different applications, such as land management and wastewater, in arbitrary combinations.

# Index

1-Click Maintenance 136

## A

access rights

    read only feature class 196

accuracy (point feature class) 209

Add Attributes dialog box 214

Advanced Combobox control 375

Advanced Form Launcher control 376

ALGNMENT

    label text 233

alias

    in label definition select  
        statements 237

    path (web configuration) 153

    path to file name (web  
        configuration) 400

aligned dimensioning 252

analysis

    network - 327

annotation

    see also labels 223

annotation layer 206, 452

application options 121

Application Options dialog box 121

arc linearization (area topology) 315

area topology

    centroid 320

    edge 320

    initialization 324

    introduction 320

Area Topology dialog box 314

areas

    calculating (topology) 324

    label definition to inscribe - 238

    printing reports 518

    see area topology 320

arithmetical calculation

    in forms - example 408

Assistant

    SQL - example 148

attribute

    data types 216

    relation settings 216

auto labels 226

    creating - later 194

AutoGUID 399

AutoIncrement 399

## B

Basic ComboBox 377

Basic Form Launcher control 381

buffer

    intersection 278

Build Compounds 263

business rules

    see feature rules 571

## C

calculation

    arithmetic - in forms - example 408

    define -s in forms 393

    in forms (example) 408

centroid feature class 200

centroids

    area topology 314, 320

    creating missing 324

chart 496, 507

Chart Wizard 507

Check Box control 383

COGO

    add topic to document 69

COGO features

    delete temporary - 129

Color ComboBox 384

ColorsSchema (forms) 385

command line

    start Topobase 37

ComplexReference 402  
compound  
    feature class attributes 201–202  
compound polygon feature class 201  
compounds  
    building 263  
    convert to - 262  
    data model 260  
    eliminate - 262  
configuration  
    document explorer 103  
    feature search 527  
    job state transition 163  
    job states 162  
    jobs 345  
    link to file name (web) 400  
    link to picture folder (web) 153  
    polygon and line reports 518  
    search definitions 527  
    Topobase Web 117  
    topologies 312  
connection radius  
    logical topology 316  
connection tolerance radius (logical topology) 318  
connection tolerance  
    logical topology 316  
construction features  
    delete temporary - 129  
context help  
    assigning context - to forms 426  
controls  
    creating form - (form designer) 420  
Convert to Compound 262  
coordinate system 75  
    updating SRID 76  
coordinates  
    displaying - of utility features 421  
    displaying feature - 418  
    show - in a form 386  
Coordinates Editor control 386  
cost functions (tracing) 332  
Create Feature Class dialog box 196  
Create Generalization dialog box 272  
Create Intersection dialog box 275  
Create New Document dialog box 71

Create Schematics dialog box 265  
credentials  
    Topobase login 34  
customizing  
    date format in forms 398  
customizing Administrator toolbar 100  
customizing Client menus 101  
customizing Client toolbar 100  
customizing Electric explorer 78  
customizing form menu bar 81  
customizing form toolbar 81  
customizing form toolbars 424  
customizing forms 359  
    displaying a select list 399  
    specifying a default value 399  
customizing reports 483  
customizing shortcut menus (document explorer) 79–80  
customizing TB commands 81  
customizing the document explorer 94  
customizing user interface  
    (document) 78  
cycle detection (tracing) 331

## D

data base schema  
    view name 128  
Data Checker 131  
data model 181  
    add to document 69  
    administrator 181  
    compounds 260  
    creating 71  
    delete feature class attribute 219  
    dimensioning 252  
    exploring 186  
    labels 223  
    modify attribute property 219  
    see also documents 58  
    template 58, 73  
    utility 246  
data model administrator  
    introduction 181  
data model code 152, 184  
    data model template 73

view code 128  
 data model explorer 185  
 data structure  
     update 28  
 data transfer 289  
 database  
     maintenance 136  
     optimization (DBMS\_STATS) 191  
 database check 136  
 date  
     customizing the format 398  
     form designer - default value 399  
 decimals  
     number of - in a report 504  
 decoration text  
     reference record 482  
 default  
     attributes (feature class) 213  
     forms (form designer) 368  
     job states 343  
     label orientation 231  
     setting - values (form designer) 399  
     unit settings 73  
 delete  
     display -d features (jobs) 470  
 DELETE\_CHILD  
     TB\_RELATIONS 172  
 DetailDocument  
     form designer 381  
 Digitizing Options 210  
 dimensioning  
     creating 258  
     data model 252  
     defining 258  
     feature classes 203  
     line types 205  
     point types 204  
     types 252  
     types (codes) 203  
 Dimensioning  
     add topic to document 69  
 Display Manager 446  
     overview 446  
 display model  
     creating 434  
     merging 434  
 display models  
     repository 431  
 Display Settings  
     feature explorer 92  
 document  
     administration and clean up 189  
     creating 71  
     database maintenance 136  
     structure update log file 29  
     transfer data between two -s 289  
     update 29  
 document explorer  
     configuration 94, 103  
     customizing shortcut menus 79–80  
 Document Linker control 387  
 document manager  
     file upload 119  
 Document Manager control 387  
 document options 127  
     export 53  
     import 53  
 documents  
     creating 58  
     creating - from template 58  
     import - into workspace 60  
     view data model codes 128  
     view name of data base schema 128  
     view version 128  
 domain  
     creating - tables 219  
     displaying - values in a combo  
         box 377  
     editing - values 219  
 dropdown list  
     add related - (form designer) 375  
 dump  
     import - 60  
 dynamic relation 391  
 Dynamic Stylization 466

**E**

edge  
     area topology 320  
     logical topology 326  
 Edit Attributes dialog box 219

Edit Rule Base dialog box 573  
Editable SQL TextBox control 388  
editing  
  domain values 219  
Electric CE  
  schema plan settings 268  
Electric explorer  
  customizing commands 78  
Eliminate Compound 262  
Enable Jobs dialog box 347  
enabling jobs 347  
Enhanced Styles 446  
export  
  ASCII text files 518  
  document 53  
  document into Oracle dump file 63  
  document options 53  
  line definitions 518  
extension  
  add to document 69  
  template 259

## F

feature class  
  adding attributes 213  
  creating 196  
  creating a label feature class 240  
  geometry attribute 198  
  label - 223  
  make - read only 196, 211  
  model table 220  
  naming limitations 196  
  relations 172  
  types 198  
Feature Class Create dialog box 196  
feature explorer  
  customizing 92  
  zoom factor for highlight 122  
Feature Highlighter control 390  
feature locking 344  
  settings 75  
feature redirection 154  
  examples 155  
Feature Rule Definition dialog box 575

feature rule group  
  view definitions 578  
feature rules  
  assigning - 577  
  data model administrator 194  
  defining 574  
  exploring - 577  
  group 576  
  introduction 571  
  parameters 577  
  see business rules 106  
  system table 176  
  utility model 247  
  viewing 572  
  viewing and editing 106  
Feature Rules Properties dialog box 572  
feature search 527  
Feature Search 527  
feature styles  
  saving 448  
features  
  bounded highlight settings 153  
FID Button control 392  
FID Form Launcher control 391  
FID Linker control 392  
FID Reference control 391  
file selection  
  Web 119  
FilterComboBox  
  example 399  
flow direction management 318  
flyIns  
  document options 83  
  view available 83  
form  
  assigning toolbars 364  
form designer  
  assigning toolbar 364  
  AutoGUID 399  
  AutoIncrement 399  
  calculate values in a form 393  
  controls 367  
  customizing forms 359  
  defining form toolbars 424  
  defining multiple tab pages 423  
  displaying a combo box 377

- displaying a RGB color button 385  
 drawing lines (layout) 394  
 dynamic relation 391  
 editing tab pages 366  
 enabling highlight for features 377  
 general control properties 373  
 hiding controls 361  
 hiding controls for user groups 373  
 inscribe dynamic editable text 388  
 inscribe dynamic text (SQL) 400  
 inscribe static text 405  
 introduction 357  
 link to picture folder (web) 153  
 locking controls for user groups 373  
 open a second form 402  
 related dropdown lists 375  
 selecting a color from a list 384  
 show coordinates 386  
 starting 357  
 toolbar 369  
 yes/no check box 383
- forms**  
 customizing 359  
 double click opens the - 125  
 import/export 52  
 locking input fields 398  
 master-detail 173, 175  
 specify mandatory fields 398  
 specify validation for input fields 398
- formula**  
 -control example 408  
**Formula control** 393
- G**
- generalization 264  
**GEOM** 198  
 Geometry control 386  
 grid cross settings 480  
**GUID**  
 form designer - Auto- 399
- H**
- hard split 244
- help**  
 assigning context - to forms 426  
**Highlight Button control** 390  
**history**  
 erasing job - 192  
 see jobs 341  
**history (job version)** 159
- I**
- import**  
 document into a new workspace 60  
 document options 53  
 dump (document) into workspace 60  
 report definition 517  
**initialization**  
 area topology 324  
 logical topology 335  
**input type**  
 feature search 530  
**insertion point (label)** 233  
**intersection**  
 adjusting areas 278  
 creating 275  
 feature class 275  
 introduction 274  
 meta data 157  
 results 275  
 types 274  
**invalid job configuration** 352
- J**
- job administrator 353  
 job conflict 344  
**Job Enabled** 347  
**job state**  
 defaults 162  
 introduction 343  
 selecting the default - 130  
 transition options 354  
 transition state configuration 163  
**job state configuration** 162  
**job transition** 343  
**job version** 159

- jobs**
- assigning perimeter feature class 347
  - creating templates 350
  - enabling 347
  - erasing job history 192
  - feature locking 344
  - getting started 345
  - introduction 341
  - invalid configuration 352
  - leasing 351
  - perimeter 122, 349
  - perimeter settings 75
  - repair and update configuration 352
  - selecting feature classes 342
  - settings 75
  - states 341
  - style modified and new features 470
  - template 342, 353
- L**
- Label control (form designer)** 405
  - label definition**
 - content to display 226
 - creating 240
 - example 237
 - inscribe area 238
 - inscribing utility attributes 251
 - parent geometry select statement 238
 - rules 237
 - scale factor select statement 234
 - select statements 236
 - SQL format commands 238
  - label feature class**
 - creating 240
  - label features**
 - display orientation 455
 - display prefix and suffix 453
 - style - 452
  - label ID**
 - data model administrator 235
  - Label Properties dialog box** 225
  - Label Regeneration Definition dialog box** 227
  - labels**
 - creating 240
 - data model 223
 - defining the textbox insertion point 233
 - feature class attributes 206
 - horizontal alignment 233
 - insertion point 231
 - orientation 231
 - origin 233
 - origin conversion 235
 - properties 225
 - redirecting to parent feature 122
 - regeneration rules 227
 - update label text 191, 240
 - vertical alignment 233
  - LDAP** 39
  - LDF files**
 - loading 449
 - saving 448
  - Lease Job dialog box** 351
  - leasing jobs** 351
  - license**
 - assigning 50
  - Line control** 394
  - line definition**
 - configuring a report 518
  - line style**
 - using Topobase -s 451
  - lines**
 - drawing - in a form (layout) 394
 - splitting 244
  - loading**
 - feature styles 449
  - location** 264
  - locking input fields** 398
  - logical topology**
 - connection radius 316
 - initialization 335
 - introduction 326
  - Logical Topology dialog box** 316
  - login**
 - changing password 38
 - credentials 34
 - default user 38
 - document password 77

Topobase Administrator 34  
Topobase Client 55  
Topobase credentials 34  
login.aspx  
    request parameter 37  
long transaction  
    see jobs 341

**M**

maintenance  
    database 136  
Manage Document Password dialog  
    box 77  
mandatory  
    specify - fields 398  
maps  
    styling 446  
Master Box control 375  
master-detail 173, 175  
    properties (form designer) 366  
Master-Detail dialog box 366  
menu  
    customizing form shortcut -s 426  
menus  
    customizing form - 81  
merge  
    display models 434  
migration method  
    TB2TB 297  
minimum spanning tree (network  
    tracing) 330  
missing centroids 324  
model driven attribute 220  
Model selector (form designer) 405  
model table 220  
module  
    add to document 69  
    creating a - from template 73  
Multi Reference control 376  
multi-relation 215  
    reference 376  
    use with combo box controls 380  
multi-selection  
    form designer 363

multi-user  
    read only feature class 196  
multiple  
    coordinate systems 264  
    location 264  
multirelation  
    data model administrator 216

## N

network analysis 327  
network topology  
    see logical topology 244  
Network Tracer dialog box 327  
node  
    area topology 312  
    logical topology 326

## O

optimistic feature locking 344, 352  
options  
    application - 121  
    form designer 364  
    job topology - 354  
    setting document - 127  
Oracle  
    convert Oracle schema 285  
    view name of data base schema 128  
Oracle dump  
    exporting a document 53  
orientation  
    default setting 73  
    define default - for labels 231  
    enter when digitizing 198, 210  
orthogonal dimensioning 252

## P

parent geometry (select statement)  
    example (utility model) 251  
password 34, 55, 77  
    job transition 353  
    user login 38

pending  
     jobs state 341  
 perimeter  
     check job - 350  
     display options 122  
     feature class 349  
     job - 349  
 perimeter check  
     enabling 350  
 perimeter feature class 210  
 pessimistic feature locking 344  
 pessimistic locking 75  
 Picture Box control 153  
 Picture ComboBox control 395  
 Picture Linker control 396  
 pictures  
     display static - in a form 404  
     use in form designer and report  
         designer 153  
 pictures  
     display record-related - 396  
 plot  
     decoration text 482  
 Plot  
     add to document 69  
 point number 209  
     automatic generation 84  
 points  
     feature class attributes 208  
     feature class optional attributes 208  
 polygon feature class 209  
 polygons  
     compound - 201  
     printing reports 518  
     see also area topology 320  
 position finder  
     symbol 117  
 primary feature class (intersection) 275  
 printing  
     page setup 491  
     reports in Web version 491  
 profile definition  
     creating 547  
 profiles  
     add to data model 548  
     data model 557  
             introduction 545  
 projection  
     displaying a - button 376, 381  
 propagation  
     see tracing 327  
 Property TextBox control 398  
 prototype drawing 450  
     path 432  
 Publish to MapGuide 108

## Q

quality  
     point measurement 209

## R

reachability (topology tracing) 330  
 read only  
     feature class 211  
 Read-Only SQL TextBox control 400  
 Read-Only SQL TextBox example 411  
 reference button  
     displaying a - 376, 381  
 Reference control 381  
 Reference Options dialog box 381  
 relation type 216  
 relation wizard 139  
 reliability (point  
     feature class) 209  
 Repair job configuration 352  
 report definition  
     adding a chart 496  
     creating 492  
     creating a head 495  
     creating a master-detail report 497  
     import 517  
     number of decimals 504  
 report designer  
     adding layout controls 487  
     charts 507  
     creating a report (wizard) 492  
     example- call via API 523  
     example- change colors 524  
     getting started 483  
     handling see also form designer 483

introduction 483  
 link to picture folder (web) 153  
 options 491  
 printer format 491  
 report head 495  
 reports  
     creating (report designer wizard) 492  
     defining 483  
     designing layout 483  
     number of decimals 504  
     with spatial selection 520  
 repository  
     display model - 431  
 representation 264  
 request parameter  
     urlaction.aspx 114  
 Restricted Topobase Main User 32  
 right angle course  
     setting the mode 124  
 rule base  
     see feature rules 194, 571

**S**

saving feature styles 448  
 scale factor select statement  
     label with - 234  
 schema  
     convert Oracle schema 285  
 schema converter 285  
 schema plan 264  
 Script Button control 402  
 Script Programmable control 402  
 scripts  
     assigning to a form 402  
 search  
     defining a flat search (example) 542  
     defining a flat search (feature search) 536  
     defining a sequential search (example) 539, 541  
     defining a sequential search (feature search) 533  
     position finder 527  
     types (feature search) 527  
 secondary feature class (intersection) 275

Server Administrator 27–28  
 server data model  
     update 27  
 Set User Group For Job Template dialog box 353  
 shortest path (topology tracing) 330  
 single sign on 39  
 snap radius  
     logical topology 316  
 soft split 244  
 spatial initialization  
     logical topology 335  
 spatial operator SDO\_RELATE 282  
 spatial reference ID 74  
 spatial relationship settings 282  
 spatial selection  
     enable - for reports 520  
 spatial tolerance 74  
 split lines  
     feature rules 247  
     soft and hard split 244  
 SQL assistant 137  
 SQL Error Spy 145  
 SQL Form Launcher 402  
 SQL Info dialog box 107  
 SQL Label control 400  
 SQL label example 411  
 SQL protocol 192  
 SQL Sheet 142  
 SQL Spy 145  
 SQL Text Box control 388  
 SRID 74–75  
     updating 76  
 start  
     Topobase Web 37  
     Topobase WEB 114  
 Static PictureBox control 404  
 Static Text control 405  
 statistics  
     optimizing Topobase schema 191  
 stop condition  
     define 334  
     tracing 332  
 string editor 92  
 Structure Editor 303  
 Structure Editor dialog box 305

structure update  
    details 29  
styled maps 446  
styling  
    label features (Topobase) 452  
    lines 451  
    maps 446  
symbol  
    assigning a - for position finder 117  
symbol library  
    prototype drawing 450

## T

tab order  
    defining the - (form designer) 406  
Task Pane  
    Display Manager overview 446  
TB\_COLOR\_ACAD 385  
TB\_COLOR\_WEB 385  
TB\_DATAMODELCODE 152  
TB\_GN\_DIALOG\_HIGHLIGHT 153  
TB\_GN\_INFO\_REDIRECT 154  
TB\_INFO 156  
TB\_LABEL 166  
TB\_LABEL\_DEF 166  
TB\_POINTNUMBER 84  
TB\_POSITION\_FINDER 170, 527  
TB\_RELATIONS 172  
TB\_RELATIONS.DELETE\_CHILD 216  
TB\_SQL 466  
TB\_VAR 466  
TB\_VARIABLE 466  
TB2TB 289  
    migration method 297  
TBMAIN 32  
TBSYS  
    creating 30  
    updating 31  
    view version 128  
template  
    creating a job - 350  
    feature arrangement 259  
    job - 342  
Templates  
    add to document 69

terrain elevation 208  
text  
    assembling contents of  
        -attributes 411  
TextBox control 398  
tolerance  
    arc linearization (topology) 315  
    area topology 314  
    connection tolerance radius  
        (topology) 318  
    intersection 278  
    setting the split - 124  
    spatial - 74  
    topology 315, 318  
toolbar  
    assigning form - 364  
    customizing Administrator - 100  
    customizing Client - 100  
    customizing form -s 424  
    document main - 78  
topic 181  
    creating 192  
    template 259  
Topobase Main User (TBMAIN) 32  
    creating 30  
Topobase Server Administrator 28  
Topobase Web  
    Pop-up blocking 45  
topology  
    creating 312  
    flow direction 318  
    getting started 312  
    initialization 263  
    introduction 311  
    node 312  
    overlapping lines 315  
    system tables 180  
topology checker 312, 324  
tracing 327  
    conditions 332  
    cost functions 332  
    defining - conditions 331  
    defining conditions 329, 340  
    defining templates 339  
    stop condition 332  
    templates 329

types 330  
visualize results 123

tracing result  
configuring the feature explorer 92

Tracing Result dialog box 328

Tracing Template dialog box 329

trigger  
compounds 261  
feature rule 571

**U**

unit support  
reports 515  
set attribute units 215  
settings 73

Update Coordinate System dialog box 76

URL  
request parameter for Topobase Web 37, 114

URLaction.aspx  
request parameter 114

user administration 98

user groups  
adding 98  
concept 97  
creating 97  
removing 98

user interface  
customize Administrator toolbar 100  
customize Client toolbar 100  
customizing Client menus 101  
customizing form shortcut menus 426  
defining form toolbars 424  
hiding form controls for user groups 373  
locking form controls for user groups 373  
toolbar for feature class form 364

users  
adding 98  
creating 97  
removing 98

utility model  
creating 248  
data model 246  
feature rules 247  
introduction 244

## V

validation  
defining - code for data acquisition 407

version  
document structure 128  
TBSYS (topobase.jar) 128

versioning  
feature locking 344  
see jobs 341

vicinity 122

view  
check definition 136  
registration 212  
using an Oracle - in a document 212

viewport  
default size 126

## W

web  
position finder symbol 117

web layout  
assigning a workspace 117

workflows  
definition 103  
introduction 103  
show - in document explorer 106  
system tables 180

workspace manager 62

workspaces  
adding - to a document 62  
assigning a web layout 117  
creating 58  
setting up - (concept) 55

**X**

XYZ  
show - values in a form 386

**Z**

Z value  
enter when digitizing 210  
zoom  
factor for feature highlight 122