

DXP RTL Reference

Summary

Technical Reference TR0126 (v1.1) April 26, 2005 This reference manual describes the DXP Run Time Library Reference.

The scripting system implements the DXP Run Time Library which is a very large Application Programming Interface (API). Since the DXP application is written in Borland Delphi, thus all the functions and objects are defined using the Borland Delphi language set, however you can use one of the scripting language sets to have access to the DXP Object Model or Borland Delphi Run Time Library.

DXP Run Time Library Reference

Language Sets supported by the Scripting system:

- DelphiScript
- EnableBasic
- VBScript
- JScript
- TCL

This DXP Run Time Library implements the following sections:

- The DXP Object Model (which is composed of Client, Server, PCB, Nexar, Schematic, WorkSpace Manager and Integrated Library Object Models)
- Components from the Tool Palette (which is based on Borland Delphi's Visual Component Library)
- Routines and objects exposed from Borland Delphi units (in Supported Borland Delphi Units section)
- Routines and objects exposed from DXP RTL units (in General DXP RTL Reference)
- Server Process routines (in Server Process Parameters Reference).

Please note that the scripting system implements a subset of the Borland Delphi version 6 run time library. Refer to the Supported Borland Delphi Units section for more information.

Also included are the following sections in the DXP Run Time Library Reference:

- DXP Object Models
- Client Server API Reference
- Integrated Library API Reference

- Nexar API Reference
- PCB API Reference
- Schematic API Reference
- Workspace Manager API Reference
- General API RTL Reference
- Supported Borland Delphi Units
- Helper Functions and Classes
- Server Process Routines

DXP Object Models

The Altium Designer application is a large system as shown by the diagram below which illustrates the architecture of this system. The system is composed of a single Client executable along with plugged in servers. The Client module and the Workspace Manager module define the DXP technology platform.

The Client executable deals with actions generated by the user of the Altium Designer system. The

servers provide specialized functionality depending upon the task requested by the user. The Schematic server and PCB server are two main document editor servers used for the design process and these Schematic and PCB servers have their own document types (design and library documents).

DXP Object Models

The application supports PCB, Schematic, Workspace Manager, Nexar, Integrated Library Manager, Model Type Manager and Client Object Models which makes it possible to write scripts that manipulate objects in DXP.

The DXP Object Model has one Client Object model and several server object models:

- Client Object Model
- Integrated Library Object Model
- WorkSpace Manager Object Model
- Schematic Object Model
- PCB Object Model

Nexar Object Model

The **Client** module and the **servers** plugged in the DXP platform is exposed through the use of Interfaces. To use DXP Object models in your script, you will need to invoke the function for this particular object model. Usually you need to have the specific document open first before you can run the script that is written to deal with that server document.

Methods and Properties of Object Interfaces

All scripting languages supported by the DXP application such as DelphiScript, EnableBasic, Javascript, VisualBasic have access to DXP object models.

A Properties Methods Events (PME) dot-notation model is used in Altium Designer and this model can be used the same way for any scripting language supported by Altium Designer.

For each object interface in Altium Designer, there will be methods and properties listed (not all interfaces will have both methods and properties listed, that is, some interfaces will only have methods).

- A method is a procedure or function that is invoked from its interface.
- A property of an object interface is like a variable, you get or set a value in a property, but some properties are read only properties, meaning they can only return values but cannot be set. A property is implemented by its Get and Set methods.

Using the PCB Object Model example

```
Var
 Board : IPCB_Board;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 // etc
```

This example can be used in DelphiScript, JScript, EnableBasic, VBScript and TCL because DXP supports the Object Model dot notation and the Properties Methods Events method.

Notes

When you are using DXP interfaces in your scripts, it means these interfaces require access to the specific design document. You cannot just run these type of scripts when you are in the Text Editor environment within Altium Designer. For example, using PCB interfaces in your script, means you have to run the script on an opened PCB document in Altium Designer.

Otherwise, if you have developed scripts that don't use the DXP Object Interfaces, then you can run the script from within the Text Editor environment in Altium Designer.

There are simple script examples for each object model exposed by Client, Workspace Manager, Schematic and PCB servers in **\Examples\Scripts** folder

See also

Client/Server API Reference

Client Server API Reference

Integrated Library API Reference
Nexar API Reference
PCB API Reference
Schematic API Reference
Workspace Manager API Reference

Client Server API Reference

Client Server API Reference

The Client/Server Application Programming Interface reference covers interfaces for Client/Server objects in the Client/Server Object Model.

What are Interfaces?

Each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions. Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

The Client/Server interfaces exist as long there are associated existing objects in memory, thus when writing a script, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods.

You can obtain the **IClient** interface object by calling the **Client** function in a script and execute methods from this function directly for example calling this **Client.OpenDocument('Text',FileName)**; method is valid.

The empty workspace or the shell of DXP is the top level client window. The client module is represented by its **IClient** interface object, and you can have the ability to take a peek into a loaded server's data structures through this **IClient** interface. Servers are represented by its **IServerModule** interfaces which are plug in modules in DXP.

Example

Main Client's interfaces

- ICommandLauncher (deals with process launchers)
- IServerDocumentView (deals with panels or server documents)
- IProcessControl (determines the level of stacked processes)
- IGUIManager (deals with the User interface of DXP, the locations and state of panels)
- **IServerModule** (deals with loaded servers in DXP)

• INotification (broadcast or dispatch notification messages to servers or to a specified server)

Main Server Interfaces

The **IServerModule** interfaces represent loaded servers in DXP. To obtain the server module and invoke the methods from this module, you can use the ModuleName property with the name of the server passed in, and if alls well, you can then launch the process for that server.

Script Examples

There are Client / Server script examples in the \Examples\Scripts\DXP folder

See Also

Client/Server Interfaces Overview
Client Server Interfaces
Integrated Library API Reference
Nexar API Reference
PCB API Reference
Schematic API Reference
Work Space Manager API Reference

Using Client / Server interfaces

Central to the DXP architecture is the concept of a single client module as the controller collaborating with loaded servers. Each server manages their own documents. This is a big picture view of the Design Explorer – there is one Client executable and several servers as loaded dynamic library linked modules as shown in the diagram below.

Client Interfaces

The **IClient** interface represents the Client subsystem of the Design Explorer application and the Client subsystem manages the commands (pre packaged process launchers), process depths and documents of loaded servers. Every server module loaded in Design Explorer is linked to the client subsystem of DXP, so you have access to the specific loaded documents in DXP.

The client module maintains a list of loaded servers, that is this module stores many lists of opened server documents, loaded server processes, loaded server resources.

You can obtain the **IClient** interface object by calling the **Client** function in a script and execute methods from this function directly for example calling this **Client.OpenDocument('Text',FileName)**; method is valid.

The **Client** function returns you the **IClient** interface object.

Client's interfaces

- ICommandLauncher (deals with process launchers)
- **IServerDocumentView** (deals with panels or server documents)
- **IProcessControl** (determines the level of stacked processes)
- IGUIManager (deals with the User interface of DXP, the locations and state of panels)
- **IServerModule** (deals with loaded servers in DXP)
- INotification (broadcast or dispatch notification messages to servers or to a specified server)

Server Interfaces

The **IServerModule** interfaces represent loaded servers in DXP. To obtain the server module and invoke the methods from this module, you can use the ModuleName property with the name of the server passed in, and if alls well, you can then launch the process for that server. An example is shown below:

Example

The relationship of a server and its documents

An IServerModule interface has the following interfaces:

- ICommandLauncher (deals with a server's processes table)
- IServerDocument (represents a loaded design document in DXP)
- IServerView (represents a panel that can have a view of the DXP system)
- IServerDocumentView (deals with a document view (either the document window or panel window))

- **IExternalForm** (represents a DXP aware Delphi form either as a document form or a panel form. These forms are wrapped by the IServerDocumentView or IServerView interface object. This IExternalForm interface object has low level methods such as resizing and displaying the form)
- IProcessControl (represents the level of stacked processes for this focussed server document)
- **INotification** represents the system notifications from the Client system and all server modules receive these notifications. There is an ability to handle a notification and take it from there. Documents and associated panels can be synchronized through the use of notifications as well).

See also

Client/Server API Reference
Nexar API Reference
PCB API Reference
Schematic API Reference
WorkSpaceManager API Reference

Servers Documents and Panels Interfaces in Altium Designer

The concept of documents and panels are central to understanding how servers work in Altium Designer. The servers manage their own panels and documents. Altium Designerhas access to the currently active panels and documents and manage the size and position of these panels and documents. Basically there are two types of panels – panels associated with documents and standalone panels such as the Messages panel.

Each server loaded in Altium Designer store their own documents (there can be different document kinds, for example PCB and PCB library documents) and each document has its corresponding panel for example the PCB panel and the PCB document. Now, a server has its own document container which stores the same document kind, thus for different document kinds, there are document containers for each document kind. Each document container stores views of documents and associated panels along with standalone panels if any.

In the screen shot below, there are two PCB documents open in Altium Designerwith the Projects panel on the left and a floating PCB panel visible on top of a PCB document. The add-on's floating toolbar is visible as well.

We will consider the main interfaces used to represent the servers, documents and panels in the Altium Designer as shown in figure above.

The Client system within the Altium Designer has access to an active document and panel views directly, therefore a panel's boundaries and visibility can be set programmatically via the **IClient** and its composite **IClientGUIManager** interfaces. The Client and the Server module has its own Command Launcher functionality which is used to execute a server process. This is encapsulated as the **ICommandLauncher** interface.

The Work-space manager server in Altium Designer has several **IServerView** interfaces – Files panel, Projects panel, Messages panel, Navigator panel, Errors panel, Differences panel, To Do panel and so on.

There are three main interfaces, **IServerModule**, **IServerView** and **IServerDocumentView** interfaces that we will go over in respect to the figure above.

IServerModule interfaces

Each loaded server in Altium Designer is encapsulated by the **IServerModule** interface, so from figure, there is a **IServerModule** interface for the PCB editor server, another one for the Work-space Manager server, one for the Help Advisor server, and finally another interface for the add-on for the PCB editor and so on.

IServerView interfaces

An **IServerView** interface points to a global (standalone) panel that can deal with multiple types of documents, for example the Projects panel. This Projects panel is controlled by the Work-space manager server and is represented by the **IServerView** interface.

IServerDocumentView interfaces

A PCB document has an editor (document) view and three panel views (PCB Navigator, Expression Filter and Object Inspector panels) all represented by the same **IServerDocumentView** interface. Therefore in the figure, there are eight **IServerDocumentView** interfaces representing the two PCB documents and the two sets of three PCB panels (the Expression Filter as the List panel, Object Inspector as Inspector panel, and the PCB Navigator as the PCB panel). Note that only the PCB panel is displayed but all panels are active in computer's memory.

Client Server Interfaces

Client/Server Object Model

The major interfaces that are used in the client – server architecture within DXP are:

IClient shell and its interfaces:

- ICommandLauncher (deals with client's process launchers table)
- IProcessLauncher (deals with launching a server process from the client)
- IServerDocumentView (deals with panels or server documents)
- IProcessControl (determines the level of stacked processes)
- IGUIManager (deals with the User interface of DXP, the locations and state of panels)
- IServerModule (deals with a loaded server in DXP)
- INotification (Client can broadcast or dispatch notification messages to servers or to a specified server)

DXP's configuration interfaces:

- IServerRecord (collects servers information at DXP's start up not loaded servers)
- IServerWindowKind (determines which document kinds open in DXP)
- IServerProcess (contains the information of a current server process)

IServerModule interfaces represent loaded servers in DXP.

An IServerModule interface has the following interfaces:

- ICommandLauncher (deals with a server's processes table)
- IServerDocument (represents a loaded design document in DXP)
- IServerView (represents a panel that can have a view of the DXP system)
- IServerDocumentView (deals with a document view (either the document window or panel window))
- IExternalForm (represents a DXP aware Delphi form either as a document form or a panel form. These forms are wrapped by the IServerDocumentView or IServerView interface object. This IExternalForm interface object has low level methods such as resizing and displaying the form)
- IProcessControl (represents the level of stacked processes for this focussed server document)

• INotification receive system notifications from the Client system and all server modules receive these notifications. There is an ability to handle a notification and take it from there. Documents and associated panels can be synchronized through the use of notifications as well).

See also

Client Server Interfaces

Nexus API

PCB API Reference

Schematic API Reference

WorkSpaceManager API Reference

IClient interface

IClient interface

Overview

The **IClient** interface represents the Client subsystem of the Design Explorer application and the Client manages the commands (pre packaged process launchers), process depths and documents. The every server module loaded in Design Explorer has hooks to the single client executable subsystem, so you have access to the specific documents of any server loaded in DXP and launch server commands.

The IClient shell and its interfaces:

- ICommandLauncher (deals with process launchers)
- IProcessLauncher (deals with launching a server process)
- IServerDocumentView (deals with panels or server documents)
- IProcessControl (determines the level of stacked processes)
- IGUIManager (deals with the User interface of DXP, the locations and state of panels)
- IServerModule (deals with loaded servers in DXP)
- · INotification (broadcast or dispatch notification messages to servers or to a specified server)

You can obtain the IClient interface object by calling the Client function directly in your script.

IClient methods

AddServerView

ApplicationIdle

BeginDisableInterface

BeginDocumentLoad

BeginRecoverySave

BroadcastNotification

CanServerStarted

CloseDocument

DispatchNotification

EndDisableInterface

EndDocumentLoad

EndRecoverySave

HideDocument

GetApplicationHandle

GetCommandLauncher

GetCount

GetCurrentView

GetDocumentByPath

GetDocumentKindFromDocumentPath

GetDefaultExtensionForDocumentKind

GetEncryptedTechnologySets

GetGUIManager

GetMainWindowHandle

GetNavigationSystem

GetOptionsSetCount

GetOptionsSet

GetOptionsSetByName

GetProcessControl

GetPanelInfoByName

GetRealMainWindowHandle

GetServerModule

GetServerModuleByName

GetServerNameByPLID

GetServerRecordCount

IClient Properties

ApplicationHandle

MainWindowHandle

CommandLauncher

ProcessControl

CurrentView

GUIManager

NavigationSystem

TimerManager

Count

ServerModule

ServerModuleByName

Get.ServerRecord

GetServerRecordByName

GetServerViewFromName

GetTimerManager

GetWindowKindByName

IsDocumentOpen

IsQuitting

InRecoverySave

LastActiveDocumentOfType

LicenseInfoStillValid

OpenDocument

QuerySystemFont

RemoveServerView

RegisterNotificationHandler

SetCurrentView

ShowDocument

ShowDocumentDontFocus

StartServer

StopServer

UnregisterNotificationHandler

Methods

AddServerView method

(IClient interface)

Syntax

Procedure AddServerView (AView : IServerView);

Description

Adds a document view especially a custom panel other than the standard server panel in the Client object within DXP.

See also

IServerView interface

IClient interface

ApplicationIdle method

(IClient interface)

Syntax

Procedure ApplicationIdle;

Description

When the ApplicationIdle method is invoked, the procedure puts the DXP in a mode where DXP has a chance to process

Window and DXP messages.

See also

IClient interface

BeginDisableInterface method

(IClient interface)

Syntax

Procedure BeginDisableInterface;

Description

These BeginDisableInterface and EndDisableInterface methods are invoked when the User Interface of Client need to be disabled, for example there might be extensive

processing going on, and you do not want the user's intervention. This is a DXP wide method.

See also

EndDisableInterface method

IClient interface

BeginDocumentLoad method

(IClient interface)

Syntax

Procedure BeginDocumentLoad;

Description

The BeginDocumentLoad and EndDocumentLoad procedures are used to load a group of documents in Altium Designer.

Example

```
Client.BeginDocumentLoad;
ServerDocument1 := Client.OpenDocument('Text',FileName1);
```

```
ServerDocument2 := Client.OpenDocument('Text',FileName2);
ServerDocument3 := Client.OpenDocument('Text',FileName3);
Client.EndDocumentLoad(True);
```

See also

EndDocumentLoad method

IClient interface

BeginRecoverySave method

(IClient interface)

Syntax

Procedure BeginRecoverySave;

Description

The BeginRecoverySave and EndRecoverySave properties can be used to suppress the client notification of document name changes when doing a backup of a current design document in DXP. To check if the recovery save is in progress, invoke the InRecoverySave method.

See also

EndRecoverySave method InRecoverySave method IClient interface

BroadcastNotification method

(IClient interface)

Syntax

Procedure BroadcastNotification (ANotification: INotification);

Description

This procedure broadcasts a notification message in DXP where all active design documents / servers have an opportunity to respond. A BoardcastNotification is a DispatchNotification (Nil, ANotification); There are five types of Notification interfaces; ISystemNotification, IDocumentNotification, IDocumentFormNotification, IViewNotification and IModuleNotification.

See also

DispatchNotifiaction method

INotification interface

IClient interface

Client CanServerStarted method

(IClient interface)

Syntax

Function CanServerStarted (AModuleName : PChar) : LongBool;

Description

This function checks if a server module can be loaded in DXP. Use this before invoking the StartServer function.

See also

IClient interface

CloseDocument method

(IClient interface)

Syntax

Procedure CloseDocument(ADocument: IServerDocument);

Description

This procedure fetches the IServerDocument parameter to close the specified document (if it is loaded and opened in DXP already). Note the document is not removed from DXP, that is, the document still exists on the **Projects** panel for example.

See also

OpenDocument

IClient interface

Count property

(IClient interface)

Syntax

Property Count: Integer Read GetCount;

Description

This property returns the number of active servers in a current session of DXP. Use this property in conjunction with the ServerModule property to fetch Server Module interfaces.

See also

GetCount method

IServerModule interface

IClient interface

DispatchNotification method

(IClient interface)

Syntax

```
Procedure DispatchNotification (AServerModule: IServerModule; ANotification: INotification);
```

Description

This procedure dispatches a notification message to the targeted server in DXP. There are four types of Notification interfaces; IDocumentNotification, IDocumentFormNotification, IViewNotification and IModuleNotification.

See also

INotification interface

IClient interface

EndDisableInterface method

(IClient interface)

Syntax

Procedure EndDisableInterface:

Description

These BeginDisableInterface and EndDisableInterface methods are invoked when the User Interface of Client need to be disabled, for example there might be extensive

processing going on, and you do not want the user's intervention. This is a DXP wide method.

See also

BeginDisableInterface method

IClient interface

EndDocumentLoad method

(IClient interface)

Syntax

Procedure EndDocumentLoad (AShow : LongBool);

Description

The **BeginDocumentLoad** and **EndDocumentLoad** procedures are used to load a group of documents in Altium Designer.

Example

```
Client.BeginDocumentLoad;
ServerDocument1 := Client.OpenDocument('Text',FileName1);
ServerDocument2 := Client.OpenDocument('Text',FileName2);
ServerDocument3 := Client.OpenDocument('Text',FileName3);
Client.EndDocumentLoad(True);
```

See also

IClient interface

BeginDocumentLoad method

EndRecoverySave method

(IClient interface)

Syntax

Procedure EndRecoverySave;

Description

The **BeginRecoverySave** and **EndRecoverySave** methods can be used to suppress the client notification of document name changes when doing a backup of a current design document in DXP.

To check if the recovery save is in progress, invoke the **InRecoverySave** method.

See also

BeginRecoverySave method InRecoverySave method IClient interface

GetApplicationHandle method

(IClient interface)

Syntax

```
Function GetApplicationHandle : Integer;
```

Description

You can use the application handle into server code if dialogs need to be created dynamically from your server and so that when a dialog that appears on Altium Designer will inherit Altium Designer's icon and appear as one whole application on the task bar.

This ApplicationHandle property can be passed as a parameter for the create constructor of the dialog. The GetMainWindowHandle function is its equivalent.

See also

GetMainWindowHandle method

ApplicationHandle property

IClient interface

GetCommandLauncher method

(IClient interface)

Syntax

Function GetCommandLauncher : ICommandLauncher;

Description

This function fetches the **ICommandLauncher** interface which represents Client's process launcher which can be used to launch a server process and its parameters. See the **IProcessLauncher** interface as well.

See also

ICommandLauncher interface

IProcessLauncher interface

IClient interface

GetCount method

(IClient interface)

Syntax

Function GetCount : Integer;

Description

This method returns the number of active (loaded) servers in a current session of DXP. Use this method (or the Count property) in conjunction with the **ServerModule** property to fetch Server Module interfaces.

See also

Count property

IClient interface

GetCurrentView method

(IClient interface)

Syntax

```
Function GetCurrentView : IServerDocumentView;
```

Description

This function fetches the current view (ie the open document in focus in DXP). See the CurrentView property and the IServerDocumentView interface.

Example

```
Procedure GrabACurrentDocumentView;
Var
 ServerDocumentView : IServerDocumentView;
 CurrentDirectory : AnsiString;
Begin
 ServerDocumentView := Client.GetCurrentView;
 CurrentDirectory :=
ExtractFileDir(ServerDocumentView.GetOwnerDocument.FileName);
End:
```

See also

CurrentView property

IClient interface

GetDefaultExtensionForDocumentKind method

(IClient interface)

Syntax

```
Function GetDefaultExtensionForDocumentKind(DocumentKind: PChar): PChar;
```

Description

This function returns the default extension for the specific document kind based on the document kind parameter.

IClient interface

GetDocumentByPath method

(IClient interface)

Syntax

Function GetDocumentByPath(Const AFilePath: WideString): IServerDocument;

Description

This function fetches the full file path to a design document and if the path is valid, an **IServerDocument** object interface is returned representing the whole design document and its panels.

See also

IClient interface

GetDocumentKindFromDocumentPath method

(IClient interface)

Syntax

Function GetDocumentKindFromDocumentPath (Path: PChar): PChar;

Description

This function returns the document kind based on the valid and full document path.

See also

IClient interface

GetEncryptedTechnologySets method

(IClient interface)

Syntax

Function GetEncryptedTechnologySets (Var ValidAtTimestamp : Cardinal) : WideString;

Description

Example

See also

IClient interface

GetGUIManager method

(IClient interface)

Syntax

Function GetGUIManager: IGUIManager;

Description

Returns the GUI Manager interface. Use the GUIManager property instead. This Interface object deals with the User Interface of DXP such as controlling the status bars of DXP, the locations and the state of panels in DXP.

See also

IGUIManager interface

IClient interface

GetLicenseManager function

(IClient interface)

Syntax

Function GetLicenseManager: ILicenseManager;

Description

Example

See also

IClient interface

ILicenseManager interface

GetMainWindowHandle method

(IClient interface)

Syntax

Function GetMainWindowHandle : Integer;

Description

You can use the application handle into server code if dialogs need to be created dynamically from your server and so that when a dialog that appears on Design Explorer will inherit Design Explorer's icon and appear as one whole application on the task bar. This ApplicationHandle property is also its equivalent.

See also

GetApplicationHandle method ApplicationHandle property IClient interface

GetNavigationSystem method

(IClient interface)

Syntax

Function GetNavigationSystem: INavigationSystem;

Description

The function returns the Navigation system interface.

See also

INavigationSystem interface

IClient interface

GetOptionsManager function

(IClient interface)

Syntax

Function GetOptionsManager: IOptionsManager;

Description

Example

See also

IClient interface

GetOptionsSetByName method

(IClient interface)

Syntax

```
Function GetOptionsSetByName (Const AName : Widestring) :
IDocumentOptionsSet;
```

Description

See also

GetOptionsSetCount method GetOptionsSet method IDocumentOptionsSet interface

IClient interface

GetOptionsSetCount method

(IClient interface)

Syntax

Function GetOptionsSetCount : Integer;

Description

See also

GetOptionsSet method GetOptionsSetByName method IClient interface

GetOptionsSet method

(IClient interface)

Syntax

```
Function GetOptionsSet (Index : Integer) : IDocumentOptionsSet;
```

Description

See also

GetOptionsSetCount method GetOptionsSetByName method IClient interface

GetPanelInfoByName method

(IClient interface)

Syntax

```
Function GetPanelInfoByName (Const APanelName : Widestring)
: IServerPanelInfo;
```

Description

This function obtains the IServerPanelInfo interface for the specified panel.

See also

IServerPanelInfo interface

IClient interface

GetProcessControl method

(IClient interface)

Syntax

```
Function GetProcessControl: IProcessControl;
```

Description

Returns the Process Control interface. This Process Control determines the number of "re-entrant" processes occurring, ie one client's process occurring stacked on top of another active client's process – this is the process depth. If a process control's process depth is zero, it indicates that nothing is taking place in DXP.

See also

IProcessControl interface

IClient interface

GetRealMainWindowHandle method

(IClient interface)

Syntax

```
Function GetRealMainWindowHandle: THandle;
```

Description

Returns the window handle of the main window in DXP.

See also

IClient interface

GetServerNameByPLID method

(IClient interface)

Syntax

```
Function GetServerNameByPLID(APLID : PChar) : PChar;
```

Description

This function returns you the server name based on the PLID identifier string (a string extracted from the server's resources file).

See also

IClient interface

GetServerModule method

(IClient interface)

Syntax

```
Function GetServerModule(Index : Integer) : IServerModule;
```

Description

The ServerModule property is used in conjunction with the Count property to retrieve active (loaded) servers. The ServerModule property returns the IServerModule interface for the loaded server module in DXP.

Note, that PCB server and Schematic server have their own IPCB_ServerInterface and ISch_ServerInterface interfaces respectively.

IServerModule example

This example gets the Schematic's IServerModule interface and returns the number of document views open in DXP

Var

```
ServerModule : IServerModule;

Begin
 If Client = Nil Then Exit;

ServerModule := Client.ServerModuleByName('SCH');
 ShowMessage('Doc Count = ' + IntToStr(ServerModule.DocumentCount));
End;
```

See also

Count property

IServerModule property

ServerModuleByName property

IClient interface

GetServerModuleByName method

(IClient interface)

Syntax

```
Function GetServerModuleByName (Const AModuleName : Widestring) : IServerModule;
```

Description

The function returns the server module interface depending on the validity of the AModuleName parameter. Examples include 'PCB' or 'SCH'. Use the ServerModuleByName property instead to return the indexed server module.

Example

```
Var
```

```
ServerModule : IServerModule;

Begin
 If Client = Nil Then Exit;

ServerModule := Client.ServerModuleByName('SCH');
 ShowMessage('Doc Count = ' + IntToStr(ServerModule.DocumentCount));
End;
```

See also

GetServerModule method ServerModule property

IClient interface

GetServerRecord method

(IClient interface)

Syntax

```
Function GetServerRecord (Index : Integer) : IServerRecord;
```

Description

The GetServerRecord function reports the number of installed servers based on the INS files in the Altium\System folder). Use this in conjunction with the GetServerRecordCount function.

The **IClient** interface has **GetServerRecord** and **GetServerModule** methods. The difference between these two methods is that the **GetServerRecord** function reports the number of installed servers (INS files in the **\Altium2004\System** folder).

The **GetServerModule** merely returns the active (loaded) server in Design Explorer and to get each active server, you need to invoke the **GetCount** function and pass the count parameter into the **GetServerModule** function.

See also

GetServerRecordCount method GetServerModule method IClient interface

GetServerRecordCount method

(IClient interface)

Syntax

Function GetServerRecordCount: Integer;

Description

This function returns the number of server records that represent the server installation files found in the \Altium2004\System folder or its equivalent. This is to be used in conjunction with the GetServerRecord function.

Example

See also

IServerRecord interface

IClient interface

GetServerRecordByName method

(IClient interface)

Syntax

Function GetServerRecordByName(AModuleName: WideString): IServerRecord;

Description

This function returns the **IServerRecord** interface based on the AModuleName parameter. This IServerRecord interface represents the installation file for the server (with an INS extension).

See also

IServerRecord interface

IClient interface

GetServerViewFromName method

(IClient interface)

Syntax

Function GetServerViewFromName (Const ViewName : Widestring) : IServerView;

Description

Returns the Server view (server document view) depending on the name of the server view.

See also

IServerView interface

IClient interface

GetTimerManager Interface

(IClient interface)

Syntax

Function GetTimerManager: ITimerManager;

Description

This function returns the timer manager interface associated with the client sub system.

See also

ITimerManager interface

IClient interface

GetWindowKindByName method

(IClient interface)

Syntax

```
Function GetWindowKindByName (AWindowKindName : Widestring : IServerWindowKind
```

Description

This function returns the IServerWindowKind interface based on the AWindowKindName parameter which denotes the document kind. For example, there are two document kinds in the PCB editor – PCB and PCBLIB documents.

See also

IServerWIndowKind interface

IClient interface

HideDocument method

(IClient interface)

Syntax

```
Procedure HideDocument (Const ADocument : IServerDocument);
```

Description

This procedure hides the document, ie puts it out of focus but not closed or destroyed.

See also

CloseDocument method

OpenDocument method

ShowDocument method

IServerDocument interface

IClient interface

InRecoverySave method

(IClient interface)

Syntax

```
Function InRecoverySave : LongBool
```

Description

This function checks whether DXP is in the process of Recovery Save mode. before you can invoke the BeginRecoverySave or EndRecoverySave methods.

See also

BeginRecoverySave method

EndRecoverySave method

IClient interface

IsDocumentOpen method

(IClient interface)

Syntax

```
Function IsDocumentOpen (Const AFilePath: PChar): LongBool;
```

Description

Returns a boolean value whether the document is open in DXP or not and is dependent on whether the AFilePath parameter is valid or not.

See also

IClient interface

IsQuitting method

(IClient interface)

Syntax

```
Function IsQuitting: Boolean;
```

Description

Returns a boolean value that represents the state DXP is in: True if DXP is about to quit or in the process of quitting, False if DXP is still active.

See also

IClient interface

LastActiveDocumentOfType method

(IClient interface)

Syntax

```
Function LastActiveDocumentOfType (Const AType : Widestring) :
IServerDocument;
```

Description

Returns the last active loaded document in DXP by the document type. Types include PCB, SCH, TEXT, WAVE, PCBLIB, SCHLIB.

See also

IClient interface

IsInitialized function

(IClient interface)

Syntax

```
Function IsInitialized: LongBool;
```

Description

Example

See also

IClient interface

LicenseInfoStillValid method

(IClient interface)

Syntax

Function LicenseInfoStillValid (Const RetrievedAt : Cardinal) : LongBool;

Description

See also

IClient interface

MainWindowHandle property

(IClient interface)

Syntax

Property MainWindowHandle : Integer Read GetMainWindowHandle;

Description

The MainWindowHandle property returns the handle of the main window in DXP which can be used for addon dialogs that will be attached to DXP and have a single DXP icon on the Taskbar for example.

See also

GetMainWindowHandle method ApplicationHandle property IClient interface

OpenDocument method

(IClient interface)

Syntax

Function OpenDocument (Const AKind, AFileName: PChar): IServerDocument;

Description

The OpenDocument method returns the **IServerDocument** interface depending on the DocumentKind and FileName

values of this document are valid.

Example

Var

ReportDocument: IServerDocument;

```
Begin
```

See also

ShowDocument method

IClient interface

QuerySystemFont method

(IClient interface)

Syntax

```
Procedure QuerySystemFont ( QueryMode : TFontQueryMode;

Var AUseSysFont : Boolean;

Var AFontName : WideString;

Var AFontSize : Integer;

Var AFontStyle : TFontStyles;

Var AFontColor : TColor;

Var AFontCharset : TFontCharset);
```

Description

Query the system font used.

See also

IClient interface

RegisterNotificationHandler method

(IClient interface)

Syntax

Procedure RegisterNotificationHandler (Const Handler: INotificationHandler);

Description

The **RegisterNotificationHandler** method registers the notification handler in the Client module part of Altium Designer once the server object is created and loaded in computer memory. The Handler parameter contains the server module object.

Notes

The **INotificationHandler** object interface is responsible for handling notifications raised in Altium Designer.

Each server object has a **HandleNotification** procedure to handle notifications when the options values have been adjusted from the system wide Preferences dialog.

The **HandleNotification** procedure would involve calls to update the server preferences values on the server panel for example every-time a specific server notification code is intercepted.

This method is normally used for in developing servers and not for scripts.

See also

BroadcastNotification method
DispatchNotification method
UnRegisterNotificationHandler method
INotificationHandler interface
IClient interface

RemoveServerView method

(IClient interface)

Syntax

```
Procedure RemoveServerView (Const AView : IServerView);
```

Description

This procedure removes a server view (representing a server document window)from DXP.

See also

GetCurrentView method

IClient interface

ShowDocumentDontFocus method

(IClient interface)

Syntax

```
Procedure ShowDocumentDontFocus(ADocument: IServerDocument);
```

Description

This procedure fetches the IServerDocument parameter and then displays this design document but leaves the previously focussed document in focus. If there are not design documents open already, then this design document will still be displayed but not focussed.

See also

OpenDocument method ShowDocument method

IServerDocument interface

IClient interface

ShowDocument method

(IClient interface)

Syntax

```
Procedure ShowDocument (ADocument: IServerDocument);
```

Description

This procedure fetches the **IServerDocument** parameter which represents the Server Document loaded in Altium Designer and then displays the design document in Altium Designer.

IServerDocument example

This example gets the client interface and then opens and shows a document.

See also

OpenDocument method

IServerDocument interface

IClient interface

SetCurrentView method

(IClient interface)

Syntax

```
Procedure SetCurrentView(Value : IServerDocumentView);
```

Description

This procedure fetches the **IServerDocumentView** parameter to set this document form as the current view in Altium Designer.

See also

GetCurrentView method CurrentView property IClient interface

StopServer method

(IClient interface)

Syntax

```
Function StopServer (AModuleName : WideString) : Boolean;
```

Description

The StartServer and StopServer properties can be used to load a server in Altium Designer if it has not loaded already, before you can invoke this server's processes and to stop this server once you have done with these server processes. This can be used to conserve computer's memory.

The StartServer function is usually used if you need to load a design document and execute the server's processes or its API functions if the server has not been loaded yet. Example, during a blank session of Altium Designer where there are no PCB documents open, and you need to use the PCB API to manipulate the contents on a PCB document, you would need to "start" the PCB server first so the PCB API is made active.

Example of the StopServer method

```
Client.StopServer('PCB');
```

See also

StartServer method

IClient interface

StartServer method

(IClient interface)

Syntax

```
Function StartServer (AModuleName : WideString) : Boolean;
```

Description

The **StartServer** and **StopServer** properties can be used to load a server in Altium Designer if it has not already, before you can invoke this server's processes and to stop this server once you have done with these server processes. This can be used to conserve computer's memory.

The **StartServer** function is usually used if you need to load a design document and execute the server's processes or its API functions if the server has not been loaded yet. Example, during a blank session of Design Explorer where there are no PCB documents open, and you need to use the PCB API to manipulate the contents on a PCB document, you would need to "start" the PCB server first so the PCB API is made active.

Example of the StartServer method

```
Client.StartServer('PCB');
```

See also

StopServer method

IClient interface

UnregisterNotificationHandler method

(IClient interface)

Syntax

```
Procedure UnregisterNotificationHandler(Const Handler :
INotificationHandler);
```

Description

The **UnregisterNotificationHandler** method un registers the notification handler from Client once the server object goes out of scope (destroyed). The Handler parameter contains the server module object.

Notes

The **INotificationHandler** object interface is responsible for handling notifications raised in Altium Designer.

Each server object has a **HandleNotification** procedure to handle notifications when the options values have been adjusted from the system wide Preferences dialog.

The **HandleNotification** procedure would involve calls to update the server preferences values on the server panel for example every-time a specific server notification code is intercepted.

This method is normally used for in developing servers and not for scripts.

See also

BroadcastNotification

DispatchNotification

RegisterNotificationHandler method

Properties

ApplicationHandle property

(IClient interface)

Syntax

Property ApplicationHandle: Integer

Description

The **ApplicationHandle** property sets the application handle in a server if dialogs need to be created dynamically from your server and every time a dialog that appears in front of Altium Designer will inherit Altium Designer's icon and appear as one whole application on the task bar.

This **ApplicationHandle** property can be passed as a parameter for the create constructor of a dynamic dialog for example.

Note

Normally script writers will not need to worry about this applicationhandle property. This property is used by the server writers as part of the Altium Designer SDK.

Server Example

```
In the server project's main unit
Function ServerFactory (AClient : IClient) : IServerModule; Safecall;
Begin
 Result := TAddOn.Create(AClient, 'AddOn');
 Application.Handle := Client.ApplicationHandle;
End;

In the server project's commands unit
Procedure DisplayResultsOnDialog(PadCount : TDynamicString);
Var
 DisplayForm : TDialog;
Begin
 DisplayForm := TDialog.Create(Application);
 DisplayForm.Labell.Caption := PadCount;
 DisplayForm.ShowModal;
 DisplayForm.Free;
```

End;

See also

IClient interface

CommandLauncher property

(IClient interface)

Syntax

```
Property CommandLauncher: ICommandLauncher Read GetCommandLauncher;
```

Description

The CommandLauncher property returns the Command Launcher interface. This interface contains the table of client's process launchers that can be used to launch a command.

Example

```
If StringsEqual(ServerModule.ModuleName,'TextEdit') Then
Begin
 Client.CommandLauncher.LaunchCommand(
 'TextEdit:MoveCursorToTopOfDocument',
 Nil,0,ServerDocument.View[0]);
End;
```

GetCommandLauncher example

```
ACommandLauncher := Client.GetCommandLauncher;

If ACommandLauncher <> Nil Then

Begin

ACommandLauncher.GetCommandState(Command,
Parameters,
View,
Enabled,
Checked,
Visible,
Caption,
Image);
```

See also

End;

GetCommandLauncher method

IProcessLauncher interface

ICommandLauncher interface

IClient interface

CurrentView property

(IClient interface)

Syntax

```
Property CurrentView: IServerDocumentView Read GetCurrentView Write SetCurrentView;
```

Description

This property returns the current document view interface which represents the current design document view in Altium Designer.

SendMessage Example

```
Client.SendMessage('PCB:Zoom', 'Action=Redraw' , 255,
Client.CurrentView);
```

CurrentView example

```
Procedure GrabACurrentDocumentView;
Var
 ServerDocumentView : IServerDocumentView;
 FileName : WideString;
Begin
 ServerDocumentView := Client.CurrentView;
 FileName := ServerDocumentView.GetOwnerDocument.FileName;
End:
```

ViewName example

```
If StrPas(Client.CurrentView.ViewName) <> UpperCase('PCBLib') Then Exit;
```

This code snippet uses the **Client.CurrentView.ViewName** method to find out the current document's type.

See also

GetCurrentView method

SetCurrentView method

IServerDocumentView interface

IClient interface

GUIManager Property

(IClient interface)

Syntax

Property GUIManager: IGUIManager Read GetGUIManager;

Description

The GUIManager property returns the GUIManager interface. This Interface object deals with the Altium Designer's Graphical User Interface such as controlling the status bars, the locations and the state of panels.

See also

IGUIManager interface

IClient interface

NavigationSystem property

(IClient interface)

Syntax

Property NavigationSystem: INavigationSystem Read GetNavigationSystem;

Description

Example

See also

IClient interface

INavigationSystem interface

ProcessControl property

(IClient interface)

Syntax

Property ProcessControl: IProcessControl Read GetProcessControl;

Description

This property returns the **IProcessControl** interface. This Process Control interface determines the number of "re-entrant" processes occurring, ie one client's process occurring stacked on top of another active client's process – this is the process depth. If a process control's process depth is zero, it indicates that nothing is taking place in DXP. Refer to the **IProcessControl** interface for details.

ProcessDepth Example

```
ShowMessage('Current process depth
',IntToStr(Client.ProcessControl.ProcessDepth));
```

See also

IClient interface

IProcessControl interface

ServerModule property

(IClient interface)

Syntax

```
Property ServerModule [Index : Integer] : IServerModule Read
GetServerModule;
```

Description

The **ServerModule** property is used in conjunction with the **Count** property to retrieve active (loaded) servers. The **ServerModule** property returns the **IServerModule** interface for the loaded server module in Altium Designer.

Note, that PCB server and Schematic server have their own **IPCB_ServerInterface** and **ISch ServerInterface** interfaces respectively.

IServerModule example

This example gets the Schematic's IServerModule interface and returns the number of document views open in DXP

Var

```
ServerModule : IServerModule;
Begin
 If Client = Nil Then Exit;

 ServerModule := Client.ServerModuleByName('SCH');
 ShowMessage('Doc Count = ' + IntToStr(ServerModule.DocumentCount));
End;
```

See also

IClient interface

Count property

GetServerModule method

IServerModule interface

ServerModuleByName property

(IClient interface)

Syntax

Property ServerModuleByName[Const AModuleName : Widestring] : IServerModule Read GetServerModuleByName;

Description

The **ServerModuleByName** property returns the **IServerModule** interface if the module name is found in the Client's table of active servers. For a PCB editor, module name is PCB, for a Schematic Editor, the module name is SCH etc.

Server Names

Example

```
Var
```

```
ServerModule : IServerModule;

Begin
 If Client = Nil Then Exit;

ServerModule := Client.ServerModuleByName('SCH');
 ShowMessage('Doc Count = ' + IntToStr(ServerModule.DocumentCount));
End;
```

See also

IClient interface

IServerModule interface

TimerManager property

(IClient interface)

Syntax

```
Property TimerManager: ITimerManager Read GetTimerManager;
```

Description

This property returns the timer manager object interface.

See also

IClient interface

ITimerManager interface

OptionsManager property

(IClient interface)

Syntax

```
Property OptionsManager: IOptionsManager Read GetOptionsManager;
```

Description

This is a read only property that returns the **IOptionsManager** interface. This interface is responsible for managing (reading and writing) values to/from the system wide Preferences dialog in Altium Designer for the specified server.

This interface is useful for server writers who wish to add their options pages in the system wide preferences dialog and manage the controls on these options pages.

Example

```
Var
 Reader : IOptionsReader;
Begin
 Reader := Client.Options.Manager.GetOptionsReader(NameOfServer,'');
 If Reader = Nil Then Exit;

AValue := Reader.ReadBoolean(NameOfServerPreferences, SettingName);
End:
```

See also

IClient interface

IOptionsManager interface

IServerModule interface

IServerModule interface

Overview

A server deals with its own server documents. There can be different design document types, for example the Schematic Editor has two Schematic and Schematic Library document types.

Each design document, in turn stores views which can be a document window or a panel window. A server has the ability to host multiple panel views for a single document view, see the diagram above. A server also has the ability to host multiple global panel views that represent some system state and are not necessarily tied to a particular design document (for example the Work-Space Manager server has Message, Differences and Errors panels). This document view / multiple panel views structure is the foundation of DXP client / server architecture.

These **IServerModule** interfaces represent loaded servers in DXP. The DXP application manages single instances of different server modules. Each server can have multiple server document kinds, for example the PCB server supports two server document kinds – PCB and PCBLIB design documents. A loaded server in DXP typically hosts documents and each document in turn hosts a document view and panel views.

The diagram below represents a server module with server documents. Each document has views - the document view and the associated panel view.

Notes

An IServerModule interface has the following interfaces:

- ICommandLauncher deals with a server's processes table
- IServerDocument represents a loaded design document in DXP
- IServerView represents a panel that can have a view of the DXP system
- IServerDocumentView (deals with a document view (either the document window or panel window)
- **IExternalForm** represents a DXP aware Delphi form either as a document form or a panel form. These forms are wrapped by the **IServerDocumentView** or **IServerView** interface object. This **IExternalForm** interface object has low level methods such as resizing and displaying the form and is the ancestor interface for **IServerDocumentView** and **IServerView** interfaces.
- IProcessControl represents the level of stacked processes for this focussed server document
- **INotification** receive system notifications from the Client system and all server modules receive these notifications. There is an ability to handle a notification and take it from there. Documents and associated panels can be synchronized through the use of notifications as well.

Notes

The PCB server module also has its IPCB_ServerInterface interface.

The Schematic Server module also has its ISCH_ServerInterface interface.

However both servers also have this IServerModule interface.

ApplicationIdle Client

ReceiveNotification CommandLauncher

CreateDocument Handle

DestroyDocument ModuleName

CreateOptionsView ProcessControl
CreateServerView DocumentCount

CreateServerDocView Documents
RemoveServerView ViewCount
AddServerView Views

See also

IPCB_ServerInterface interface ISCH ServerInterface interface

GetState and SetState Methods

GetClient method

(IServerModule interface)

Syntax

Function GetClient: IClient;

Description

The **GetClient** method returns the **IClient** interface of the client subsystem of Design Explorer. This **IClient** interface can be used to invoke its methods.

The **GetClient** method is used for the Client property.

Example

See also

IServerModule interface

GetCommandLauncher method

(IServerModule interface)

Syntax

Function GetCommandLauncher: ICommandLauncher;

Description

The CommandLauncher function returns the ICommandLauncher interface. It is used to launch a process from its server module. The CommandLauncher object contains a command table which binds a process name to the actual function that implements the process at run-time.

Whenever a process is called within the server this table is looked up in order to find the actual function pointer. If a process name is not found within this table nothing will happen.

This CommandLauncher object is initialized in the main.pas unit of a server project. See the **ICommandLauncher** interface for more details.

This method is used for the **CommandLauncher** property.

Example

See also

IServerModule interface

GetDocumentCount method

(IServerModule interface)

Syntax

Function GetDocumentCount : Integer;

Description

The **DocumentCount** method returns you the number of Document Kinds. An important note is that a View is the actual design document. A Document type is a container that stores specific Views.

This method is used for the **DocumentCount** property.

Example

See also

IServerModule interface

GetDocuments method

(IServerModule interface)

Syntax

```
Function GetDocuments (Index : Integer) : IServerDocument;
```

Description

An editor type of server can have different document types, such as Schematic Editor and PCB Editor - these editor servers have two document types - SCH/SCHLIB and PCB/PCBLIB respectively.

An add-on type of server will normally have no document containers, because they work with an editor server acting like a piggy back and utilising the editor server's API services.

This method returns you the indexed document container which is represented by the **IServerDocument** interface.

This method is used for the **Documents** property.

Example

See also

IServerModule interface
IServerDocument interface

GetHandle method

(IServerModule interface)

Syntax

Function GetHandle : THandle;

Description

The method returns the handle of the server.

This method is used for the Handle property.

Example

See also

IServerModule interface

GetModuleName method

(IServerModule interface)

Syntax

Function GetModuleName : Widestring;

Description

The method returns the module name of this server.

For example the texteditor server's module name is TextEdit. This server name property is defined in the associated server installation file (with an INS file extension).

This method is used for the **ModuleName** property.

Example

See also

IServerModule interface

GetProcessControl method

(IServerModule interface)

Syntax

Function GetProcessControl: IProcessControl;

Description

The method returns the **IProcessControl** interface. This interface controls the process depth for each design document in Design Explorer.

Every time a process is launched on a document, the process depth is increased by one and once this same process has finished executing, the process depth is decreased by one. When the process depth is zero, it denotes that nothing is taking place on the current design document.

This read only property is supported by the **GetProcessControl** method.

Example

See also

IServerModule interface

GetViewCount method

(IServerModule interface)

Syntax

Function GetViewCount : Integer;

Description

The ViewCount method returns you the number of views for the specified server.

A View object encapsulates a form/window object in DXP normally as a global panel supported by its associated server.

This method is used for the ViewCount property.

Example

See also

IServerModule interface

GetViews method

(IServerModule interface)

Syntax

```
Function GetViews (Index : Integer) : IServerView;
```

Description

The GetViews method in conjunction with the GetViewCount method returns you the indexed View object. A view is a form supported by its associated server.

This method is used for the Views property.

Example

See also

IServerModule interface

Methods

AddServerView method

(IServerModule interface)

Syntax

```
Procedure AddServerView (Const AView : IServerView);
```

Description

This procedure adds a panel in the Server Module where this new panel can be used by the module. Invoke this function after you have created a **IServerView** object with the **CreateServerView** function or pass in the **IServerView** interface parameter.

Example

See also

IServerModule interface

IServerView interface

ApplicationIdle method

(IServerModule interface)

Syntax

Procedure ApplicationIdle;

Description

The ApplicationIdle procedure is an internal procedure that gets invoked when Design Explorer is idling. The ApplicationIdle procedure in all active running servers gets invoked. Design Explorer messages get the chance to be followed up.

Example

See also

IServerModule interface

CreateDocument method

(IServerModule interface)

Syntax

```
Function CreateDocument (Const AKind, AFileName : Widestring) : IServerDocument;
```

Description

The **CreateDocument** function creates a document supported by the server based on the AKind and AFilename parameters.

The AKind parameter represents the document kind that the server supports and the AFileName parameter is assigned to the new document.

Example

See also

IServerModule interface

CreateServerDocView method

(IServerModule interface)

Syntax

```
Function CreateServerDocView (Const AName : Widestring; Const ADocument : IServerDocument): IServerDocumentView;
```

Description

The **CreateServerDocView** function creates an **IServerDocumentView** (which could be the document or its associated panel view) object based on the Name of the document view and the **IServerDocument** container.

Example

See also

IServerModule interface

CreateServerView method

(IServerModule interface)

Syntax

```
Function CreateServerView (Const AName : Widestring) : IServerView;
```

Description

The **CreateServerView** function creates a **IServerView** object representing a system panel. You need to invoke the **AddServerView** procedure to add the object within DXP.

Example

See also

IServerModule interface

CreateOptionsView method

(IServerModule interface)

Syntax

```
Function CreateOptionsView (Const AName : Widestring) : IDocumentOptionsView;
```

Description

The **CreateOptionsView** creates a **IDocumentOptions** view to be used in the system wide Preferences dialog in DXP.

Example

See also

IServerModule interface

DestroyDocument method

(IServerModule interface)

Syntax

Procedure DestroyDocument (Const ADocument: IServerDocument);

Description

The **DestroyDocument** procedure closes and removes the design document as specified by the **ADocument** parameter.

Example

See also

IServerModule interface

ReceiveNotification method

(IServerModule interface)

Syntax

Procedure ReceiveNotification (Const ANotification: INotification);

Description

The **ReceiveNotification** procedure is a notification message that grabs notifications broadcasted by the Client subsystem.

The Client system has a **BroadCastNotification** or a **DispatchNotification** function which all running servers in DXP can receive and process accordingly.

This procedure needs to be overridden and implemented.

Example

See also

IServerModule interface

RemoveServerView method

(IServerModule interface)

Syntax

Procedure RemoveServerView (Const AView : IServerView);

Description

The **RemoveServerView** procedure removes a **IServerView** object in DXP which represents a system panel.

Example

See also

IServerModule interface

Properties

Client property

(IServerModule interface)

Syntax

Property Client: IClient Read GetClient;

Description

The Client property returns the **IClient** interface of the client subsystem of Design Explorer. This **IClient** interface can be used to invoke its methods.

This readonly property is supported by the **GetClient** method.

Example

See also

IServerModule interface

CommandLauncher property

(IServerModule interface)

Syntax

Property CommandLauncher: ICommandLauncher Read GetCommandLauncher;

Description

The CommandLauncher property returns the pointer to the ICommandLauncher interface. It is used to launch a process from its server module. The CommandLauncher object contains a command table which binds a process name to the actual function that implements the process at run-time.

Whenever a process is called within the server this table is looked up in order to find the actual function pointer. If a process name is not found within this table nothing will happen.

This CommandLauncher object is initialized in the main.pas unit of a server project. See the **ICommandLauncher** interface for more details.

This read-only property is supported by the GetCommandLauncher method.

Example

See also

IServerModule interface

DocumentCount property

(IServerModule interface)

Syntax

Property DocumentCount: Integer Read GetDocumentCount;

Description

The **DocumentCount** property returns you the number of Document Kinds. An important note is that a View is the actual design document. A Document type is a container that stores specific Views.

This property is supported by the GetDocumentCount method.

Example

See also

IServerModule interface

Documents property

(IDocuments interface)

Syntax

```
Property Documents[Index: Integer]: IServerDocument Read GetDocuments;
```

Description

An editor type of server can have different document types, such as Schematic Editor and PCB Editor - these editor servers have two document types - SCH/SCHLIB and PCB/PCBLIB respectively.

An add-on type of server will normally have no document containers, because they work with an editor server acting like a piggy back and utilising the editor server's API services.

This property returns you the indexed document container which is represented by the **IServerDocument** interface.

This read only property is supported by the GetDocuments method.

Example

See also

IClient interface

IServerModule interface

DocumentCount property

Handle property

(IServerModule interface)

Syntax

```
Property Handle: THandle Read GetHandle;
```

Description

The Handle property returns the handle of the server. This read only property is supported by the **GetHandle** method.

Example

See also

IServerModule interface

ModuleName property

(IServerModule interface)

Syntax

```
Property ModuleName: Widestring Read GetModuleName;
```

Description

The **ModuleName** property returns the module name of this server.

For example the Texteditor server's module name is TextEdit. This server name property is defined in the associated server installation file (with an INS file extension).

This read only property is supported by the **GetModuleName** method.

Example

```
If StringsEqual(ServerModule.ModuleName,'TextEdit') Then
Begin
...
End;
```

See also

IServerModule interface

ProcessControl property

(IServerModule interface)

Syntax

```
Property ProcessControl: IProcessControl Read GetProcessControl;
```

Description

The ProcessControl property returns the pointer to the IProcessControl interface. This interface controls the process depth for each design document in Design Explorer.

Every time a process is launched on a document, the process depth is increased by one and once this same process has finished executing, the process depth is decreased by one. When the process depth is zero, it denotes that nothing is taking place on the current design document.

This read only property is supported by the GetProcessControl method.

Example

See also

IServerModule interface

ViewCount property

(IServerModule interface)

Syntax

Property ViewCount: Integer Read GetViewCount;

Description

The ViewCount property returns you the number of views for the specified server.

A View object encapsulates a form/window object in DXP normally as a global panel supported by its associated server.

This read only property is supported by the GetViewCount method.

Example

See also

IServerModule interface

Views property

(IServerModule interface)

Syntax

```
Property Views[Index : Integer] : IServerView Read GetViews;
```

Description

The Views property in conjunction with the ViewCount property returns you the indexed View object. A view is a form supported by its associated server.

This read only property is supported by the GetViews method.

Example

See also

IClient interface

IServerModule interface

Document and Panel View Interfaces

IExternalForm interface

IExternalForm

Overview

The **IExternalForm** interface represents a DXP aware Delphi form either as a document form or a panel form. This **IExternalForm** interface object has low level methods such as resizing and displaying the form.

The IServerDocumentView and IServerView interfaces are inherited from this interface.

Caption

Handle

IExternalForm methods

IExternalForm properties

SetParentWindow

ParentWindowCreated

ParentWindowDestroyed

GetBounds

Hide

Set.Bounds

Set.Focus

Show

FocusFirstTabStop

See also

IServerView interface

IServerDocumentView interface

Methods

FocusFirstTabStop method

(IExternalForm interface)

Syntax

Procedure FocusFirstTabStop;

Description

Example

See also

GetBounds method

(IExternalForm interface)

Syntax

Procedure GetBounds (Var ALeft, ATop, AWidth, AHeight: Integer);

Description

Example

See also

Handle property

(IExternalForm interface)

Syntax

Property Handle : HWND

Description

A read only property that returns you the handle of the dialog.

Example

See also

IClient interface

IExternalForm interface

Hide method

(IExternalForm interface)

Syntax

Procedure Hide;

Description

This hides the dialog from view in DXP.

Example

See also

IClient interface

IExternalForm interface

ParentWindowCreated method

(IExternalForm interface)

Syntax

Procedure ParentWindowCreated;

Description

Example

See also

IClient interface

IExternalForm interface

ParentWindowDestroyed method

(IExternalForm interface)

Syntax

Procedure ParentWindowDestroyed;

Description

Example

See also

IClient interface

IExternalForm interface

SetBounds method

(IExternalForm interface)

Syntax

Procedure SetBounds (ALeft, ATop, AWidth, AHeight: Integer);

Description

Example

See also

IClient interface

IExternalForm interface

SetFocus method

(IExternalForm interface)

Syntax

Procedure SetFocus;

Description

Invoking this method sets the dialog in focus in DXP.

Example

See also

IClient interface

IExternalForm interface

SetParentWindow method

(IExternalForm interface)

Syntax

Procedure SetParentWindow (Const ParentWindow: IExternalFormHolder);

Description

Example

See also

IClient interface

IExternalForm interface

Show method

(IExternalForm interface)

Syntax

Procedure Show;

Description

This procedure displays the hidden dialog.

Example

See also

IClient interface

IExternalForm interface

Properties

Caption property

(IExternalForm interface)

Syntax

Property Caption: Widestring

Description

A read only property that returns you the caption of the external form that the dialog is associated with.

Example

See also

IClient interface

IExternalForm interface

IServerView

IServerView interface

Overview

The **IServerView** interface is the ancestor interface for a document or panel view object interface. This **IServerView** interface also represents a global panel in Altium Designer, for example the Messages or ToDo panels.

The hierarchy is as follows;

- IExternalForm
 - IServerView interface

IExternalForm methods

SetParentWindow

ParentWindowCreated

ParentWindowDestroyed

GetBounds

Hide

SetBounds

SetFocus

Show

FocusFirstTabStop

IExternalForm properties

Caption Handle

IServerView Methods

GetViewState
SetViewState

ReceiveNotification

IServerView Properties

IsPanel ViewName

See also

IExternalForm interface

IServerDocumentView interface

IServerDocument interface

GetState and SetState methods

GetIsPanel method

(IServerView interface)

Syntax

Function GetIsPanel : LongBool;

Description

Example

See also

IClient interface

IExternalForm interface

GetViewName method

(IServerView interface)

Syntax

Function GetViewName : Widestring;

Description

This

ViewName example

```
If StrPas(Client.CurrentView.GetViewName) <> UpperCase('PCBLib') Then Exit;
```

This code snippet uses the **Client.CurrentView.ViewName** method to find out the current document's type name.

See also

IClient interface

IServerView interface

IExternalForm interface

Methods

GetViewState method

(IServerView interface)

Syntax

Function GetViewState: Widestring;

Description

Example

See also

IClient interface

IExternalForm interface

SetViewState method

ReceiveNotification method

(IServerView interface)

Syntax

Procedure ReceiveNotification (Const ANotification: INotification);

Description

Example

See also

IClient interface

IExternalForm interface

INotification interface

SetViewState method

(IServerView interface)

Syntax

Procedure SetViewState(Const Astate : Widestring);

Description

Example

See also

IClient interface

IExternalForm interface

GetViewState method

Properties

IsPanel property

(IServerView interface)

Syntax

```
Property IsPanel: LongBool Read GetIsPanel;
```

Description

The **IsPanel** property returns a boolean value denoting whether the view is a panel or a document view.

A document consists of a document view and at least one panel view. There also can be global or system views such as Message panel which is a global panel view.

This read only property is supported by the GetIsPanel method.

Example

See also

IServerView interface

ViewName property

(IServerView interface)

Syntax

```
Property ViewName: Widestring Read GetViewName;
```

Description

This read only property is supported by the GetViewName method.

ViewName example

```
If StrPas(Client.CurrentView.ViewName) <> UpperCase('PCBLib') Then Exit;
```

This code snippet uses the **Client.CurrentView.ViewName** method to find out the current document's type.

See also

IClient interface

IServerView interface

IServerDocumentView interface

IServerDocumentView interface

Overview

The IServerDocumentView represents either the document view or one of the associated panel views in Design Explorer. This interface is inherited from the IServerView interface.

The IServerDocument interface contains IServerDocumentView interfaces, that is, a design document open in DXP contains links to a document view and at least one panel view.

The hierarchy is as follows;

- **IExternalForm**
 - IServerView interface
 - IServerDocumentView interface

IExternalForm methods

IExternalForm properties

Set.ParentWindow

ParentWindowCreated

ParentWindowDestroyed

GetBounds

Hide

SetBounds

SetFocus

Show

FocusFirstTabStop

Caption Handle

IServerView Methods

IServerView Properties

GetViewState

SetViewState

ReceiveNotification

IsPanel ViewName

IServerDocumentView Methods

IServerDocumentView Properties

GetOwnerDocument

PerformAutoZoom

UpdateStatusBar

OwnerDocument

See also

IClient interface

IServerModule interface IServerDocument interface IServerView interface IExternalForm interface

GetState and SetState Methods

Caption property

(IExternalForm interface)

Syntax

Description

Example

See also

IClient interface

IExternalForm interface

Methods

PerformAutoZoom method

(IServerDocumentView interface)

Syntax

Description

Example

See also

IClient interface

IServerDocumentView interface

UpdateStatusBar method

(IServerDocumentView interface)

Syntax

Description

Example

See also

IClient interface

IServerDocumentView interface

Properties

OwnerDocument property

(IServerDocumentView interface)

Syntax

Property OwnerDocument: IServerDocument Read GetOwnerDocument;

Description

This read only property is supported by the GetOwnerDocument method.

Example

See also

IClient interface

IExternalForm interface

IServerDocument interface

IServerDocument Interface

Overview

The **IServerDocument** interface represents the document container. Each **IServerDocument** interface is a document containter made up of views of the same kind.

A view can be a design document form or a panel form.

Every document editor server (encapsulated by the **IServerModule** interface) that supports creation of documents will have a **IServerDocument** interface.

The **IServerDocument** interface hierarchy is as follows;

IServerDocument methods

IServerDocument properties

AddView CanClose SetModified Count SetIsShown FileName SetBeingClosed Kind Modified Focus DoFileLoad IsShown DoFileSave BeingClosed SupportsReload ServerModule GetCanClose View[Index

GetCount SupportsOwnSave

GetFileName
SetFileName
GetKind
GetModified
GetIsShown
GetBeingClosed
GetFileModifiedDate
UpdateModifiedDate
GetServerModule

GetView

GetViewByName

NotifyViews

GetSupportsOwnSave

GetContextHelpTopicName

SetFileModifiedDate

IServerDocument example

```
Procedure OpenAndShowADocument(Filename : TDynamicString);
Var
 ReportDocument : IServerDocument;
Begin
 If Client = Nil Then Exit;
 ReportDocument := Client.OpenDocument('Text',FileName);
 If ReportDocument <> Nil Then
```

```
Client.ShowDocument(ReportDocument);
```

End;

See also

IClient interface

IServerDocumentView interface

IServerView interface

CS server example in the \Developer Kit\Examples\DXP\ClientServer Interfaces\ folder.

Methods

AddView method

(IServerDocument interface)

Syntax

```
Procedure AddView (Const AView : IServerDocumentView);
```

Description

Example

See also

IServerDocument interface

DoFileLoad method

(IServerDocument interface)

Syntax

```
Function DoFileLoad : LongBool;
```

Description

Example

See also

IServerDocument interface

DoFileSave method

Function DoFileSave (Const AKind : Widestring) : LongBool;

Description

Example

See also

IServerDocument interface

Focus method

(IServerDocument interface)

Syntax

Procedure Focus;

Description

Example

See also

IServerDocument interface

GetBeingClosed method

(IServerDocument interface)

Syntax

Function GetBeingClosed : LongBool;

Description

Example

See also

IServerDocument interface

GetCanClose method

Function GetCanClose : LongBool;

Description

Example

See also

IServerDocument interface

GetContextHelpTopicName method

(IServerDocument interface)

Syntax

Function GetContextHelpTopicName : Widestring;

Description

Example

See also

IServerDocument interface

GetCount method

(IServerDocument interface)

Syntax

Function GetCount : Integer;

Description

Example

See also

IServerDocument interface

GetFileModifiedDate method

Function GetFileModifiedDate: TDateTime;

Description

Example

See also

IServerDocument interface

GetFileName method

(IServerDocument interface)

Syntax

Function GetFileName : Widestring;

Description

Example

See also

IServerDocument interface

GetIsShown method

(IServerDocument interface)

Syntax

Function GetIsShown : LongBool;

Description

Example

See also

IServerDocument interface

GetKind method

Function GetKind: Widestring;

Description

Example

See also

IServerDocument interface

GetModified method

(IServerDocument interface)

Syntax

Function GetModified : LongBool;

Description

Example

See also

IServerDocument interface

GetServerModule method

(IServerDocument interface)

Syntax

Function GetServerModule : IServerModule;

Description

Example

See also

IServerDocument interface

GetSupportsOwnSave method

Function GetSupportsOwnSave : LongBool;

Description

Example

See also

IServerDocument interface

GetView method

(IServerDocument interface)

Syntax

Function GetView (Index : Integer) : IServerDocumentView;

Description

Example

See also

IServerDocument interface

GetViewByName method

(IServerDocument interface)

Syntax

Function GetViewByName (Const ViewName : Widestring) : IServerDocumentView;

Description

Example

See also

IServerDocument interface

SetBeingClosed method

Procedure SetBeingClosed (Const Value : LongBool);

Description

Example

See also

IServerDocument interface

SetFileModifiedDate method

(IServerDocument interface)

Syntax

Procedure SetFileModifiedDate(Const AValue : TDateTime);

Description

Example

See also

IServerDocument interface

SetFileName method

(IServerDocument interface)

Syntax

Function SetFileName (Const AFileName : Widestring): Widestring;

Description

Example

See also

IServerDocument interface

SetIsShown method

Procedure SetIsShown (Const Value : LongBool);

Description

Example

See also

IServerDocument interface

SetModified method

(IServerDocument interface)

Syntax

Procedure SetModified (Const Value : LongBool);

Description

Example

See also

IServerDocument interface

NotifyViews method

(IServerDocument interface)

Syntax

```
Procedure NotifyViews (ANotification : INotification);
```

Description

Example

See also

IServerDocument interface

SupportsReload method

Function SupportsReload : LongBool;

Description

Example

See also

IServerDocument interface

UpdateModifiedDate method

(IServerDocument interface)

Syntax

Procedure UpdateModifiedDate;

Description

Example

See also

IServerDocument interface

Properties

BeingClosed property

(IServerDocument interface)

Syntax

Property BeingClosed
Write SetBeingClosed;

: LongBool

Read GetBeingClosed

Description

The BeingClosed property denotes that this design document is being closed before this design document can be successfully destroyed. This property is a read only property. You can check the status of the document before you attempt to modify or update the document before it is being closed.

IClient interface

IServerDocument interface

CanClose property

(IServerDocument interface)

Syntax

Property CanClose: LongBool Read GetCanClose;

Description

Example

See also

IClient interface

IServerDocument interface

Count property

(IServerDocument interface)

Syntax

Property Count : Integer Read GetCount;

Description

The Count property returns the number of views (of the same type) in the IServerDocument container. Use in conjunction with the Indexed View property.

Example

See also

IClient interface

IServerDocument interface

Filename property

(IServerDocument interface)

Syntax

Property FileName : Widestring Read GetFileName;

Description

The FileName property returns the filename for the specified design document. This property is a readonly property.

Example

See also

IClient interface

IServerDocument interface

IsShown property

(IServerDocument interface)

Syntax

```
Property IsShown : LongBool Read GetIsShown Write SetIsShown;
```

Description

This property denotes whether or not this document is displayed in DXP. You can set or get a boolean value for this property.

Example

See also

IClient interface

IServerDocument interface

Kind property

(IServerDocument interface)

Syntax

```
Property Kind: Widestring Read GetKind;
```

Description

The Kind reports the type of the document opened in DXP. Examples include 'PCB', 'PCBLIB', 'SCH', 'SCHLIB' etc. This property is a read-only property.

Example

See also

IClient interface

IServerDocument interface

Modified property

(IServerDocument interface)

Syntax

Property Modified: LongBool Read GetModified Write SetModified;

Description

This property denotes whether this document has been modified or not, and can be taken as a "dirty" flag, that is a document has been modified and it has been marked dirty. You can set or get a boolean value for this property.

Example

See also

IClient interface

IServerDocument interface

ServerModule property

(IServerDocument interface)

Syntax

Property ServerModule : IServerModule Read GetServerModule;

Description

The ServerModule is a read-only property which returns the pointer to the IServerModule interface which represents the server object installed and running in Design Explorer. Refer to the IServerModule interface entry for details. Read only property.

Example

See also

IClient interface

IServerDocument interface

SupportsOwnSave property

(IServerDocument interface)

Syntax

Property SupportsOwnSave : LongBool Read GetSupportsOwnSave;

Description

The SupportsOwnSave property returns a boolean value whether a save routine has been provided to save these documents associated with the server.. Read only property.

Example

See also

IClient interface

IServerDocument interface

View property

(IServerDocument interface)

Syntax

```
Property View[Index : Integer] : IServerDocumentView Read GetView;
```

Description

The View property is an indexed property. It returns the list of views (which could be document or panel windows). Use the Count property to return the number of views (of the same type) in the IServerDocument container.

Example

See also

IClient interface

IServerDocument interface

IHighlightedDocument interface

Overview

This **IHighlightedDocument** interface represents a mechanism in the DXP platform that deals with highlighting of objects on a design document in DXP when objects are being selected or deselected and when being masked or not.

Notes

The IHighlightedDocument interface is inherited from the IServerDocument interface.

IHighlightedDocument methods

```
HL Begin
HL End
HL Perform
HL HighlightMethod Add
HL HighlightMethod Remove
HL HighlightMethod Clear
HL HighlightMethod IsApplicable
HL Register DMObject
HL Register NetItem
HL Register Net
HL Register Bus
HL Register Part
HL Register Component
HL Register VHDLEntity
HL UnRegister Object
HL UnRegister AllObjects
HL ObjectCount
HL Objects
HL SetHighlightedNet
HL GetHighlightedNet
HL GetLinkedObject
HL ChooseObjectGraphically
HL XProbeChooseObject
HL HighlightedNet
```

IHighlightedDocument properties

Property HL_HighlightedNet :
INet

See also

IServerDocument interface

IServerPanelInfo interface

IServerPanelInfo Interface

Overview

The **IServerPanelInfo** interface encapsulates the details of a panel in DXP and the details can be Name, Bitmap, whether the panel can be docked horizontally or vertically and so on.

This interface is used by the IServerRecord interface and the IClient interface.

The **IServerPanelInfo** interface hierarchy is as follows;

IServerPanelInfo methods

IServerPanelInfo properties

GetName DocumentKindCount
GetCategory DocumentKinds[Index
GetBitmap ProjectKindCount
GetHotkey ProjectKinds[Index

GetButtonVisible
GetMultipleCreation
GetCreationClassName
GetCanDockVertical
GetCanDockHorizontal
SupportsDocumentKind
SupportsProjectKind
GetDocumentKindCount
GetDocumentKindS
GetProjectKindCount
GetProjectKindS

See also

IServerRecord interface

IClient Interface

Methods

GetBitmap method

(IServerPanelInfo interface)

Syntax

Function GetBitmap: Widestring;

Description

IServerPanelInfo interface

GetButtonVisible method

(IServerPanelInfo interface)

Syntax

Function GetButtonVisible : Boolean;

Description

Example

See also

IServerPanelInfo interface

GetCanDockHorizontal method

(IServerPanelInfo interface)

Syntax

Function GetCanDockHorizontal: Boolean;

Description

Example

See also

IServerPanelInfo interface

GetCanDockVertical method

(IServerPanelInfo interface)

Syntax

Function GetCanDockVertical: Boolean;

Description

IServerPanelInfo interface

GetCategory method

(IServerPanelInfo interface)

Syntax

Function GetCategory : Widestring;

Description

Example

See also

IServerPanelInfo interface

GetCreationClassName method

(IServerPanelInfo interface)

Syntax

Function GetCreationClassName: Widestring;

Description

Example

See also

IServerPanelInfo interface

GetDocumentKindCount method

(IServerPanelInfo interface)

Syntax

Function GetDocumentKindCount : Integer;

Description

IServerPanelInfo interface

GetDocumentKinds method

(IServerPanelInfo interface)

Syntax

Function GetDocumentKinds (Index : Integer) : WideString;

Description

Example

See also

IServerPanelInfo interface

GetHotkey method

(IServerPanelInfo interface)

Syntax

Function GetHotkey: Widestring;

Description

Example

See also

IServerPanelInfo interface

GetMultipleCreation method

(IServerPanelInfo interface)

Syntax

Function GetMultipleCreation : Boolean;

Description

IServerPanelInfo interface

GetName method

(IServerPanelInfo interface)

Syntax

Function GetName : Widestring;

Description

Example

See also

IServerPanelInfo interface

GetProjectKindCount method

(IServerPanelInfo interface)

Syntax

Function GetProjectKindCount : Integer;

Description

Example

See also

IServerPanelInfo interface

GetProjectKinds method

(IServerPanelInfo interface)

Syntax

Function GetProjectKinds(Index : Integer) : WideString;

Description

IServerPanelInfo interface

SupportsDocumentKind method

(IServerPanelInfo interface)

Syntax

Function SupportsDocumentKind(Const AKind: Widestring): Boolean;

Description

Example

See also

IServerPanelInfo interface

SupportsProjectKind method

(IServerPanelInfo interface)

Syntax

Function SupportsProjectKind (Const AKind : Widestring) : Boolean;

Description

Example

See also

IServerPanelInfo interface

Properties

DocumentKindCount property

(IServerPanelInfo interface)

Syntax

Property DocumentKindCount: Integer read GetDocumentKindCount;

Description

Example

See also

IServerPanelInfo interface

DocumentKinds property

(IServerPanelInfo interface)

Syntax

Property DocumentKinds[Index: Integer]: WideString read GetDocumentKinds;

Description

Example

See also

IServerPanelInfo interface

ProjectKindCount property

(IServerPanelInfo interface)

Syntax

Property ProjectKindCount: Integer read GetProjectKindCount;

Description

Example

See also

IServerPanelInfo interface

ProjectKinds property

(IServerPanelInfo interface)

Syntax

Property ProjectKinds[Index : Integer] : WideString read GetProjectKinds;

Description

Example

See also

IServerPanelInfo interface

System Interfaces

ICommandLauncher interface

ICommandLauncher interface

Overview

The **ICommandLauncher** interface encapsulates the functionality of launching a command (which is a pre packaged process) in DXP. A command is associated with a user interface item in the server (Text Editor, Schematic Editor etc) such as a hot key button, menu item or a toolbar bitmap. In essence, a server is supported by its set of processes and the processes act as a link between Design Explorer and this server.

The **LaunchCommand** method launches a process from the server that this **ICommandLauncher** interface function is associated with.

The **GetCommandState** method retrieves information for the specified command.

Since a server has a set of processes and these process identifiers are stored in an installation file (which ends with an INS extension) and the process launchers that link to specific user interface elements (also called resources) and the layout of user interface elements are defined in the resources file (which ends with a RCS extension).

ICommandLauncher Methods

ICommandLauncher Properties

LaunchCommand
GetCommandState

Example

Notes

All the functions in a server available to the user, such as placing a primitive, changing the zoom level and so on are performed by commands which are pre-packaged process launchers. The pre-packaged process launchers bundle together the process that runs when the command is selected, plus any parameters, bitmaps (icons), captions (the name of an item that displays on a resource), descriptions and associated shortcut keys.

When you select a menu item or click on a toolbar button, you are launching a process. Processes are launched by passing the process identifier to the appropriate server and the server then executes the

process. Processes are defined and implemented in the Commands unit of a server source code project. The processes are declared in an Installation File (with an INS extension).

Each process has a process identifier. The process identifier is made up of two parts separated by a colon. The first part of the process identifier indicates the server that defines the process, and the second part is the process name.

For example, the process **Sch:ZoomIn** is provided by Schematic server. When this process is launched, either by selecting a menu item, pressing a hot key or activating a toolbar button (which are all defined as process launchers in the Design Explorer), it will perform the task of zooming in on the currently active schematic sheet.

When a server is started up for the first time in DXP, process procedures or commands registered in the CommandLauncher object within the server module are loaded in DXP.

See also

IClient interface
IServerModule interface

IGUIManager interface

IGUIManager Interface

Overview

The IGUIManager interface hierarchy is as follows;

IGUIManager methods

IGUIManager properties

LaunchCurrentHotkey

AddKeyStrokeAndLaunch

AddKeyToBuffer

ProcessMessage

ShowTreeAsPopup

InitTransparentToolbars

DoneTransparentToolbars

UpdateTransparentToolbars

StatusBar_GetState

StatusBar SetState

IsPanelVisibleInCurrentForm

IsPanelValidInCurrentForm

SetPanelVisibleInCurrentForm

SetPanelActiveInCurrentForm

GetPanellsOpen

CanResizePanel

ResizePanel

IsSysLevelHotKey

RegisterFloatingWindow

UnregisterFloatingWindow

UpdateInterfaceState

SetFocusLock

GetFocusedPanelName

BeginDragDrop

GetProcessLauncherInfoByID

GetActivePLByCommand

CurrentProcessLauncherAvailable

ShowCurrentProcessLauncherHelp

See also

Methods

AddKeyStrokeAndLaunch method

(IGUIManager interface)

Syntax

Function AddKeyStrokeAndLaunch (AKey: Word): LongBool;

Description

Example

See also

IGUIManager interface

AddKeyToBuffer method

(IGUIManager interface)

Syntax

Function AddKeyToBuffer (KeyId : Integer; Alt, Shift, Ctrl : LongBool) : LongBool;

Description

Example

See also

IGUIManager interface

BeginDragDrop method

(IGUIManager interface)

Syntax

Procedure BeginDragDrop (ADragDropInfo : IDragDropObject);

Description

Example

See also

IGUIManager interface

CanResizePanel method

(IGUIManager interface)

Syntax

Function CanResizePanel (Const AViewName : Widestring) : LongBool;

Description

Example

See also

IGUIManager interface

CurrentProcessLauncherAvailable method

(IGUIManager interface)

Syntax

Function CurrentProcessLauncherAvailable : LongBool;

Description

Example

See also

IGUIManager interface

DoneTransparentToolbars method

(IGUIManager interface)

Syntax

Procedure DoneTransparentToolbars;

Description

Example

See also

IGUIManager interface

GetActivePLByCommand method

(IGUIManager interface)

Syntax

```
Function GetActivePLByCommand (Const DocumentKind, ACommand, AParams : Widestring) : IProcessLauncherInfo;
```

Description

Example

See also

IGUIManager interface

GetFocusedPanelName method

(IGUIManager interface)

Syntax

Function GetFocusedPanelName : Widestring;

Description

Example

See also

IGUIManager interface

GetPanelIsOpen method

(IGUIManager interface)

Syntax

```
Function GetPanelIsOpen (Const AViewName : Widestring) : LongBool;
```

Description

IGUIManager interface

GetProcessLauncherInfoByID method

(IGUIManager interface)

Syntax

```
Function GetProcessLauncherInfoByID (Const PLID : Widestring) :
IProcessLauncherInfo;
```

Description

Example

See also

IGUIManager interface

InitTransparentToolbars method

(IGUIManager interface)

Syntax

```
Procedure InitTransparentToolbars (Const ViewRect : TRect);
```

Description

Example

See also

IGUIManager interface

IsPanelValidInCurrentForm method

(IGUIManager interface)

Syntax

```
Function IsPanelValidInCurrentForm (Const AViewName : Widestring) :
LongBool;
```

Description

Example

See also

IGUIManager interface

IsPanelVisibleInCurrentForm method

(IGUIManager interface)

Syntax

Function IsPanelVisibleInCurrentForm (Const AViewName : Widestring) : LongBool;

Description

Example

See also

IGUIManager interface

IsSysLevelHotKey method

(IGUIManager interface)

Syntax

Function IsSysLevelHotKey (KeyId : Integer; Alt, Shift, Ctrl : LongBool): LongBool;

Description

Example

See also

IGUIManager interface

LaunchCurrentHotkey method

(IGUIManager interface)

Syntax

Procedure LaunchCurrentHotkey;

Description

Example

See also

IGUIManager interface

ProcessMessage method

(IGUIManager interface)

Syntax

Function ProcessMessage (Var Msg : TMessage) : LongBool;

Description

Example

See also

IGUIManager interface

RegisterFloatingWindow method

(IGUIManager interface)

Syntax

Procedure RegisterFloatingWindow (Const FloatingWindow); IFloatingWindow);

Description

Example

See also

IGUIManager interface

ResizePanel method

(IGUIManager interface)

Procedure ResizePanel (Const AViewName : Widestring; AWidth, AHeight :
Integer);

Description

Example

See also

IGUIManager interface

SetFocusLock method

(IGUIManager interface)

Syntax

Procedure SetFocusLock (Locked : LongBool);

Description

Example

See also

IGUIManager interface

SetPanelActiveInCurrentForm method

(IGUIManager interface)

Syntax

Procedure SetPanelActiveInCurrentForm (Const AViewName : Widestring);

Description

Example

See also

IGUIManager interface

SetPanelVisibleInCurrentForm method

(IGUIManager interface)

Syntax

Procedure SetPanelVisibleInCurrentForm (Const AViewName : Widestring; IsVisible : LongBool);

Description

Example

See also

IGUIManager interface

ShowCurrentProcessLauncherHelp method

(IGUIManager interface)

Syntax

Function ShowCurrentProcessLauncherHelp : LongBool;

Description

Example

See also

IGUIManager interface

ShowTreeAsPopup method

(IGUIManager interface)

Syntax

Procedure ShowTreeAsPopup (Const TreeID : Widestring);

Description

Example

See also

IGUIManager interface

TR0126 (v1.1) April 26, 2005

StatusBar GetState method

(IGUIManager interface)

Syntax

Function StatusBar GetState (Index : Integer) : Widestring;

Description

Example

See also

IGUIManager interface

StatusBar SetState method

(IGUIManager interface)

Syntax

Procedure StatusBar_SetState (Index : Integer; Const S : Widestring);

Description

Example

See also

IGUIManager interface

UnregisterFloatingWindow method

(IGUIManager interface)

Syntax

Procedure UnregisterFloatingWindow (Const FloatingWindow); IFloatingWindow);

Description

Example

See also

IGUIManager interface

UpdateInterfaceState method

(IGUIManager interface)

Syntax

Procedure UpdateInterfaceState;

Description

Example

See also

IGUIManager interface

UpdateTransparentToolbars method

(IGUIManager interface)

Syntax

Procedure UpdateTransparentToolbars;

Description

Example

See also

IGUIManager interface

INotification interface

INotification interface

Overview

The **INotification** interface is used by the IClient, IServerView, IServerDocument, IServerModule, INotificationHandler,

The **INotification** interface hierarchy is as follows;

INotification

IDocumentNotification

IViewNotification

TR0126 (v1.1) April 26, 2005

IDocumentFormNotification

IModuleNotification

ISystemNotification

IMessageNotification

IDragDropNotification

IDocumentRequest

IFastCrossNotification

INotification methods INotification properties

See also

IClient Interface

IServerView

IServerDocument

IServerModule

INotificationHandler

IDocumentNotification

IViewNotification

IDocumentFormNotification

IModuleNotification

ISystemNotification

IMessageNotification

IDragDropNotification

IDocumentRequest

IFastCrossNotification

IDocumentFormNotification interface

Overview

Description

See also

IClient interface

IExternalForm interface

IDocumentNotification interface

Overview

The IDocumentNotification interface represents

IDocumentNotification Methods

IDocumentNotification Properties

Code

ServerDocument OldFileName

See also

IClient interface

IExternalForm interface

IDocumentRequest interface

Overview

Description

Example

See also

IClient interface

IExternalForm interface

IFastCrossSelectNotification interface

Overview

IFastCrossSelectionNotification Methods

IFastCrossSelectNotification Properties

ObjectType

ObjectDesignator

SourceKind

SelectionState

See also

IClient interface

IExternalForm interface

IDragDropNotification interface

Overview

Notes

Inherited from INotification interface.

IDragDropNotification Methods

IDragDropNotification Properties

GetCode

GetDragDropObject

See also

IDragDropObject interface

IMessagesNotification interface

Overview

The IMessagesNotification interface

IMessagesNotification methods

IMessagesNotification properties

Code

See also

IClient interface

IExternalForm interface

IModuleNotification interface

Overview

See also

IClient interface

IExternalForm interface

ISystemNotification interface

(IExternalForm interface)

Syntax

Description

Example

See also

IClient interface

IExternalForm interface

IViewNotification interface

Overview

Description

Example

See also

IClient interface

TR0126 (v1.1) April 26, 2005

IExternalForm interface

INotificationHandler

Overview

The **INotificationHandler** interface handles notifications broadcasted in the DXP system. The notifications could be a document loading notification, workspace being loaded, an object being navigated, and a server module being loaded.

Notifications as event messages can be broadcasted by the Client system, and any open server documents can receive them and act on them accordingly. The Broadcast Notification is a system wide notification, and the Dispatch Notification is a server specific notification.

INotificationHandler methods

HandleNotification

See also

IClient interface

IOptionsManager Interface

Overview

The IOptionsManager interface hierarchy is as follows;

GetOptionsReader GetOptionsWriter OptionsExist

See also

ILicenseManager Interface

Overview

The ILicenseManager interface hierarchy is as follows;

UseLicense

ReleaseLicense

ChangeToNetwork

ChangeToStandalone

UseLicenseByName

GetLicenses

See also

IProcessLauncher interface

Overview

This **IProcessLauncher** interface is a mechanism that launches a server process in Altium Designer. See **ICommandLauncher** and **IServerProcess** interfaces as well.

Since a server has a set of processes and these process identifiers are stored in an installation file (which ends with an INS extension) and the process launchers that link to specific user interface elements (also called resources) and the layout of user interface elements are defined in the resources file (which ends with a RCS extension).

IProcessLauncher methods

PostMessage

SendMessage

GetCommandState

See also

ICommandl auncher interface

IClient interface

IServerProcess interface

ICommandLauncher interface

IProcessLauncherInfo interface

IProcessLauncherInfo Interface

Overview

The **IProcessLauncherInfo** interface hierarchy is as follows;

IProcessLauncherInfo

IProcessLauncherInfo properties

methods

Caption

GetCaption GetParameters

Parameters Description

GetDescription

ImageFile

GetImageFile

Key Shift

GetKey GetShift

Key2

GetKey2

Shift2

GetShift2
GetServerCommand

ServerCommand

ShortcutText

GetShortcutText

See also

Methods

GetCaption method

(IProcessLauncherInfo interface)

Syntax

Function GetCaption : Widestring;

Description

Example

See also

IProcessLauncherInfo interface

GetDescription method

(IProcessLauncherInfo interface)

Syntax

Function GetDescription : Widestring;

Description

Example

See also

IProcessLauncherInfo interface

GetImageFile method

(IProcessLauncherInfo interface)

Syntax

Function GetImageFile : Widestring;

Description

Example

See also

IProcessLauncherInfo interface

GetKey method

(IProcessLauncherInfo interface)

Syntax

Function GetKey : Integer;

Description

Example

See also

IProcessLauncherInfo interface

GetKey2 method

(IProcessLauncherInfo interface)

Syntax

Function GetKey2 : Integer;

Description

Example

See also

IProcessLauncherInfo interface

GetParameters method

(IProcessLauncherInfo interface)

Syntax

Function GetParameters : Widestring;

Description

Example

See also

IProcessLauncherInfo interface

GetServerCommand method

(IProcessLauncherInfo interface)

Syntax

Function GetServerCommand : Widestring;

Description

Example

See also

IProcessLauncherInfo interface

GetShift method

(IProcessLauncherInfo interface)

Syntax

Function GetShift: TShiftState;

Description

Example

See also

IProcessLauncherInfo interface

GetShift2 method

(IProcessLauncherInfo interface)

Syntax

Function GetShift2: TShiftState;

Description

Example

See also

IProcessLauncherInfo interface

GetShortcutText method

(IProcessLauncherInfo interface)

Syntax

Function GetShortcutText : Widestring;

Description

Example

See also

IProcessLauncherInfo interface

Properties

TR0126 (v1.1) April 26, 2005

Caption property

(IProcessLauncherInfo interface)

Syntax

```
Property Caption: Widestring Read GetCaption;
```

Description

Example

See also

IProcessLauncherInfo interface

Description property

(IProcessLauncherInfo interface)

Syntax

```
Property Description : Widestring Read GetDescription ;
```

Description

Example

See also

IProcessLauncherInfo interface

ImageFile property

(IProcessLauncherInfo interface)

Syntax

```
Property ImageFile : Widestring Read GetImageFile ;
```

Description

Example

See also

IProcessLauncherInfo interface

Key property

(IProcessLauncherInfo interface)

Syntax

```
Property Key: Integer Read GetKey;
```

Description

Example

See also

IProcessLauncherInfo interface

Key2 property

(IProcessLauncherInfo interface)

Syntax

```
Property Key2 : Integer Read GetKey2 ;
```

Description

Example

See also

IProcessLauncherInfo interface

Parameters property

(IProcessLauncherInfo interface)

Syntax

```
Property Parameters : Widestring Read GetParameters ;
```

Description

See also

IProcessLauncherInfo interface

ServerCommand property

(IProcessLauncherInfo interface)

Syntax

Property ServerCommand: Widestring Read GetServerCommand;

Description

Example

See also

IProcessLauncherInfo interface

Shift property

(IProcessLauncherInfo interface)

Syntax

Property Shift: TShiftState Read GetShift;

Description

Example

See also

IProcessLauncherInfo interface

Shift2 property

(IProcessLauncherInfo interface)

Syntax

```
Property Shift2: TShiftState Read GetShift2;
```

Description

See also

IProcessLauncherInfo interface

ShortcutText property

(IProcessLauncherInfo interface)

Syntax

Property ShortcutText: Widestring Read GetShortcutText;

Description

Example

See also

IProcessLauncherInfo interface

IProcessControl interface

IProcessControl interface

Overview

The **IProcessControl** interface controls the process depth for each design document in Design Explorer. Every time a process is launched on a document, the process depth is increased by one and once this same process has finished executing, the process depth is decreased by one. When the process depth is zero, it denotes that nothing is taking place on the current design document. This is necessary if you wish to keep the environment synchronized, especially the Undo system.

Process Depths for Schematic and PCB documents

When you are using Schematic API or PCB API to modify/manipulate objects on a Schematic or PCB document respectively, you will need to set the PreProcess and PostProcess methods so that the environment is updated correctly when you are adding, deleting or modifying objects on a Schematic or PCB document.

IProcessControl IProcessControl Properties Methods

ProcessDepth

Post.Process PreProcess

See also

IPCB ServerInterface for PostProcess and PreProcess methods

ISch ServerInterface for PostProcess and PreProcess methods

// Initialize the robots in Schematic editor.

Methods

PostProcess method

(IProcessControl interface)

Syntax

```
Procedure PostProcess (Const AContext : IInterface; AParameters : PChar);
```

Description

This procedure performs a post processing within in a main server which could involve finalizing the states of the environment of the server such as the Undo system. The AContext parameter is usually the focussed document in Altium Designer such as the ISch_Document and IPCB_Board interfaces.

```
SchServer.ProcessControl.PreProcess(Doc, '');
 // Create a new port and place on current Schematic document.
 SchPort := SchServer.SchObjectFactory(ePort,eCreate GlobalCopy);
 If SchPort = Nil Then Exit;
 SchPort.Location := Point(100,100);
 SchPort.Style := ePortRight;
 SchPort.IOType := ePortBidirectional;
 SchPort.Alignment := eHorizontalCentreAlign;
 SchPort.Width := 100;
 SchPort.AreaColor := 0;
 SchPort.TextColor := $FFFF00;
 SchPort.Name := 'New Port 1';
 // Add a new port object in the existing Schematic document.
 Doc.RegisterSchObjectInContainer(SchPort);
 SchServer.RobotManager.SendMessage(Doc.I ObjectAddress,c BroadCast,
 SCHM PrimitiveRegistration, SchPort.I
ObjectAddress);
 // Clean up the robots in Schematic editor
 SchServer.ProcessControl.PostProcess(Doc, '');
```

See also

PreProcess method

PreProcess method

(IProcessControl interface)

Syntax

```
Procedure PreProcess (Const AContext : IInterface; AParameters : PChar);
```

// Initialize the robots in Schematic editor.

Description

Performs pre processing within in a main server which could involve resetting the environment of the server. The AContext parameter is usually the focussed document in DXP such as the ISch_Document and IPCB_Board interfaces

```
SchServer.ProcessControl.PreProcess(Doc, '');
 // Create a new port and place on current Schematic document.
 SchPort := SchServer.SchObjectFactory(ePort,eCreate GlobalCopy);
 If SchPort = Nil Then Exit;
 SchPort.Location := Point(100,100);
 SchPort.Style := ePortRight;
 SchPort.IOType := ePortBidirectional;
 SchPort.Alignment := eHorizontalCentreAlign;
 SchPort.Width := 100;
 SchPort.AreaColor := 0;
 SchPort.TextColor := $FFFF00;
 SchPort.Name := 'New Port 1';
 // Add a new port object in the existing Schematic document.
 Doc.RegisterSchObjectInContainer(SchPort);
 SchServer.RobotManager.SendMessage(Doc.I ObjectAddress,c BroadCast,
 SCHM PrimitiveRegistration, SchPort.I
ObjectAddress);
 // Clean up the robots in Schematic editor
```

SchServer.ProcessControl.PostProcess(Doc, '');

See also

PostProcess method

Properties

ProcessDepth property

(IProcessControl interface)

Syntax

Property ProcessDepth: Integer;

Description

Sets or gets the process depth. The depth value is an integer value.0 = inactive, and 1 onwards denotes the number of stacked processes.

ProcessDepth Example

```
ShowMessage('Current process depth
',IntToStr(Client.ProcessControl.ProcessDepth));
```

IServerRecord interface

IServerRecord interface

Overview

This interface extracts the servers installation files information from the \System folder which has a list of server installation files.

Since this IServerRecord interface is inside the Client object, invoke the

Client.GetServerRecordCount to get the number of server installation files, and then assign the Client.GetServerRecord(RecordCount) to a IServerRecord variable where you can retrieve data associated with an installation file.

To find more information about each server module installed in Design Explorer, invoke the **IClient.GetServerModule** interface.

IServerRecord Methods

IServerRecord Properties

GetVersion

GetCopyRight

GetDate

GetSystemExtension

GetGeneralInfo

Get.Name

GetInsPath

GetExePath

GetDescription

GetServerFileExist

GetRCSFilePath

Get.WindowKindCount.

GetCommandCount

GetCommand

GetWindowKind

GetWindowKindByName

GetPanelInfo

GetPanelInfoByName

GetPanelInfoCount

See also

IClient interface

IServerModule interface

CS server example in the \Developer Kit\Examples\DXP\ClientServer Interfaces\ folder.

Methods

GetCommand method

(IServerRecord interface)

Syntax

Function GetCommand(Index : Integer) : IServerProcess;

Description

The method returns the IServerProcess interface. Used in conjunction with the GetCommandCount function.

TR0126 (v1.1) April 26, 2005

Example

See also

IServerRecord interface

GetCommandCount method

(IServerRecord interface)

Syntax

Function GetCommandCount : Integer;

Description

The method returns the number of commands (Process launchers) this server supports. Used in conjunction with the GetCommand function

Example

See also

IServerRecord interface

GetCopyRight method

(IServerRecord interface)

Syntax

Function GetCopyRight : PChar;

Description

The method returns the copyright string.

Example

See also

IServerRecord interface

GetDescription method

(IServerRecord interface)

Syntax

Function GetDescription : PChar;

Description

The method returns the description string.

Example

See also

IServerRecord interface

GetExePath method

(IServerRecord interface)

Syntax

Function GetExePath : PChar;

Description

The method returns the path to the server file.

Example

See also

IServerRecord interface

GetDate method

(IServerRecord interface)

Syntax

Function GetDate : PChar;

Description

The method returns the date string associated with the server installation file.

Example

See also

IServerRecord interface

GetGeneralInfo method

(IServerRecord interface)

Syntax

Function GetGeneralInfo : PChar;

Description

The method returns the general info string for the server record associated with a server.

Example

See also

IServerRecord interface

GetInsPath method

(IServerRecord interface)

Syntax

Function GetInsPath : PChar;

Description

The method returns the path to the installation file.

Example

See also

IServerRecord interface

GetName method

(IServerRecord interface)

Syntax

Function GetName : PChar;

Description

The method returns the name of the server.

Example

See also

IServerRecord interface

GetPanelInfo method

(IServerRecord interface)

Syntax

Function GetPanelInfo (Index : Integer) : IServerPanelInfo;

Description

The method returns the indexed panel information. This is to be used in conjunction with the GetPanelInfoCount method.

Example

See also

IServerRecord interface

GetPanelInfoByName method

(IServerRecord interface)

Syntax

Function GetPanelInfoByName (Const Name : Widestring) : IServerPanelInfo;

Description

The method returns the panel information interface by the panel name.

Example

See also

IServerRecord interface

GetPanelInfoCount method

(IServerRecord interface)

Syntax

Function GetPanelInfoCount : Integer;

Description

The method returns the number of panels used for the server module. This is to be used in conjunction with the GetPanelInfo method.

Example

See also

IServerRecord interface

GetRCSFilePath method

(IServerRecord interface)

Syntax

```
Function GetRCSFilePath : PChar;
```

Description

The method returns the path to the resources file.

Example

See also

IServerRecord interface

GetSystemExtension method

(IServerRecord interface)

Syntax

```
Function GetSystemExtension : LongBool;
```

Description

The method returns the file system extension string.

Example

See also

IServerRecord interface

GetVersion method

(IServerRecord interface)

Syntax

```
Function GetVersion : PChar;
```

Description

The method returns the version string associated with the server installation file..

```
RecordCount := Client.GetServerRecordCount;
For I := 0 to RecordCount - 1 Do
Begin
```

See also

IServerRecord interface

GetServerFileExist method

(IServerRecord interface)

Syntax

```
Function GetServerFileExist : LongBool;
```

Description

The method returns the Boolean value whether the server file (with a DLL) exists or not.

Example

See also

IServerRecord interface

GetWindowKind method

(IServerRecord interface)

Syntax

```
Function GetWindowKind (Index : Integer) : IServerWindowKind;
```

Description

The method returns the IServerWindowKind interface. Used in conjunction with the GetWindowKindCount function.

Example

See also

IServerRecord interface

```
TR0126 (v1.1) April 26, 2005
```

GetWindowKindCount method

(IServerRecord interface)

Syntax

Function GetWindowKindCount : Integer;

Description

The method returns the number of document kinds the server supports.

Example

See also

IServerRecord interface

GetWindowKindByName method

(IServerRecord interface)

Syntax

Function GetWindowKindByName(Name : PChar) : IServerWindowKind

Description

The method returns the IServerWindowKind interface depending on the DocumentKind Name parameter.

Example

See also

IServerRecord interface

IServerWindowKind interface

IServerProcess interface

IServerProcess interface

Overview

The IServerProcess interface returns information for commands in a server installation file;

- the command name (GetOriginalID method)
- the long summary
- the number of parameters if any
- parameter names if any

The IServerProcess interface is an aggregate interface used within the IServerRecord interface.

Notes

```
A typical installation file structure is as follows
```

```
ClientInsFile 1.0
Server
 EditorName = 'AddOn'
 EditorExePath
 = 'AddOn.DLL'
 EditorDescription = 'A demonstratory AddOn module'
 Version
 = 'Version 8.1.4.2763'
 Dat.e
 = '24-Dec-2004'
 HelpAboutInfo
 = 'This software is protected by copyright law and
international treaties.'
 Copyright
 = 'Copyright © Altium Limited 2004'
 = 'ADVPCB'
 Updates
End
Command Name = 'CountPads'
 LongSummary = 'Find how many pads on a PCB
document' End
Command Name = 'RunAPCBProcess' LongSummary = 'Invoke a PCB process'
 End
```


```
GetOriginalId
GetLongSummary
GetParameter
GetParameterCount
```

```
//ServerRecord is a IServerRecord interface
CommandCount := ServerRecord.GetCommandCount;
For J := 0 To CommandCount - 1 Do
Begin
 //ServerProcess is a IServerProcess interface
 ServerProcess := ServerRecord.GetCommand(J);
 ReportFile.Add(' Process #' + IntToStr(J + 1) + ' Name = ' + ServerProcess.GetOriginalId + ' LongSummary = ' + ServerProcess.GetLongSummary);
```

```
ParameterCount := ServerProcess.GetParameterCount;
For K := 0 To ParameterCount - 1 Do
 S := S + ServerProcess.GetParameter(K) + ', ';
ReportFile.Add(' Parameters = ' + S);
End;
```

Notes

All the functions in a server available to the user, such as placing a primitive, changing the zoom level and so on are performed by commands which are pre-packaged process launchers. The pre-packaged process launchers bundle together the process that runs when the command is selected, plus any parameters, bitmaps (icons), captions (the name of an item that displays on a resource), descriptions and associated shortcut keys.

When you select a menu item or click on a toolbar button, you are launching a process. Processes are launched by passing the process identifier to the appropriate server and the server then executes the process. Processes are defined and implemented in the Commands unit of a server source code project. The processes are declared in an Installation File (with an INS extension).

Each process has a process identifier. The process identifier is made up of two parts separated by a colon. The first part of the process identifier indicates the server that defines the process, and the second part is the process name.

For example, the process **Sch:ZoomIn** is provided by Schematic server. When this process is launched, either by selecting a menu item, pressing a hot key or activating a toolbar button (which are all defined as process launchers in the Design Explorer), it will perform the task of zooming in on the currently active schematic sheet.

When a server is started up for the first time in DXP, process procedures or commands registered in the CommandLauncher object within the server module are loaded in DXP.

See also

IServerRecord interface

ServerProcessReport script in \Examples\Scripts\DXP\ folder

Methods

GetLongSummary method

(IServerProcess interface)

Syntax

```
Function GetLongSummary: WideString;
```

Description

The GetLongSummary function returns the Long Summary identifier string.

Example

See also

IServerProcess interface

IServerRecord interface

GetOriginalId method

(IServerProcess interface)

Syntax

Function GetOriginalId : WideString;

Description

The GetOriginalID method returns the Process Identifier string for the specified server process.

Example

See also

IClient interface

IServerProcess interface

GetParameter method

(IServerProcess interface)

Syntax

Function GetParameter(Index : Integer) : WideString;

Description

The GetParameter function returns the indexed parameter string depending on the index parameter. This is to be used in conjunction with the GetParmeterCount method. A server process can be parametric, and thus can have a number of parameters.

Example

See also

IClient interface

IServerProcess interface

GetParameterCount method

(IServerProcess interface)

Syntax

Function GetParameterCount : Integer;

Description

The **GetParameterCount** function returns the number of parameters for the current Process Identifier (GetOriginalID). This is to be used in conjunction with the **GetParameter** method.

Example

See also

IClient interface

IServerProcess interface

IServerWindowKind interface

IServerWindowKind interface

Overview

This **IServerWindowKind** interface reports the type of a design document in Design Explorer and it is a composite object used in **IServerRecord** and **IClient** interface objects

IServerWindowKind Methods

IServerWindowKind Properties

GetServerRecord

Get.Name

GetNewWindowCaption

GetNewWindowExtension

GetWindowKindDescription

Get.IconName

GetIsDomain

GetIsDocumentEditor

FileLoadDescriptionCount

FileSaveDescriptionCount

GetFileLoadDescription

GetFileSaveDescription

GetWindowKindClassCount

GetWindowKindClass

IsOfWindowKindClass

See also

IClient interface

IServerRecord interface

Methods

FileLoadDescriptionCount method

(IServerWindowKind interface)

Syntax

Function FileLoadDescriptionCount : Integer;

Description

The method returns the number of File Load Descriptions for the document editor type of server. A document editor can support multiple document types and thus facilitate multiple load functions.

Example

See also

IClient interface

IServerWindowKind interface

FileSaveDescriptionCount method

(IServerWindowKind interface)

Syntax

Function FileSaveDescriptionCount : Integer;

Description

The method returns the number of File Save Descriptions for the document editor server. A document editor can have multiple document types and thus have multiple corresponding file save functions.

Example

See also

IClient interface

IServerWindowKind interface

GetFileLoadDescription method

(IServerWindowKind interface)

Syntax

```
Function GetFileLoadDescription(Index : Integer) : Widestring;
```

Description

The method returns the indexed file load description. To be used in conjunction with the FileLoadDescriptionCount function.

Example

See also

IClient interface

IServerWindowKind interface

GetFileSaveDescription method

(IServerWindowKind interface)

Syntax

```
Function GetFileSaveDescription(Index : Integer) : Widestring;
```

Description

The method returns the indexed file save description. To be used in conjunction with the FileSaveDescriptionCount function.

Example

See also

IClient interface

IServerWindowKind interface

GetIconName method

(IServerWindowKind interface)

Syntax

Function GetIconName : Widestring;

Description

The method returns the name of the icon associated with the server window of a document in DXP.

Example

See also

IClient interface

IServerWindowKind interface

GetIsDocumentEditor method

(IServerWindowKind interface)

Syntax

Function GetIsDocumentEditor : Boolean;

Description

The method returns a Boolean value whether this server is a document editor or not. Addons are not document editors. A document editor is a server that hosts its own documents and provide editing facilities. For example the PCB Editor is a Document Editor.

Example

See also

IClient interface

IServerWindowKind interface

GetIsDomain

(IServerWindowKind interface)

Syntax

```
Function GetIsDomain : LongBool;
```

Description

The method returns the Boolean value for this Domain. Normally false.

Example

See also

IClient interface

IServerWindowKind interface

GetName method

(IServerWindowKind interface)

Syntax

```
Function GetName : Widestring;
```

Description

Returns the name of the window kind.

Example

See also

IClient interface

IServerWindowKind interface

GetNewWindowCaption method

(IServerWindowKind interface)

Syntax

Function GetNewWindowCaption : Widestring;

Description

The **GetNewWindowCaption** method returns the new document caption string for the new document in Altium Designer.

Example

See also

IClient interface

IServerWindowKind interface

GetNewWindowExtension method

(IServerWindowKind interface)

Syntax

Function GetNewWindowExtension : Widestring;

Description

The method returns the new document's extension string in DXP.

Example

See also

IClient interface

IServerWindowKind interface

GetServerRecord method

(IServerWindowKind interface)

Syntax

Function GetServerRecord : IServerRecord;

Description

Returns the IServerRecord interface that the IServerWindowKind interface is associated with. Since the server installation file defines document kinds (window kinds) and the IServerRecord interface represents this installation file.

Example

See also

IClient interface

IServerWindowKind interface

GetWindowKindClass

(IExternalForm interface)

Syntax

Function GetWindowKindClass (Index : Integer) : Widestring;

Description

The method returns the indexed window kind class.

Example

See also

IClient interface

IServerWindowKind interface

GetWIndowKindClassCount

(IServerWindowKind interface)

Syntax

Function GetWindowKindClassCount : Integer;

Description

The method returns the number of window kind classes.

Example

See also

IClient interface

IServerWindowKind interface

GetWindowKindDescription method

(IServerWIndowKind interface)

Syntax

Function GetWindowKindDescription: Widestring;

Description

The method returns the window kind description string for a window in DXP.

See also

IClient interface

IServerWindowKind interface

IsOfWindowKindClass method

(IServerWindowKind interface)

Syntax

Function IsOfWindowKindClass(Const AClass: Widestring): Boolean;

Description

The method returns a boolean value whether the class string is part of a window kind class or not.

Example

See also

IClient interface

IServerWindowKind interface

ITimerHandler Interface

Overview

The ITimerHandler interface hierarchy is as follows;

ITimerHandler methods

ITimerHandler properties

HandleTimerEvent

See also

ITimerManager interface

Overview

The ITimerManager interface

ITimerManager methods

ITimerManager Properties

AddHandler

RemoveHandler

GetHandlerEnabled

SetHandlerEnabled

SetGlobalEnabled

See also

ITimerHandler interface

ITranslationManager interface

ITranslationManager interface

Overview

The ITranslationManager interface deals with the installed locale languages for DXP 2004. The installed locale languages are Simplified Chinese, Japanese, German and French. The default locale is Standard English.

ITranslationManager methods

ITranslationManager properties

GetTranslated

SetComponentToTranslate

HasTranslationData

See also

Methods

GetTranslatedProperty method

(ITranslationManager interface)

Syntax

Function GetTranslatedProperty(Const ComponentName, PropName : WideString; Out OutValue : WideString) : LongBool;

Description

See also

SetComponentToTranslate method

(ITranslationManager interface)

Syntax

Procedure SetComponentToTranslate(Const ComponentName : WideString);

Description

Example

See also

HasTranslationData method

(ITranslationManager interface)

Syntax

Function HasTranslationData: LongBool;

Description

Example

See also

Client Enumerated Types

Client Enumerated Types

The enumerated types are used for many of the client interfaces and methods which are covered in this section.

See also

Client API Reference

THighlightMethod

THighlightMethodSet

TServerModuleFactory function type

TCommandProc procedure type

TGetStateProc procedure type

TCommandProc procedure type

Syntax

```
TCommandProc = Procedure(Const AContext : IServerDocumentView; AParameters
: PChar);
```

TGetStateProc procedure type

Syntax

```
TGetStateProc = Procedure(Const AContext : IServerDocumentView; AParameters
: PChar; Var Enabled, Checked, Visible : LongBool; Caption, ImageFile :
PChar);
```

THighlightMethod type

Syntax

```
THighlightMethod =
  (eHighlight_Filter,eHighlight_Zoom,eHighlight_Select,eHighlight_Graph,eHighl
  ight Dim,eHighlight Thicken, eHighlight ZoomCursor);
```

THighlightMethodSet type

Syntax

THighlightMethodSet = Set Of THighlightMethod;

TServerModuleFactory function type

Syntax

```
TServerModuleFactory = Function (Const AClient : IClient) : IServerModule;
```

Client Constants

DocumentNotification codes

```
cDocumentLoading = 0;
cDocumentOpening = 1;
cDocumentClosing = 2;
cDocumentActivating = 3;
cDocumentNameChanging = 4;
```

```
cDocumentCompiled = 6;
cDocumentCompiling
 = 7;
cDocumentBeforeClose
 = 8;
cDocumentProjectChanged = 9;
cDocument.Saved
 = 10;
cDocumentModifiedChanged = 11;
cDocumentHidden
 = 12;
cDocumentProjectActivating = 15;
cDocumentScrapCompiling
 = 16;
cDocumentScrapCompiled
 = 17;
cProjectClosing
 = 18;
cDocumentWorkspaceLoad Begin = 101;
cDocumentWorkspaceLoad End = 102;
cDocumentWorkspaceSave Begin = 103;
cDocumentWorkspaceSave End = 104;
cDocumentRouterStarted = 200;
cDocumentRouterStopped = 201;
```

View Notification codes

cDocumentDataInserted	=	0;
cDocumentDataDeleted	=	1;
cDocumentDataModified	=	2;
cDocumentDataRefresh	=	3;
cApplicationStartupComplete	=	6;
cApplicationShutdownStarted	=	7;
cLicenseDetailsChanged	=	8;
cObjectNavigated	=	150;
cGroupNavigated	=	155;
cNavigationHistory	=	160;
cRefreshNavigationPanels	=	170;
cObjectCrossprobed	=	180;
cGroupCrossprobed	=	185;
cBeginRefreshNavigationPanels	=	190;

Module Notification codes

cModuleLoaded = 0;

System Notification codes

```
cLibrariesUpdated
 = 0:
cSystemPreferencesChanged
 = 1;
cTextEditPreferencesChanged
 = 2;
cPCBPreferencesChanged
 = 3;
cSchPreferencesChanged
 = 4;
cSchPreferencesChangedWithUpdate = 5;
cCamtasticPreferencesChanged
 = 6;
cPCB3DPreferencesChanged
 = 7;
cVersionControlPreferencesChanged= 8;
```

Message notification codes

```
cMessagesAdd = 0;
cMessagesReplaceLast = 1;
cMessagesFullUpdate = 2;
cMessagesClearAll = 3;
```

Client Functions

```
Function Client : IClient;
Function Server : IServerModule;

Procedure SetClient (Const AClient : IClient);
Procedure SetServer (Const AServer : IServerModule);

Function CreateNewDocumentFromDocumentKind (Const DocumentKind : AnsiString) : IServerDocument;
Function CreateNewFreeDocumentFromDocumentKind(Const DocumentKind : AnsiString) : IServerDocument;
Function GetSceneManager : ISceneManager;
```

Integrated Library API Reference

Integrated Library API Reference

The Integrated Library Application Programming Interface reference covers interfaces for the Integrated Library Objects in the Integrated Library Object Model.

What are Interfaces?

Each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions. Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

The Integrated Library interfaces exist as long there are associated existing objects in memory, thus when writing a script, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods.

There are two main interfaces from the Integrated Library Object Model. To obtain the Integrated Library Manager interface that points to the Integrated Library manager object, invoke the IntegratedLibraryManager function in your script which returns you the IIntegratedLibraryManager interface. To obtain the model type manager, invoke the ModelTypeManager function in your script which returns you the IModelTypeManger interface..

Example

```
IntMan := IntegratedLibraryManager;
If IntMan = Nil Then Exit;
```

Main Nexar Interfaces

- IModelTypeManager interface
- IIntegratedLibraryManager interface

Script Examples

There are script examples in the \Examples\Scripts\ folder

See Also

Integrated Library Overview
Client Server Interfaces
Integrated Library API Reference
Nexar API Reference
PCB API Reference
Schematic API Reference
Work Space Manager API Reference

Integrated Library Overview

A schematic design is a collection of components which have been connected logically. To test or implement the design it needs to be transferred to another modelling domain, such as simulation, PCB layout, Signal Integrity analysis and so on.

Each domain needs some information about each component, and also some way to map that information to the pins of the schematic component. Some of the domain information resides in model files, the format of which is typically pre-defined, examples of these includes IBIS, MDL and CKT files. Some of the information does not reside in the model files for example the spice pin mapping and netlist data.

There are different types of libraries in Altium Designer– normal standalone libraries like PCB Libraries and Schematic Libraries and another type called an integrated library which contains different libraries bundled together.

Models

Each schematic component can have models from one or more domains. A schematic component can also have multiple models per domain, one of which will be the current model for that domain.

A model represents all the information needed for a component in a given domain, while a datafile entity (or link) is the only information which is in an external file. See diagram below for a relationship between a Schematic component and its models. A model can be represented by external data sources called data file links. For example, pins of a component can have links to different data files, as for signal integrity models. We will consider each model type in respect to the data file links for the main editor servers supported in DXP.

For the PCB footprints, the model and the data file are both the same.

With the simulation models, you can have a simulation model which is a 40hm resistor for example, there is a simulation model here, but there is no information is coming from an external file, therefore, a no external file is needed for this as the resistor model is built from spice. This is the case where you have a model with no data file entity. Thus the parameters are used for these types of simulation models that don't have data file links.

With signal integrity models, it can have information required for each pin. If we used IBIS datafiles, not the Altium Designer's central database, then each signal integrity model would then have multiple data files, each one for each type of pin.

Note that a model can also be called an implementation. For each implementation there are parameters and data file links.

See also

IModelTypeManager interface
IIntegratedLibraryManager interface

Integrated Library Interfaces

IModelEditor Interface

Overview

The **IModelEditor** interface hierarchy is as follows;

IModelEditor methods

IModelEditor properties

EditModel

CreateDatafile

StartingLibraryCompile

FinishedLibraryCompile

PrepareModel

CreateServerModel

GetExternalForm

DrawModel

GetEntityParameters

SetDefaultModelState

CrossProbeEntity

DrawModelToMetaFile

See also

IModelDatafile Interface

Overview

The IModelDatafile interface hierarchy is as follows;

IModelDatafile methods

IModelDatafile properties

FullPath

EntityNames[AnIndex

EntityCount

EntityName AddEntity

See also

IServerModel Interface

Overview

The IServerModel interface hierarchy is as follows;

IServerModel methods

IServerModel properties

Name

PortNames[AnIndex

PortCount

PortName

AddPort

CheckSchPins

CheckModelPins

See also

IModelType Interface

Overview

The **IModelType** interface hierarchy is as follows;

Integrated Library API Reference

IModelType methods

IModelType properties

Name

Description

ServerName

PortDescriptor

Editor

Previewable

See also

IModelDatafileType Interface

Overview

The IModelDatafileType interface hierarchy is as follows;

IModelDatafileType methods

IModelDatafileType properties

FileKind

ExtensionFilter

Description

EntityType

ModelType

SupportsParameters

See also

IModelTypeManager Interface

Overview

The IModelTypeManager interface hierarchy is as follows;

IModelTypeManager methods

ModelTypeCount
ModelTypeAt
ModelTypeFromName
ModelTypeFromServerName
ModelDatafileTypeCount
ModelDatafileTypeAt

ModelDatafileTypeFromKind

IModelTypeManager properties

ModelTypes [AnIndex ModelDatafileTypes[AnIndex

See also

IIntegratedLibraryManager Interface

Overview

The **IIntegratedLibraryManager** interface hierarchy is as follows;

IIntegratedLibraryManager methods

IIntegratedLibraryManager properties

CreateIntegratedLibrary

ExtractSources

ExtractSourcesToPath

InstallLibrary

UninstallLibrary

AddRemoveLibraries

GetComponentLocation

GetComponentDatafileLocation

FindDatafileInStandardLibs

ModelCount

ModelName

BrowseForComponent

BrowseForComponentAndPart

BrowseForDatafile

PlaceLibraryComponent

InstalledLibraryCount

InstalledLibraryPath

MakeCurrentProject

AvailableLibraryCount

AvailableLibraryPath

AvailableLibraryType

GetComponentCount

ComponentHasModelOfType

GetComponentName

GetModelCount

GetModelType

GetModelName

GetDatafileEntityCount

GetDatafilePath

See also

Integrated Library Enumerated Types

```
TLibraryType = (eLibIntegrated, eLibSource, eLibDatafile, eLibNone,
eLibQuery);
```

Integrated Library Constants

```
cModelType_PCB = 'PCBLIB';
cModelType_Sim = 'SIM';
cModelType_PCB3D = 'PCB3DLib';
cModelType_PCAD = 'PCADLib';
cModelType_SI = 'SI';
```

Integrated Library Functions

```
Function ModelTypeManager : IModelTypeManager;
Function IntegratedLibraryManager : IIntegratedLibraryManager;
```

Nexar API Reference

Nexar API Reference

The Nexar Application Programming Interface reference covers interfaces for Nexar objects in the Nexar Object Model.

What are Interfaces?

Each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions. Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

The Nexar interfaces exist as long there are associated existing objects in memory, thus when writing a script, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods.

To obtain the Nexar interface that points to the Nexar work bench object, invoke the **GetNexusWorkbench** function in your script which returns you the **INexusWorkbench** interface. Which you can then extract data from Nexar objects and invoke Nexar object's methods.

Example

Main Nexar Interfaces

• **INexusWorkbench** interface is the main interface in Nexar API. To use Nexar interfaces, invoke the **GetNexusWorkbench** function to retrieve the **INexusWorkbench** interface.

Script Examples

There are Nexar script examples in the **\Examples\Scripts\DelphiScript\Nexar** folder which demonstrate the use of Nexar interfaces.

See also

Nexar Interfaces Overview

Nexar Interfaces

Nexar Devices Interfaces

Nexar Enumerated Types

Nexar functions

Client API Reference

Integrated Library API Reference

PCB API Reference

Schematic API Reference

Work Space Manager API Reference

Nexar Interfaces Overview

When you need to deal with the objects associated with the NanoBoard and the Nexar software, the starting point is to invoke the **GetNexusWorkbench** function or the **GetDeviceManager** function in your script. This function returns you the **INexusWorkbench** object interface or the IDeviceManager object interface.

Main interfaces for the Nexus WorkBench

INexusWorkbench

IProjectLink

IPCBProjectLink

Main interfaces for the Nexus Devices

INexusDevice

INexusBreakpoint

IMemorySpace

IProcessorRegister

IInstrumentView

IJTagChannel

IBSDLObject

IBSDLEntity

IScanPin

IPinMapping

IBoundaryCell

IInstructionOpCode

IRegisterAssociation

IDeviceInformation

Nexar Examples

```
SoftDeviceCount : integer;
 NexusWorkBench : INexusWorkbench;
Begin
 NexusWorkBench := GetNexusWorkbench;
 If NexusWorkBench.GetSoftDeviceCount > 0 Then
 SoftDeviceCount := NexusWorkBench.GetSoftDeviceCount
 Else Exit:
 For i := 1 To SoftDeviceCount Do
 Begin
 ResetParameters;
 AddStringParameter('Target', 'SoftDevice');
 AddStringParameter('Action', 'ShowViewer');
 AddStringParameter('Index', IntToStr(i));
 RunProcess('FPGAFlow:DeviceAction');
 End;
End;
```

See also

Nexar Interfaces Object Model Nexus WorkBench Interfaces Nexus Devices Interfaces Nexar Enumerated Types Nexar Functions

Nexar Interfaces

IJtagParallelPort_ChannelMapping Interface

Overview

The IJtagParallelPort_ChannelMapping interface hierarchy is as follows;

 methods
 Mask_TCK

 GetMask_TCK
 Mask_TDO

 GetMask_TDO
 Mask_TDI

 GetMask_TDI
 Mask_TMS

GetMask TMS

See also

INexusNotification Interface

Overview

The INexusNotification interface hierarchy is as follows;

INexusNotification INexusNotification properties

methods Code

GetCode

See also

INexusWorkbench Interface

Overview

The INexusWorkBench interface represents the workbench in Altium Designer that deals with the Nanoboard, its hard devices and the soft devices (processor cores and virtual instruments) inside the FPGA device on the Nanoboard.

The INexusWorkbench interface and its methods/properties are as follows:

INexusWorkbench methods

GetIsConnected

GetNexusCoreFromUniqueId

GetCoreFromDesignator

GetSoftDeviceFromDeviceId

GetHardDeviceCount

GetSoftDeviceCount

GetBoardDeviceCount

GetHardDevice

GetSoftDevice

GetBoardDevice

GetCurrentHardDevice

SetCurrentHardDevice

GetCurrentSoftDevice

SetCurrentSoftDevice

GetCurrentBoardDevice

SetCurrentBoardDevice

SetCurrentCore

GetProjectLinkCount

GetPCBProjectLinkCount

GetProjectLink

GetPCBProjectLink

ProcessFlowRunner

AddHardDeviceByName

RemoveHardDevice

SynthesizeCoresForProject

GetPoll

SetPoll

GetPollInterval

SetPollInterval

GetLive

SetLive

GetGoLiveAtStartup

SetGoLiveAtStartup

GetIgnoreSoftwareInHardFlow

INexusWorkbench properties

HardDevices

SoftDevices

BoardDevices

ProjectLinks

PCBProjectLinks

TR0126 (v1.1) April 26, 2005

SetIgnoreSoftwareInHardFlow

GetIgnoreFPGASourcesInFlow

SetIgnoreFPGASourcesInFlow

GetIgnoreVendorToolsVersion

SetIgnoreVendorToolsVersion

GetShowResultsSummary

SetShowResultsSummary

See also

IProjectLink Interface

Overview

The IProjectLink interface hierarchy is as follows;

IProjectLink methods

GetProject

GetFPGAProject

GetProjectFullPath

DocumentKind

ContainsEmbeddedProject

GetCoreFromDesignator

GetCoreFromDesignator

GetNexusCoreCount_All

GetNexusCoreCount_Instrument

GetNexusCore_All

GetNexusCore_Instrument

IProjectLink properties

NexusCores All

NexusCores_Instrument

See also

Nexar Enumerated Types

Nexus enumerated types

The enumerated types are used for many of the Nexar interfaces methods which are covered in this section. For example the INexusCore interface has a Function GetCoreKind: TNexusCoreKind;. You can use this Enumerated Types section to check what the range is for the TNexusCoreKind type.

See also

Nexus Control Bits

Nexus Instruction Registers

Nexus Memory Access Bits

TBitValue

TCellFunction

TCellKind

TDeviceIOStandardDriveStrength

TDeviceIOStandardType

TDevicePinType

TDeviceState

TDisableResult

TEdgePolarity

TFlowRunResult

TMemoryElement

TMemoryKind

TNexusAction

TNexusActionTarget

TNexusBreakPointKind

TNexusCoreKind

TNexusNotification

TProcessFlowState

TScanClockHaltMode

TScanPinKind

TTapState

TTargetBoardKind

Nexus Control Bits

```
Nexus_Control_StepCounterBreakpointEnable = Bit_D7;
Nexus_Control_ExternalAccess = Bit_D6;
Nexus_Control_PeripheralClockEnable = Bit_D6;
Nexus_Control_Reset = Bit_D5;
Nexus_Control_DebugEnable = Bit_D4;
Nexus_Control_DebugAcknowledge = Bit_D3;
Nexus_Control_DebugRequest = Bit_D2;
Nexus_Control_DebugStep = Bit_D1;
Nexus_Control_DebugGerProgramSelect = Bit_D0;
```

Nexus Instruction Registers

```
JTAG_ExTest = $00;
JTAG_IdCode = $01;
JTAG_Reset = $02;
JTAG_Memac = $0A;
JTAG_NexusEnable = $0B;
JTAG_Bypass = $0F;
```

Nexus Memory Access Bits

```
Nexus_MemAccess_MemoryRead = Bit_D2;
Nexus_MemAccess_MemoryWrite = Bit_D1;
Nexus_MemAccess_Data = 0;
Nexus_MemAccess_Program = Bit_D0;
Nexus_MemAccess_ReadData = Nexus_MemAccess_MemoryRead Or Nexus_MemAccess_Data;
Nexus_MemAccess_Program = Nexus_MemAccess_MemoryRead Or Nexus_MemAccess_Program;
Nexus_MemAccess_Program;
Nexus_MemAccess_Data;
Nexus_MemAccess_Data;
Nexus_MemAccess_WriteProgram = Nexus_MemAccess_MemoryWrite Or Nexus_MemAccess_Program;
Nexus_MemAccess_Program;
Nexus_MemAccess_Program;
```

TBitValue

```
TBitValue = (eBit Undefined, eBit 0, eBit 1, eBit X);
```

TCellFunction

```
TCellFunction =
  eCellFunction Undefined,
  eCellFunction Input,
  eCellFunction Clock,
  eCellFunction Output2,
  eCellFunction Output3,
  eCellFunction Control,
  eCellFunction ControlR,
  eCellFunction Internal,
  eCellFunction BiDir,
  eCellFunction ObserveOnly
);
TCellKind
TCellKind =
  eCellKind Undefined,
  eCellKind BC 0,
  eCellKind BC 1,
  eCellKind BC 2,
  eCellKind BC 3,
  eCellKind BC 4,
  eCellKind BC 5,
  eCellKind BC 6,
  eCellKind BC 7,
  eCellKind BC 8,
  eCellKind BC 9,
  eCellKind BC 10
);
TDeviceIOStandardDriveStrength
TDeviceIOStandardDriveStrength = (e2m, e4m, e6m, e8m, e12m, e16m, e24m);
TDevicelOStandardSlewType
TDeviceIOStandardSlewType = (eSlow, eFast);
TR0126 (v1.1) April 26, 2005
 165
```

TDeviceIOStandardType

```
TDeviceIOStandardType =
(eLVTTL15,
 eLVTTL18,
 eLVTTL25,
 eLVTTL33,
 eLVCMOS15,
 eLVCMOS18,
 eLVCMOS25,
 eLVCMOS33,
 eLVCMOS5,
 ePCI33 3,
 ePCI33 5,
 ePCI66,
 ePCIX 3,
 eCOMPACTPCI 3,
 eSSTL3I,
 eSSTL3II,
 eSSTL2I,
 eSSTL2II,
 eSSTL18I,
 eSSTL18II,
 eGTL,
 eGTLP,
 eHSTLI,
 eHSTLII,
 eHSTLIII,
 eHSTLIV,
 eHSTLI 18,
 eHSTLII_18,
 eHSTLIII 18,
 eHSTLIV 18,
 eCTT,
 eAGP1x,
 eAGP2x,
 eTTL,
```

```
eLVCMOS12,
 eGTL DCI,
 eGTLP DCI,
 eHSTLI DCI,
 eHSTLII DCI,
 eHSTLIII DCI,
 eHSTLIV DCI,
 eHSTLI 18 DCI,
 eHSTLII 18 DCI,
 eHSTLIII 18 DCI,
 eHSTLIV_18 DCI,
 eDHSTLI,
 eDHSTLII,
 eDHSTLIII,
 eDHSTL18I,
 eDHSTL18II,
 eDHSTL18III,
 eHTT,
 ePCML,
 ePCML15,
 eSSTL18I DCI,
 eSSTL18II DCI,
 eSSTL2I DCI,
 eSSTL2II DCI,
 eSSTL3I DCI,
 eSSTL3II DCI,
 eLVCMOS15 DCI,
 eLVCMOS18 DCI,
 eLVCMOS25 DCI,
 eLVCMOS33 DCI,
 eLVCMOS15 DCI DV2,
 eLVCMOS18 DCI DV2,
 eLVCMOS25 DCI DV2,
 eLVCMOS33 DCI DV2,
 eLVDS,
 eLVPECL,
TR0126 (v1.1) April 26, 2005
 167
```

```
eDSSTL18II,
 eDSSTL2I,
 eDSSTL2II,
 eDSSTL3I,
 eDSSTL3II,
 eBLVDS25,
 eLVPECL25,
 eRSDS25,
 eLVDS33,
 eLVDS25 DCI,
 eLVDS33 DCI,
 eLVDSEXT25,
 eLVDSEXT33,
 eLVDSEXT25 DCI,
 eLVDSEXT33 DCI,
 eLDT,
 eULVDS25,
 eLDT DT,
 eLVDS DT,
 eLVDSEXT25 DT,
 eULVDS25 DT,
 eLVCMOS33 1,
 eLVCMOS33 2
 );
TDevicePinType
TDevicePinType = (eIOPin, eVREFPin, eCLKPin, eSpecialPin);
TDeviceState
TDeviceState = (eDeviceState Unknown,
 eDeviceState Reset,
 eDeviceState Programmed,
 eDeviceState Programmed ReadProtected,
 eDeviceState Programmed WriteProtected,
 eDeviceState Programmed ReadWriteProtected);
```

eDSSTL18I,

TDisableResult

```
TDisableResult =
  eDisableResult Undefined,
  eDisableResult HiZ,
  eDisableResult Weak0,
  eDisableResult Weak1,
  eDisableResult PullO,
  eDisableResult Pull1,
  eDisableResult Keeper
);
TEdgePolarity
TEdgePolarity = (eEdgeRising, eEdgeFalling);
TFlowRunResult
TFlowRunResult = (eFlowRun DidNotRun, eFlowRun Cancelled,
eFlowRun Failure, eFlowRun Success);
TMemoryElement
TMemoryElement = LongWord;
TMemoryKind
TMemoryKind = (
eMemoryKind Program,
eMemoryKind Data
);
TNexusAction
TNexusAction = (eNexusAction None,
 eNexusAction ProcessorPause,
 eNexusAction ProcessorContinue,
 eNexusAction ProcessorReset,
 eNexusAction ProcessorSingleStep,
 eNexusAction ProgramCompile,
 eNexusAction ProgramDownload,
 eNexusAction ProgramDebug,
```

```
eNexusAction_ShowAboutDialog,
  eNexusAction_DeviceReset,
  eNexusAction_DeviceDownload,
  eNexusAction_ShowViewer,
  eNexusAction_ChooseFileAndDownload,
  eNexusAction_ProcessorMenu
);
```

TNexusActionTarget

TNexusBreakPointKind

```
TNexusBreakpointKind =
(
 eBreakpointKind_Program_FetchAnyOpcode,
 eBreakpointKind_Program_FetchSpecificOpcode,
 eBreakpointKind_DataAtAddress_AnyValue,
 eBreakpointKind_DataAtAddress_SpecificValue
);
```

TNexusCoreKind

TNexusNotification

TNexusNotification = Class(TNotificationWithCode, INexusNotification);

TProcessFlowState

```
TProcessFlowState = (eFlowState_UpToDate, eFlowState_OutOfDate,
eFlowState Missing, eFlowState None);
```

TRegisterValue

TRegisterValue = LongWord;

TScanClockHaltMode

```
TScanClockHaltMode =
(eScanClockHaltMode None,eScanClockHaltMode Low,eScanClockHaltMode Both);
```

TScanPinKind

TTapState

```
TTapState =

(

TapState_Undefined,

TEST_LOGIC_RESET,

RUN_TEST_IDLE,

SELECT_DR,

CAPTURE_DR,

SHIFT_DR,

EXIT1_DR,

PAUSE_DR,

EXIT2_DR,

UPDATE_DR,

SELECT_IR,

CAPTURE_IR,

SHIFT IR,
```

```
EXIT1_IR,
PAUSE_IR,
EXIT2_IR,
UPDATE_IR
```

TTargetBoardKind

Nexar Constants

Bit Constants

```
Bit31 = $80000000;
Bit30 = $40000000;
Bit29 = $20000000;
Bit28 = $10000000;
Bit27 = $08000000;
Bit26 = $04000000;
Bit25 = $02000000;
Bit24 = $01000000;
Bit23 = $00800000;
Bit22 = $00400000;
Bit21 = $00200000;
Bit20 = $00100000;
Bit19 = $00080000;
Bit18 = $00040000;
Bit17 = $00020000;
Bit16 = $00010000;
Bit15 = $00008000;
Bit14 = $00004000;
Bit13 = $00002000;
Bit12 = $00001000;
```

```
Bit11 = $00000800;
Bit10 = $00000400;
Bit9 = $00000200;
Bit8 = $00000100;
Bit.7 = $00000080;
Bit.6 = $00000040;
Bit5 = $00000020;
Bit4 = $00000010;
Bit3 = $00000008;
Bit2 = $00000004;
Bit1 = $00000002;
Bit.0 = $00000001;
Nexus functions
Nexus WorkBench Functions
Function GetNexusWorkbench: INexusWorkbench;
Function GetNexusCoreKindFromParameters (Parameters: PChar):
TNexusCoreKind;
Function GetNexusCoreKindFromString (S: TDynamicString):
TNexusCoreKind:
Nexus Devices
Function GetJTagParallelPort : IJtagParallelPort;
Function GetDeviceManager : IDeviceManager;
Function GetCoreGenerator : ICoreGenerator;
Function GetNexusActionFromParameters (Parameters : PChar) :
TNexusAction;
Function GetNexusActionTargetFromParameters (Parameters : PChar) :
TNexusActionTarget;
Function DeviceIsNanoBoardController(NexusDevice : INexusDevice) : Boolean;
Function IdCodeIsNanoBoardController(IdCode : LongWord ) : Boolean;
Function GetMaskedIdCode (Const IdCode : LongWord) : LongWord;
```

```
Procedure InitializeMemoryArray (Var MemoryArray : TMemoryArray);
Function AddressesEqual
 (Addr1, Addr2 : TMemoryAddress) :
Boolean;
Function ElementsEqual
 (Element1, Element2 : TMemoryElement) :
Boolean;
Function GetByteFromElement
 (Index : Integer; AElement :
TMemoryElement) : Byte;
Procedure SetByteOnElement
 (Index : Integer; Var AElement :
TMemoryElement; AByte : Byte;
Function DecrementAddress
 (Addr : TMemoryAddress; ByValue :
Cardinal) : TMemoryAddress;
Function IncrementAddress
 (Addr : TMemoryAddress; ByValue :
Cardinal) : TMemoryAddress;
Function IsDifferentialIOStandard(Const AStandardName : TDynamicString) :
Boolean:
//Overloaded functions
Function CompareIdCodes (Const IdCodeA : Integer; Const IdCodeB :
Integer) : Boolean;
Function CompareIdCodes (Const IdCodeA: TDynamicString; Const IdCodeB:
Integer) : Boolean;
```

PCB API Reference

PCB API Reference

The PCB Application Programming Interface reference covers interfaces for PCB objects such as PCB documents and PCB design objects in the PCB Object Model.

What are interfaces?

Each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions. Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

The PCB interfaces exist as long there are associated existing objects in memory, thus when writing a script, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods.

To obtain the PCB interface that points to the PCB editor object, invoke the **PCBServer** function in your script which returns you the **IPCB_ServerInterface** interface. This object interface obtains the PCB editor server object and then you can extract data from PCB objects and invoke PCB object's methods.

For example

```
Board := PCBServer.GetCurrentPCBBoard.
If Board = Nil then Exit;
```

Main PCB interfaces

- The IPCB_ServerInterface interface is the main interface in the PCB API. To use PCB interfaces, you need to obtain the IPCB_ServerInterface object by invoking the PCBServer function. The IPCB_ServerInterface is the gateway to fetching other PCB objects.
- The IPCB_Primitive interface is a generic interface used for all PCB design object interfaces.
- The IPCB_Board interface points to an existing PCB document in DXP.

Script Examples

There are PCB script examples in the **\Examples\Scripts\PCB** folder which demonstrate the use of PCB interfaces.

See also

PCB Interfaces Overview

PCB Interfaces

PCB Functions

Client API Reference

Integrated Library API Reference

Nexar API

Schematic API Reference

Work Space Manager API Reference

Using PCB Interfaces

In this section, the PCB Object Model is facilitated by the PCB Editor in the DXP application. The PCB design objects and methods are available to use in your scripts in all script languages that DXP supports. The PCB design objects are wrapped by their corresponding PCB interfaces that make it possible to manipulate the associated data.

Basically an interface is simply a list of methods that a class declares that it implements. That is, each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions.

When you need to work with PCB design objects in DXP, the starting point is to invoke the PCBServer function and with the IPCB_ServerInterface interface, you can extract the all other derived PCB interfaces that are exposed in the IPCB_ServerInterface interface. For example to get an access to the current PCB document open in DXP, you would invoke the GetCurrentPCBBoard method from the IPCB_ServerInterface interface object.

Few examples below demonstrate the use of PCB interfaces.

Getting the currently open PCB document in DXP example

```
Board := PCBServer.GetCurrentPCBBoard;
If Board = Nil then Exit;
TheFilename := Board.FileName;
```

Fetching pads from a PCB document example

```
Board : IPCB_Board;
Pad : IPCB_Primitive;
Iterator : IPCB_BoardIterator;
PadNumber : Integer;

Begin
PadNumber := 0;

// Retrieve the current board
Board := PCBServer.GetCurrentPCBBoard;
If Board = Nil Then Exit;

// Set up an object iterator to look for Pad objects only
Iterator := Board.BoardIterator_Create;
```

See also

There are PCB script examples in the **\Examples\Scripts\Delphiscript\PCB** folder which demonstrate the use of PCB interfaces and how to fetch information from a PCB document.

Main PCB Interfaces

To use PCB interfaces, you need to obtain the **IPCB_ServerInterface** interface by invoking the **PCBServer** function in a script. The **IPCB_ServerInterface** interface is the gateway to fetching other PCB objects on an open PCB document in DXP.

Main PCB Object Interfaces

- The IPCB_Primitive interface is a generic interface used for all PCB design object interfaces.
- The IPCB_Board interface represents an existing PCB document in DXP.
- The IPCB_ServerInterface interface wraps the PCB server object loaded in DXP.

When you need to work with PCB design objects in DXP, the starting point is to invoke the **PCBServer** function and with the **IPCB_ServerInterface** interface, you can extract the all other derived PCB interfaces that are exposed in this **IPCB_ServerInterface** interface.

For example to get an access to the current PCB document open in DXP, you would invoke the **GetCurrentPCBBoard** method from the **IPCB_ServerInterface** interface.

GetCurrentPCBBoard Example

```
TheServer := PCBServer;

If TheServer = Nil Then Exit;

TR0126 (v1.1) April 26, 2005

177
```

```
TheBoard := PCBBoard. GetCurrentPCBBoard
If TheBoard = Nil Then Exit;
TheFileName := TheBoard.GetState FileName;
```

Notes

The **Client** function returns the **IClient** interface representing the executable module of the DXP application and from this interface you can obtain the **IServerModule** which represents a server module loaded in DXP. This **IServerModule** interface enables you to retrieve information about its associated document views and panel views for the specified loaded server in DXP.

```
Var
 ServerModule : IServerModule;
Begin
 If Client = Nil Then Exit;
 ServerModule := Client.ServerModuleByName('PCB');
 ShowMessage('Doc Count = ' + IntToStr(ServerModule.DocumentCount));
End;
```

See also

Client and Server interfaces

IClient interface

IServerModule interface

IPCB Primitive interface

IPCB Board interface

IPCB ServerInterface interface

Properties and methods of PCB interfaces

For each PCB object interface, there will be methods and properties listed (not all interfaces will have both methods and properties listed, that is, some interfaces will only have methods).

- A method is a procedure or function is invoked by its interface.
- A property of an object interface is like a variable, you get or set a value in a property, but some
 properties are read only properties, meaning they can only return values but cannot be set. A
 property is implemented by its Get and Set methods

For example the IPCB Component interface has a Height property and two associated methods

```
 Function GetState_Height: TCoord;
```

- Procedure SetState Height (Value : TCoord);
- Property Height: TCoord Read GetState Height Write SetState Height;

Another example is that the Selected property has two methods Function GetState_Selected: Boolean; and Procedure SetState_Selected (B : Boolean);

Object Property example

```
//Set the Selected value
PCBComponent.Selected := True;

//Get the Selected value
ASelected := PCBComponent.Selected;
```

Inheritance of PCB interfaces

IPCB_Primitive Interface

The **IPCB_Primitive** is the base interface for all other PCB design object interfaces such as **IPCB_Track** and **IPCB_Component**. If you can't find a method or a property in an object interface that you expect it to be in, then the next step is to look into the base **IPCB_Primitive** interface.

For example the Selected property and its associated Function GetState_Selected : Boolean; and Procedure SetState_Selected (B : Boolean); methods declared in the IPCB_Primitive interface are inherited in the descendant interfaces such as IPCB Component and IPCB Pad interfaces.

IPCB Group interface

A group object interface is a composite container type. This container stores child objects that is, primitives. A footprint in a PCB library, a board outline, polygon, component, coordinate and a dimension on a PCB document are group objects.

For example the X,Y coordinates of the **IPCB_Group** interface usually represents the reference coordinates of the group object such as the component.

IPCB Rectangular interface

Text objects and fill objects have rectangular coordinates. These objects are inherited from IPCB_RectangularPrimitive interface.

IPCB_AbstractIterator interface and its descendant iterator interfaces.

PCB design objects are accessed by the IPCB_BoardIterator

Child objects of group objects are accessed by the IPCB_GroupIterator

Footprints of a PCB library are accessed by the **IPCB LibraryIterator**

Child objects of a footprint are accessed by the IPCB GroupIterator.

PCB Documents

There are two types of documents in PCB editor; the PCB document and the PCB Library document. Dealing with PCB documents is straightforward.

The concept of handling a PCB Library document is a bit more involved, since each PCB footprint (a component with an undefined designator) occupies one PCB library document within a PCB library file. Note that, you can only place tracks, arcs, fills, texts, pads and vias on a library document. See IPCB LibComponent interface for details.

Loading PCB or PCB Library documents

There are other situations when you need to programmatically open a specific document. This is facilitated by using the Client object and invoking one of its methods such as **Client.OpenDocument** and **Client.ShowDocument** methods. See Client API online reference for details.

Opening a text document, you pass in the 'Text' string along with the full file name string in the **OpenDocument** method. For PCB and PCB Library documents, the 'PCB' and 'PCBLIB' strings respectively need to be passed in along with the full file name string. For Schematic and Schematic Library documents, the 'SCH' and 'SCHLIB' strings respectively need to be passed in along with the full file name string.

Opening a text document with the Client.OpenDocument method

```
Var
 ReportDocument : IServerDocument;
Begin
 ReportDocument := Client.OpenDocument('Text',FileName);
 If ReportDocument <> Nil Then
 Client.ShowDocument(ReportDocument);
End
```

Creating PCB or PCB Library documents

There are situations when you need to programmatically create a blank document, this is facilitated by using the **CreateNewDocumentFromDocumentKind** function in the script. For example, creating a text document, you pass in the 'Text' string to this function.

CreateNewDocumentFromDocumentKind example

```
Var
 Document : IServerDocument;
 Kind : TDynamicString;
Begin
 //The available Kinds are PCB, PCBLib, SCH, SchLib, TEXT,...
 Kind := 'PCB';
 Document := CreateNewDocumentFromDocumentKind(Kind);
End;
```

Create a blank PCB and add to the current project

Var

```
Doc : IServerDocument;
Project : IProject;
Path : TDynamicString;

Begin

If PCBServer = Nil then Exit;
Project := GetWorkSpace.DM_FocusedProject;
If Project <> Nil Then

Begin

Path := GetWorkSpace.Dm_CreateNewDocument('PCB');
Project.DM_AddSourceDocument(Path);
Doc := Client.OpenDocument(Pchar('PCB',Path);
Client.ShowDocument(Doc);
End;
// do what you want with the new document.
End;
```

Document Kind method example

```
If StrPas(Client.CurrentView.Kind) <> UpperCase('PCBLib') Then Exit;
```

This code snippet uses the Client. CurrentView. Kind method to find out the current document's type.

Setting a document dirty

There are situations when you need to programmatically set a document dirty so when you close DXP, it prompts you to save this document. This is facilitated by setting the **IServerDocument.Modified** to true.

Document's Modified property example

```
Var
 AView : IServerDocumentView;
 AServerDocument : IServerDocument;

Begin
 // grab the current document view using the Client's Interface.
 AView := Client.GetCurrentView;
 //grab the server document which stores views by extracting the ownerdocument field.
 AServerDocument := AView.OwnerDocument;
 // set the document dirty.
 AServerDocument.Modified := True;
End;
```

TR0126 (v1.1) April 26, 2005

Refreshing a document programmatically

When you place or modify objects on a PCB document, you often need to do a refresh of the document. An example below demonstrates one way to update the document.

Refresh PCB document example

```
Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255, Client.CurrentView);
```

PCB Measurement Units

The PCB editor supports two measurement base units, imperial (mils) and metric (mm). By default the design database base unit deals with mils (thousandths of an inch).

Internal to the PCB design database, the coordinates of all PCB objects are in Internal Units. The internal unit is 1/10 000 of a mil or 1/10,000,000 inch. Note that 1 mil = 10,000 internal units.

Therefore the PCB design objects' dimensions or coordinates are measured in Coord or Internal Unit coordinate values.

There are functions that convert from mils or mm values to a Coord value. See an example that converts from Mils unit values to Coord values.

Examples

```
Via.X := MilsToCoord(1000);
Via.Y := MilsToCoord(1000);
Pad.HoleSize := MilsToCoord(20);
```

Notes

- 1 mil = 10000 internal units
- 1 inch = 1000 mils
- 1 inch = 2.54 cm
- 1 inch = 25.4 mm and 1 cm = 10 mm

Converting Measurement Units

To convert from one measurement unit to another unit, use the following PCB functions:

```
Function RealToMils (C : TReal) : TReal;
Function RealToMMs (C : TReal) : TReal;
Function CoordToMils (C : TCoord) : TReal;
Function CoordToMMs (C : TCoord) : TReal;
Function MilsToCoord (M : TReal) : TCoord;
Function MMsToCoord (M : TReal) : TCoord;
Function MilsToRealCoord(M : TReal) : TReal;
Function MMsToRealCoord (M : TReal) : TReal;
Function MmsToRealCoord (M : TReal) : TReal;
```

```
DefaultUnits: TUnit): Boolean;
Function ImperialString(Var S : TString;

DefaultUnits: TUnit): Boolean;

Procedure StringToCoordUnit( S: TString;

Var C: TCoord;

Var U: TUnit);

Procedure StringToRealUnit( S: TString;

Var R: TReal;

Var U: TUnit);

Function CoordUnitToString(C: TCoord;

U: TUnit): TString;

Function RealUnitToString (R: TReal;

U: TUnit): TString;
```

TCoord type

TUnit type

TReal type

PCB functions

PCB Layers

The PCB Editor supports three types of PCB layers, and the type of layers are;

Electrical Layers

- 32 signal layers (Top, mid1-mid30 and bottom layers)
- 16 internal plane layers

Mechanical Layers

- 16 mechanical layers for defining the board outline, include dimensions, fabrication details and any other mechanical details.
- Special Layers
- Top and bottom silkscreen layers
- Solder and paste mask layers
- Drill layers

- Keep out layer
- Multi layer
- Connection layer
- Grid layers
- Hole layers.

Layer Is Used and Layer is Displayed properties

It is possible to control the visibility of PCB layers from a script. You can use the **LayerIsDisplayed** property from the **IPCB_Board** interface to control the visibility of the specified layer for the PCB document. The **LayerIsUsed** property is used to determine if there are objects on the specified layer.

Therefore you have the ability to toggle the **LayerIsDisplayed** and **LayerIsUsed** properties from your script. An example below shows how to enable the visibility for the Top Overlay and BottomOverlay layers.

Example

```
Var
 Board : IPCB_Board;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;

 Board.LayerIsDisplayed[eTopOverLay] := True;
 Board.LayerIsDisplayed[eBottomOverLay] := True;
End;
```

See also

```
IPCB_Board
IPCB_LayerObject
IPCB_DielectricObject
IPCB_DrillLayerPair
IPCB_InternalPlane
IPCB_MechanicalLayerPair
```

Using the Layer Stack

The layer stack for a PCB document only deals with copper based layers such as signal and internal plane layers. Each layer in the layer stack can have dielectric information and layer pairs can be specified. However there is a **LayerObject** property in the **IPCB_LayerStack** interface which allows you to access any PCB layer for the PCB board.

Iterating copper layers within the Layer Stack

To query for existing copper layers (signal layers and internal players) within the layer stack, you can use the **FirstLayer** and **NextLayer** properties of the **IPCB_LayerStack** interface to iterate for such layers.

Query the PCB Layer Stack Example

```
Procedure QueryTheLayerStack;
Var
 PCBBoard : IPCB Board;
 TheLaverStack: IPCB LaverStack;
 : Integer;
 LaverObj
 : IPCB LayerObject;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 // Note that the Layer stack only stores existing copper based layers.
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 LS
 := '';
 LayerObj := TheLayerStack.FirstLayer;
 Repeat
 := LS + Layer2String(LayerObj.LayerID) + #13#10;
 LayerObj := TheLayerStack.NextLayer(LayerObj);
 Until LayerObj = Nil;
 ShowInfo('The Layer Stack has : '#13#10 + LS);
End;
```

Iterating for any PCB layer of a PCB document

To have access to any layer of the PCB document, you can use the **LayerObject** property of the **IPCB_LayerStack** interface. Although the **IPCB_LayerStack** interface basically deals with copper based layers that are used in the layer stack, this Layer Stack interface can be used to look for other PCB layers that are not in the layer stack.

• The **LayerObject** property from this layer stack interface obtains any PCB layer whether it is a keep out layer, top signal layer or a mechanical 16 layer..

Here is the example code that iterates through all 16 mechanical layers. It illustrates five different cases depending on **MechanicalLayerEnabled**, **IsDisplayed** and **UsedByPrim** properties. Note the **IsDisplayed** property needs a **IPCB Board** parameter.

Note that if a mechanical layer is not enabled (check out the Mechanical Layers section in the Board Layers and Colors dialog) then this mechanical layer cannot be displayed nor have any objects on it. However if you programmatically add an object to a disabled mechanical layer or internal plane layer, it is enabled automatically.

Checking for PCB Mechanical Layers 1 - 16 Example

```
Var
 Board : IPCB Board;
 Laver : TLaver;
 : IPCB LayerStack;
 LObject : IPCB LayerObject;
 : String;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 LS := Board.LayerStack;
 If LS = Nil Then Exit;
 S := '';
 For Layer := eMechanical1 to eMechanical16 Do
 Begin
 LObject := LS.LayerObject[Layer];
 // If a mechanical layer is not enabled (as per the Board Layers and
Colors dialog) then
 // this layer cannot be displayed nor have any objects on it.
 If Not (LObject.MechanicalLayerEnabled) Then
 S := S + LObject.Name + ' is NOT enabled (thus it cannot be
displayed nor have any objects on it).' + #13
 Else
 Begin
 If (LObject.IsDisplayed[Board] = True) and (LObject.UsedByPrims)
Then
 S := S + LObject.Name + ' is displayed and there are objects
on it.' + #13;
 If (LObject.IsDisplayed[Board] = True) and Not
```

```
(LObject.UsedByPrims) Then
 S := S+ LObject.Name + ' is displayed and there are NO
objects on it.' + #13;
 If (LObject.IsDisplayed[Board] = False) and (LObject.UsedByPrims)
Then
 S := S + LObject.Name + ' is NOT displayed and there are
objects on it.' + #13;
 If (LObject.IsDisplayed[Board] = False) and Not
(LObject.UsedByPrims) Then
 S := S + LObject.Name + ' is NOT displayed and there are NO
objects on it.' + #13;
 End;
 // The IsInLayerStack property checks whether the layer is part of
the layer stack or not.
 // If Not LObject.IsInLayerStack
 ShowMessage(LObject.Name + 'is not in layer stack!');
 End;
 ShowMessage(S);
End:
```

IPCB LayerStack

PCB Objects

The PCB design objects are stored inside the database of the currently active PCB document in the PCB editor. Each design object has a handle which is like a pointer. These handles allow you to access and change the object's properties and change the properties.

A PCB object is either a primitive or a group object. A primitive is a basic PCB object which could be one of the following: tracks, pads, fills, vias and so on.

A group object can be a board outline, component, dimension, coordinate, polygon or a net object and each group object is composed of primitives. A group object is a composite-container object having child objects within or more simply it has its own small database that stores primitives. A component is a group object for example and thus is composed of primitives such as arcs and tracks.

Creation of a new PCB object

PCB objects created using the PCB API will need to follow a few simple steps to ensure that the database system of the PCB editor will successfully register these objects. An example is shown to illustrate the steps involved in creating a new PCB object. The code will demonstrate the paramount role of the creation of a board object before any PCB objects are to be created, destroyed or modified.

If there is no board object, the database system inside the PCB editor will not be updated and thus the current PCB document will not be affected either.

This code snippet demonstrates the registration and placement of a Via object (which is one of the PCB editor's design objects) onto a PCB document. This example will also illustrate the concept of object handles.

PCBObjectFactory method example

```
Procedure CreateAViaObject;
Var
 Board : IPCB Board;
 Via : IPCB Via;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 (* Create a Via object*)
 Via := PCBServer.PCBObjectFactory(eViaObject);
 Via.X
 := MilsToCoord(1000);
 Via.Y
 := MilsToCoord(1000);
 Via.Size := MilsToCoord(50);
 Via.HoleSize := MilsToCoord(20);
 Via.LowLayer := eTopLayer;
 Via.HighLayer := eBottomLayer;
 Board.AddPCBObject(Via);
End:
```

How does this code work?

The board is fetched which is a representation of an actual PCB document, and then a **PCBObjectFactory** method is called from the **IPCB_ServerInterface** (representing the PCB editor) and a copy of the Via object is created.

You are free to change the attributes of this new object and then you need to add this new object in the PCB database.

To ensure that the PCB editor's database system registers this new via object, we need to add this via object into the board object, by using the board object's **AddPCBObject** method the via object parameter. Once this method has been invoked, this new Via object is now a valid object on the current PCB document.

To actually remove objects from the database, invoke the **Board.RemovePCBObject** method and pass in the parameter of a reference to an actual PCB object.

See also

See the CreateAVia script in the \Examples\Scripts\PCB\ folder.

Looking for PCB Objects

Accessing PCB objects

Iterators provide a way of accessing the elements of an aggregate object sequentially without exposing its underlying representation. With regards to the PCB editor's database system, the use of iterators provides a compact method of accessing PCB objects without creating a mirror database across the application programming interface of the DXP application.

The main function of an iterator is to traverse through the database to fetch certain PCB objects. An iterator traverses the database inside the PCB editor from the external server looking for similar objects. The PCB editor automatically selects which flat or spatial database system to use depending on which iteration method is used.

There are four types of iterators:

- Spatial iterators
- Board iterators
- Group iterators
- Library iterators.

Board iterators are used to conduct global searches, while spatial iterators are used to conduct restricted searches within a defined boundary, group iterators are used to conduct searches for child objects within a group object such as a component, and finally a library iterator is used to conduct a search within a PCB footprint within a PCB library.

Board Iterator example

```
Var
 Board : IPCB_Board;
 Pad : IPCB_Primitive;
 Iterator : IPCB_BoardIterator;

Begin
 // Retrieve the current PCB document
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;

 // Create an iterator to fetch pad objects
 Iterator := Board.BoardIterator_Create;
 Iterator.AddFilter_ObjectSet(MkSet(ePadObject));
 Iterator.AddFilter_LayerSet(AllLayers);
 Iterator.AddFilter_Method(eProcessAll);

 // Search and count pads
```

```
Pad := Iterator.FirstPCBObject;
While (Pad <> Nil) Do
Begin
 // do what you want with the fetched pad
 Pad := Iterator.NextPCBObject;
End;
Board.BoardIterator Destroy(Iterator);
```

See the Count Pads script in the \Examples\Scripts\PCB\ folder.

Group Iterator example

```
Procedure CountTracks;
Var
 Track
 : IPCB Primitive;
 TrackIterator : IPCB GroupIterator;
 Component : IPCB Component;
 ComponentIterator : IPCB BoardIterator;
 : Integer;
 TrackCount
 ComponentCount : Integer;
Begin
 TrackCount := 0;
 ComponentCount := 0;
 If PCBServer.GetCurrentPCBBoard = Nil Then Exit;
 ComponentIterator := PCBServer.GetCurrentPCBBoard.BoardIterator Create;
 ComponentIterator.AddFilter ObjectSet(MkSet(eComponentObject));
 Component := ComponentIterator.FirstPCBObject;
 While (Component <> Nil) Do
 Begin
 TrackIterator := Component.GroupIterator Create;
 TrackIterator.AddFilter ObjectSet(MkSet(eTrackObject));
 TrackIterator.AddFilter LayerSet(MkSet(eTopOverlay));
 Track := TrackIterator.FirstPCBObject;
 While (Track <> Nil) Do
 Begin
 Inc(TrackCount);
```

```
Track := TrackIterator.NextPCBObject;
 End:
 ShowInfo('This component ' + Component.SourceDesignator + ' has ' +
 IntToStr(TrackCount) + ' tracks.');
 TrackCount := 0;
 Component.GroupIterator Destroy(TrackIterator);
 Component := ComponentIterator.NextPCBObject;
 Inc(ComponentCount);
 If (ComponentCount > 5) Then Break;
 End;
 PCBServer.GetCurrentPCBBoard.BoardIterator Destroy(ComponentIterator);
End;
Library Iterator example
Var
 CurrentLib : IPCB Library;
 AObject
 : IPCB Primitive;
 FootprintIterator : IPCB LibraryIterator;
 Iterator
 : IPCB GroupIterator;
 Footprint
 : IPCB LibComponent;
 FirstTime
 : Boolean;
 NoOfPrims : Integer;
 : TString;
Begin
 CurrentLib := PCBServer.GetCurrentLibrary;
 If CurrentLib = Nil Then
 Begin
 ShowMessage('This is not a PCB library document');
 Exit;
 End;
 // For each page of library is a footprint
 FootprintIterator := CurrentLib.LibraryIterator Create;
 FootprintIterator.SetState FilterAll;
 := '';
 FirstTime := True;
```

```
Try
 // Within each page, fetch primitives of the footprint
 // A footprint is a IPCB LibComponent inherited from
 // IPCB Group which is a container object storing primitives.
 Footprint := FootprintIterator.FirstPCBObject;
 While Footprint <> Nil Do
 Begin
 If FirstTime Then
 Begin
 S := S + ExtractFileName(Footprint.Board.FileName) + #13;
 S := S + ' Current Footprint : ' +
 PCBServer.GetCurrentComponent(CurrentLib) + #13 + #13;
 End:
 S := S + Footprint.Name;
 Iterator := Footprint.GroupIterator Create;
 Iterator.SetState FilterAll;
 // Counts number of prims for each Footprint as a
 // IPCB LibComponent
 // Note that the IPCB LibComponent has a
 // GetPrimitiveCount method
 NoOfPrims := 0;
 AObject := Iterator.FirstPCBObject;
 While (AObject <> Nil) Do
 Begin
 // counts child objects or primitives
 // for each footprint.
 Inc(NoOfPrims);
 // do what you want with the AObject.
 AObject := Iterator.NextPCBObject;
 End:
 S := S + ' has ' + IntToStr(NoOfPrims) + ' Primitives.' + #13;
 FirstTime := False;
 Footprint.GroupIterator Destroy(Iterator);
 Footprint := FootprintIterator.NextPCBObject;
```

```
End;
Finally
 CurrentLib.LibraryIterator_Destroy(FootprintIterator);
End;
ShowMessage(S);
```

IPCB_BoardIterator IPCB_LibraryIterator IPCB_SpatialIterator

IPCB GroupIterator

Creating/Deleting PCB objects and updating the Undo system

When PCB objects are created and placed on a current PCB document or existing PCB objects removed from a current PCB document in DXP, the Undo system needs to be notified in one way or other.

For example, the simple CreateAVia script example (in \Scripts\DelphiScript\PCB folder) does not refresh the Undo system in the PCB editor.

There are two ways to update the Undo system; refreshing the system as one big undo when multiple objects have been added/deleted to/from the PCB document.OR refreshing the system each time when each object has been added/deleted to/from the PCB document.

One big Undo

A/ The sequence is as follows for a one big undo operation when adding multiple PCB objects:

- Invoke the PCBServer.PreProcess method which initializes the robots in the PCB server once
- For each new object added, invoke the PCBServer.SendMessageToRobots method with the PCBM BoardRegisteration message
- Invoke the PCBServer.PostProcess method which cleans up the robots in the PCB server once

Multiple little Undos

B/ The sequence is as follows for multiple step undo operation, ie for each PCB creation, do the four steps below;

- 1 Invoke the PCBServer.PreProcess method which Initializes the Robots in the PCB server
- 2 Add a new object
- 3 Invoke the PCBServer.SendMessageToRobots method with the PCBM_BoardRegisteration message
- 4 Invoke the **PCBServer.PostProcess** method which cleans up the robots in the PCB server Repeat Steps 1-4 for each PCB object creation.

Adding objects and refreshing the Undo system in PCB editor

```
Var
 Board : IPCB Board;
 Fill1 : IPCB Fill1;
 Fill2 : IPCB Fill2;
Begin
 CreateNewDocumentFromDocumentKind('PCB');
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit:
 PCBServer.PreProcess;
 Fill1 := PCBServer.PCBObjectFactory(eFillObject, eNoDimension,
eCreate Default);
 Fill1.X1Location := MilsToCoord(4000);
 Fill1.Y1Location := MilsToCoord(4000);
 Fill1.X2Location := MilsToCoord(4400);
 Fill1.Y2Location := MilsToCoord(4400);
 Fill1.Rotation := 0;
 Fill1.Layer := eTopLayer;
 Board.AddPCBObject(Fill1);
 // Notify the PCB robots a PCB object has been registered.
 PCBServer.SendMessageToRobots(
 Board. I ObjectAddress,
 c Broadcast,
 PCBM BoardRegisteration,
 Fill1.I ObjectAddress);
 // Clean up PCB robots
 PCBServer.PostProcess;
End;
```

See also

See the CreatePCBObjects script in the \Examples\Scripts\PCB\ folder.

See the Undo script in the \Examples\Scripts\PCB\ folder.

Removal of objects example

```
Procedure RemoveTracksOnTopLayer;
var
 CurrentPCBBoard : IPCB Board;
 Iterator : IPCB_BoardIterator;
 Track
 : IPCB Track;
 OldTrack
 : IPCB Track;
Begin
 CurrentPCBBoard := PCBServer.GetCurrentPCBBoard;
 If CurrentPCBBoard = Nil Then Exit;
 Iterator := CurrentPCBBoard.BoardIterator Create;
 If Iterator = Nil Then Exit;
 Iterator.AddFilter ObjectSet(MkSet(eTrackObject));
 Iterator.AddFilter LayerSet(MkSet(eTopLayer));
 PCBServer.PreProcess;
 Trv
 Track := Iterator.FirstPCBObject;
 While Track <> Nil Do
 Begin
 OldTrack := Track;
 Track := Iterator.NextPCBObject;
 CurrentPCBBoard.RemovePCBObject(OldTrack);
 PCBServer.SendMessageToRobots(
 CurrentPCBBoard.I ObjectAddress,
 c BroadCast,
 PCBM BoardRegisteration,
 OldTrack.I ObjectAddress);
 End;
 Finally
 CurrentPCBBoard.BoardIterator Destroy(Iterator);
 End:
 PCBServer.PostProcess;
 Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255,
Client.CurrentView);
End;
TR0126 (v1.1) April 26, 2005
 195
```

See the DeletePCBObjects script in the \Examples\Scripts\PCB\ folder

Modifying PCB objects and updating the Undo system

To modify PCB objects on a current PCB document, you will need to invoke certain PCB interface methods in a certain order to ensure all the Undo/Redo system is up to date when a PCB object's attributes have been modified programmatically.

The sequence is as follows

- Invoke the PCBServer PreProcess method to Initialize the robots in the PCB server
- Invoke the SendMessageToRobots method with a PCBM BeginModify parameter
- Modify the PCB object
- Invoke the SendMessageToRobots method with a PCBM EndModify parameter
- Invoke the PCBServer.PostProcess method to clean up the robots in the PCB server

Changing PCB object's attributes example

```
Var
 Board: IPCB Board;
 Fill : IPCB Fill;
. . . }
{.....
Procedure CreateObject(Dummy : Integer = 0);
Begin
 PCBServer.PreProcess;
 Fill := PCBServer.PCBObjectFactory(eFillObject, eNoDimension,
eCreate Default);
 Fill.X1Location := MilsToCoord(4000);
 Fill.Y1Location := MilsToCoord(4000);
 Fill.X2Location := MilsToCoord(4400);
 Fill.Y2Location := MilsToCoord(4400);
 Fill.Rotation := 0;
 Fill.Layer := eTopLayer;
 // Adds the Fill object into the PCB document
 Board.AddPCBObject(Fill);
 PCBServer.PostProcess;
End;
```

```
. . . . . }
{.....
Procedure ModifyObject(Dummy : Integer = 0);
Begin
 PCBServer.PreProcess;
 //Notify PCB that the fill object is going to be changed.
 PCBServer.SendMessageToRobots(
 Fill.I ObjectAddress,
 c Broadcast,
 PCBM BeginModify ,
 c NoEventData);
 Fill.Layer := eBottomLayer;
 //Notify PCB that the fill object has been changed.
 PCBServer.SendMessageToRobots(
 Fill.I ObjectAddress,
 c Broadcast,
 PCBM EndModify ,
 c NoEventData);
 PCBServer.PostProcess;
End;
{.....
{.....
Procedure RemoveObject(Dummy : Integer = 0);
Begin
 PCBServer.PreProcess;
 //Remove the fill object.
 Board.RemovePCBObject(Fill);
 PCBServer.PostProcess;
```

```
End:
{......
. . . . }
{......
. . . . }
Procedure CreateModifyRemoveAObject;
Begin
 CreateNewDocumentFromDocumentKind('PCB');
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit:
 ShowInfo('Creating an object');
 CreateObject;
 Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255,
Client.CurrentView);
 ShowInfo('Modifying this object');
 ModifyObject;
 Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255,
Client.CurrentView);
 ShowInfo('Undoing the modification');
 RemoveObject;
 Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255,
Client.CurrentView);
End:
```

Notes

When you change the properties of a PCB object on a PCB document, you need to employ the **PCBServer.SendMessageToRobots** method to update the various subsystems of the PCB system such as the Undo/Redo system and setting the document as dirty so the document can be saved. Look for **SendMessageToRobots** method of the **IPCB ServerInterface** interface.

See also

See the ModifyPCBObjects example in the \Examples\Scripts\PCB\ folder.

See the RotateAComponent Script in the \Examples\Scripts\PCB\ folder.

Interactive feedback using the mouse

To find whether PCB design objects on the PCB/Library document are selected or not by the user, you can check the **Selected** property of a PCB design object interface. All design objects are inherited from the **IPCB_Primitive** interface which has the Selected property.

To monitor the mouse movement and clicks on the PCB document from your script, the **IPCB_Board** document interface has several interactive feedback methods;

- GetObjectAtCursor
- GetObjectAtXYAskUserIfAmbiguous
- ChooseRectangleByCorners
- ChooseLocation

GetObjectAtCursor method

The **GetObjectAtCursor** method returns you the interface of an object where the PCB system has detected that this object has been clicked upon.

GetObjectAtXYAskUserIfAmbiguous method

The **GetObjectAtXYAskUserIfAmbiguous** method does the same function as the **GetObjectAtCursor** function except that if there are objects occupying the same region on the PCB document. This method prompts you with a dialog with a list of objects to choose before returning you the object interface. You have the ability to control which objects can be detected and which layers can be detected and what type of editing action the user has been doing.

ChooseRectangleByCorners method

The **ChooseRectangleByCorners** method prompts you to choose the first corner and the final corner and then the X1,Y1, X2 and Y2 parameters are returned. This method retrieves the coordinates which could be used for the spatial iterator for example.

ChooseLocation method

The **ChooseLocation** method prompts you to click on the PCB document and then the X1,Y1 coordinates of the mouse click are returned. These coordinates can be used for the **GetObjectAtXYAskUserIfAmbiguous** method.

ChooseRectangleByCorners Example

```
Var
Board: IPCB_Board;
```

```
SpatialIterator : IPCB SpatialIterator;
 X1, Y1, X2, Y2 : TCoord;
 ASetOfLayers : TLayerSet;
 ASetOfObjects : TObjectSet;
 Track
 : IPCB Track;
 TrackCount
 : Integer;
Begin
 // A spatial iterator is a routine that gueries PCB
 // database for objects that lie within the X1, Y1, X2, Y2
 // constraints.
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit:
 TrackCount := 0;
 If Not (Board.ChooseRectangleByCorners('Select first corner',
 'Select final corner',
 X1, Y1, X2, Y2)) Then Exit;
 ASetOfLayers := [eTopLayer, eBottomLayer];
 ASetOfObjects := [eTrackObject];
 SpatialIterator := Board.SpatialIterator Create;
 SpatialIterator.AddFilter Area(X1, Y2, X2, Y2);
 SpatialIterator.AddFilter ObjectSet(ASetOfObjects);
 SpatialIterator.AddFilter LayerSet(ASetOfLayers);
 Track := SpatialIterator.FirstPCBObject as IPCB Track;
 While Track <> Nil Do
 Begin
 TrackCount := TrackCount + 1;
 Track := SpatialIterator.NextPCBObject as IPCB Track;
 End;
 Board.SpatialIterator Destroy(SpatialIterator);
 Showinfo(inttostr(trackcount));
End:
```

IPCB Board interface

SpatialIterator script in \Scripts\DelphiScript Scripts\PCB\ folder.

ShowPadProperties script in \Scripts\DelphiScript Scripts\PCB\ folder.

PadStackInfo script in \Scripts\DelphiScript Scripts\PCB\ folder

PCB Interfaces

PCB Object Model

The PCB Object Model compromises of PCB Object Interfaces and standalone utility functions that allow you as a scripter to deal with PCB objects from a PCB document in DXP 2004 via interfaces.

An interface is just a means of access to an object in memory. To have access to the PCB server and massage certain PCB design objects, you need to invoke the **PCBServer** function which extracts the **IPCB ServerInterface** interface.

The **IPCB_ServerInterface** interface is the main interface and contains many interfaces within. With this interface, you can proceed further by iterating for PCB objects on a PCB document for example.

A simplified PCB Interfaces hierarchy

```
IPCB_Primitive

IPCB_Arc

IPCB_Group

IPCB_Net
```

The **IPCB_ServerInterface** and **IPCB_Board** interfaces to name the few are the main interfaces that you will be dealing with, when you are dealing data from a PCB document.

See also

```
IPCB_ServerInterface
IPCB_BoardOutline
IPCB_Board
IPCB_LayerStack
IPCB_LayerObject
IPCB_InternalPlane
IPCB_DrillLayerPair
IPCB_MechanicalLayerPairs
IPCB_SystemOptions
IPCB_InteractiveRoutingOptions
IPCB_Arc
IPCB_Pad
IPCB_Via
IPCB_Track
```

IPCB Connection

IPCB Embedded

IPCB Violation

IPCB Text

IPCB_Fill

IPCB Coordinate

IPCB Dimension

IPCB_Component

IPCB Polygon

IPCB Net

IPCB_LibComponent

IPCB_ServerInterface

IPCB ServerInterface

Overview

When you need to work with PCB design objects in DXP, the starting point is to invoke the **PCBServer** function which returns the **IPCB_ServerInterface** interface. You can extract the all other derived PCB interfaces that are exposed in the **IPCB_ServerInterface** interface.

Note that these **IServerModule** interfaces represent loaded servers in DXP. The DXP application manages single instances of different server modules. Each server can have multiple server document kinds, for example the PCB server supports two server document kinds – PCB and PCBLIB design documents. A loaded server in DXP typically hosts documents and each document in turn hosts a document view and panel views. Thus a PCB server also has the **IServerModule** interface along with the **IPCB ServerInterface** interface.

Notes

- To get an access to the current PCB document open in DXP, you would invoke the GetCurrentPCBBoard method from the IPCB_ServerInterface interface object to obtain the IPCB_Board interface.
- The factory methods produce specialized objects. For example the PCBObjectFactory method is
 invoked to produce a new PCB object. You will need to add this object in a PCB board. The
 TObjectCreationKind type denotes how the attributes of a new PCB object is set (either from
 software default settings or from global settings as defined in the Preferences dialog within PCB).
- The **SendMessageToRobots**, **PreProcess and PostProcess** methods are used when you need to keep the Undo system and other sub systems of the PCB editor in synchronization, when you are adding, deleting or modifying objects to/from the PCB document.

IPCB ServerInterface methods

PCBObjectFactory

PCBClassFactory

PCBClassFactoryByClassMember

PCBRuleFactory

LoadCompFromLibrary

DestroyPCBObject

DestroyPCBLibComp

GetPCBBoardByPath

GetCurrentPCBBoard

GetCurrentComponent

ObjectSupports

PreProcess

PostProcess

SendMessageToRobots

IPCB ServerInterface properties

InteractiveRoutingOptions
SystemOptions

See also

Creating/Deleting PCB objects and updating the Undo system

Modifying PCB objects and updating the Undo system

TObjectId enumerated values

TDimensionKind enumerated values

TObjectCreationMode enumerated values

IPCB_ObjectClass interface

IPCB Rule interface

IPCB LibComponent interface

IPCB Primitive interface

IPCB Board interface

IPCB SystemOptions interface

IPCB_InteractiveRoutingOptions interface

PCB Scripts from **\Examples\Scripts\Delphiscript\PCB** folder.

GetState and SetState Methods

GetState SystemOptions method

(IPCB ServerInterface interface)

Syntax

Function GetState SystemOptions: IPCB SystemOptions;

Description

Example

See also

IPCB_ServerInterface interface

GetState InteractiveRoutingOptions method

(IPCB_ServerInterface interface)

Syntax

Description

Example

See also

IPCB_ServerInterface interface

GetState CanFastCrossSelect Emit method

(IPCB ServerInterface interface)

Syntax

Description

Example

IPCB ServerInterface interface

GetState CanFastCrossSelect Receive method

(IPCB ServerInterface interface)

Syntax

Function GetState CanFastCrossSelect Receive : Boolean;

Description

Example

See also

IPCB_ServerInterface interface

SetState_CanFastCrossSelect_Emit method

(IPCB_ServerInterface interface)

Syntax

Procedure SetState CanFastCrossSelect Emit (B : Boolean);

Description

Example

See also

IPCB ServerInterface interface

SetState CanFastCrossSelect Receive method

(IPCB_ServerInterface interface)

Syntax

Procedure SetState CanFastCrossSelect Receive(B : Boolean);

Description

Example

See also

IPCB ServerInterface interface

Methods

CreatePCBLibComp method

(IPCB_Board interface)

Syntax

```
Function CreatePCBLibComp : IPCB LibComponent;
```

Description

Example

See also

DestroyPCBLibObject method

(IPCB ServerInterface interface)

Syntax

```
Procedure DestroyPCBLibComp (Var APCBLibComp : IPCB_LibComponent);
```

Description

This procedure destroys a footprint within a library but it is not eliminated from the computer's memory. A library is composed of footprints as pages and each footprint is represented by the **IPCB LibComponent** interface.

Example

See also

IPCB_ServerInterface interface

PCBDestroyObject method

(IPCB_ServerInterface interface)

Syntax

```
Procedure DestroyPCBObject (Var APCBObject : IPCB Primitive);
```

Description

This procedure destroys a PCB object from the PCB document. It is removed but not eliminated from computer memory. For instance, the Undo system can bring this object back.

Example

```
var
 CurrentPCBBoard : IPCB Board;
 Iterator : IPCB_BoardIterator;
 Track
 : IPCB Track;
 OldTrack
 : IPCB Track;
Begin
 CurrentPCBBoard := PCBServer.GetCurrentPCBBoard;
 If CurrentPCBBoard = Nil Then Exit;
 Iterator := CurrentPCBBoard.BoardIterator Create;
 If Iterator = Nil Then Exit:
 Iterator.AddFilter ObjectSet(MkSet(eTrackObject));
 Iterator.AddFilter LayerSet(MkSet(eTopLayer));
 PCBServer.PreProcess;
 Try
 Track := Iterator.FirstPCBObject;
 While Track <> Nil Do
 Begin
 OldTrack := Track;
 Track := Iterator.NextPCBObject;
 CurrentPCBBoard.RemovePCBObject(OldTrack);
 PCBServer.SendMessageToRobots(CurrentPCBBoard.I ObjectAddress,
 c BroadCast,
 PCBM BoardRegisteration,
 OldTrack.I ObjectAddress);
 End;
 Finally
 CurrentPCBBoard.BoardIterator Destroy(Iterator);
```

```
End;
PCBServer.PostProcess;

// Refresh PCB screen
Client.SendMessage('PCB:Zoom', 'Action=Redraw' , 255,
Client.CurrentView);
End:
```

IPCB ServerInterface interface

GetCurrentPCBBoard method

(IPCB_ServerInterface interface)

Syntax

```
Function GetCurrentPCBBoard : IPCB Board;
```

Description

This function returns you the **IPCB_Board** interface which represents the PCB document OR the PCB Library document. The **IPCB_Board** interface has a **IsLibrary** function which determines which type the document is; the PCB or PCBLib document.

Example

```
Var
 Board : IPCB_Board;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;

 If Not Board.IsLibrary Then
 Begin
 showMessage('This is not a PCB library document.');
 Exit;
 End;
End;
```

See also

IPCB ServerInterface interface

GetCurrentPCBLibrary property

(IPCB ServerInterface interface)

Syntax

```
Function GetCurrentPCBLibrary: IPCB Library;
```

Description

This function returns the IPCB Library interface which represents the PCB library document.

Example

```
Var
 CurrentLib : IPCB Library;
 FootprintIterator : IPCB LibraryIterator;
 Footprint : IPCB LibComponent;
Begin
 CurrentLib := PCBServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then
 Begin
 ShowMessage('This is not a PCB Library document');
 Exit:
 End:
 // Each page of library is a footprint
 FootprintIterator := CurrentLib.LibraryIterator Create;
 FootprintIterator.SetState FilterAll;
 Footprint := FootprintIterator.FirstPCBObject;
 While Footprint <> Nil Do
 Begin
 // do what you want with the footprint...
 Footprint := FootprintIterator.NextPCBObject;
 End;
Finally
 CurrentLib.LibraryIterator Destroy(FootprintIterator);
End;
```

See also

IPCB_ServerInterface interface IPCB Library interface

GetPCBBoardByPath method

(IPCB ServerInterface interface)

Syntax

Function GetPCBBoardByPath (APath : TPCBString) : IPCB Board;

Description

This function returns you the IPCB_Board interface representing the PCB document only if the path (APath parameter) represents this document.

Example

See also

IPCB ServerInterface interface

GetPCBLibraryByPath method

(IPCB Board interface)

Syntax

Function GetPCBLibraryByPath (Const APath : TPCBString) : IPCB Library;

Description

This function returns you the **IPCB_Library** interface representing the PCB document only if the path (APath parameter) represents this document.

Example

See also

IPCB_ServerInterface interface

IPCB_Library interface

ObjectSupports method

(IPCB_ServerInterface interface)

Syntax

```
Function ObjectSupports(Const Instance : TObject; Const IID : TGUID; Out Intf) : Boolean;
```

Description

This function checks if the object in question is in fact one of the PCB interfaces.

Example

See also

IPCB ServerInterface interface

PCBClassObjectFactory method

(IPCB ServerInterface interface)

Syntax

Function PCBClassFactory(Const AClassKind: TObjectId): IPCB ObjectClass;

Description

This function produces an object represented by the **IPCB_ObjectClass** interface. An Object class is a Design Rules Class that can store members which represent a group of design objects targetted by the design rules system in the PCB editor.

Example

See also

IPCB ServerInterface interface

PCBClassObjectFactoryByClassMember method

PCBClassObjectFactoryByClassMember method

(IPCB ServerInterface interface)

Syntax

```
Function PCBClassFactoryByClassMember (Const AClassKind : TClassMemberKind) : IPCB ObjectClass;
```

Description

This function produces an object represented by the IPCB_ObjectClass interface. An Object class is a Design Rules Class that can store members which represent a group of design objects targetted by the design rules system in the PCB editor.

Example

See also

IPCB_ServerInterface interface PCBClassObjectFactory method

LoadCompFromLibrary method

(IPCB ServerInterface interface)

Syntax

Description

This function produces an object which is represented by the **IPCB_LibComponent** interface. A footprint in a library is also represented by the **IPCB_LibComponent** interface.

Example

See also

IPCB_ServerInterface interface IPCB LibComponent interface

PCBObjectFactory method

(IPCB Board interface)

Syntax

Description

This function produces a PCB design object which is represented by the IPCB_Primitive interface. The IPCB_Primitive interface is the ancestor interface for all PCB design objects in DXP.

The **TObjectID** value determines which object you wish to produce.

The **TDimensionKind** value determines which dimension object you wish to produce. By default it is eNoDimension

The **TObjectCreationMode** type determines which default values are used - from the PCB Preferences dialog or default values used internally from the PCB Editor.

Example

```
Var
Board : IPCB_Board;
Via : IPCB_Via;
```

// Put the new Via object in the board object

Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255,

See also

End;

IPCB ServerInterface interface

Client.CurrentView);

PCBRuleFactory method

Board.AddPCBObject(Via);

// Refresh the PCB screen

(IPCB_ServerInterface interface)

Syntax

```
Function PCBRuleFactory(Const ARuleKind: TRuleKind): IPCB Rule;
```

Description

This function produces a design rule object which is represented by the IPCB Rule interface.

Example

See also

IPCB_ServerInterface interface

PostProcess method

(IPCB ServerInterface interface)

Syntax

Procedure PostProcess:

Description

This procedure cleans up the robots process in the PCB editor, after a PreProcess method and SendMessageToRobots messages have been invoked. This also stops the robots from listening to any more PCB messages.

Example

```
PCBServer.PreProcess;
//Notify PCB that the fill object is going to be changed.
PCBServer.SendMessageToRobots(
 Fill.I ObjectAddress,
 c Broadcast,
 PCBM BeginModify ,
 c NoEventData);
Fill.Layer := eBottomLayer;
//Notify PCB that the fill object has been changed.
PCBServer.SendMessageToRobots(
 Fill.I ObjectAddress,
 c Broadcast,
 PCBM EndModify ,
 c NoEventData);
PCBServer.PostProcess;
See also
```

IPCB ServerInterface interface PreProcess method SendMessageToRobots method

Preprocess method

(IPCB_ServerInterface interface)

Syntax

Procedure PreProcess;

Description

This procedure initializes the PCB robots in the PCB editor so that the robots can listen to any PCB messages being broadcasted.

Example

```
PCBServer.PreProcess;
//Notify PCB that the fill object is going to be changed.
PCBServer.SendMessageToRobots(
 Fill.I ObjectAddress,
 c Broadcast,
 PCBM BeginModify ,
 c NoEventData);
Fill.Layer := eBottomLayer;
//Notify PCB that the fill object has been changed.
PCBServer.SendMessageToRobots(
 Fill.I ObjectAddress,
 c Broadcast,
 PCBM EndModify ,
 c NoEventData);
PCBServer.PostProcess;
See also
IPCB ServerInterface interface
PostProcess method
```

SendMessageToRobots method

(IPCB_ServerInterface interface)

SendMessageToRobots method

Syntax

```
Procedure SendMessageToRobots(Source, Destination : Pointer; MessageID :
Word; MessageData : Pointer);
TR0126(v1.1)April 26, 2005
215
```

Description

The **SendMessageToRobots** method sends a specific Message with the Source and Designation parameters into the PCB editor where the PCB robots are listening. It is necessary to invoke the **PreProcess** method first, and to invoke the **PostProcess** method after the **SendMessageToRobots** methods.

Parameters

- The Source parameter represents the PCB object. You need to pass in the address of this object, thus the I_ObjectAddress method of a PCB Object Interface returns the address.
- The **Destination** parameter normally has the **c_Broadcast** constant which denotes that the message is being broadcasted into the PCB editor.
- The MessageId parameter represents one of the PCB message constants. See PCB Messages section for more details.
- The MessageData parameter can be one of the following values c_NoEventData when a PCB object is being modified, or when this object is being registered into the PCB editor, and you need to pass in the address of this object, thus the I_ObjectAddress method of a PCB Object Interface need to be invoked to return the address.

Notes

The PCB Messages are messages that are broadcasted into the PCB Editor server by the **SendMessageToRobots** method. There are different types of messages that describe a specific action within the PCB server.

Example 1 - SendMessageToRobots with BeginModify and EndModify calls

```
//Initialize robots in PCB
PCBServer.PreProcess;

//Notify PCB that the fill object is going to be changed.
PCBServer.SendMessageToRobots(
 Fill.I_ObjectAddress,
 c_Broadcast,
 PCBM_BeginModify ,
 c_NoEventData);

Fill.Layer := eBottomLayer;

//Notify PCB that the fill object has been changed.
PCBServer.SendMessageToRobots(
 Fill.I_ObjectAddress,
 c Broadcast,
```

```
PCBM EndModify ,
 c NoEventData);
// Clean up robots in PCB
PCBServer.PostProcess;
Example 2 - SendMessageToRobots with BoardRegistration call
//Initialize robots in PCB
PCBServer.PreProcess;
//Create a text object;
TextObj := PCBServer.PCBObjectFactory(eTextObject, eNoDimension,
eCreate Default);
// notify the event manager that the pcb object is going to be modified
PCBServer.SendMessageToRobots(TextObj.I ObjectAddress ,c Broadcast,
PCBM BeginModify , c NoEventData);
TextObj.XLocation := Sheet.SheetX + MilsToCoord(100);
TextObj.YLocation := Sheet.SheetY + MilsToCoord(100);
TextObj.Layer := eTopOverlay;
 := 'Text1';
TextObj.Text
TextObj.Size
 := MilsToCoord(90); // sets the height of the text.
Board.AddPCBObject(TextObj);
// notify the event manager that the pcb object has been modified
PCBServer.SendMessageToRobots(TextObj.I ObjectAddress, c Broadcast,
 , c NoEventData);
PCBM EndModify
// notify that the pcb object has been registered in PCB.
PCBServer.SendMessageToRobots(Board.I ObjectAddress, c Broadcast,
PCBM BoardRegisteration, TextObj.I ObjectAddress);
// Clean up robots in PCB
PCBServer.PostProcess;
```

IPCB ServerInterface interface

PostProcess method

SendMessageToRobots method

PCB Message Constants

Properties

InteractiveRoutingOptions property

(IPCB ServerInterface interface)

Syntax

Property InteractiveRoutingOptions : IPCB_InteractiveRoutingOptions Read
GetState InteractiveRoutingOptions;

Description

This property returns you the **IPCB_InteractiveRoutingOptions** interface which represents the interactive routing options in the PCB editor.

Example

See also

IPCB ServerInterface interface

IPCB InteractiveRoutingOptions interface

SystemOptions property

(IPCB ServerInterface interface)

Syntax

Property SystemOptions: IPCB SystemOptions Read GetState SystemOptions;

Description

The property returns you the **IPCB_SystemOptions** interface. This interface is represented by the System Options in the PCB editor.

Example

See also

IPCB ServerInterface interface

IPCB SystemOptions interface

CanFastCrossSelect Emit property

(IPCB ServerInterface interface)

Syntax

```
Property CanFastCrossSelect_Emit : Boolean Read GetState_CanFastCrossSelect_Emit : Write SetState_CanFastCrossSelect_Emit;
```

Description

Example

See also

IPCB ServerInterface interface

CanFastCrossSelect Receive property

(IPCB ServerInterface interface)

Syntax

```
Property CanFastCrossSelect_Receive: Boolean
GetState_CanFastCrossSelect_Receive Write
SetState CanFastCrossSelect Receive;
```

Read

Description

Example

See also

IPCB_ServerInterface interface

IPCB_Board

IPCB Board

Overview

The **IPCB_Board** interface encapsulates an opened PCB document in DXP and from this board interface object, you can add, delete PCB design objects, find out which layers are used and so on.

The **IPCB_Board** interface has iterative methods and interactive feedback methods. Basically you can retrieve an object interface for the PCB design object on the PCB that was clicked on. You can also retrieve the coordinates based on the mouse click on the PCB and also you can conduct defined searches on a PCB document with the parameters you have set up for the iterator. Refer to the Iterators section for more details.

This **IPCB_Board** is also used in the **IPCB_Library** interface. A library document is a bit more complex because it has a list of footprints (components with unnamed designators) and each footprint is shown in a PCB Library document. There is a three way relationship: the **IPCB_Board**, the **IPCB_LibComponent** and the **IPCB_Library** interfaces that all work together for the PCB library document.

Notes

 Check if the PCB server exists and if there is a PCB document before you invoke any PCB interface methods. For example

```
PCBBoard := PCBServer.GetCurrentPCBBoard;
If PCBBoard = Nil Then Exit;
```

- Some properties are only read only, meaning you can only retrieve data from property but not modify the data.
- To create a new object and add to the board object, firstly invoke the PCBObjectFactory from the IPCB_ServerInterface interface and then invoke the AddPCBObject method from a IPCB_Board interface.
- To look for objects on a PCB document, use one of the following iterators; Board Iterator, Group Iterator, Spatial iterator or a library iterator for PCB Library documents.
- Interactive feedback from the board can be done with the following methods: GetObjectAtCursor, GetObjectAtXYAskUserIfAmbiguous, ChooseRectangleByCorners and ChooseLocation functions.

IPCB Board methods

WindowBoundingRectangle LayerPositionInSet

BoardIterator_Create
BoardIterator_Destroy
SpatialIterator_Create
SpatialIterator Destroy

AddPCBObject RemovePCBObject

AddObjectToHighlightObjectList

GetPrimitiveCount

ConnectivelyValidateNets
ViewManager_Graphically
InvalidatePrimitive
GetPcbComponentByRefDes

Navigate RedrawChangedObjectsInBoard

SetState DocumentHasChanged

SetState Navigate HighlightObjectList

SetState SaveCurrentStatusOfObjectsInBoard

SetState ViewManager FilterChanging

ShowPCBObject HidePCBObject InvertPCBObject

CreateBoardOutline UpdateBoardOutline

GetObjectAtCursor

GetObjectAtXYAskUserIfAmbiquous

ChooseRectangleByCorners

ChooseLocation

IPCB_Board properties

FileName XOrigin YOrigin

PCBWindow

XCursor YCursor

DisplayUnit CurrentLayer LayerStack LayerColor SnapGridUnit

BigVisibleGridUnit
VisibleGridUnit
BigVisibleGridSize
VisibleGridSize
SnapGridSize
SnapGridSizeX
SnapGridSizeY
TrackGridSize

ViaGridSize

ComponentGridSizeY
DrawDotGrid
OutputOptions
ECOOptions
GerberOptions
PrinterOptions
PlacerOptions
LayerIsDisplayed

ComponentGridSize

ComponentGridSizeX

LayerIsUsed
InternalPlaneNetName

InternalPlane1NetName
InternalPlane2NetName

FindDominantRuleForObject

FindDominantRuleForObjectPair

AnalyzeNet CleanNet

GetState SplitPlaneNets

ClearUndoRedo

NewUndo

EndUndo

DoUndo

DoRedo

InternalPlane3NetName
InternalPlane4NetName
DrillLayerPairsCount

LayerPair

MechanicalPairs
BoardOutline

AutomaticSplitPlanes

PCBSheet

See also

TLayer enumerated values

IPCB_Library interface

IPCB LayerStack interface

IPCB OutputOptions interface

IPCB ECOOptions interface

IPCB GerberOptions interface

IPCB PrinterOptions interface

IPCB AdvancedPlacerOptions interface

QueryUsedLayers script in \Examples\Scripts\PCB folder

SpatialIterator script in \Examples\Scripts\PCB folder

Methods

AddPCBObject method

(IPCB Board interface)

Syntax

Procedure AddPCBObject (PCBObject : IPCB Primitive);

Description

The **AddPCBObject** method adds a new Design Object into the PCB document after this object was created by the **PCBObjectFactory** method from the **IPCB_ServerInterface** interface.

Example

```
Var
 Board : IPCB Board;
 Via : IPCB Via;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 // Create a Via object
 := PCBServer.PCBObjectFactory(eViaObject, eNoDimension,
eCreate Default);
 := MilsToCoord(7500);
:= MilsToCoord(7500);
 Via.X
 Via.Y
 Via.Size := MilsToCoord(50);
 Via.HoleSize := MilsToCoord(20);
 Via.LowLayer := eTopLayer;
 Via.HighLayer := eBottomLayer;
 // Put the new Via object in the board object (representing the current
PCB document)
 Board.AddPCBObject(Via);
End;
```

See also

IPCB Board interface

AnalyzeNet method

(IPCB_Board interface)

Syntax

```
Procedure AnalyzeNet(Const ANet : IPCB Net);
```

Description

This procedure analyzes a supplied net object in the form of IPCB_Net interface.

Example

See also

IPCB_Board interface

TR0126 (v1.1) April 26, 2005

BoardIterator_Create method

(IPCB_Board interface)

Syntax

```
Function BoardIterator Create: IPCB BoardIterator;
```

Description

The **BoardIterator_Create** method creates a board iterator which is used to search for design objects on the PCB document. After the search has been conducted, invoke the **BoardIterator_Destroy** method to destroy the board iterator object.

Example

```
// Retrieve the iterator
Iterator := Board.BoardIterator_Create;
Iterator.AddFilter_ObjectSet(MkSet(ePadObject));
Iterator.AddFilter_LayerSet(AllLayers);
Iterator.AddFilter_Method(eProcessAll);

// Search and count pads
Pad := Iterator.FirstPCBObject;
While (Pad <> Nil) Do
Begin
 Inc(PadNumber);
 Pad := Iterator.NextPCBObject;
End;
Board.BoardIterator Destroy(Iterator);
```

See also

IPCB Board interface

BoardIterator_Destroy method

(IPCB_Board interface)

Syntax

```
Procedure BoardIterator Destroy(Var Alterator: IPCB BoardIterator);
```

Description

The BoardIterator_Destroy method destroys the board iterator object after it has been used to conduct a search on the PCB document for specified board objects.

Example

```
// retrieve the iterator
Iterator := Board.BoardIterator_Create;
Iterator.AddFilter_ObjectSet(MkSet(ePadObject));
Iterator.AddFilter_LayerSet(AllLayers);
Iterator.AddFilter_Method(eProcessAll);
// Search and count pads
Pad := Iterator.FirstPCBObject;
While (Pad <> Nil) Do
Begin
 Inc(PadNumber);
 Pad := Iterator.NextPCBObject;
End;
Board.BoardIterator Destroy(Iterator);
```

See also

IPCB Board interface

BoardIterator_Create method.

ChooseLocation method

(IPCB Board interface)

Syntax

Description

The function returns you the X1 and Y1 coordinates of the PCB Document after you have clicked on a location on the PCB document. When this function is excuted, you are prompted with a cross hair cursor (being in the interactive mode) and the status bar of the DXP appears with the Prompt string.

This function returns a boolean value whether a location has been retrieved or not. if you click Escape key for example, the function does not return the location values and returns a False value.

Example

See also

IPCB Board interface

ChooseRectangleByCorners method

TR0126 (v1.1) April 26, 2005

(IPCB Board interface)

Syntax

Description

The **ChooseRectangleByCorners** method prompts you twice to choose the two sets of coordinates that define a boundary rectangle on the PCB document. When this method is executed, the PCB is in interactive mode with a cross hair cursor, waiting for the user to click on the PCB document.

The method returns you the X1,Y1, X2, Y2 values that can be used for calculations or for the spatial iterator for example and a True value.

However if the method was exit prematurely for example the user clicks Escape key or the right mouse button, the method returns a false value.

Example

See also

IPCB_Board interface
IPCB_SpatialIterator
ChooseLocation method

CleanNet method

(IPCB_Board interface)

Syntax

```
Procedure CleanNet(Const ANet : IPCB Net);
```

Description

The CleanNet procedure cleans up the net represented by the IPCB_Net parameter. It cleans up by reorganizing and re-arranging the net topology of this net.

Example

See also

IPCB Board interface

ClearUndoRedo method

(IPCB_Board interface)

Syntax

Procedure ClearUndoRedo;

Description

This clears out the UndoRedo facility in the PCB editor.

Example

See also

IPCB Board interface

Connectively Validate Nets method

(IPCB_Board interface)

Syntax

Procedure ConnectivelyValidateNets;

Description

This procedure validates the connectivity of nets on the PCB document.

Example

See also

IPCB_Board interface

CreateBoardOutline method

(IPCB_Board interface)

Syntax

Function CreateBoardOutline: IPCB BoardOutline;

Description

The function creates a board outline represented by the **IPCB_BoardOutline** interface. To adjust the parameters of the Board outline, please consult the IPCB_BoardOutline interface.

Example

See also

IPCB_Board interface

IPCB BoardOutline interface

DoRedo method

(IPCB Board interface)

Syntax

Procedure DoRedo;

Description

This procedure invokes the Redo facility in the PCB editor.

Example

See also

IPCB Board interface

DoUndo method

(IPCB_Board interface)

Syntax

Procedure DoUndo;

Description

This procedure invokes the Undo facility in the PCB editor.

Example

See also

IPCB_Board interface

EndUndo method

(IPCB_Board interface)

Syntax

Procedure EndUndo;

Description

This procedure ends the Undo process in the PCB editor.

Example

See also

IPCB Board interface

FindDominantRuleForObject method

(IPCB_Board interface)

Syntax

```
Function FindDominantRuleForObject(APrimitive : IPCB_Primitive;

ARuleKind : TRuleKInd) : IPCB Rule;
```

Description

This function returns the dominant specified rule for the primitive which is targetted by this rule.

Example

See also

IPCB Board interface

FindDominantRuleForObjectPair method

(IPCB_Board interface)

Syntax

Description

This function returns the dominant specified binary rule for the two primitives which are targetted by this rule.

Example

See also

IPCB Board interface

GetObjectAtCursor method

(IPCB Board interface)

Syntax

Description

This function returns the design object that is within the mouse's clicked coordinates on the PCB document.

Parameters

The ObjectSet parameter specifies which object types can be returned.

The LayerSet parameter specifies the objects on which layers that can be returned.

The StatusbarText parameter specifies the text on the status bar of the DXP application when the function is invoked.

Example

See also

IPCB_Board interface

GetObjectAtXYAskUserIfAmbiguous method

(IPCB_Board interface)

Syntax

Function GetObjectAtXYAskUserIfAmbiguous(HitX,

HitY : TCoord;
ObjectSet : TObjectSet;
LayerSet : TLayerSet;

```
Action : TEditingAction) :
```

IPCB Primitive;

Description

This function returns you the specified object with the specified X and Y coordinates which could be retrieved by the **ChooseLocation** method for example.

This function is useful when there are overlapping objects on the PCB document and you need to retrieve the specific object type.

The function returns the design object with the following parameters.

Parameters

The HitX parameter specifies the X coordinate value.

The HitY parameter specifies the Y coordinate value.

The ObjectSet parameter specifies which object types can be returned.

The LayerSet parameter specifies the objects on which layers that can be returned.

The Action parameter specifies what is happening when this method is invoked.

Example

See also

IPCB Board interface

ChooseLocation method

TObjectSet type

TLayerSet type

TEditingAction type

GetPcbComponentByRefDes method

(IPCB Board interface)

Syntax

```
Function GetPcbComponentByRefDes(Value : TString) : IPCB Component;
```

Description

This function returns the component by its valid reference designator.

Example

See also

IPCB Board interface

GetPrimitiveCount method

(IPCB Board interface)

Syntax

Description

The function returns the number of primitives which is dependent on the parameters supplied - the object kinds to look for, which layers to look for and how the search is conducted.

Parameters

The ObjectSet parameter specifies which object types can be returned.

The LayerSet parameter specifies the objects on which layers that can be returned.

The AMethod parameter specifies how the search is conducted.

Example

See also

IPCB Board interface

TObjectSet type

TLayerSet type

TIterationMethod type

GetState_SplitPlaneNets method

(IPCB Board interface)

Syntax

```
Procedure GetState SplitPlaneNets(NetsList : TStringList);
```

Description

This procedure retrieves the list of nets for split planes on the PCB document in a TStringList container.

Example

See also

IPCB Board interface

HidePCBObject method

(IPCB Board interface)

Syntax

Procedure HidePCBObject (Const PCBObject : IPCB Primitive);

Description

This method hides the specified object on the PCB document from view.

Example

See also

IPCB_Board interface InvertPCBObject method ShowPCBObject method

InvertPCBObject method

(IPCB_Board interface)

Syntax

```
Procedure InvertPCBObject (Const PCBObject : IPCB Primitive);
```

Description

This method inverts the colors of the specified object on the PCB document.

Example

See also

IPCB_Board interface ShowPCBObject method HidePCBObject method

LayerPositionInSet method

(IPCB_Board interface)

Syntax

Description

This function returns a positive value with 1 being the first layer and a higher number being the lower layer in the list. This function is useful for checking low and high layers of a layer pair.

```
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 LayerPairs := TStringList.Create;
 For i := 0 To PCBBoard.DrillLayerPairsCount - 1 Do
 Begin
 PCBLayerPair := PCBBoard.LayerPair[i];
 LowLayerObj :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.LowLayer];
 HighLaverObi :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.HighLayer];
 := PCBBoard.LayerPositionInSet(SignalLayers +
InternalPlanes,
 LowLayerObj);
 HighPos
 := PCBBoard.LayerPositionInSet(SignalLayers +
InternalPlanes,
 HighLayerObj);
 If LowPos <= HighPos Then
 LayerPairs.Add(LowLayerObj .Name + ' - ' + HighLayerObj.Name)
 Else
 LayerPairs.Add(HighLayerObj.Name + ' - ' + LowLayerObj .Name);
 End:
 // Format the layer pairs data string and display it.
 LS := '';
 For i := 0 to LayerPairs.Count - 1 Do
 LS := LS + LayerPairs[i] + #13#10;
 ShowInfo('Layer Pairs: '#13#10 + LS);
 LayerPairs.Free;
End;
```

IPCB_Board interface
IPCB_LayerObject interface
IPCB_DrillLayerPair interface

NewUndo method

(IPCB_Board interface)

Syntax

Procedure NewUndo;

Description

This procedure creates a new undo process in the PCB editor.

Example

See also

IPCB Board interface

RemovePCBObject method

(IPCB_Board interface)

Syntax

```
Procedure RemovePCBObject(PCBObject : IPCB Primitive);
```

Description

This method removes the PCB object from the PCB board but it is not completely destroyed, which means it can be undone.

IPCB Board interface

ShowPCBObject method

(IPCB_Board interface)

Syntax

```
Procedure ShowPCBObject (Const PCBObject : IPCB Primitive);
```

Description

This procedure makes this hidden PCB object visible on the PCB document.

Example

See also

IPCB_Board interface InvertPCBObject method HidePCBObject method

SpatialIterator Create method

(IPCB Board interface)

Syntax

```
Function SpatialIterator Create: IPCB SpatialIterator;
```

Description

This method creates a spatial iterator which conducts a search within defined boundary on a PCB document.

```
Iterator := Board.SpatialIterator_Create;

(* Top/Bottom Layers and Arc/Track objects defined
  for the Spatial iterator constraints *)
```

IPCB_Board interface
SpatialIterator Destroy method

SpatialIterator Destroy method

(IPCB_Board interface)

Syntax

```
Procedure SpatialIterator Destroy(Var AIterator : IPCB SpatialIterator);
```

Description

This method destroys the spatial iterator object after it has finished conducting a search within a defined boundary on the PCB document.

```
Iterator := Board.SpatialIterator_Create;

(* Top/Bottom Layers and Arc/Track objects defined for the Spatial iterator constraints *)

ASetOfLayers := MkSet(eTopLayer,eBottomLayer);

ASetOfObjects := MkSet(eArcObject,eTrackObject);
```

```
Iterator.AddFilter_ObjectSet(ASetOfObjects);
Iterator.AddFilter_LayerSet(ASetOfLayers);
Iterator.AddFilter_Area(X1,Y1,X2,Y2);

(* Iterate for tracks and arcs on bottom/top layers *)
PCBObject := Iterator.FirstPCBObject;
While PCBObject <> 0 Do
Begin
 PCBObject.Selected := True;
 PCBObject := Iterator.NextPCBObject;
End;
Board.SpatialIterator Destroy(Iterator);
```

IPCB_Board interface SpatialIterator_Create method

UpdateBoardOutline method

(IPCB_Board interface)

Syntax

Procedure UpdateBoardOutline;

Description

This method refreshes the Board outline.

Example

See also

IPCB_Board interface

ViewManager GraphicallyInvalidatePrimitive method

(IPCB_Board interface)

Syntax

```
Procedure ViewManager_GraphicallyInvalidatePrimitive(PCBObject :
IPCB_Primitive);
```

Description

This procedure forces a repaint of the design object on the PCB document.

Example

See also

IPCB Board interface

WindowBoundingRectangle method

(IPCB_Board interface)

Syntax

Function WindowBoundingRectangle : TCoordRect;

Description

This function returns the coordinates of the bounds of a PCB window.

Example

See also

IPCB Board interface

Properties

AutomaticSplitPlanes property

(IPCB Board interface)

Syntax

Property AutomaticSplitPlanes: Boolean Read GetState_AutomaticSplitPlanes Write SetState AutomaticSplitPlanes;

Description

The AutomaticSplitPlanes property returns you the boolean value whether the split planes are done automatically or not. This property is implemented by its GetState_AutomaticSplitPlanes and SetState_AutomaticSplitPlanes methods.

Example

See also

IPCB Board interface

BigVisibleGridSize property

(IPCB Board interface)

TR0126 (v1.1) April 26, 2005

Syntax

BigVisibleGridSize : TReal Read GetState_BigVisibleGridSize Write
SetState BigVisibleGridSize;

Description

This property retrieves or sets the Big Visible Grid Size in TReal type. This Grid Size is used for reference purposes and there are two visible grids.

Example

See also

IPCB_Board interface VisibleGridSize property

BigVisibleGridUnit property

(IPCB_Board interface)

Syntax

Property BigVisibleGridUnit : TUnit Read GetState_BigVisibleGridUnit
Write SetState BigVisibleGridUnit;

Description

This property retrieves or sets the big visible grid's measurement units in Imperial or Metric units. There are two visible grids to use for reference purposes.

Example

See also

IPCB_Board interface VisibleGridUnit property TUnit type

BoardOutline property

(IPCB_Board interface)

Syntax

Property BoardOutline: IPCB BoardOutline Read GetState BoardOutline;

Description

The Board Outline represents the board outline which encompasses a board design on a PCB document. The board outline is represented by the **IPCB_BoardOutline** interface and inherited from the **IPCB_Polygon** interface because the Board Outline is composed of vertices (tracks and arcs only).

Example

```
Var
 PCB Board : IPCB Board;
 BR : TCoordRect;
 NewUnit : TUnit;
Begin
 PCB Board := PCBServer.GetCurrentPCBBoard;
 If PCB Board = Nil Then Exit;
 If PCB Board. IsLibrary Then Exit;
 PCB Board.BoardOutline.Invalidate;
 PCB Board.BoardOutline.Rebuild;
 PCB Board.BoardOutline.Validate;
 BR := PCB Board.BoardOutline.BoundingRectangle;
 // do something else
End;
See also
IPCB Board interface
```

ComponentGridSize property

(IPCB_Board interface)

IPCB BoardOutline interface

Syntax

```
Property ComponentGridSize : TDouble Read GetState_ComponentGridSize
Write SetState ComponentGridSize;
```

Description

This property represents the component grid size for components to be accurately placed on. This component grid size sets the X and Y values simultaneously. If you wish to define different X and Y grid sizes, then use the ComponentGridSizeX and ComponentGridSizeY properties.

Example

See also

IPCB_Board interface ComponentGridSizeX property ComponentGridSizeY property TDouble type

ComponentGridSizeX

(IPCB Board interface)

Syntax

Description

This property represents the component grid size for components to be accurately placed on. To define different X and Y grid sizes, use the **ComponentGridSizeX** and **ComponentGridSizeY** properties, otherwise to set the same values for the component grid sizes X and Y simultaneously.

Example

See also

IPCB_Board interface ComponentGridSize ComponentGridSizeY

ComponentGridSizeY property

(IPCB Board interface)

Syntax

```
Property ComponentGridSizeY: TDouble Read GetState_ComponentGridSizeY Write SetState ComponentGridSizeY;
```

Description

This property represents the component grid size for components to be accurately placed on. To define different X and Y grid sizes, use the **ComponentGridSizeX** and **ComponentGridSizeY** properties, otherwise to set the same values for the component grid sizes X and Y simultaneously.

Example

See also

IPCB Board interface

CurrentLayer property

(IPCB Board interface)

Syntax

```
Property CurrentLayer: TLayer Read GetState CurrentLayer;
```

Description

This property denotes the current PCB layer being displayed in the PCB workspace in DXP.

Example

See also

IPCB Board interface

DisplayUnit property

(IPCB_Board interface)

Syntax

```
Property DisplayUnit : TUnit Read GetState_DisplayUnit Write
SetState DisplayUnit;
```

Description

This property retrieves or sets the measurement units for the PCB document display purposes in Imperial or Metric units.

```
Var
 Board : IPCB_Board;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 ShowMessage(
```

```
'Board Handle = ' + IntToStr (Board.I ObjectAddress)
 +
#13 +
 'Window Handle = ' + IntToStr (Board.PCBWindow)
#13 +
 'Board Filename =' +
 Board.FileName
#13 +
 'Origin X = ' + IntToStr (Board.XOrigin)
#13 +
 'Origin Y = ' + IntToStr (Board.YOrigin)
#13 +
 'Board Units = ' + UnitToString(Board.DisplayUnit)
#13 +
 'Current layer = ' + Layer2String(Board.CurrentLayer)
#13);
End:
```

IPCB Board interface

DrawDotGrid property

(IPCB_Board interface)

Syntax

Property DrawDotGrid : Boolean Read GetState_DrawDotGrid Write
SetState DrawDotGrid;

Description

This property denotes whether the grid has dotted or continuous lines.

Example

See also

IPCB_Board interface

DrillLayersPairsCount property

(IPCB_Board interface)

Syntax

Property DrillLayerPairsCount: Integer Read GetState DrillLayerPairsCount;

Description

This property returns the number of drill layer pairs for the board. A drill layer pair is represented by the **IPCB DrillLayerPair** interface.

Example

```
Var
 PCBBoard : IPCB_Board;
 : Integer;
 LayerPairs : TStringList;
 PCBLayerPair : IPCB DrillLayerPair;
 LowLayerObj : IPCB LayerObject;
 HighLayerObj : IPCB LayerObject;
 LowPos : Integer;
 HighPos : Integer;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 For i := 0 To PCBBoard.DrillLayerPairsCount - 1 Do
 Begin
 PCBLayerPair := PCBBoard.LayerPair[i];
 LowLaverObj :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.LowLayer];
 HighLayerObj :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.HighLayer];
 // do what you want with the LowLayerObj and HighLayerObj objects
 End;
End;
```

See also

IPCB_Board interface
LayerPair property
IPCB_DrillLayerPair interface

FileName property

(IPCB Board interface)

Syntax

```
Property FileName: TPCBString Read GetState FileName;
```

Description

The FileName property denotes the filename of the PCB document that the **IPCB_Board** interface is associated with. The Filename property is read only, which means you can retrieve the filename string only.

Example

```
Procedure Query Board;
Var
 Board : IPCB Board;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 ShowMessage (
 'Board Handle = ' + IntToStr (Board.I ObjectAddress)
#13 +
 'Window Handle = ' + IntToStr (Board.PCBWindow)
#13 +
 'Board Filename =' +
 Board.FileName
#13 +
 'Origin X = ' + IntToStr (Board.XOrigin)
#13 +
 'Origin Y = ' + IntToStr (Board.YOrigin)
#13 +
 'Board Units = ' + UnitToString(Board.DisplayUnit)
#13 +
 'Current layer = ' + Layer2String(Board.CurrentLayer)
#13);
End;
```

See also

IPCB Board interface

InternalPlane1NetName property

(IPCB Board interface)

Syntax

Property InternalPlane1NetName : TPCBString Read
GetState_InternalPlane1NetName Write SetState_InternalPlane1NetName;

Description

Example

See also

IPCB_Board interface

InternalPlane2NetName property

(IPCB_Board interface)

Syntax

Description

Example

See also

IPCB Board interface

InternalPlane3NetName property

(IPCB_Board interface)

Syntax

```
Property InternalPlane3NetName : TPCBString

Read GetState_InternalPlane3NetName Write
SetState InternalPlane3NetName;
```

Description

Example

See also

IPCB Board interface

InternalPlane4NetName

(IPCB Board interface)

Syntax

```
Property InternalPlane4NetName: TPCBString Read
GetState InternalPlane4NetName Write SetState InternalPlane4NetName;
```

Description

Example

See also

IPCB_Board interface

InternalPlaneNetName property

(IPCB_Board interface)

Syntax

```
Property InternalPlaneNetName [L : TLayer] : TPCBString Read GetState InternalPlaneNetName;
```

Description

This property returns or sets the net name for the internal plane in question.

Example

See also

IPCB_Board interface

TLayer type

LayerColor property

(IPCB Board interface)

Syntax

```
Property LayerColor [L: TLayer]: TColorRef Read GetState LayerColor;
```

Description

This property returns the layer color of TColorRef type. This type is defined in the Windows.pas which is part of the Borland Delphi Run-Time Library.

Example

See also

IPCB_Board interface TColorRef type

LayerIsDisplayed property

(IPCB Board interface)

Syntax

```
Property LayerIsDisplayed [L: TLayer]: Boolean Read

GetState_LayerIsDisplayed;

Write SetState_LayerIsDisplayed;
```

Description

The **LayerIsDisplayed** property controls the display of layers for the PCB document. You can fetch or set the

Example

See also

IPCB Board interface

LayerIsUsed property

(IPCB Board interface)

Syntax

```
Property LayerIsUsed [L : TLayer] : Boolean Read GetState_LayerIsUsed Write
SetState LayerIsUsed;
```

Description

This property retrieves or sets the boolean value for whether the layer is used by primitives or not. Normally when a layer has primitives (design objects) on it, the layer is used.

Example

See also

IPCB_Board interface

LayerPair property

(IPCB Board interface)

Syntax

```
Property LayerPair [I : Integer] : IPCB_DrillLayerPair Read
GetState LayerPair;
```

Description

This property returns you the layer pair associated with the IPCB_DrillLayerPair interface. A drill layer pair has two drill layers.

```
Var
```

```
PCBBoard : IPCB_Board;
i : Integer;
LayerPairs : TStringList;
PCBLayerPair : IPCB_DrillLayerPair;
LowLayerObj : IPCB_LayerObject;
HighLayerObj : IPCB_LayerObject;
```

```
LowPos : Integer;
 HighPos
 : Integer;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit:
 // Show the Current Layer for the PCB document.
 ShowInfo('Current Layer: ' + Layer2String(PCBBoard.CurrentLayer));
 LayerPairs := TStringList.Create;
 For i := 0 To PCBBoard.DrillLayerPairsCount - 1 Do
 Begin
 PCBLayerPair := PCBBoard.LayerPair[i];
 LowLayerObj :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.LowLayer];
 HighLaverObj :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.HighLayer];
 := PCBBoard.LayerPositionInSet(SignalLayers +
InternalPlanes, LowLayerObj);
 := PCBBoard.LayerPositionInSet(SignalLayers +
 HighPos
InternalPlanes, HighLayerObj);
 If LowPos <= HighPos Then
 LayerPairs.Add(LowLayerObj .Name + ' - ' + HighLayerObj.Name)
 Else
 LayerPairs.Add(HighLayerObj.Name + ' - ' + LowLayerObj .Name);
 End;
 // Display layer pairs.
 LS := '';
 For i := 0 to LayerPairs.Count - 1 Do
 LS := LS + LayerPairs[i] + \#13\#10;
 ShowInfo('Layer Pairs:'#13#10 + LS);
 LayerPairs.Free;
```

End;

See also

IPCB Board interface

LayerStack property

(IPCB Board interface)

Syntax

```
Property LayerStack : IPCB_LayerStack Read GetState_LayerStack;
```

Description

The layer stack property fetches the **IPCB_LayerStack** interface for the current PCB document. The Layer stack only stores copper layers (signal and internal planes).

```
Var
 PCBBoard : IPCB Board;
 TheLayerStack: IPCB LayerStack;
 : Integer;
 LayerObj : IPCB_LayerObject;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 // Note that the Layer stack only stores existing copper based layers.
 // But you can use the LayerObject property to fetch all layers.
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 := '';
 LS
 LayerObj := TheLayerStack.FirstLayer;
 Repeat
 LS
 := LS + Layer2String(LayerObj.LayerID) + #13#10;
 LayerObj := TheLayerStack.NextLayer(LayerObj);
 Until LayerObj = Nil;
 ShowInfo('The Layer Stack has : '#13#10 + LS);
End;
```

IPCB_LayerStack interface IPCB_LayerObject interface IPCB_Board interface

MechanicalPairs property

(IPCB Board interface)

Syntax

```
Property MechanicalPairs : IPCB_MechanicalLayerPairs Read
GetState MechanicalPairs;
```

Description

There are 16 general purpose mechanical layers for defining the board layout, placing dimensions on, including fabrication details on, or any other mechanical details the design requires.

The purpose of the **IPCB_MechanicalLayerPairs** Interface is to provide which Mechanical layers are paired to one another.

When a component incorporates objects on one or more Mechanical layers which have been paired, the Layer property of those objects changes when the Layer property of the component is toggled (between the Top and Bottom layers), just like objects on the non-Mechanical layers which have always been paired to one another, along with the Top and Bottom (copper) layers, the Top and Bottom Overlay layers, the Top and Bottom Paste Mask layers, and the Top and Bottom Solder Mask layers.

Example

See also

IPCB_Board interface
IPCB MechanicalPairs interface

PCBSheet property

(IPCB Board interface)

Syntax

```
Property PCBSheet: IPCB Sheet Read GetState PCBSheet;
```

Description

This property returns the IPCB_Sheet interface which is represented by the sheet workspace. A sheet encapsulates the sheet borders, the fabrication and assembly information, and the board outline.

Example

See also

IPCB_Board interface

IPCB Sheet interface

PCBWindow property

(IPCB Board interface)

Syntax

Property PCBWindow: HWND Read GetState Window;

Description

This property returns the raw Windows handle for a window handle of a PCB document in DXP.

Example

See also

IPCB Board interface

SnapGridSizeX

(IPCB_Board interface)

Syntax

Property SnapGridSizeX : TDouble Read GetState_SnapGridSizeX Write SetState SnapGridSizeX;

Description

This property retrieves or sets the Snap Grid size X value. To set both X and Y values simultaneously for the Snap Grid, use the **SnapGridSize** property.

Example

See also

IPCB_Board interface SnapGridSizeY property

SnapGridSize property

SnapGridSizeY property

(IPCB_Board interface)

Syntax

```
Property SnapGridSizeY: TDouble Read GetState_SnapGridSizeY Write
SetState SnapGridSizeY;
```

Description

This property retrieves or sets the Snap Grid size Y value. To set both X and Y values simultaneously for the Snap Grid, use the **SnapGridSize** property.

Example

See also

IPCB_Board interface SnapGridSizeX property SnapGridSize property

SnapGridSize property

(IPCB Board interface)

Syntax

```
Property SnapGridSize : TDouble

Read GetState_SnapGridSize Write
SetState SnapGridSize;
```

Description

The SnapGridSize property sets the X and Y values for the Snap Grid simultaneously. If you want to have different X and Y values for this snap grid, use the SnapGridSizeX and SnapGridSizeY properties.

Example

See also

IPCB_Board interface SnapGridSizeX property SnapGridSizeY property

SnapGridUnit property

(IPCB_Board interface)

Syntax

```
Property SnapGridUnit : TUnit Read GetState_SnapGridUnit Write
SetState SnapGridUnit;
```

Description

The SnapGridUnit property retrieves or sets the measurement unit for the Snap Grid Unit. It can be in Imperial or Metric units.

Example

See also

IPCB_Board interface

TUnit type

TrackGridSize property

(IPCB_Board interface)

Syntax

```
Property TrackGridSize : TDouble Read GetState_TrackGridSize Write
SetState TrackGridSize;
```

Description

This property retrieves or sets the track grid size in both X and Y directions simultaneously.

Example

See also

IPCB Board interface

ViaGridSize property

ViaGridSize property

(IPCB_Board interface)

Syntax

```
Property ViaGridSize : TDouble Read GetState_ViaGridSize Write
SetState ViaGridSize;
```

Description

This property retrieves or sets the via grid size in both X and Y directions simultaneously.

Example

See also

IPCB_Board interface
TrackGridSize property

VisibleGridSize property

(IPCB Board interface)

Syntax

Property VisibleGridSize : TReal Read GetState_VisibleGridSize Write
SetState VisibleGridSize;

Description

This property retrieves or sets the Visible Grid Size in TReal type. This Grid Size is used for reference purposes and there are two visible grids.

Example

See also

IPCB_Board interface
BigVisibleGridSize property

VisibleGridUnit property

(IPCB_Board interface)

Syntax

Property VisibleGridUnit : TUnit Read GetState_VisibleGridUnit Write
SetState_VisibleGridUnit;

Description

This property retrieves or sets the big visible grid's measurement units in Imperial or Metric units. There are two visible grids to use for reference purposes.

Example

See also

IPCB_Board interface
BigVisibleGridUnit interface

TR0126 (v1.1) April 26, 2005

TUnit type

XOrigin property

(IPCB Board interface)

Syntax

Property XOrigin: TCoord Read GetState XOrigin Write SetState XOrigin;

Description

This property sets or retrieves the X coordinate of the absolute origin of the board.

Example

See also

IPCB Board interface

XCursor property

(IPCB Board interface)

Syntax

Property XCursor: TCoord Read GetState_XCursor Write SetState_XCursor;

Description

This property retrieves or sets the x coordinate of the cursor of the latest mouse click on the PCB document.

Example

See also

IPCB Board interface

YCursor property

(IPCB_Board interface)

Syntax

Property YCursor: TCoord Read GetState YCursor Write SetState YCursor;

Description

This property retrieves or sets the Y coordinate of the cursor of the latest mouse click on the PCB document.

IPCB Board interface

YOrigin property

(IPCB Board interface)

Syntax

Property YOrigin: TCoord Read GetState YOrigin Write SetState YOrigin;

Description

This property sets or retrieves the Y coordinate of the absolute origin of the board.

Example

See also

IPCB Board interface

ECOOptions property

(IPCB_Board interface)

Syntax

Property ECOOptions: IPCB ECOOptions Read GetState ECOOptions;

Description

This property returns you the IPCB_ECOOptions interface which represents the Options for the Engineering Order Change facility in the PCB editor.

Example

See also

IPCB Board interface

IPCB ECOOptions interface

GerberOptions property

(IPCB Board interface)

Syntax

Property GerberOptions: IPCB GerberOptions Read GetState GerberOptions;

This property returns you the IPCB_GerberOptions interface which represents the Options for the Gerbers facility in the PCB editor.

Example

See also

IPCB_Board interface
IPCB GerberOptions interface

PlacerOptions property

(IPCB Board interface)

Syntax

```
Property PlacerOptions : IPCB_AdvancedPlacerOptions Read
GetState PlacerOptions;
```

Description

This property returns you the IPCB_PlacerOptions interface which represents the Options for the Placement facility in the PCB editor.

Example

See also

IPCB_Board interface
IPCB_PlacerOptions interface

PrinterOptions property

(IPCB_Board interface)

Syntax

```
Property PrinterOptions: IPCB PrinterOptions Read GetState PrinterOptions;
```

Description

This property returns you the IPCB_PrinterOptions interface which represents the Options for the Printer setup facility in the PCB editor.

IPCB_Board interface
IPCB PrinterOptions interface

OutputOptions property

(IPCB Board interface)

Syntax

Property OutputOptions : IPCB_OutputOptions Read GetState_OutputOptions;

Description

This property returns you the IPCB_OutputOptions interface which represents the Options for the Output facility in the PCB editor.

Example

See also

IPCB_Board interface
IPCB OutputOptions interface

IPCB Library

IPCB_Library Interface

Overview

The **IPCB_Library** interface represents the library document. A library document has a list of components (footprints). The component in focus in the PCB library is always the current component. This current component is represented by the **IPCB_LibComponent** interface.

To obtain the settings of the library document, you obtain the **IPCB_Board** interface, to obtain the primitives of a component (footprint), you obtain the **IPCB_LibComponent** interface via the Library Iterator interface.

There is a three way relationship: the **IPCB_Board**, the **IPCB_LibComponent** and the **IPCB_Library** interfaces that all work together for a PCB library document.

The **IPCB_Library** interface is a standalone interface.

IPCB_Library methods

ds IPCB_Library properties

GetState_CurrentComponent SetState_CurrentComponent CurrentComponent Board

GetState_Board

RegisterComponent
DeRegisterComponent
GetComponentByName

LibraryIterator_Create LibraryIterator_Destroy

Example

```
Var
 CurrentLib : IPCB_Library;
 NewPCBLibComp : IPCB_LibComponent;

Begin
 If PCBServer = Nil Then Exit;
 CurrentLib := PcbServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then Exit;

 // ditto
End;
```

See also

IPCB_ServerInterface interface IPCB_LibComponent interface IPCB_LibraryIterator interface

GetState and SetState Methods

GetState Board method

(IPCB_Library interface)

Syntax

```
Function GetState_Board : IPCB_Board;
```

This function retrieves the **IPCB_Board** interface where the current component (footprint) is in. This **IPCB_Board** interface also contains the system settings such as Snap Grid, Visible and Big Visible Grid Units and Output Options for the PCB library document.

There is a three way relationship: the **IPCB_Board**, the **IPCB_LibComponent** and the **IPCB_Library** interfaces that all work together for the PCB library document.

Example

See also

IPCB Library interface

GetState_CurrentComponent method

(IPCB Library interface)

Syntax

Function GetState CurrentComponent: IPCB LibComponent;

Description

This function fetches the current component that is in focus in the PCB library. A component in the library is represented by the **IPCB LibComponent** interface.

Example

See also

IPCB_Library interface IPCB Group interface

SetState CurrentComponent method

(IPCB Library interface)

Syntax

Procedure SetState CurrentComponent (Const Component : IPcb LibComponent);

Description

This procedure sets an existing component from the PCB library as the current component (in focus). Basically a component that is currently in focus in the library is the current component.

Note a component in the library is represented by the **IPCB LibComponent** interface.

Example

See also

IPCB Library interface

Methods

DeRegisterComponent method

(IPCB_Library interface)

Syntax

```
Function DeRegisterComponent(Component: IPcb_LibComponent): Boolean;
```

Description

This method de-registers this component from the PCB library. That is, the library does not recognize this component after it has been de-registered.

Example

See also

IPCB_Library interface
IPCB_LibComponent interface

GetComponentByName method

(IPCB Library interface)

Syntax

```
Function GetComponentByName (Const CompName : TPCBString ) : IPCB LibComponent;
```

Description

This function returns you the **IPCB_LibComponent** of a PCB component (footprint) if the CompName string

Example

See also

IPCB_Library interface
IPCB_LibComponent interface

LibraryIterator_Create method

(IPCB_Library interface)

Syntax

```
Function LibraryIterator Create: IPCB LibraryIterator;
```

Description

This function creates a library iterator that fetches footprints in a PCB library. Each footprint fetched by the iterator is a **IPCB_LibComponent** interface which is inherited by the **IPCB_Group** interface.

```
Var
 CurrentLib : IPCB Library;
 FootprintIterator : IPCB LibraryIterator;
 Footprint : IPCB LibComponent;
Begin
 CurrentLib := PCBServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then
 Begin
 ShowMessage('This is not a PCB Library document');
 Exit;
 End:
 // For each page of library is a footprint
 FootprintIterator := CurrentLib.LibraryIterator Create;
 FootprintIterator.SetState FilterAll;
 Try
 // Within each page, fetch primitives of the footprint
 // A footprint is a IPCB LibComponent inherited from
 // IPCB Group which is a container object that stores primitives.
 Footprint := FootprintIterator.FirstPCBObject;
 While Footprint <> Nil Do
 Begin
 // do what you want with the footprint
 Footprint := FootprintIterator.NextPCBObject;
 End;
```

IPCB_LibraryIterator interface IPCB_Library interface IPCB_LibComponent interface

LibraryIterator Destroy method

(IPCB_Library interface)

Syntax

```
Procedure LibraryIterator Destroy(Var Alterator : IPCB LibraryIterator);
```

Description

This **LibraryIterator_Destroy** method destroys the library iterator after it was used in iterating for footprints in a PCB library document.

```
Var
 CurrentLib
 : IPCB Library;
 FootprintIterator : IPCB LibraryIterator;
 Footprint : IPCB LibComponent;
Begin
 CurrentLib := PCBServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then
 Begin
 ShowMessage('This is not a PCB Library document');
 Exit;
 End;
 // For each page of library is a footprint
 FootprintIterator := CurrentLib.LibraryIterator Create;
 FootprintIterator.SetState FilterAll;
 Try
 // Within each page, fetch primitives of the footprint
```

```
// A footprint is a IPCB_LibComponent inherited from
// IPCB_Group which is a container object that stores primitives.
Footprint := FootprintIterator.FirstPCBObject;
While Footprint <> Nil Do

Begin
// do what you want with the footprint
Footprint := FootprintIterator.NextPCBObject;
End;
Finally
CurrentLib.LibraryIterator_Destroy(FootprintIterator);
End;
End;
```

IPCB_Library interface
IPCB_LibComponent interface
IPCB_LibraryIterator interface

RegisterComponent method

(IPCB Library interface)

Syntax

```
Function RegisterComponent (Component : IPcb LibComponent) : Boolean;
```

Description

The **RegisterComponent** method registers the new footprint in the PCB library document, so that the PCB system is aware of this new footprint.

For example when creating a new footprint programmatically, this footprint needs to be registered in the PCB library first before setting it to be the current component.

```
Var
 CurrentLib : IPCB_Library;
 NewPCBLibComp : IPCB_LibComponent;
 NewPad : IPCB_Pad;
Begin
 If PCBServer = Nil Then Exit;
 CurrentLib := PcbServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then Exit;
TR0126 (v1.1) April 26, 2005
 267
```

```
NewPCBLibComp := PCBServer.CreatePCBLibComp;
NewPcbLibComp.Name := 'ANewComponent';

CurrentLib.RegisterComponent(NewPCBLibComp);
CurrentLib.CurrentComponent := NewPcbLibComp;
// ditto
End:
```

IPCB_Library interface
IPCB_LibComponent interface

Properties

Board property

(IPCB_Library interface)

Syntax

```
Property Board: IPCB Board Read GetState Board;
```

Description

The property represents the board that the current component is residing on in the PCB library document. This **IPCB_Board** interface also contains the system settings such as Snap Grid, Visible and Big Visible Grid Units and Output Options for the PCB library document.

The read only **Board** property is supported by the **GetState_Board** method.

There is a three way relationship: the **IPCB_Board**, the **IPCB_LibComponent** and the **IPCB_Library** interfaces that all work together for a PCB library document.

Example

See also

IPCB_Library interface

CurrentComponent property

(IPCB Library interface)

Syntax

Property CurrentComponent : IPCB_LibComponent Read GetState_CurrentComponent
Write SetState CurrentComponent;

This property determines the current component (footprint) that is in focus or displayed in the PCB library document in DXP.

When creating a new footprint programmatically, this footprint needs to be registered in the PCB library first before setting it to be the current component.

This CurrentComponent property is supported by GetState_CurrentComponent and SetState CurrentComponent methods.

Example

```
Var
 CurrentLib : IPCB_Library;
 NewPCBLibComp : IPCB_LibComponent;
 NewPad : IPCB_Pad;

Begin
 If PCBServer = Nil Then Exit;
 CurrentLib := PcbServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then Exit;

 NewPCBLibComp := PCBServer.CreatePCBLibComp;
 NewPcbLibComp.Name := 'ANewComponent';

 CurrentLib.RegisterComponent (NewPCBLibComp);
 CurrentLib.CurrentComponent := NewPcbLibComp;
 // ditto
End;
```

See also

IPCB_Library interface
IPCB_LibComponent interface

IPCB_Sheet

IPCB Sheet

Overview

The **IPCB_Sheet** interface represents the background workspace for the PCB document and can include fabrication and assembly documentation as well as the board outline. The **IPCB_Board** interface has the **IPCB_Sheet** interface as an aggregation interface because a sheet is part of the PCB document.

Notes

- The sheet behind the PCB can be shown or not.
- The coordinates of the PCB sheet can be defined programmatically.

methods

I ObjectAddress

Sheet Y

SheetWidth SheetHeight

> ShowSheet LockSheet

See also

IPCB Board

Methods

I ObjectAddress method

(IPCB_AbstractIterator, IPCB_BoardIterator, IPCB_SpatialIterator, IPCB_GroupIterator, IPCB_Sheet)

Syntax

Function I ObjectAddress: TPCBObjectHandle;

Description

The **I_ObjectAddress** property retrieves the pointer to the iterator object. This property is useful for situations where you need to have references to objects (not to object interfaces) and store them in a TList container.

See also

IPCB Sheet interface

Properties

SheetHeight property

(IPCB_Board interface)

Syntax

Property SheetHeight : TCoord Read GetState_SheetHeight Write SetState SheetHeight;

Example

See also

IPCB_Sheet interface

SheetWidth property

(IPCB_Sheet interface)

Syntax

Property SheetWidth : TCoord Read GetState_SheetWidth Write SetState SheetWidth;

Description

Example

See also

IPCB_Sheet interface

SheetX property

(IPCB_Sheet interface)

Syntax

Property SheetX : TCoord Read GetState_SheetX Write SetState_SheetX;

Description

Example

See also

IPCB_Sheet interface

SheetY property

(IPCB_Sheet interface)

TR0126 (v1.1) April 26, 2005

Syntax

```
Property SheetY: TCoord Read GetState SheetY Write SetState SheetY;
```

Description

Example

See also

IPCB Sheet interface

ShowSheet method

(IPCB_Sheet interface)

Syntax

```
Property ShowSheet : Boolean Read GetState_ShowSheet Write
SetState ShowSheet;
```

Description

This property retrieves or sets the boolean value. The Sheet property represents the bounds where a board outline and assembly / fabrication details are included within.

```
. . . }
Procedure Query Board;
Var
 Board
 : IPCB Board;
 LibraryExists : TPCBString;
 AShowSheet : TPCBString;
 ALockSheet : TPCBString;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 LibraryExists := BoolToString(Board.IsLibrary);
 AShowSheet
 := BoolToString(Board.PCBSheet.ShowSheet);
 ALockSheet
 := BoolToString(Board.PCBSheet.LockSheet);
 ShowMessage (
 'Board Handle = ' + IntToStr
 (Board.I ObjectAddress)
#13 +
 'Window Handle = ' + IntToStr (Board.PCBWindow)
#13 +
 Board.FileName
 'Board Filename =' +
#13 +
 'Is a Library = '
 LibraryExists
#13 +
 'Origin X = '
 + IntToStr
 (Board.XOrigin)
#13 +
 'Origin Y = '
 + IntToStr
 (Board.YOrigin)
#13 +
 'Board Units = ' + UnitToString(Board.DisplayUnit)
 +
#13 +
 'Current layer = ' + Layer2String(Board.CurrentLayer)
#13 +
 'Sheet.X = '
 + IntToStr
 (Board.PCBSheet.SheetX)
 +
#13 +
 'Sheet.Y = '
 + IntToStr (Board.PCBSheet.SheetY)
#13 +
```

IPCB Sheet interface

LockSheet method

(IPCB Sheet interface)

Syntax

```
Property LockSheet : Boolean Read GetState_LockSheet Write
SetState LockSheet;
```

Description

Example

See also

IPCB_Sheet interface

IPCB_LayerStack

IPCB LayerStack

Overview

The **IPCB_LayerStack** interface represents the layer stack for the current PCB document. This Layer Stack interface is a property within in the **IPCB_Board** interface.

Strictly speaking, the **IPCB_LayerStack** interface represents the layer stack and therefore only has copper based layers such as top, mid1-30, bottom layers and internal planes. However you can use the **LayerObject** property with the **IPCB_Board** parameter passed in to obtain any PCB layer for the PCB document.

Iterating copper layers within the Layer Stack

To query for existing copper layers (signal layers and internal players) within the layer stack, you can use the **FirstLayer** and **NextLayer** properties of the **IPCB_LayerStack** interface to iterate for such layers.

Notes

- Each layer can be represented as a IPCB_LayerObject, IPCB_InternalPlane,
 IPCB_DrillLayerPair or IPCB_MechanicalLayerPairs interfaces.
- A layer can have dielectric properties which is represented by a IPCB_DielectricObject interface.
- To have access to other layers of the PCB document, use the LayerObject property of the IPCB_LayerStack interface.

IPCB_LayerStack methods

FirstLayer
NextLayer
PreviousLayer
LastLayer
InsertLayer
LastInternalPlane

FirstAvailableSignalLayer
FirstAvailableInternalPlane
SignalLayerCount

See also

Using PCB Layers

Using the PCB Layer Stack

IPCB_LayerObject interface
IPCB InternalPlane interface

IPCB Board interface

IPCB_DielectricObject interface

QueryLayerStack and QueryMechLayers script in the \Examples\Scripts\Delphiscript\PCB folder

Methods

FirstLayer method

(IPCB_LayerStack interface)

Syntax

Function FirstLayer : IPCB LayerObject;

TR0126 (v1.1) April 26, 2005

IPCB_LayerStack properties

Board
LayerObject
DielectricTop
DielectricBottom
ShowDielectricTop
ShowDielectricBottom

The Firstlayer property fetches the first layer stored in the layer stack for the PCB document. To fetch the next layer in the layer stack, invoke the NextLayer property. Notice that the layer stack only stores signal and internal (copper based) layers.

Example

```
Var
 PCBBoard : IPCB Board;
 TheLayerStack: IPCB LayerStack;
 : Integer;
 LayerObj
 : IPCB LayerObject;
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 LS
 := '';
 LayerObj := TheLayerStack.FirstLayer;
 Repeat
 := LS + Layer2String(LayerObj.LayerID) + #13#10;
 LS
 LayerObj := TheLayerStack.NextLayer(LayerObj);
 Until LayerObj = Nil;
 ShowInfo('The Layer Stack has : '#13#10 + LS);
End;
```

See also

IPCB LayerStack interface

FirstAvailableInternalPlane method

(IPCB LayerStack interface)

Syntax

```
Function FirstAvailableInternalPlane : IPCB InternalPlane;
```

Description

Example

See also

IPCB_LayerStack interface

FirstAvailableSignalLayer method

(IPCB_LayerStack interface)

Syntax

Function FirstAvailableSignalLayer: IPCB LayerObject;

Description

This function retrieves the first available signal layer from the layer stack. A layer stack only stores copper based layers such as signal and internal plane layers.

Example

See also

IPCB_LayerStack interface IPCB_LayerObject interface

InsertLayer method

(IPCB_LayerStack interface)

Syntax

Procedure InsertLayer(L : TLayer);

Description

Example

See also

IPCB_LayerStack interface

LastInternalPlane method

(IPCB_LayerStack interface)

Syntax

Function LastInternalPlane : IPCB InternalPlane;

Description

This function retrieves the last internal plane from the layer stack if it exists. If there is no internal planes in the layer stack, the function will return a Nil value.

Example

See also

IPCB_LayerStack interface
IPCB InternalPlane interface

LastLayer property

(IPCB LayerStack interface)

Syntax

```
Function LastLayer: IPCB LayerObject;
```

Description

Example

See also

IPCB LayerStack interface

NextLayer property

(IPCB LayerStack interface)

Syntax

```
Function NextLayer(L : IPCB LayerObject) : IPCB LayerObject;
```

Description

The Nextlayer property fetches the next layer stored in the layer stack for the PCB document after the FirstLayer property has been invoked. Notice that the layer stack only stores signal and internal (copper based) layers.

```
Var
```

```
PCBBoard : IPCB Board;
```

```
TheLayerStack: IPCB LayerStack;
 : Integer;
 LaverObj : IPCB LayerObject;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 // Note that the Layer stack only stores existing copper based layers.
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 LS
 := '';
 LayerObj := TheLayerStack.FirstLayer;
 Repeat
 := LS + Layer2String(LayerObj.LayerID) + #13#10;
 LayerObj := TheLayerStack.NextLayer(LayerObj);
 Until LayerObj = Nil;
 ShowInfo('The Layer Stack has : '#13#10 + LS);
End;
```

IPCB LayerStack interface

Previous Layer method

(IPCB_LayerStack interface)

Syntax

Description

Example

See also

IPCB LayerStack interface

SignalLayerCount method

(IPCB LayerStack interface)

Syntax

Function SignalLayerCount : Integer;

Description

This function returns the number of signal layers in the layer stack for the PCB document.

Example

See also

IPCB_LayerStack interface

Properties

Board property

(IPCB_LayerStack interface)

Syntax

Property Board: IPCB Board Read GetState Board;

Description

This property returns the PCB document that is represented by the **IPCB_Board** interface, that the layer stack is associated with.

Example

See also

IPCB_LayerStack interface

IPCB Board interface

DielectricBottom property

(IPCB_Board interface)

Syntax

```
Property DielectricBottom : IPCB_DielectricObject Read
GetState DielectricBottom;
```

This property returns the **IPCB_DielectricObject** interface associated with the dielectric information for the bottom layer of the layer stack.

Example

See also

IPCB DielectricObject interface

DielectricTop property

(IPCB Board interface)

Syntax

```
Property DielectricTop: IPCB DielectricObject Read GetState DielectricTop;
```

Description

This property returns the **IPCB_DielectricObject** interface associated with the dielectric information for the top layer of the layer stack.

Example

See also

IPCB_DielectricObject interface

LayerObject property

(IPCB_LayerStack interface)

Syntax

```
Property LayerObject [L : TLayer] : IPCB_LayerObject Read
GetState LayerObject;
```

Description

The LayerObject property retrieves the layer object interface for the specified layer, L of TLayer type. It is a read only property.

Example

```
Var
```

```
PCBBoard : IPCB_Board;
TheLayerStack : IPCB_LayerStack;
i : Integer;
```

TR0126 (v1.1) April 26, 2005

```
LayerObj : IPCB_LayerObject;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit:
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 := '';
 LayerObj := TheLayerStack.FirstLayer;
 Repeat
 LS
 := LS + Layer2String(LayerObj.LayerID) + #13#10;
 LayerObj := TheLayerStack.NextLayer(LayerObj);
 Until LayerObj = Nil;
 ShowInfo('The Layer Stack has : '#13#10 + LS);
End;
```

IPCB_LayerStack interface IPCB_LayerObject interface

TLayer type

ShowDielectricBottom property

(IPCB_LayerStack interface)

Syntax

```
Property ShowDielectricBottom : Boolean Read
GetState_ShowBotDielectric Write SetState_ShowBotDielectric;
 End;
```

Description

This property enables or disables the dielectric layer for the bottom layer.

Example

See also

IPCB LayerStack interface

ShowDielectricTop property

(IPCB LayerStack interface)

Syntax

Property ShowDielectricTop : Boolean Read GetState_ShowTopDielectric Write SetState ShowTopDielectric;

Description

This property enables or disables the dielectric layer for the top layer.

Example

See also

IPCB_LayerStack interface

PCB Lavers

IPCB LayerObject

Overview

The **IPCB_LayerObject** interface represents a layer used in a PCB document. Each layer has properties such as layer id, name, used by primitives and whether it is displayed for example. This interface is a property in the **IPCB_LayerStack** interface.

The layer stack for a PCB document only deals with copper based layers such as signal and internal plane layers. Each layer in the layer stack can have dielectric information and layer pairs can be specified. However there is a **LayerObject** property in the **IPCB_LayerStack** interface which allows you to access any PCB layer for the PCB board.

Iterating for any PCB layer of a PCB document

Although the **IPCB_LayerStack** interface basically deals with copper based layers that are used in the layer stack, this Layer Stack interface can be used to look for other PCB layers that are not in the layer stack. The **LayerObject** property from this layer stack interface obtains any PCB layer whether it is a keep out layer, top signal layer or a mechanical 16 layer.

Methods

Function I_ObjectAddress : TPCBObjectHandle;
Function IsInLayerStack : Boolean;

Properties

Property LayerStack : IPCB LayerStack

Property LayerID : TLayer

Property Name : TPCBString

Property CopperThickness : TCoord

TR0126 (v1.1) April 26, 2005

```
Property Dielectric
 : IPCB DielectricObject
Property UsedByPrims
 : Boolean
Property IsDisplayed[Board : IPCB Board] : Boolean
Property PreviousLayer
 : TLayer
Property NextLayer
 : TLaver
Example
Var
 PCBBoard : IPCB Board;
 TheLayerStack: IPCB LayerStack;
 : Integer;
 LayerObj : IPCB_LayerObject;
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 // Note that the Layer stack only stores
 // existing copper based layers.
 // But you can use the LayerObject property to fetch all layers.
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 LS := '';
 LayerObj := TheLayerStack.FirstLayer;
 Repeat
 := LS + Layer2String(LayerObj.LayerID) + #13#10;
 LayerObj := TheLayerStack.NextLayer(LayerObj);
 Until LayerObj = Nil;
 ShowInfo('The Layer Stack has : '#13#10 + LS);
End:
See also
TLayer enumerated values
TCoord value
IPCB_DielectricObject interface
IPCB LayerStack interface
```

IPCB_MechanicalLayer interface

IPCB MechanicalLayer

Overview

There are 16 general purpose mechanical layers for defining the board layout, placing dimensions on, including fabrication details on, or any other mechanical details the design requires.

To obtain mechanical layers, you iterate for layers on a PCB document, and once you determine it is a mechanical layer, you can wrap the layer as a **IPCB_MechanicalLayer** interface.

Note that the Layer stack only stores existing copper based layers, but you can use the LayerObject property from the **IPCB LayerStack** interface to fetch all layers by using a Layer loop.

Code snippet

```
TheLayerStack := PCBBoard.LayerStack;
If TheLayerStack = Nil Then Exit;
For Layer := eMechanical1 to eMechanical16 Do
Begin
 MechLayerObj := TheLayerStack.LayerObject[Layer];
 // where MechLayerObj is a IPCB_MechanicalLayer type
End:
```

The IPCB MechanicalLayer interface hierarchy is as follows;

```
IPCB_LayerObject
IPCB MechanicalLayer
```

IPCB MechanicalLayer methods

GetState_MechLayerEnabled
GetState_DisplayInSingleLayerMode
GetState_LinkToSheet
SetState_MechLayerEnabled
SetState_DisplayInSingleLayerMode
SetState LinkToSheet

IPCB MechanicalLayer properties

MechanicalLayerEnabled
DisplayInSingleLayerMode
LinkToSheet

```
Var
 PCBBoard : IPCB_Board;
 TheLayerStack : IPCB_LayerStack;
```

```
i
 : Integer;
 LaverObi
 : IPCB MechanicalLayer;
 Layer
 : TLayer;
 T.S
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit:
 // Note that the Layer stack only stores existing copper based layers.
 // But you can use the LayerObject property to fetch all layers.
 TheLayerStack := PCBBoard.LayerStack;
 If TheLayerStack = Nil Then Exit;
 LS := '';
 For Layer := eMechanical1 to eMechanical16 Do
 Begin
 LayerObj := TheLayerStack.LayerObject[Layer];
 ShowMessage(Layer2String(Layer) + #13 +
 ' linked '
BooleanToString(LayerObj.LinkToSheet) + #13 +
 ' enabled '
BooleanToString(LayerObj.MechanicalLayerEnabled) + #13 +
 ' displayed in single layer mode ' +
BooleanToString(LayerObj.DisplayInSingleLayerMode) + #13);
 End;
 End;
End:
See also
```

IPCB_LayerObject interface IPCB_LayerStack interface TLayer enumerated values

Methods

SetState_MechLayerEnabled method

(IPCB MechanicalLayer interface)

Syntax

```
Procedure SetState MechLayerEnabled (Value : Boolean);
```

This method determines whether this mechanical layer is enabled or not for the current PCB document. You cannot disable the mechanical layers that already have design objects on them.

This method is used by the **MechLayerEnabled** property.

Example

See also

IPCB MechanicalLayer interface

SetState_LinkToSheet method

(IPCB MechanicalLayer interface)

Syntax

```
Procedure SetState LinkToSheet (Value : Boolean);
```

Description

This method determines whether this mechanical layer is linked to the sheet on the PCB document or not. Once a sheet is linked to the mechanical layer, the sheet is re-sized automatically to fit the objects on the linked layer when a zoom command is executed.

This method is used for the LinkToSheet property.

Example

See also

IPCB MechanicalLayer interface

SetState_DisplayInSingleLayerMode method

(IPCB_MechanicalLayer interface)

Syntax

```
Procedure SetState DisplayInSingleLayerMode (Value : Boolean);
```

Description

This method determines whether the document is displayed in the single layer mode. Set it true to override the system's single layer mode setting and the design objects on these enabled single layer mode mechanical layers still show up in the single layer mode.

This method is used by the DisplayInSingleLayerMode property.

IPCB MechanicalLayer interface

GetState MechLayerEnabled method

(IPCB MechanicalLayer interface)

Syntax

Function GetState MechLayerEnabled : Boolean;

Description

This method determines whether this mechanical layer is enabled or not for the current PCB document. You cannot disable the mechanical layers that already have design objects on them.

This method is used by the MechLayerEnabled property.

Example

See also

IPCB MechanicalLayer interface

GetState LinkToSheet method

(IPCB MechanicalLayer interface)

Syntax

Function GetState LinkToSheet : Boolean;

Description

This method determines whether this mechanical layer is linked to the sheet on the PCB document or not. Once a sheet is linked to the mechanical layer, the sheet is re-sized automatically to fit the objects on the linked layer when a zoom command is executed.

This method is used for the **LinkToSheet** property.

Example

See also

IPCB MechanicalLayer interface

GetState DisplayInSingleLayerMode method

(IPCB_MechanicalLayer interface)

Syntax

Function GetState DisplayInSingleLayerMode : Boolean;

Description

This method determines whether the document is displayed in the single layer mode. Set it true to override the system's single layer mode setting and the design objects on these enabled single layer mode mechanical layers still show up in the single layer mode.

This method is used by the DisplayInSingleLayerMode property.

Example

See also

IPCB MechanicalLayer interface

Properties

MechanicalLayerEnabled property

(IPCB MechanicalLayer interface)

Syntax

Property MechanicalLayerEnabled : Boolean Read GetState_MechLayerEnabled Write SetState MechLayerEnabled;

Description

This property determines whether this mechanical layer is enabled or not for the current PCB document. You cannot disable the mechanical layers that already have design objects on them.

This property is supported by the **GetState_MechLayerEnabled** and **SetState_MechLayerEnabled** methods.

Example

See also

IPCB MechanicalLayer interface

LinkToSheet property

(IPCB MechanicalLayer interface)

Syntax

Property LinkToSheet : Boolean Read GetState_LinkToSheet Write
SetState LinkToSheet;

Description

This property determines whether this mechanical layer is linked to the sheet on the PCB document or not. Once a sheet is linked to the mechanical layer, the sheet is re-sized automatically to fit the objects on the linked layer when a zoom command is executed.

This property is supported by the SetState LinkToSheet and GetState LinkToSheet methods.

Example

See also

IPCB MechanicalLayer interface

DisplayInSingleLayerMode property

(IPCB MechanicalLayer interface)

Syntax

```
Property DisplayInSingleLayerMode: Boolean Read
GetState DisplayInSingleLayerMode Write SetState DisplayInSingleLayerMode;
```

Description

This property determines whether the document is displayed in the single layer mode. Set it true to override the system's single layer mode setting and the design objects on these enabled single layer mode mechanical layers still show up in the single layer mode.

This property is supported by the GetState_DisplayInSingleLayerMode and SetState_DisplayInSingleLayerMode methods.

Example

See also

IPCB MechanicalLayer interface

IPCB DielectricObject

Overview

The IPCB_DielectricObject interface represents the dielectric properties for the specified PCB layer.

Notes

The IPCB DielectricObject interface is used by the IPCB LayerStack interface.

Properties

```
Property DielectricMaterial : TPCBString

Property DielectricType : TDielectricType

Property DielectricConstant : TReal
```

Property DielectricHeight : TCoord

```
Example
```

```
Function ConvertDielectricTypeTOString (DT : TDielectricType): String;
 Result := 'Unknown Type';
 Case DT Of
 eNoDielectric : Result := 'No Dielectric';
 : Result := 'Core';
 eCore
 : Result := 'PrePreq';
 ePrePreg
 eSurfaceMaterial : Result := 'Surface Material';
 End:
End:
. . . }
{......
Function GetLayerInfo (Board : IPCB Board; Var LayerID : TLayer) : String;
Var
 LayerObj : IPCB LayerObject;
Begin
 LayerObj := Board.LayerStack.LayerObject[LayerId];
 Result := Layer2String(LayerID) + ', ' + LayerObj.Name + ', ' +
 'Copper' + ', ' + FloatToStr(LayerObj.CopperThickness / 10000)
+ ', ';
 If LayerObj.Dielectric.DielectricType <> eNoDielectric Then
 Begin
 Result := Result +
ConvertDielectricTypeTOString(LayerObj.Dielectric.DielectricType) + ', ' +
 LayerObj.Dielectric.DielectricMaterial + ', ' +
FloatToStr(LayerObj.Dielectric.DielectricHeight / 10000) + ', ' +
 FloatToStr(LayerObj.Dielectric.DielectricConstant);
 End:
 LayerObj := Board.LayerStack.NextLayer(LayerObj);
 If LayerObj <> Nil Then
 LayerID := LayerObj.LayerID
```

Else

```
LayerID := eNoLayer;
End:
...}
{------
Procedure FetchLaversInformation;
Var
 Board : IPCB Board;
 Str : String;
 Layer : TLayer;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 Str := 'Layer, Name, Material, Cu Thickness, Dielectric Material, type,
constant, height ' + #13#10;
 Layer := MinLayer;
 Repeat
 Str := Str + GetLayerInfo(Board, Layer) + #13#10;
 Until Layer = eNoLayer;
 // Do what you want with the Str string.
End;
```

See also

IPCB LayerStack interface

LayerReport script in the \Examples\Scripts\DelphiScript\PCB\ folder.

IPCB DrillLayerPair

Overview

The **IPCB_DrillLayerPair** interface represents the paired drill layer for the layer stack up for the PCB document.

Notes

- The IPCB DrillLayerPair interface is a standalone interface
- The IPCB DrillLayerPair interface is a DrillLayerPair property from the IPCB Board interface

Methods

```
Function I_ObjectAddress : TPCBObjectHandle;
Function GetState_Description : TPCBString;
Function IsSimilarTo(ADLP : IPCB_DrillLayerPair) : Boolean;
Procedure OrderLayers;

Properties
```

Property LowLayer : TLayer
Property HighLayer : TLayer

Property StartLayer : IPCB_LayerObject
Property StopLayer : IPCB_LayerObject

Property Board : IPCB_Board
Property PlotDrillDrawing : Boolean
Property PlotDrillGuide : Boolean

PCBBoard : IPCB_Board;
i : Integer;

Example

TR0126 (v1.1) April 26, 2005 293

```
Var
```

```
LayerPairs : TStringList;
 PCBLayerPair : IPCB DrillLayerPair;
 LowLayerObj : IPCB LayerObject;
 HighLayerObj : IPCB LayerObject;
 LowPos : Integer;
 HighPos
 : Integer;
 LS
 : String;
Begin
 PCBBoard := PCBServer.GetCurrentPCBBoard;
 If PCBBoard = Nil Then Exit;
 // Show the current laver
 ShowInfo('Current Layer: ' + Layer2String(PCBBoard.CurrentLayer));
 LayerPairs := TStringList.Create;
 For i := 0 To PCBBoard.DrillLayerPairsCount - 1 Do
 Begin
 PCBLayerPair := PCBBoard.LayerPair[i];
```

```
LowLaverObj :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.LowLayer];
 HighLaverObi :=
PCBBoard.LayerStack.LayerObject[PCBLayerPair.HighLayer];
 := PCBBoard.LayerPositionInSet(SignalLayers +
InternalPlanes, LowLayerObj);
 := PCBBoard.LayerPositionInSet(SignalLayers +
InternalPlanes, HighLayerObj);
 If LowPos <= HighPos Then
 LayerPairs.Add(LowLayerObj .Name + ' - ' + HighLayerObj.Name)
 Else
 LayerPairs.Add(HighLayerObj.Name + ' - ' + LowLayerObj .Name);
 End:
 //Display layer pairs.
 LS := '';
 For i := 0 to LayerPairs.Count - 1 Do
 LS := LS + LayerPairs[i] + #13#10;
 ShowInfo('Layer Pairs: '#13#10 + LS);
 LaverPairs.Free;
End:
```

TLayer enumerated values
TCoord value
IPCB_LayerObject interface
IPCB_Board interface

IPCB InternalPlane

Overview

This **IPCB_InternalPlane** interface represents an existing internal plane used on a PCB document. 16 internal planes are supported, and a net can be assigned to each of these layers or share a power plane between a number of nets by splitting the it into two or more isolated areas.

Pad and via connections to power planes are controlled by the Plane design rules.

The IPCB InternalPlane interface is used by the IPCB LayerStack interface.

Properties

Property PullBackDistance : TCoord
Property NetName : TPCBString

```
Property FirstPreviousSignalLayer: TLayer //Read only
Property FirstNextSignalLayer: TLayer //Read only
```

TLayer enumerated values

TCoord value

IPCB LayerStack interface

IPCB MechanicalLayerPairs

Overview

There are 16 general purpose mechanical layers for defining the board layout, placing dimensions on, including fabrication details on, or any other mechanical details the design requires.

The purpose of the **IPCB_MechanicalLayerPairs** Interface is to provide which Mechanical layers are paired to one another. Pairing of Mechanical layers has been provided to users since the DXP version of Protel.

When a component incorporates objects on one or more Mechanical layers which have been paired, the Layer property of those objects changes when the Layer property of the component is toggled (between the Top and Bottom layers), just like objects on the non-Mechanical layers which have always been paired to one another, to wit the Top and Bottom (copper) layers, the Top and Bottom Overlay layers, the Top and Bottom Paste Mask layers, and the Top and Bottom Solder Mask layers.

Notes

- The IPCB_MechanicalLayerPairs interface is a MechanicalPairs property of the IPCB_Board interface.
- Invoke the Count method to obtain the number of mechanical layer pairs for the existing PCB
 document. Indexed mechanical layer pairs which is a LayerPair[] property can be returned. This
 property returns a TMechanicalLayerPair record of two PCB layers.

Methods

```
Procedure Import FromParameters (Params: PChar);
Procedure Export ToParameters (Params : PChar);
Properties
LayerPair [I : Integer] : TMechanicalLayerPair
Example
Var
 Board : IPCB Board;
 Laver : TLaver;
 : IPCB LayerStack;
 LS
 LObject : IPCB LayerObject;
 : TPCBString;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 LS := Board.LayerStack;
 If LS = Nil Then Exit;
 S := '';
 For Layer := eMechanical1 to eMechanical16 Do
 Begin
 LObject := LS.LayerObject[Layer];
 // If a mechanical layer is not enabled (as per the Board Layers and
 // Colors dialog) then this layer cannot be displayed nor have any
objects on it.
 If Not (LObject.MechanicalLayerEnabled) Then
 S := S + LObject.Name + ' is NOT enabled (thus it cannot be
displayed nor have any objects on it).' + #13
 Else
 Begin
 If (LObject.IsDisplayed[Board] = True) and (LObject.UsedByPrims)
Then
 S := S + LObject.Name + ' is displayed and there are objects
on it.' + #13;
 If (LObject.IsDisplayed[Board] = True) and Not
(LObject.UsedByPrims) Then
 S := S+ LObject.Name + ^{\prime} is displayed and there are NO
objects on it.' + #13;
```

TLayer enumerated values TMechanicalLayerPair values IPCB LayerStack interface

PCB Options

IPCB AbstractOptions

Overview

The object associated with the IPCB_AbstractOptions interface cannot be instantiated. This interface is the base interface for other options related interfaces such as SystemOptions and InteractiveRoutingOptions through IPCB_ServerInterface. These option objects are global objects created by the PCB Server.

The other OutputOptions, ECOOptions, GerberOptions, PrinterOptions and PlacerOptions interfaces are referenced through IPCB_Board interface.

Notes

 Ancestor interface for ECO Options, Output Options, Gerber Options, Printer Options, Advanced Placer Options, SystemOptions, Design Rule Checker Options, SpecctraRouter Options and Interactive Routing options interfaces.

Methods

```
Procedure Import_FromParameters (DisplayUnit : TUnit;
Parameters : PChar);
Procedure Export_ToParameters (Parameters : PChar);
Procedure Import_FromParameters_Version4 (DisplayUnit : TUnit;
Parameters : PChar);
```

TR0126 (v1.1) April 26, 2005

Properties

OptionsObjectID : TOptionsObjectId

See also

IPCB_ECOOptions interface

IPCB_OutputOptions interface

IPCB_GerberOptions interface

IPCB PrinterOptions interface

IPCB AdvancedPlacerOptions interface

IPCB SystemOptions interface

IPCB DesignRuleCheckerOptions interface

IPCB SpecctraRouterOptions interface

IPCB_InteractiveRoutingOptions interface

IPCB AdvancedPlacerOptions

Overview

The IPCB AdvancedPlacerOptions interface represents the options for the placement application.

Notes

Derived from IPCB AbstractOptions interface

IPCB Properties

```
Property PlaceLargeClear : TCoord
Property PlaceSmallClear : TCoord
Property PlaceUseRotation : Boolean
Property PlaceUseLayerSwap : Boolean
Property PlaceByPassNet1 : TPCBString
Property PlaceByPassNet2 : TPCBString
Property PlaceUseAdvancedPlace : Boolean
Property PlaceUseGrouping : Boolean
```

See also

IPCB AbstractOptions interface

IPCB_DesignRuleCheckerOptions

Overview

The IPCB DesignRuleCheckerOptions interface deals with the DRC options.

Notes

Derived from IPCB AbstractOptions interface

IPCB_DesignRuleCheckerOptions Methods

```
Procedure Export_ToParameters_GeneralOptions (Parameters : PChar);
Procedure Export_ToParameters_RulesToCheck (Parameters : PChar);
Procedure Export_ToParameters_RulesToCheck_Version3 (Parameters : PChar);
Procedure Import_FromParameters_GeneralOptions (Parameters : PChar);
Procedure Import_FromParameters_RulesToCheck (Parameters : PChar);
```

IPCB_DesignRuleCheckerOptions Properties

```
Property OnLineRuleSetToCheck
 : TRuleSet
Property DoMakeDRCFile
 : Boolean
Property DoMakeDRCErrorList
 : Boolean
Property DoSubNetDetails
 : Boolean
Property RuleSetToCheck
 : TRuleSet
Property ReportFilename
 : TPCBString
Property ExternalNetListFileName : TPCBString
Property CheckExternalNetList
 : Boolean
Property MaxViolationCount
 : Integer
 : Boolean
Property InternalPlaneWarnings
Property VerifyShortingCopper : Boolean
```

See also

IPCB AbstractOptions interface

IPCB ECOOptions

Overview

The IPCB_ECOOptions represents an existing Engineering Change Order options object in a PCB document.

Notes

Derived from IPCB AbstractOptions interface

IPCB_ECCOptions Properties

Property ECOIsActive : Boolean Property ECOFileName : TString

See also

IPCB AbstractOptions interface

IPCB GerberOptions

Overview

The tolerance range used when matching apertures for each item in the plots. If no exact match for an item is available in the current aperture list, the software checks to see if a larger aperture exists within this tolerance range and uses it instead.

If no suitable aperture exists within the tolerance range, the software will attempt to "paint" with a larger aperture to create the required shape. This requires that a suitable larger aperture is available, and that this aperture can be used for "painting".

Note: Match tolerances are normally only used when you are targeting a vector photoplotter, which require a fixed, or supplied aperture file. They will not be required if the apertures have been created from the PCB. If match tolerances are not required they should be left at the default of 0.005 mil.

Notes

Derived from IPCB AbstractOptions interface

Properties

Property SortOutput : Boolean Property UseSoftwareArcs : Boolean Property CenterPhotoPlots : Boolean Property EmbedApertures : Boolean Property Panelize : Boolean Property G54 : Boolean Property PlusTol : TCoord Property MinusTol : TCoord : TCoord Property FilmSizeX Property FilmSizeY : TCoord Property BorderSize : TCoord Property AptTable : TPCBString : TCoord Property MaxAperSize Property ReliefShapesAllowed : Boolean Property PadsFlashOnly : Boolean Property GerberUnits : Integer

Property GerberDecs : Integer

See also

IPCB AbstractOptions interface

IPCB InteractiveRoutingOptions

Overview

The IPCB_InteractiveRoutingOptions interface represents the options for the interactive routing module in the PCB editor.

Notes

Derived from IPCB_AbstractOptions interface

Methods

```
Procedure Export_ToParameters_GeneralOptions (Parameters : PChar);
Procedure Export_ToParameters_LayerOptions (Parameters : PChar);
Procedure Export ToParameters LayerOptions Version3(Parameters : PChar);
```

Properties

```
PlaceTrackMode : TPlaceTrackMode
```

OldTrackDrawLayer : TLayer TrackArcX : TCoord : TCoord TrackArcY TrackArcRadius : TCoord TrackArcAngle1 : TCoord TrackArcAngle2 : TCoord : TCoord OldTrackArcX OldTrackArcY : TCoord OldTrackArcRadius : TCoord OldTrackArcAngle1 : TCoord OldTrackArcAngle2 : TCoord OldTrackDrawSize : TCoord OldMidx : TCoord OldMidy : TCoord OldCx : TCoord : TCoord OldCy EndLineX : TCoord EndLineY : TCoord

Midx : TCoord
MidY : TCoord
StartX : TCoord
StartY : TCoord
Beginx : TCoord
Beginy : TCoord

See also

IPCB AbstractOptions interface

IPCB_MechanicalLayerPairs

Overview

There are 16 general purpose mechanical layers for defining the board layout, placing dimensions on, including fabrication details on, or any other mechanical details the design requires.

The purpose of the **IPCB_MechanicalLayerPairs** Interface is to provide which Mechanical layers are paired to one another. Pairing of Mechanical layers has been provided to users since the DXP version of Protel.

When a component incorporates objects on one or more Mechanical layers which have been paired, the Layer property of those objects changes when the Layer property of the component is toggled (between the Top and Bottom layers), just like objects on the non-Mechanical layers which have always been paired to one another, to wit the Top and Bottom (copper) layers, the Top and Bottom Overlay layers, the Top and Bottom Paste Mask layers, and the Top and Bottom Solder Mask layers.

Notes

- The IPCB_MechanicalLayerPairs interface is a MechanicalPairs property of the IPCB_Board interface.
- Invoke the Count method to obtain the number of mechanical layer pairs for the existing PCB
 document. Indexed mechanical layer pairs which is a LayerPair[] property can be returned. This
 property returns a TMechanicalLayerPair record of two PCB layers.

Methods

```
Function FlipLayer(Var L : TLayer) : Boolean;
Procedure Import FromParameters (Params : PChar);
Procedure Export ToParameters (Params: PChar);
Properties
LayerPair [I : Integer] : TMechanicalLayerPair
Example
Var
 Board : IPCB Board;
 Layer : TLayer;
 LS
 : IPCB LayerStack;
 LObject : IPCB LayerObject;
 : TPCBString;
Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 LS := Board.LayerStack;
 If LS = Nil Then Exit;
 S := '';
 For Layer := eMechanical1 to eMechanical16 Do
 Begin
 LObject := LS.LayerObject[Layer];
 // If a mechanical layer is not enabled (as per the Board Layers and
 Colors dialog) then this layer cannot be displayed nor have any
objects on it.
 If Not (LObject.MechanicalLayerEnabled) Then
 S := S + LObject.Name + ' is NOT enabled (thus it cannot be
displayed nor have any objects on it).' + #13
 Else
 Begin
 If (LObject.IsDisplayed[Board] = True) and (LObject.UsedByPrims)
Then
 S := S + LObject.Name + ' is displayed and there are objects
on it.' + #13;
 If (LObject.IsDisplayed[Board] = True) and Not
(LObject.UsedByPrims) Then
```

TLayer enumerated values TMechanicalLayerPair values IPCB LayerStack interface

IPCB_OutputOptions

Overview

The IPCB_OutputOptions interface represents the options for the generation of PCB output such as including mechanical layers in plots etc.

Notes

Derived from IPCB AbstractOptions interface

Property DrillGuideHoleSize

Property DrillDrawSymbolSize

Methods

```
Procedure Import_FromParameters_GeneralOptions (DisplayUnit : TUnit;

Parameters : PChar);

Procedure Import_FromParameters_LayerOptions (Parameters : PChar);

Procedure Import_FromParameters_LayerOptions_Version3 (Parameters : PChar);

Procedure Export_ToParameters_GeneralOptions (Parameters : PChar);

Procedure Export_ToParameters_LayerOptions (Parameters : PChar);

Procedure Export_ToParameters_LayerOptions_Version3 (Parameters : PChar);

Properties
```

: TCoord

: TCoord

```
Property DrillSymbolKind : TDrillS
Property MultiLayerOnPadMaster : Boolean
Property TopLayerOnPadMaster : Boolean
Property BottomLayerOnPadMaster : Boolean
Property IncludeViasInSolderMask : Boolean
Property IncludeUnconnectedPads : Boolean
Property PlotLayer [PL : TPlotLayer] : Boolean
Property FlipLayer [PL : TPlotLayer] : Boolean
```

IPCB_AbstractOptions interface

IPCB PinSwapOptions

Overview

The IPCB_PinSwapOptions interface represents the Pin Swapper functionality in PCB. It is used to swap pins of a large PCB component effortlessly.

Notes

Derived from IPCB_AbstractOptions interface

Methods

```
: Boolean;
Function GetState Quiet
Procedure SetState Quiet(Value : Boolean);
Function GetState IgnoreNetsCount : Integer;
Function GetState IgnoreNetIndexOf(Value: TString): Integer;
Procedure ClearIgnoreNets;
Procedure AddIgnoreNet
 (Value : TString);
Function GetState IgnoreNet (Value : Integer): TString;
Function GetState IgnoreNetClassesCount : Integer;
Function GetState IgnoreNetClassIndexOf(Value: TString): Integer;
Procedure ClearIgnoreNetClasses;
Procedure AddIgnoreNetClass (Value : TString);
Function GetState IgnoreNetClass (Value : Integer) : TString;
Function GetState_IgnoreComponentsCount : Integer;
Procedure ClearIgnoreComponents;
Procedure AddIgnoreComponent (Value : TString);
Function GetState IgnoreComponent(Value : Integer) : TString;
TR0126 (v1.1) April 26, 2005
```

```
Function GetState_CrossoverRatio : Integer;
Procedure SetState_CrossoverRatio (Value : Integer);
```

Function GetState IgnoreComponentIndexOf(Value: TString): Integer;

See also

IPCB AbstractOptions interface

IPCB PrinterOptions

Overview

Notes

Derived from IPCB AbstractOptions interface

Methods

```
Procedure Import_FromParameters_GeneralOptions (DisplayUnit : TUnit;
Parameters : PChar);

Procedure Import_FromParameters_LayerOptions (Parameters : PChar);

Procedure Import_FromParameters_LayerOptions_Version3 (Parameters : PChar);

Procedure Export_ToParameters_GeneralOptions (Parameters : PChar);

Procedure Export_ToParameters_LayerOptions (Parameters : PChar);

Procedure Export_ToParameters_LayerOptions Version3 (Parameters : PChar);
```

Properties

```
Property Device : TPCBString
Property Driver : TPCBString
Property OutPut : TPCBString
```

Property OutputDriverType : TOutputDriverType

Property ShowHoles : Boolean
Property ScaleToFitPage : Boolean
Property UsePrinterFonts : Boolean
Property UseSoftwareArcs : Boolean

Property BatchType : TPrinterBatch

Property CompositeType : TPrinterComposite

Property cBorderSize : TCoord
Property Scale : TGeometry
Property XCorrect : TGeometry
Property YCorrect : TGeometry

Property PlotMode [OId : TObjectId] : TDrawMode

Property PlotPadNumbers : Boolean

Property PlotterScale : TGeometry

Property PlotterXCorrect : TGeometry

Property PlotterYCorrect : TGeometry

Property PlotterYCorrect : TGeometry

Property PlotterYOffset : TCoord

Property PlotterYOffset : TCoord

Property PlotterShowHoles : Boolean

Property PlotterUseSoftwareArcs : Boolean

Property PlotterWaitBetweenSheets : Boolean

Property PlotterOutputPort : TOutputPort

Property PlotterLanguage : TPlotterLanguage

Property PlotterPens [PId : Integer] : TPlotterPen

Property CompositePlotMonoLayers [L : TLayer] : TColor
Property CompositePlotColorLayers [L : TLayer] : TColor
Property CompositePlotLayers [L : TLayer] : Boolean
Property CompositePlotPens [L : TLayer] : Integer

See also

IPCB AbstractOptions interface

IPCB SpecctraRouterOptions

Overview

The IPCB SpecctraRouterOptions interface represents the options for the Specctra Router application.

Notes

Derived from IPCB AbstractOptions interface

Properties

Property Setback [I : Integer] : TCoord
Property DoSetback [I : Integer] : Boolean
Property DoBus : Boolean
Property BusDiagonal : Boolean
Property DoQuit : Boolean
Property WireGrid : TReal
Property ViaGrid : TReal
Property DoSeedVias : Boolean

Property	NoConflicts				:	Boolean
Property	AdvancedDo				:	Boolean
Property	ReorderNets				:	Boolean
Property	ProtectPreRou	ites	3		:	Boolean
Property	SeedViaLimit				:	TCoord
Property	RoutePasses				:	Integer
Property	CleanPasses				:	Integer
Property	FilterPasses				:	Integer
Property	LayerCost	[L	:	TLayer]	:	TCCTCost
Property	LayerWWCost	[L	:	TLayer]	:	TCCTCost
Property	WwCost				:	TCCTCost
Property	CrossCost				:	TCCTCost
Property	ViaCost				:	TCCTCost
Property	OffGridCost				:	TCCTCost
Property	OffCenterCost	;			:	TCCTCost
Property	SideExitCost				:	TCCTCost
Property	SqueezeCost				:	TCCTCost
Property	LayerTax	[L	:	TLayer]	:	TCCTTax
Property	LayerWWTax	[L	:	TLayer]	:	TCCTTax
Property	WwTax				:	TCCTTax
Property	CrossTax				:	TCCTTax
Property	ViaTax				:	TCCTTax
Property	OffGridTax				:	TCCTTax
Property	OffCenterTax				:	TCCTTax
Property	SideExitTax				:	TCCTTax
Property	SqueezeTax				:	TCCTTax
Property	DoCritic				:	Boolean
Property	DoMiter				:	Boolean
Property	DoRecorner				:	Boolean
Property	DoFanout				:	Boolean
Property	FoPower				:	Boolean
Property	FoSignal				:	Boolean
Property	FoIn				:	Boolean
Property	FoOut				:	Boolean
Property	FoVias				:	Boolean
Property	FoPads				:	Boolean

Property FoPasses : Integer Property ForceVias : Boolean Property DoSpread · Boolean Property SortKind : TCCTSort Property SortDir : TCCTSortDir Property Adv10 : Boolean Property Dfm10 : Boolean Property Hyb10 : Boolean Property SpVersion : Integer Property MinimizePads : Boolean

See also

IPCB AbstractOptions interface

IPCB SystemOptions

Overview

The **IPCB_SystemOptions** interface points to the global system options in the PCB Editor server. To obtain this interface, call the PCBServer.SystemOptions and assign it to a variable of **IPCB_SystemOptions** interface type.

Notes

Derived from IPCB AbstractOptions interface

Methods

```
Procedure Import_FromIniFile;
Procedure Export_ToIniFile;
Procedure AddComponentMapping (Value : TComponentTypeMapping);
```

Properties

{DisplayOptions}

Property UndoRedoStackSize : Integer
Property SingleLayerMode : Boolean
Property LockPreRoutes : Boolean
Property DrawMode [OId : TObjectID] : TDrawMode

Property FromTosDisplayMode : TFromToDisplayMode
Property PadTypesDisplayMode : TFromToDisplayMode

Property DraftTrackThreshold : TCoord
Property CleanRedraw : Boolean

Property ShowInvisibleObjects : Boolean Property DisplaySpecialStrings : Boolean Property RedrawLayerOnToggle : Boolean Property UseCurrentForMultiLayer : Boolean Property UseNetColorForHighlight : Boolean Property HighlightFull : Boolean Property ShowAllPrimitivesInHighlightedNets: Boolean Property UseTransparent : Boolean Property UseDithered : Boolean Property ShowPadNets : Boolean Property ShowPadNumbers : Boolean Property ShowTestPoints : Boolean Property ShowViaNets : Boolean Property ShowStatusInfo : Boolean Property ShowStatusInterval : Integer Property BoardCursorType : TGraphicsCursor

Property TextToRectSize : Integer Property AutoPan : Boolean Property LayerDrawingOrder [I : Integer] : TLaver

{PlaceArray Options}

Property RepeatRotateItem : Boolean Property RepeatCircular : Boolean Property RepeatDegrees : TGeometry Property RepeatX : TGeometry Property RepeatY : TGeometry Property RepeatXUnit : TUnit Property RepeatYUnit : TUnit Property RepeatCountDefault : Integer : TPCBString Property RepeatInc

{Com Port Options}

Property ComlParameters : TSerialParameters Property Com2Parameters : TSerialParameters Property Com3Parameters : TSerialParameters Property Com4Parameters : TSerialParameters

```
{Netlist load options}
 : Boolean
Property CheckPatterns
Property CheckComments : Boolean
Property NetlistReportFile : Boolean
Property NetlistReportDialog : Boolean
Property DeleteUnconnectedComps : Boolean
Property DeleteUnconnectedPrims : Boolean
{Misc System Options}
Property GlobalEditIncludeArcsWithTracks : Boolean
Property ValidateOnLoad
 : Boolean
Property SaveDefs
 : Boolean
Property DoOnlineDRC
 : Boolean
Property LoopRemoval
 : Boolean
Property UseSmartTrackEnds
 : Boolean
Property DeleteDeadEnds
 : Boolean
 : Boolean
Property QuestionDelete
Property QuestionGlobalChange
 : Boolean
Property QuestionDrag
 : Boolean
Property NearestComponent
 : Boolean
Property RemoveDuplicatesOnOutput
 : Boolean
Property DuplicateDesignatorsAllowed
 : Boolean
 : Boolean
Property AutoVia
 : Boolean
Property SnapToCentre
Property ReportsCSV
 : Boolean
Property ClickClearsSelection
 : Boolean
Property HoldShiftToSelectObjectId [OId : TObjectID] : Boolean
 : Boolean
Property MustHoldShiftToSelect
Property DoubleClickRunsInspector
 : Boolean
Property DefaultPrimsPermanent
 : Boolean
Property DragMode
 : TPcbDragMode
Property RotationStep
 : TAngle
Property OnlySelectVisible
 : Boolean
Property PlaceShoveDepth
 : Integer
Property LayerColors[L : TLayer] : TColor
```

TR0126 (v1.1) April 26, 2005

```
Property AutoPanMode
 : TAutoPanMode
Property AutoPanSmallStep
 : Integer
Property AutoPanLargeStep
 : Integer
Property AutoPanUnit
 · TAutoPanUnit
Property AutoPanSpeed
 : Integer
Property InteractiveRouteMode
 : TInteractiveRouteMode
Property PolygonThreshold
 : Integer
Property PolygonRepour
 : TPolygonRepourMode
Property PlowThroughPolygons
 : Boolean
 : Boolean
Property ProtectLockedPrimitives
Property ConfirmSelectionMemoryClear : Boolean
 : TComponentMoveKind
Property ComponentMoveKind
Property SameNamePadstackReplacementMode : TSameNamePadstackReplacementMode
Property PadstackUpdateFromGlobalsOnLoad: TSameNamePadstackReplacementMode
Property PlaneDrawMode
 : TPlaneDrawMode
Property BoardAreaColor : TColor
 : TColor
Property BoardLineColor
 : TColor
Property SheetAreaColor
 : TColor
Property SheetLineColor
Property WorkspaceColor1 : TColor
Property WorkspaceColor2 : TColor
Example
Var
 PCBSystemOptions: IPCB SystemOptions;
Begin
 PCBSystemOptions := PCBServer.SystemOptions;
 If PCBSystemOptions = Nil Then Exit;
 If PcbSystemOptions.BoardCursorType = eCurShapeCross90 Then
 PcbSystemOptions.BoardCursorType := eCurShapeBigCross
 Else If PcbSystemOptions.BoardCursorType = eCurShapeBigCross Then
 PcbSystemOptions.BoardCursorType := eCurShapeCross45
 Else
 PcbSystemOptions.BoardCursorType := eCurShapeCross90;
End.
```

IPCB AbstractOptions interface

TPCBDragMode enumerated values

TGraphicsCursor enumerated values

TComponentTypeMapping enumerated values

TComponentMoveKind enumerated values

TPolygonRepourMode enumerated values

TSameNamePadstackReplacementMode enumerated values

TPlaneDrawMode enumerated values

TAutoPanUnit enumerated values

TAutoPanMode enumerated values

TInteractiveRouteMode enumerated values

PCB Design Object Interfaces

PCB Design Objects

A PCB design object on a PCB document is represented by its interface. An interface represents an existing object in memory and its properties and methods can be invoked.

A PCB design object is basically a primitive or a group object. A primitive can be a track or an arc object. A group object is an object that is composed of child objects. For example a board outline or a component is a group object.

Since many design objects are descended from ancestor interfaces and thus the ancestor methods and properties are also available to use.

For example the IPCB_Text interface is inherited from an immediate IPCB_RectangularPrimitive interface and in turn inherited from the IPCB_Primitive interface. If you check the IPCB_Text entry in this online help you will see the following information;

- The IPCB Text Interface hierarchy is as follows;
- IPCB Primitive
 - IPCB RectangularPrimitive
 - IPCB Text

and so on.

This PCB Design Objects section is broken up into several categories- Primitives, Dimensions, Group Objects and Rectangular Objects.

- Primitives include arcs, embedded objects, fills, fromtos, pads, nets, tracks, vias, violations, object classes and connections.
- Dimensions include Linear, Angular, Radial, Leader, Datum, Baseline, Center, Linear Diameter and Radial Diameter objects

- Group objects include board outlines, coordinates, components, polygons, library components (footprints) and nets.
- Rectangular objects include text objects.

PCB Documents

PCB Objects

Creating/Deleting objects and updating the Undo system

Modifying PCB objects and updating the Undo system

IPCB Arc

IPCB ObjectClass

IPCB Pad

IPCB Via

IPCB Track

IPCB Embedded

IPCB Violation

IPCB_Text

IPCB Fill

IPCB Coordinate

IPCB Dimension

IPCB Component

IPCB Polygon

IPCB_Net

IPCB LibComponent

IPCB_Primitive interface

IPCB Primitive Interface

Overview

The **IPCB_Primitive** interface is the ancestor interface object for all other PCB interface objects and therefore the methods and properties declared in the **IPCB_Primitive** interface are also declared in the descendant interfaces.

Notes

- Every PCB object has an unique object address stored in a PCB design database for that document this object resides on. Each PCB object address has the **TPCBObjectHandle** type.
- Every existing PCB design object on a PCB document has the Board owner.
- Each existing PCB design object on a PCB document has Query Rule Properties which can be queried.

A primitive has a bounding rectangle which encapsulates the region of the primitive. There are two
other bounding rectangles which are for selection and for painting (refreshing and updating).

IPCB Primitive methods

IPCB Primitive properties

GetState_Board Board
GetState_ObjectId ObjectId
GetState_Layer Layer
GetState_Selected Index
SetState_Selected Selected
GetState_IsPreRoute IsPreRoute

SetState_IsPreRoute InSelectionMemory [I GetState InSelectionMemory PadCacheRobotFlag

SetState_InSelectionMemory Enabled

GetState Enabled vNet Used SetState Enabled vNet DRCFrror GetState Enabled vPolygon MiscFlag1 SetState Enabled vPolygon MiscFlag2 GetState Enabled vComponent MiscFlag3 SetState Enabled vComponent EnableDraw GetState Enabled vCoordinate Moveable UserRouted SetState Enabled vCoordinate GetState_Enabled_vDimension TearDrop SetState_Enabled_vDimension **IsTenting** GetState Used IsTenting Top IsTenting_Bottom SetState_Used GetState DRCError IsTestpoint Top SetState DRCError IsTestpoint Bottom

GetState MiscFlag1 IsKeepout

SetState_MiscFlag1 AllowGlobalEdit
GetState_MiscFlag2 PolygonOutline

SetState_MiscFlag2 InBoard
GetState MiscFlag3 InPolygon

PCB API Reference

SetState_MiscFlag3

GetState_EnableDraw

SetState_EnableDraw

GetState_Moveable SetState Moveable

GetState_UserRouted

SetState_UserRouted

GetState_TearDrop

SetState_TearDrop

GetState_IsTenting

SetState_IsTenting

GetState_IsTenting_Top

SetState_IsTenting_Top

GetState IsTenting Bottom

SetState_IsTenting_Bottom

GetState_IsTestPoint_Top

SetState_IsTestPoint_Top

GetState_IsTestPoint_Bottom

SetState IsTestPoint Bottom

GetState IsKeepout

SetState_IsKeepout

GetState_AllowGlobalEdit

SetState_AllowGlobalEdit

GetState PolygonOutline

SetState PolygonOutline

GetState InBoard

SetState_InBoard

GetState_InPolygon

SetState InPolygon

GetState InComponent

SetState InComponent

GetState InNet

SetState InNet

GetState InCoordinate

SetState_InCoordinate

InComponent

InNet

InCoordinate

InDimension

IsElectricalPrim

ObjectIDString

Identifier

Descriptor

Detail

PowerPlaneConnectStyle

ReliefConductorWidth

ReliefEntries

ReliefAirGap

PasteMaskExpansion

SolderMaskExpansion

PowerPlaneClearance

PowerPlaneReliefExpansion

Net

Component

Polygon

Coordinate

Dimension

ViewableObjectID

GetState_InDimension

SetState_InDimension

GetState_IsElectricalPrim

SetState_Board

SetState_Layer

GetState_ObjectIDString

GetState_Identifier

GetState_DescriptorString

GetState_DetailString

GetState Index

SetState_Index

GetState PowerPlaneConnectStyle

GetState ReliefConductorWidth

GetState ReliefEntries

GetState_ReliefAirGap

GetState_PasteMaskExpansion

GetState_SolderMaskExpansion

GetState PowerPlaneClearance

GetState PowerPlaneReliefExpansion

GetState Net

GetState_Component

GetState_Polygon

GetState_Coordinate

GetState_Dimension

GetState_ViewableObjectID

SetState_Net

SetState_Component

SetState_Polygon

SetState_Coordinate

SetState_Dimension

I ObjectAddress

BoundingRectangle

BoundingRectangleForSelection

BoundingRectangleForPainting

IsHidden

IsFreePrimitive

IsSaveable

AddPCBObject

RemovePCBObject

MoveByXY

MoveToXY

RotateBy

FlipXY

Mirror

SwapLayerPairs

GraphicallyInvalidate

See also

PCB Design Objects

GetState and SetState Methods

GetState_UserRouted method

(IPCB_Primitive interface)

Syntax

Function GetState UserRouted : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState Used method

(IPCB_Primitive interface)

Syntax

Function GetState_Used : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState TearDrop method

(IPCB_Primitive interface)

Syntax

Function GetState TearDrop : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState_SolderMaskExpansion method

(IPCB Primitive interface)

Syntax

Function GetState SolderMaskExpansion : TCoord;

Description

The solder mask expansion property determines the shape that is created on the solder mask layer at each pad and via site. This shape is expanded or contracted radially by the amount specified by this rule. This property over-rides the solder mask expansion design rule.

This method is used for the SolderMaskExpansion property.

Example

See also

IPCB Primitive interface

GetState_ViewableObjectID method

(IPCB_Primitive interface)

Syntax

Function GetState ViewableObjectID: TViewableObjectID;

Description

Example

See also

IPCB Primitive interface

GetState_ReliefConductorWidth method

(IPCB_Primitive interface)

Syntax

Function GetState ReliefConductorWidth : TCoord;

Description

This method retrieves the relief conductor width of a pad or via object as a TCoord value.

Example

See also

IPCB Primitive interface

GetState_ReliefEntries method

(IPCB_Primitive interface)

Syntax

Function GetState ReliefEntries : Integer;

Description

This method retrieves the number of relief entries for a pad/via object.

Example

See also

IPCB Primitive interface

$GetState_PowerPlaneReliefExpansion\ method$

(IPCB_Primitive interface)

Syntax

Function GetState PowerPlaneReliefExpansion : TCoord;

Description

Example

See also

IPCB_Primitive interface

GetState_PowerPlaneConnectStyle method

(IPCB_Primitive interface)

Syntax

Function GetState_PowerPlaneConnectStyle : TPlaneConnectStyle;

Description

Example

See also

IPCB Primitive interface

GetState_ReliefAirGap method

(IPCB_Primitive interface)

Syntax

Function GetState ReliefAirGap : TCoord;

Description

Example

See also

IPCB_Primitive interface

GetState PowerPlaneClearance method

(IPCB_Primitive interface)

Syntax

Function GetState PowerPlaneClearance : TCoord;

Description

Example

See also

IPCB Primitive interface

GetState PolygonOutline method

(IPCB_Primitive interface)

Syntax

Function GetState PolygonOutline : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState Selected method

(IPCB Primitive interface)

Syntax

Function GetState Selected : Boolean;

Description

This method determines whether this object is selected or not on the PCB document.

This method is used by the Selected property.

Example

IPCB Primitive interface

GetState PadCacheRobotFlag method

(IPCB_Primitive interface)

Syntax

Function GetState PadCacheRobotFlag: Boolean;

Description

Example

See also

IPCB_Primitive interface

$GetState_PasteMaskExpansion\ method$

(IPCB_Primitive interface)

Syntax

Function GetState PasteMaskExpansion : TCoord;

Description

Example

See also

IPCB_Primitive interface

GetState_ObjectIDString method

(IPCB Primitive interface)

Syntax

Function GetState ObjectIDString: TPCBString;

Description

Example

See also

IPCB Primitive interface

GetState MiscFlag3 method

(IPCB_Primitive interface)

Syntax

Function GetState MiscFlag3: Boolean;

Description

Example

See also

IPCB Primitive interface

GetState Moveable method

(IPCB_Primitive interface)

Syntax

Function GetState Moveable : Boolean;

Description

This method determines whether this design object can be moved or not (by the autorouter for example).

This method is used by the Moveable property.

Example

See also

IPCB_Primitive interface

GetState_MiscFlag2 method

(IPCB_Primitive interface)

Syntax

Function GetState MiscFlag2 : Boolean;

Description

See also

IPCB Primitive interface

GetState MiscFlag1 method

(IPCB Primitive interface)

Syntax

Function GetState MiscFlag1 : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_ObjectId method

(IPCB_Primitive interface)

Syntax

Function GetState ObjectId : TObjectId;

Description

Example

See also

IPCB_Primitive interface

GetState Layer method

(IPCB_Primitive interface)

Syntax

Function GetState_Layer : TLayer;

Description

See also

IPCB_Primitive interface

GetState IsTestPoint Top method

(IPCB Primitive interface)

Syntax

Function GetState IsTestPoint Top : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState Net method

(IPCB Primitive interface)

Syntax

```
Function GetState Net : IPCB Net;
```

Description

The net property of an object denotes it has an electrical property, meaning it is connected from one node to another. The method fetches the net of an object (if it has one).

This method is used for the Net property.

Example

See also

IPCB_Primitive interface

GetState IsTestPoint Bottom method

(IPCB_Primitive interface)

Syntax

```
Function GetState IsTestPoint Bottom : Boolean;
```

TR0126 (v1.1) April 26, 2005

Example

See also

IPCB Primitive interface

GetState IsTenting Bottom method

(IPCB_Primitive interface)

Syntax

Function GetState IsTenting Bottom : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_IsTenting method

(IPCB Primitive interface)

Syntax

Function GetState IsTenting : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState IsTenting Top method

(IPCB_Primitive interface)

Syntax

Function GetState_IsTenting_Top : Boolean;

Example

See also

IPCB Primitive interface

GetState IsPreRoute method

(IPCB_Primitive interface)

Syntax

Function GetState IsPreRoute : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_IsElectricalPrim method

(IPCB_Primitive interface)

Syntax

Function GetState IsElectricalPrim : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState IsKeepout method

(IPCB_Primitive interface)

Syntax

Function GetState IsKeepout : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_InPolygon method

(IPCB_Primitive interface)

Syntax

Function GetState InPolygon : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_InNet method

(IPCB_Primitive interface)

Syntax

Function GetState InNet : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState InSelectionMemory method

(IPCB_Primitive interface)

Syntax

Function GetState InSelectionMemory (Index : Integer) : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_InCoordinate method

(IPCB_Primitive interface)

Syntax

Function GetState InCoordinate : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_InDimension method

(IPCB_Primitive interface)

Syntax

Function GetState_InDimension : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState Identifier method

(IPCB_Primitive interface)

Syntax

Function GetState Identifier : TPCBString;

Description

Example

See also

IPCB_Primitive interface

GetState_InComponent method

(IPCB_Primitive interface)

Syntax

Function GetState_InComponent : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState_InBoard method

(IPCB_Primitive interface)

Syntax

Function GetState_InBoard : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_Enabled_vPolygon method

(IPCB_Primitive interface)

Syntax

Function GetState Enabled vPolygon : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState EnableDraw method

(IPCB_Primitive interface)

Syntax

Function GetState_EnableDraw : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState Index method

(IPCB Primitive interface)

Syntax

Function GetState_Index : Word;

Description

Example

See also

IPCB Primitive interface

GetState Polygon method

(IPCB_Primitive interface)

Syntax

Function GetState_Polygon : IPCB_Polygon;

Description

Example

See also

IPCB_Primitive interface

GetState_Enabled_vNet method

(IPCB_Primitive interface)

Syntax

Function GetState Enabled vNet : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState Enabled vDimension method

(IPCB Primitive interface)

Syntax

Function GetState_Enabled_vDimension : Boolean;

Description

Example

See also

IPCB Primitive interface

GetState_Enabled_vCoordinate method

(IPCB_Primitive interface)

Syntax

Function GetState_Enabled_vCoordinate : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState_Enabled_vComponent method

(IPCB_Primitive interface)

Syntax

Function GetState Enabled vComponent : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState Enabled Direct method

(IPCB Primitive interface)

Syntax

Function GetState Enabled Direct : Boolean;

Description

See also

IPCB Primitive interface

GetState Enabled method

(IPCB Primitive interface)

Syntax

Function GetState Enabled : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState DRCError method

(IPCB_Primitive interface)

Syntax

Function GetState DRCError : Boolean;

Description

Example

See also

IPCB_Primitive interface

GetState Dimension method

(IPCB_Primitive interface)

Syntax

Function GetState Dimension: IPCB Dimension;

Description

See also

IPCB_Primitive interface

GetState DetailString method

(IPCB Primitive interface)

Syntax

Function GetState DetailString: TPCBString;

Description

Example

See also

IPCB_Primitive interface

GetState_DescriptorString method

(IPCB_Primitive interface)

Syntax

Function GetState DescriptorString: TPCBString;

Description

Example

See also

IPCB_Primitive interface

GetState Coordinate method

(IPCB_Primitive interface)

Syntax

Function GetState_Coordinate : IPCB_Coordinate;

Example

See also

IPCB Primitive interface

GetState Component method

(IPCB_Primitive interface)

Syntax

Function GetState Component : IPCB Component;

Description

Example

See also

IPCB_Primitive interface

GetState Board method

(IPCB Primitive interface)

Syntax

Function GetState Board: IPCB Board;

Description

Example

See also

IPCB_Primitive interface

GetState AllowGlobalEdit method

(IPCB_Primitive interface)

Syntax

Function GetState_AllowGlobalEdit : Boolean;

Example

See also

IPCB Primitive interface

SetState UserRouted method

(IPCB_Primitive interface)

Syntax

Procedure SetState UserRouted (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_Used method

(IPCB_Primitive interface)

Syntax

Procedure SetState Used (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState TearDrop method

(IPCB_Primitive interface)

Syntax

```
Procedure SetState TearDrop (Value : Boolean);
```

Description

Example

See also

IPCB Primitive interface

SetState_Selected method

(IPCB_Primitive interface)

Syntax

```
Procedure SetState Selected (B : Boolean);
```

Description

This method determines whether this object is selected or not on the PCB document by passing in a boolean parameter.

This method is used by the Selected property.

Example

See also

IPCB Primitive interface

SetState_PolygonOutline method

(IPCB_Primitive interface)

Syntax

```
Procedure SetState PolygonOutline (Value : Boolean);
```

Description

Example

See also

IPCB_Primitive interface

SetState Polygon method

(IPCB_Primitive interface)

Syntax

```
Procedure SetState Polygon (Value : IPCB Polygon);
```

Description

Example

See also

IPCB Primitive interface

SetState PadCacheRobotFlag method

(IPCB_Primitive interface)

Syntax

```
Procedure SetState PadCacheRobotFlag (Value : Boolean);
```

Description

Example

See also

IPCB Primitive interface

SetState Net method

(IPCB Primitive interface)

Syntax

```
Procedure SetState_Net (Value : IPCB_Net);
```

Description

The net property of an object denotes it has an electrical property, meaning it is connected from one node to another. The method sets the valid net to an object.

This method is used for the Net property.

Example

See also

IPCB Primitive interface

SetState Moveable method

(IPCB Primitive interface)

Syntax

```
Procedure SetState Moveable (Value : Boolean);
```

Description

This method sets whether this design object can be moved or not (by the autorouter for example).

This method is used by the Moveable property.

Example

See also

IPCB Primitive interface

SetState MiscFlag3 method

(IPCB Primitive interface)

Syntax

```
Procedure SetState MiscFlag3 (Value : Boolean);
```

Description

This method sets a boolean value to the MiscFlag3 field and can be used for custom purposes.

Example

See also

IPCB Primitive interface

SetState MiscFlag2 method

(IPCB_Primitive interface)

Syntax

```
Procedure SetState MiscFlag2 (Value : Boolean);
```

Description

This method sets a boolean value to the MiscFlag2 field and can be used for custom purposes.

See also

IPCB_Primitive interface

SetState MiscFlag1 method

(IPCB Primitive interface)

Syntax

Procedure SetState MiscFlag1 (Value : Boolean);

Description

This method sets a boolean value to the MiscFlag1 field and can be used for custom purposes.

Example

See also

IPCB Primitive interface

SetState Layer method

(IPCB_Primitive interface)

Syntax

Procedure SetState Layer (ALayer: TLayer);

Description

Example

See also

IPCB_Primitive interface

SetState IsTestPoint Top method

(IPCB_Primitive interface)

Syntax

Procedure SetState IsTestPoint Top (Value : Boolean);

Example

See also

IPCB Primitive interface

SetState IsTestPoint Bottom method

(IPCB_Primitive interface)

Syntax

Procedure SetState IsTestPoint Bottom (Value : Boolean);

Description

Example

See also

IPCB Primitive interface

SetState_IsTenting_Top method

(IPCB Primitive interface)

Syntax

Procedure SetState IsTenting Top (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState IsTenting Bottom method

(IPCB_Primitive interface)

Syntax

Procedure SetState_IsTenting_Bottom (Value : Boolean);

Example

See also

IPCB Primitive interface

SetState IsTenting method

(IPCB_Primitive interface)

Syntax

Procedure SetState IsTenting (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_IsPreRoute method

(IPCB_Primitive interface)

Syntax

Procedure SetState IsPreRoute (B : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState IsKeepout method

(IPCB_Primitive interface)

Syntax

Procedure SetState IsKeepout (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_InSelectionMemory method

(IPCB_Primitive interface)

Syntax

Procedure SetState InSelectionMemory (Index : Integer; Value : Boolean);

Description

Example

See also

IPCB Primitive interface

SetState_InPolygon method

(IPCB_Primitive interface)

Syntax

Procedure SetState InPolygon (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState InNet method

(IPCB_Primitive interface)

Syntax

Procedure SetState InNet (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_InDimension method

(IPCB_Primitive interface)

Syntax

Procedure SetState InDimension (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_Index method

(IPCB_Primitive interface)

Syntax

Procedure SetState Index (AIndex : Word);

Description

Example

See also

IPCB_Primitive interface

SetState InCoordinate method

(IPCB_Primitive interface)

Syntax

Procedure SetState InCoordinate (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_InComponent method

(IPCB_Primitive interface)

Syntax

Procedure SetState InComponent (Value : Boolean);

Description

Example

See also

IPCB Primitive interface

SetState_InBoard method

(IPCB_Primitive interface)

Syntax

Procedure SetState_InBoard (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState EnableDraw method

(IPCB_Primitive interface)

Syntax

Procedure SetState EnableDraw (Value : Boolean);

Description

Example

See also

IPCB Primitive interface

SetState Enabled vPolygon method

(IPCB_Primitive interface)

Syntax

Procedure SetState Enabled vPolygon (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_Enabled_vNet method

(IPCB Primitive interface)

Syntax

Procedure SetState_Enabled_vNet (Value : Boolean);

Description

Example

See also

IPCB Primitive interface

SetState_Enabled_vDimension method

(IPCB_Primitive interface)

Syntax

Procedure SetState Enabled vDimension (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_Enabled_vCoordinate method

(IPCB_Primitive interface)

Syntax

Procedure SetState_Enabled_vCoordinate(Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState Enabled vComponent method

(IPCB Primitive interface)

Syntax

Procedure SetState Enabled vComponent (Value : Boolean);

Description

Example

See also

IPCB Primitive interface

SetState Enabled Direct method

(IPCB_Primitive interface)

Syntax

Procedure SetState Enabled Direct (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState_Enabled method

(IPCB_Primitive interface)

Syntax

Procedure SetState Enabled (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

SetState DRCError method

(IPCB_Primitive interface)

Syntax

Procedure SetState DRCError (Value : Boolean);

Description

See also

IPCB Primitive interface

SetState Dimension method

(IPCB Primitive interface)

Syntax

Procedure SetState Dimension (Value : IPCB Dimension);

Description

Example

See also

IPCB_Primitive interface

SetState Coordinate method

(IPCB_Primitive interface)

Syntax

Procedure SetState Coordinate (Value : IPCB Coordinate);

Description

Example

See also

IPCB_Primitive interface

SetState Component method

(IPCB_Primitive interface)

Syntax

Procedure SetState_Component (Value : IPCB_Component);

Description

See also

IPCB Primitive interface

SetState Board method

(IPCB Primitive interface)

Syntax

Procedure SetState Board (ABoard : IPCB Board);

Description

Example

See also

IPCB_Primitive interface

$SetState_AllowGlobalEdit\ method$

(IPCB_Primitive interface)

Syntax

Procedure SetState AllowGlobalEdit (Value : Boolean);

Description

Example

See also

IPCB_Primitive interface

Methods

SwapLayerPairs method

(IPCB_Primitive interface)

Syntax

Procedure SwapLayerPairs;

TR0126 (v1.1) April 26, 2005

This procedure swaps the current layer pair that the PCB deisgn object has.

Example

See also

IPCB Primitive interface

MoveToXY method

(IPCB_Primitive interface)

Syntax

```
Procedure MoveToXY (AX, AY : TCoord);
```

Description

Example

See also

IPCB_Primitive interface

MoveByXY method

(IPCB_Primitive interface)

Syntax

```
Procedure MoveByXY (AX, AY : TCoord);
```

Description

Example

See also

IPCB Primitive interface

Mirror method

(IPCB_Primitive interface)

Syntax

```
Procedure Mirror (Axis : TCoord; MirrOp : TMirrorOperation);
```

Example

See also

IPCB_Primitive interface TMirrorOperation type

IsSaveable method

(IPCB_Primitive interface)

Syntax

```
Function IsSaveable (AVer: TAdvPCBFileFormatVersion): Boolean;
```

Description

This function determines whether this particular object can be saved in a specified file format version according to the TAdvPCBFileFormatVersion type.

Example

See also

IPCB_Primitive interface
TAdvPCBFileFormatVersion type

IsHidden method

(IPCB_Primitive interface)

Syntax

```
Function IsHidden : Boolean;
```

Description

Example

See also

IPCB_Primitive interface

IsFreePrimitive method

TR0126 (v1.1) April 26, 2005

(IPCB Primitive interface)

Syntax

```
Function IsFreePrimitive : Boolean;
```

Description

This function determines whether the object is a free primitive (not connected to a net) or just a standalone object.

Example

See also

IPCB Primitive interface

I ObjectAddress method

(IPCB Primitive interface)

Syntax

```
Function I ObjectAddress : TPCBObjectHandle;
```

Description

This function returns the true pointer value of the object interface of a design object.

Note

The IPCB_ServerInterface.SendMessageToRobots method needs the I_ObjectAddress parameter of a design object.

Example

See also

IPCB Primitive interface

GraphicallyInvalidate method

(IPCB_Primitive interface)

Syntax

Procedure GraphicallyInvalidate;

This procedure renders the object graphically invalidate which forces a system graphical update /refresh.

Example

See also

IPCB Primitive interface

FlipXY method

(IPCB Primitive interface)

Syntax

```
Procedure FlipXY (Axis : TCoord; MirrOp : TMirrorOperation);
```

Description

This procedure flips the object about the axis depending on Axis and MirrOp parameters.

Example

See also

IPCB_Primitive interface TMirrorOperation type

RotateBy method

(IPCB_Primitive interface)

Syntax

```
Procedure RotateBy (Angle : TAngle);
```

Description

Example

See also

IPCB Primitive interface

BoundingRectangleForSelection method

```
(IPCB Primitive interface)
```

TR0126 (v1.1) April 26, 2005

Syntax

Function BoundingRectangleForSelection : TCoordRect;

Description

Example

See also

IPCB_Primitive interface

BoundingRectangleForPainting method

(IPCB_Primitive interface)

Syntax

Function BoundingRectangleForPainting: TCoordRect;

Description

Example

See also

IPCB Primitive interface

BoundingRectangle method

(IPCB_Primitive interface)

Syntax

```
Function BoundingRectangle : TCoordRect;
```

Description

This function returns the coordinates of the bounding rectangle that encapsulates the design object on a PCB document.

Example

```
Var
 R : TCoordRect;
Begin
 // check for comment / name objects
 If P.ObjectId <> eTextObject Then
```

```
Begin
R := P.BoundingRectangle;
If R.left < MinX Then MinX := R.left;
If R.bottom < MinY Then MinY := R.bottom;
If R.right > MaxX Then MaxX := R.right;
If R.top > MaxY Then MaxY := R.top;
End;
```

See also

IPCB Primitive interface

TCoordRect type

BoundingRectangle script from \Examples\Scripts\Delphiscript Scripts\Pcb\ folder.

Properties

Selected property

(IPCB_Primitive interface)

Syntax

```
Property Selected: Boolean Read GetState Selected Write SetState Selected;
```

Description

This property determines whether this object is selected or not on the PCB document.

This property is supported by the GetState_Selected and SetState_Selected methods.

Example

See also

IPCB Primitive interface

ReliefEntries property

(IPCB_Primitive interface)

Syntax

```
Property ReliefEntries: Integer Read GetState ReliefEntries;
```

Description

This property retrieves the number of relief entries for a pad/via object.

This readonly property is supported by the GetState_ReliefEntries method.

```
TR0126 (v1.1) April 26, 2005
```

See also

IPCB Primitive interface

ReliefConductorWidth property

(IPCB Primitive interface)

Syntax

Property ReliefConductorWidth : TCoord Read GetState ReliefConductorWidth;

Description

The ReliefConductorWidth property retrieves the relief conductor width value for a this pad/via object.

This read only property is supported by the GetState_ReliefConductorWidth method

Example

See also

IPCB Primitive interface

ReliefAirGap property

(IPCB Primitive interface)

Syntax

Property ReliefAirGap: TCoord Read GetState ReliefAirGap;

Description

The ReliefAirGap property retrieves the relief air gap value for this pad/via object.

This read only property is supported by the GetState_ReliefAirGap method.

Example

See also

IPCB Primitive interface

PowerPlaneReliefExpansion property

(IPCB_Primitive interface)

Syntax

```
Property PowerPlaneReliefExpansion : TCoord Read
GetState PowerPlaneReliefExpansion;
```

Description

This property is supported by the GetState_PowerPlaneReliefExpansion method.

Example

See also

IPCB Primitive interface

PowerPlaneConnectStyle property

(IPCB Primitive interface)

Syntax

```
Property PowerPlaneConnectStyle : TPlaneConnectStyle Read
GetState PowerPlaneConnectStyle;
```

Description

This property is supported by the GetState_PowerPlaneConnectStyle method.

Example

See also

IPCB_Primitive interface

TPlaneConnectStyle type

PowerPlaneClearance property

(IPCB Primitive interface)

Syntax

Property PowerPlaneClearance: TCoord Read GetState PowerPlaneClearance;

Description

This property is supported by the GetState_PowerPlaneClearance method.

IPCB Primitive interface

PolygonOutline property

(IPCB Primitive interface)

Syntax

```
Property PolygonOutline : Boolean Read GetState_PolygonOutline Write
SetState PolygonOutline;
```

Description

This property is supported by the GetState_PolygonOutline and SetState_PolygonOutline methods.

Example

See also

IPCB_Primitive interface

Polygon property

(IPCB Primitive interface)

Syntax

```
Property Polygon : IPCB_Polygon Read GetState_Polygon Write
SetState Polygon;
```

Description

This property is supported by the GetState Polygon and SetState Polygon methods.

Example

See also

IPCB_Primitive interface

PasteMaskExpansion property

(IPCB_Primitive interface)

Syntax

Property PasteMaskExpansion : TCoord Read GetState_PasteMaskExpansion;

This property is supported by the GetState_PasteMaskExpansion and SetState_PasteMaskExpansion methods.

Example

See also

IPCB Primitive interface

PadCacheRobotFlag property

(IPCB Primitive interface)

Syntax

Property PadCacheRobotFlag : Boolean Read GetState_PadCacheRobotFlag Write SetState PadCacheRobotFlag;

Description

This property is supported by the GetState_PadCacheRobotFlag and SetState_PadCacheRobotFlag methods.

Example

See also

IPCB Primitive interface

ObjectIDString property

(IPCB_Primitive interface)

Syntax

Property ObjectIDString: TPCBString Read GetState ObjectIDString;

Description

This readonly property is supported by the GetState ObjectIDString method.

IPCB Primitive interface

ObjectId property

(IPCB Primitive interface)

Syntax

```
Property ObjectId: TObjectId Read GetState ObjectId;
```

Description

This readonly property is supported by the GetState_ObjectId method.

Example

See also

IPCB Primitive interface

Net property

(IPCB Primitive interface)

Syntax

```
Property Net: IPCB Net Read GetState Net Write SetState Net;
```

Description

The Net property of an object denotes it has an electrical property, meaning it is connected from one node to another.

This property is supported by the GetState_Net and SetState_Net methods.

Example

See also

IPCB Primitive interface

NetObjectAssign script from the \Examples\Scripts\Delphiscript Scripts\Pcb\

Moveable property

(IPCB_Primitive interface)

Syntax

Property Moveable: Boolean Read GetState Moveable Write SetState Moveable;

This property determines whether this design object can be moved or not (by the autorouter for example).

This property is supported by the GetState Moveable and SetState Moveable methods.

Example

See also

IPCB Primitive interface

MiscFlag3 property

(IPCB_Primitive interface)

Syntax

```
Property MiscFlag3 : Boolean Read GetState_MiscFlag3 Write
SetState MiscFlag3;
```

Description

This property determines the boolean value from the MiscFlag3 property and can be used for custom purposes.

This property is supported by the GetState MiscFlag3 and SetState MiscFlag3 methods.

Example

See also

IPCB Primitive interface

MiscFlag2 property

(IPCB_Primitive interface)

Syntax

```
Property MiscFlag2 : Boolean Read GetState_MiscFlag2 Write
SetState MiscFlag2;
```

Description

This property determines the boolean value from the MiscFlag2 property and can be used for custom purposes.

This property is supported by the GetState MiscFlag2 and SetState MiscFlag2 methods.

IPCB Primitive interface

MiscFlag1 property

(IPCB Primitive interface)

Syntax

```
Property MiscFlag1 : Boolean Read GetState_MiscFlag1 Write
SetState_MiscFlag1;
```

Description

This property determines the boolean value from the MiscFlag1 property and can be used for custom purposes.

This property is supported by the GetState MiscFlag1 and SetState MiscFlag1 methods.

Example

See also

IPCB_Primitive interface

Layer property

(IPCB_Primitive interface)

Syntax

```
Property Layer: TLayer Read GetState Layer Write SetState Layer;
```

Description

This layer denotes which layer the object is on.

This property is supported by the GetState Layer and SetState layer methods.

Example

See also

IPCB_Primitive interface

TLayer type

IsTestpoint Top property

(IPCB_Primitive interface)

Syntax

```
Property IsTestpoint_Top : Boolean Read GetState_IsTestpoint_Top Write
SetState IsTestpoint Top;
```

Description

This property determines whether a pad or via is used as a test point on the top layer.

This property is supported by the GetState_IsTestpoint_Top and SetState_IsTestpoint Top methods.

Example

See also

IPCB Primitive interface

IsTestpoint Bottom property

(IPCB_Primitive interface)

Syntax

Property IsTestpoint_Bottom : Boolean Read GetState_IsTestpoint_Bottom Write
SetState IsTestpoint Bottom;

Description

This property determines whether a pad or via is used as a test point on the bottom layer.

This property is supported by the GetState_IsTestpoint_Bottom and SetState_IsTestPoint_Bottom methods.

Example

See also

IPCB Primitive interface

IsTenting Top property

(IPCB Primitive interface)

Syntax

```
Property IsTenting_Top : Boolean Read GetState_IsTenting_Top Write
SetState IsTenting Top;
```

Description

This property determines whether the solder mask of pad and via objects are tented or not on the top layer. A tenting closes an opening in the mask of pad or via objects.

This property is supported by the GetState_IsTenting_Top and SetState_IsTenting_Top methods.

```
TR0126 (v1.1) April 26, 2005
```

Example

See also

IPCB Primitive interface

IsTenting Bottom property

(IPCB Primitive interface)

Syntax

```
Property IsTenting_Bottom : Boolean Read GetState_IsTenting_Bottom Write
SetState_IsTenting_Bottom;
```

Description

This property determines whether the solder mask of pad and via objects are tented or not on the bottom layer. A tenting closes an opening in the mask of pad or via objects.

This property is supported by the GetState_IsTenting_Bottom and SetState_IsTenting_Bottom methods.

Example

See also

IPCB Primitive interface

IsTenting property

(IPCB_Primitive interface)

Syntax

```
Property IsTenting : Boolean Read GetState_IsTenting Write
SetState IsTenting;
```

Description

This property determines whether the solder mask of pad and via objects are tented on top and bottom layers. A tenting closes an opening in the mask of pad or via objects.

This property is supported by the GetState_IsTenting and SetState_IsTenting methods.

Example

See also

IPCB Primitive interface

IsPreRoute property

(IPCB Primitive interface)

Syntax

```
Property IsPreRoute : Boolean Read GetState_IsPreRoute Write
SetState IsPreRoute;
```

Description

This property is supported by the GetState IsPreRoute and SetState IsPreRoute methods.

Example

See also

IPCB Primitive interface

IsKeepout property

(IPCB_Primitive interface)

Syntax

```
Property IsKeepout : Boolean Read GetState_IsKeepout Write
SetState IsKeepout;
```

Description

This property determines whether a PCB object is used as a keep-out object. Currently arc, track and fill objects are used as keep out objects.

This property is supported by the GetState_IsKeepOut and SetState_IsKeepOut methods.

Example

See also

IPCB Primitive interface

IsElectricalPrim property

(IPCB Primitive interface)

Syntax

Property IsElectricalPrim: Boolean Read GetState IsElectricalPrim;

This property determines whether this PCB object possesses an electrical property- tracks, fills, polygons, arcs, vias all have electrical properties - basically those objects that have a Net property will possess an electrical property..

Embedded boards and Embedded objects etc dont have an electrical property.

This property is supported by the GetState IsElectricalPrim and SetState IsElectricalPrim methods.

Example

See also

IPCB_Primitive interface

InSelectionMemory property

(IPCB Primitive interface)

Syntax

```
Property InSelectionMemory [I : Integer] : Boolean Read
GetState_InSelectionMemory Write SetState_InSelectionMemory;
```

Description

This property is supported by the GetState_InSelectionMemory and SetState_InSelectionMemory methods.

Example

See also

IPCB_Primitive interface

InPolygon property

(IPCB Primitive interface)

Syntax

```
Property InPolygon : Boolean Read GetState_InPolygon Write
SetState InPolygon;
```

Description

This property is supported by the GetState InPolygon and SetState InPolygon methods.

Example

See also

IPCB Primitive interface

InNet property

(IPCB Primitive interface)

Syntax

Property InNet: Boolean Read GetState InNet Write SetState InNet;

Description

This property is supported by the GetState_InNet and SetState_InNet methods.

Example

See also

IPCB Primitive interface

InDimension property

(IPCB_Primitive interface)

Syntax

Property InDimension : Boolean Read GetState_InDimension Write
SetState InDimension;

Description

This property is supported by the GetState_InDimension and SetState_InDimension methods.

Example

See also

IPCB_Primitive interface

Index property

(IPCB Primitive interface)

Syntax

Property Index: Word Read GetState Index Write SetState Index;

Description

This property is supported by the GetState Index and SetState Index methods.

Example

See also

IPCB_Primitive interface

InCoordinate property

(IPCB Primitive interface)

Syntax

```
Property InCoordinate : Boolean Read GetState_InCoordinate Write
SetState InCoordinate;
```

Description

This property is supported by the GetState_InCoordinate and SetState_InCoordinate methods.

Example

See also

IPCB Primitive interface

InComponent property

(IPCB_Primitive interface)

Syntax

```
Property InComponent : Boolean Read GetState_InComponent Write
SetState_InComponent;
```

Description

This property is supported by the GetState_InComponent and SetState_InComponent methods.

IPCB Primitive interface

InBoard property

(IPCB Primitive interface)

Syntax

Property InBoard: Boolean Read GetState_InBoard Write SetState_InBoard;

Description

This property is supported by the GetState_InBoard and SetState_InBoard methods.

Example

See also

IPCB Primitive interface

Identifier property

(IPCB Primitive interface)

Syntax

Property Identifier: TPCBString Read GetState Identifier;

Description

This property is supported by the GetState_Identifier method.

Example

See also

IPCB_Primitive interface

EnableDraw property

(IPCB Primitive interface)

Syntax

```
Property EnableDraw : Boolean Read GetState_EnableDraw Write
SetState EnableDraw;
```

This property is supported by the GetState_EnableDraw and SetState_EnableDraw methods.

Example

See also

IPCB Primitive interface

Enabled vPolygon property

(IPCB_Primitive interface)

Syntax

Property Enabled_vPolygon : Boolean Read GetState_Enabled_vPolygon Write
SetState Enabled vPolygon;

Description

This property is supported by the GetState_vPolygon and SetState_vPolygon methods.

Example

See also

IPCB Primitive interface

Enabled vNet property

(IPCB_Primitive interface)

Syntax

```
Property Enabled_vNet : Boolean Read GetState_Enabled_vNet Write
SetState Enabled vNet;
```

Description

This property is supported by the GetState_vNet and SetState_vNet methods.

Example

See also

IPCB Primitive interface

Enabled vDimension property

(IPCB Primitive interface)

Syntax

Property Enabled_vDimension : Boolean Read GetState_Enabled_vDimension Write SetState Enabled vDimension;

Description

This property is supported by the GetState_vDimension and SetState_vDimension methods.

Example

See also

IPCB Primitive interface

Enabled vCoordinate property

(IPCB_Primitive interface)

Syntax

Property Enabled_vCoordinate : Boolean Read GetState_Enabled_vCoordinate
Write SetState Enabled vCoordinate;

Description

This property is supported by the GetState_vCoordinate and SetState_vCoordinate methods.

Example

See also

IPCB_Primitive interface

Enabled vComponent property

(IPCB Primitive interface)

Syntax

Property Enabled_vComponent : Boolean Read GetState_Enabled_vComponent Write SetState Enabled vComponent;

Description

This property is supported by the GetState vComponent and SetState vComponent methods.

Example

See also

IPCB Primitive interface

Enabled Direct property

(IPCB Primitive interface)

Syntax

```
Property Enabled_Direct : Boolean Read GetState_Enabled_Direct Write
SetState Enabled Direct;
```

Description

This property is supported by the GetState_Direct and SetState_Direct methods.

Example

See also

IPCB Primitive interface

Enabled property

(IPCB_Primitive interface)

Syntax

Property Enabled: Boolean Read GetState Enabled Write SetState Enabled;

Description

This property is supported by the GetState_Enabled and SetState_Enabled methods.

Example

See also

IPCB Primitive interface

DRCError property

(IPCB Primitive interface)

Syntax

Property DRCError: Boolean Read GetState DRCError Write SetState DRCError;

Description

This property is supported by the GetState DRCError and SetState DRCError methods.

Example

See also

IPCB Primitive interface

Dimension property

(IPCB Primitive interface)

Syntax

```
Property Dimension : IPCB_Dimension Read GetState_Dimension Write
SetState Dimension;
```

Description

This property is supported by the GetState_Dimension and SetState_Dimension methods.

Example

See also

IPCB Primitive interface

Detail property

(IPCB_Primitive interface)

Syntax

```
Property Detail: TPCBString Read GetState DetailString;
```

Description

This property is supported by the GetState_Detail and SetState_Detail methods.

IPCB Primitive interface

Descriptor property

(IPCB Primitive interface)

Syntax

Property Descriptor: TPCBString Read GetState_DescriptorString;

Description

This property is supported by the GetState_Descriptor and SetState_Descriptor methods.

Example

See also

IPCB_Primitive interface

Coordinate property

(IPCB_Primitive interface)

Syntax

Property Coordinate: IPCB_Coordinate Read GetState_Coordinate Write SetState Coordinate;

Description

This property is supported by the GetState_Coordinate and SetState_Coordinate methods.

Example

See also

IPCB_Primitive interface

Component property

(IPCB_Primitive interface)

Syntax

Property Component : IPCB_Component Read GetState_Component Write
SetState Component;

This property is supported by the GetState Component and SetState Component methods.

Example

See also

IPCB Primitive interface

Board property

(IPCB_Primitive interface)

Syntax

Property Board: IPCB Board Read GetState Board Write SetState Board;

Description

This property is supported by the GetState Board and SetState Board methods.

Example

See also

IPCB_Primitive interface

AllowGlobalEdit property

(IPCB_Primitive interface)

Syntax

Property AllowGlobalEdit : Boolean Read GetState_AllowGlobalEdit Write
SetState AllowGlobalEdit;

Description

This property is supported by the GetState_AllowGlobalEdit and SetState_AllowGlobalEdit methods.

Example

See also

IPCB Primitive interface

ViewableObjectID property

(IPCB_Primitive interface)

Syntax

```
Property ViewableObjectID : TViewableObjectID Read
GetState ViewableObjectID;
```

Description

This property is supported by the GetState_ViewableObjectID and SetState_ViewableObjectId methods.

Example

See also

IPCB Primitive interface

UserRouted property

(IPCB_Primitive interface)

Syntax

```
Property UserRouted : Boolean Read GetState_UserRouted Write
SetState UserRouted;
```

Description

This property is supported by the GetState_UserRouted and SetState_UserRouted methods.

Example

See also

IPCB_Primitive interface

Used property

(IPCB_Primitive interface)

Syntax

```
Property Used: Boolean Read GetState Used Write SetState Used;
```

Description

This property is supported by the GetState Used and SetState Used methods.

Example

See also

IPCB Primitive interface

TearDrop property

(IPCB Primitive interface)

Syntax

Property TearDrop: Boolean Read GetState TearDrop Write SetState TearDrop;

Description

This property determines whether the PCB object (an arc or track object) is used for as a tear drop.

Example

This property is supported by the GetState TearDrop and SetState TearDrop methods.

See also

IPCB Primitive interface

SolderMaskExpansion property

(IPCB Primitive interface)

Syntax

Property SolderMaskExpansion: TCoord Read GetState SolderMaskExpansion;

Description

The solder mask expansion property determines the shape that is created on the solder mask layer at each pad and via site. This shape is expanded or contracted radially by the amount specified by this rule. This property over-rides the solder mask expansion design rule.

This read-only property is supported by the GetState SolderMaskExpansion method.

Notes

A Solder Mask expansion property for a pad object is currently relevant just for pads on top and bottom copper layers.

Paste mask layers are used to design stencils which will selectively place solder paste on a blank PCB. Vias do not have a paste mask layer.

Solder paste is only placed on pads where component leads are to be soldered to them. Vias normally don't have anything soldered onto them.

TR0126 (v1.1) April 26, 2005

Example

See also

IPCB Primitive interface

IPCB_Arc interface

IPCB Arc Interface

Overview

Arcs are circular track segments with a definable width and can be placed on any layer. Arcs can have resizeable angles. You can set the angles to 0 and 360 respectively to obtain a circle object. Arcs have a variety of uses in the PCB design layout.

For example, arcs can be used to outline component shapes. Arcs can also be placed on a signal layer and be electrically connected to tracks.

Note

You can use IPCB Primitive methods and properties that are relevant to the IPCB Arc interface.

The IPCB_Arc interface hierarchy is as follows;

- IPCB Primitive
 - IPCB_Arc

IPCB_Arc methods IPCB_Arc properties

GetState CenterX **XCenter** GetState CenterY **YCenter** GetState_Radius Radius GetState LineWidth LineWidth GetState_StartAngle StartAngle GetState_EndAngle EndAngle GetState_StartX StartX GetState_StartY StartY GetState EndX EndX EndY GetState EndY

SetState_CenterX
SetState_CenterY
SetState_Radius
SetState_LineWidth
SetState_StartAngle
SetState_EndAngle
RotateAroundXY
GetState_StrictHitTest

```
Var
 Board : IPCB_Board;
 WorkSpace : IWorkSpace;
 Arc : IPCB_Arc;
Begin
 // Create a new PCB documen
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
 Workspace.DM_CreateNewDocument('PCB');

 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil then exit;
```

```
Arc := PCBServer.PCBObjectFactory(eArcObject, eNoDimension,
eCreate Default);
 // need the board origin marker to appear on the PCB document
 // in order to obtain the Board. Xorigin and YOrigin values.
 Arc.XCenter := MilsToCoord(Board.XOrigin + 1800);
 Arc.YCenter := MilsToCoord(Board.YOrigin + 1800);
 Arc.Radius := MilsToCoord(200);
 Arc.LineWidth := MilsToCoord(50);
 Arc.StartAngle := 0;
 Arc.EndAngle := 270;
 Arc.Layer := eBottomLayer;
 // Add the new arc object to the PCB database.
 Board.AddPCBObject(Arc);
 // Repaint the PCB Worksheet
 ResetParameters;
 AddStringParameter('Action', 'All');
 RunProcess('PCB:Zoom');
End:
```

IPCB_Primitive interface PCB Design Objects

GetState and SetState Methods

GetState_CenterX method

(IPCB_Arc interface)

Syntax

Function GetState CenterX : TCoord;

Description

This method is used for the CenterX property.

IPCB Arc interface

GetState CenterY method

(IPCB_Arc interface)

Syntax

Function GetState CenterY : TCoord;

Description

This method is used for the CenterY property.

Example

See also

IPCB_Arc interface

GetState EndAngle method

(IPCB_Arc interface)

Syntax

Function GetState EndAngle : TAngle;

Description

This method is used for the EndAngle property.

Example

See also

IPCB_Arc interface

GetState EndX method

(IPCB Arc interface)

Syntax

Function GetState EndX : TCoord;

Description

This method is used for the EndX property.

Example

See also

IPCB Arc interface

GetState EndY method

(IPCB Arc interface)

Syntax

Function GetState EndY : TCoord;

Description

This method is used for the EndY property.

Example

See also

IPCB Arc interface

GetState LineWidth method

(IPCB_Arc interface)

Syntax

Function GetState LineWidth : TCoord;

Description

This method is used for the LineWidth property.

Example

See also

IPCB_Arc interface

GetState Radius method

(IPCB_Arc interface)

Syntax

Function GetState Radius : TCoord;

Description

This method is used for the Radius property.

Example

See also

IPCB Arc interface

GetState StartAngle method

(IPCB Arc interface)

Syntax

Function GetState StartAngle : TAngle;

Description

This method is used for the StartAngle property.

Example

See also

IPCB_Arc interface

GetState_StartX method

(IPCB_Arc interface)

Syntax

Function GetState StartX : TCoord;

Description

This method is used for the StartX property.

Example

See also

IPCB_Arc interface

GetState StartY method

(IPCB_Arc interface)

Syntax

Function GetState_StartY : TCoord;

This method is used for the StartY property.

Example

See also

IPCB Arc interface

GetState StrictHitTest method

(IPCB_Arc interface)

Syntax

Function GetState StrictHitTest (HitX, HitY: TCoord): Boolean;

Description

Example

See also

IPCB Arc interface

SetState_CenterX method

(IPCB Arc interface)

Syntax

Procedure SetState CenterX (AX : TCoord);

Description

This method is used for the CenterX property.

Example

See also

IPCB_Arc interface

SetState CenterY method

(IPCB_Arc interface)

Syntax

Procedure SetState_CenterY (AY : TCoord);

This method is used for the CenterY property.

Example

See also

IPCB Arc interface

SetState EndAngle method

(IPCB_Arc interface)

Syntax

Procedure SetState EndAngle (Angle : TAngle);

Description

This method is used for the EndAngle property.

Example

See also

IPCB Arc interface

SetState_LineWidth method

(IPCB Arc interface)

Syntax

```
Procedure SetState LineWidth (Width: TCoord);
```

Description

This method is used for the Linewidth property.

Example

See also

IPCB_Arc interface

SetState Radius method

(IPCB_Arc interface)

Syntax

```
Procedure SetState Radius (Radius : TCoord);
```

Description

This method is used for the Radius property.

Example

See also

IPCB Arc interface

SetState StartAngle method

(IPCB_Arc interface)

Syntax

```
Procedure SetState StartAngle (Angle : TAngle);
```

Description

This method is used for the StartAngle property.

Example

See also

IPCB Arc interface

Methods

RotateAroundXY method

(IPCB_Arc interface)

Syntax

```
Procedure RotateAroundXY (AX, AY: TCoord; Angle: TAngle);
```

Description

This method rotates an arc on the PCB document about the AX, AY coordinates with an angle in degrees. To ensure the arc rotates without moving about, pass in its XCenter and YCenter attributes for the AX,AY parameters.

```
//rotate the arc about its original center
Arc.RotateAroundXY(Arc.XCenter, Arc.YCenter, 45);
```

IPCB Arc interface

Properties

EndAngle property

(IPCB Arc interface)

Syntax

Property EndAngle: TAngle Read GetState EndAngle Write SetState EndAngle;

Description

The EndAngle property denotes the end angle of the arc. It is supported by the GetState_EndAngle / SetState_EndAngle and complemented by the GetState_StartAngle/SetState_StartAngle methods.

Example

See also

IPCB Arc interface

EndX property

(IPCB_Arc interface)

Syntax

Property EndX: TCoord Read GetState EndX;

Description

The EndX property denotes the end X coordinate of the arc. It is supported by the GetState_EndX method.

Example

See also

IPCB Arc interface

EndY property

(IPCB Arc interface)

Syntax

```
Property EndY : TCoord Read GetState_EndY;
```

The EndY property denotes the end Y coordinate of the arc. It is supported by the GetState_EndY method.

Example

See also

IPCB Arc interface

LineWidth property

(IPCB Arc interface)

Syntax

```
Property LineWidth : TCoord Read GetState_LineWidth Write
SetState LineWidth;
```

Description

The LineWidth property denotes the line thickness or width of the arc. It is supported by the GetState_LineWidth and SetState_LineWidth methods.

Example

See also

IPCB Arc interface

Radius property

(IPCB_Arc interface)

Syntax

```
Property Radius: TCoord Read GetState Radius Write SetState Radius;
```

Description

The Radius property denotes the radius of the arc. It is supported by the GetState_Radius and SetState_Radius methods.

Example

See also

IPCB Arc interface

StartY property

(IPCB Arc interface)

Syntax

Property StartY: TCoord Read GetState StartY;

Description

The StartY property denotes the end Y coordinate of the arc. It is supported by the GetState_StartY method.

Example

See also

IPCB_Arc interface

StartX property

(IPCB Arc interface)

Syntax

Property StartX: TCoord Read GetState StartX;

Description

The StartX property denotes the starting X coordinate of the arc. It is supported by the GetState_StartX method.

Example

See also

IPCB Arc interface

StartAngle property

(IPCB_Arc interface)

Syntax

```
Property StartAngle : TAngle Read GetState_StartAngle Write
SetState StartAngle;
```

Description

The StartAngle property denotes the initial angle of the arc. It is supported by the GetState_StartAngle / SetState_StartAngle and complemented by the GetState_EndAngle/SetState_EndAngle methods.

Example

```
Arc :=
PCBServer.PCBObjectFactory(eArcObject,eNoDimension,eCreate_Default);
Arc.XCenter := MilsToCoord(Board.XOrigin + 1800);
Arc.YCenter := MilsToCoord(Board.YOrigin + 1800);
Arc.Radius := MilsToCoord(200);
Arc.LineWidth := MilsToCoord(50);
Arc.StartAngle := 0;
Arc.EndAngle := 270;
Arc.Layer := eBottomLayer;
```

See also

IPCB_Arc interface

XCenter property

(IPCB Arc interface)

Syntax

```
Property XCenter: TCoord Read GetState CenterX Write SetState CenterX;
```

Description

The XCenter property denotes the X coordinate of the center of the arc. It is supported by the GetState CenterX and SetState CenterX methods.

Example

See also

IPCB Arc interface

YCenter property

(IPCB Arc interface)

Syntax

```
Property YCenter: TCoord Read GetState CenterY Write SetState CenterY;
```

Description

The YCenter property denotes the X coordinate of the center of the arc. It is supported by the GetState_CenterY and SetState_CenterY methods.

Example

See also

IPCB Arc interface

IPCB_Connection interface

IPCB_Connection Interface

Overview

The **IPCB_Connection** interface represents a connection between two nodes on a PCB document. The two nodes can be on two different layers and the connection style can be a connected line or a broken specially marked connection.

The IPCB_Connection hierarchy;

- IPCB Primitive
 - IPCB Connection

IPCB_Connection methods	IPCB_Connection properties X1
GetState_X1	Y1
GetState_Y1	X2
GetState_X2	Y2
GetState_Y2	Layer1
GetState_Layer1	Layer2
GetState_Layer2	Mode
GetState_Mode	
SetState_X1	
SetState_Y1	
SetState_X2	
SetState_Y2	
SetState_Mode	
IsRedundant	
RotateAroundXY	

IPCB Primitive interface

TLayer enumerated values

TConnectionMode enumerated values

PCB Design Objects

GetState and SetState Methods

GetState Layer2 method

(IPCB_Connection interface)

Syntax

```
Function GetState Layer2 : TLayer;
```

Description

This method retrieves the Layer 2 attribute which represents a connection from the first layer to the second layer on a PCB document. This function is used for the Layer2 property.

Example

See also

IPCB Connection interface

GetState Mode method

(IPCB_Connection interface)

Syntax

```
Function GetState Mode : TConnectionMode;
```

Description

This method retrieves the connection mode for the connection object. This method is used for the Mode property.

Example

See also

IPCB_Connection interface

TConnectionMode type

GetState X1 method

(IPCB Connection interface)

Syntax

Function GetState X1 : TCoord;

Description

This function represents the X1 (initial X) coordinate of the connection object. This method is used by the X1 property.

Example

See also

IPCB_Connection interface

GetState X2 method

(IPCB Connection interface)

Syntax

Function GetState X2 : TCoord;

Description

This function represents the X2 (final X) coordinate of the connection object. This method is used by the X2 property.

Example

See also

IPCB Connection interface

GetState Y1 method

(IPCB_Connection interface)

Syntax

Function GetState Y1 : TCoord;

Description

This function represents the Y1 (initial Y) coordinate of the connection object. This method is used by the Y1 property.

Example

IPCB Connection interface

GetState Y2 method

(IPCB_Connection interface)

Syntax

```
Function GetState Y2 : TCoord;
```

Description

This function represents the Y2 (final Y) coordinate of the connection object. This method is used by the Y2 property.

Example

See also

IPCB_Connection interface

SetState_Mode method

(IPCB_Connection interface)

Syntax

```
Procedure SetState Mode (Value : TConnectionMode);
```

Description

This function represents the Connection Mode for the connection object. This method is used by the Mode property.

Example

See also

IPCB Connection interface

TConnectionMode type

SetState X1 method

(IPCB_Connection interface)

Syntax

```
Procedure SetState_X1 (Value : TCoord);
```

Description

This method represents the X1 (initial X) coordinate of the connection object. This method is used by the X1 property.

Example

See also

IPCB Connection interface

SetState X2 method

(IPCB Connection interface)

Syntax

```
Procedure SetState X2 (Value : TCoord);
```

Description

This method represents the X2 (finall X) coordinate of the connection object. This method is used by the X2 property.

Example

See also

IPCB_Connection interface

SetState Y1 method

(IPCB_Connection interface)

Syntax

```
Procedure SetState Y1 (Value : TCoord);
```

Description

This method represents the Y1 (initial Y) coordinate of the connection object. This method is used by the Y1 property.

Example

See also

IPCB Connection interface

SetState Y2 method

(IPCB Connection interface)

Syntax

```
Procedure SetState Y2 (Value : TCoord);
```

Description

This method represents the Y2 (final Y) coordinate of the connection object. This method is used by the Y2 property.

Example

See also

IPCB_Connection interface

Methods

RotateAroundXY method

(IPCB Connection interface)

Syntax

```
Procedure RotateAroundXY (AX, AY: TCoord; Angle: TAngle);
```

Description

This method rotates a connection object on the PCB document about the AX, AY coordinates with an angle in degrees. To ensure the connection rotates without moving about, pass in its midpoint (between X1,X2 and Y1, Y2) attributes for the AX,AY parameters.

Example

See also

IPCB_Connection interface

IsRedundant method

(IPCB_Connection interface)

Syntax

```
Function IsRedundant : Boolean;
```

Description

This method determines whether the object is redundant (unused object) on the PCB document or not.

Example

See also

IPCB_Connection interface

Properties

X1 property

(IPCB Connection interface)

Syntax

```
Property X1: TCoord Read GetState X1 Write SetState X1;
```

Description

This property represents the X1 (initial X) coordinate of the connection object.

Example

See also

IPCB_Connection interface

Y1 property

(IPCB_Connection interface)

Syntax

```
Property Y1 : TCoord Read GetState Y1 Write SetState Y1;
```

Description

This property represents the Y1 (initial Y) coordinate of the connection object.

Example

See also

IPCB_Connection interface

X2 property

(IPCB_Connection interface)

Syntax

```
Property X2 : TCoord Read GetState_X2 Write SetState_X2;
```

TR0126 (v1.1) April 26, 2005

Description

This property represents the X2 (finall X) coordinate of the connection object.

Example

See also

IPCB Connection interface

Y2 property

(IPCB_Connection interface)

Syntax

```
Property Y2: TCoord Read GetState Y2 Write SetState Y2;
```

Description

This property represents the Y2 (final Y) coordinate of the connection object.

Example

See also

IPCB Connection interface

Mode property

(IPCB Connection interface)

Syntax

```
Property Mode: TConnectionMode Read GetState Mode Write SetState Mode;
```

Description

The Mode property represents the connection mode type of the connection; whether it is part of the rats nest, or as a broken net marker.

Example

See also

IPCB_Connection interface

TConnectionMode type

Layer2 property

(IPCB Connection interface)

Syntax

```
Property Layer2 : TLayer Read GetState Layer2;
```

Description

This property retrieves the Layer 2 attribute which represents a connection from the first layer to the second layer on a PCB document.

Example

See also

IPCB Connection interface

Layer1 property

(IPCB Connection interface)

Syntax

```
Property Layer1 : TLayer Read GetState Layer1;
```

Description

This property retrieves the Layer 1 attribute which represents a connection from the first layer to the second layer on a PCB document.

Example

See also

IPCB Connection interface

IPCB_Embedded interface

IPCB Embedded Interface

Overview

An IPCB_Embedded interface represents an embedded object in a PCB document. An embedded object is not a visible object and cannot be manipulated by normal means in DXP. An embedded object can be used to store information which gets saved in the PCB document file when this file is saved. Each embedded object is identified by its Name property and the Description property can be used to store information.

The IPCB Embedded hierarchy;

- IPCB Primitive
 - IPCB_Embedded

GetState_Name Name

GetState Description Description

SetState Name

SetState_Description

Example

```
Var
 Board : IPCB Board;
 EmbdObject : IPCB Embedded;
Begin
 // Check if PCB board exists
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then
 Begin
 ShowWarning('This document is not a PCB document!');
 Exit;
 End;
 // Embedded object created.
 EmbdObject := PCBServer.PCBObjectFactory(eEmbeddedObject, eNoDimension,
eCreate Default);
 := 'Embedded Object Name';
 EmbdObject.Name
 EmbdObject.Description := 'Embedded object can store many chars.';
 Board.AddPCBObject(EmbdObject);
```

See also

IPCB Primitive interface

PCB Design Objects

The EmbeddedObjects script in the Examples\Scripts\Delphiscript Scripts\Pcb\ folder

Methods

SetState Name method

(IPCB_Embedded interface)

Syntax

```
Procedure SetState Name (Value : TPCBString);
```

Description

This method sets the name for the embedded object. This method represents the Name property.

Example

See also

IPCB Embedded interface

SetState Description method

(IPCB_Embedded interface)

Syntax

```
Procedure SetState Description (Value : TPCBString);
```

Description

This method sets the description for the embedded object. This method represents the Description property. The Description field can be used to store data.

Example

See also

IPCB Embedded interface

GetState Name method

(IPCB Embedded interface)

Syntax

```
Function GetState Name : TPCBString;
```

Description

This method gets the name for the embedded object. This method represents the Name property.

Example

See also

IPCB Embedded interface

GetState Description method

(IPCB Embedded interface)

Syntax

```
Function GetState Description: TPCBString;
```

Description

This method gets the description for the embedded object. This method represents the Description property. The Description field can be used to store data.

Example

See also

IPCB Embedded interface

Properties

Name property

(IPCB Embedded interface)

Syntax

```
Property Name: TPCBString Read GetState Name Write SetState Name;
```

Description

The Name property represents the name identifier of the embedded object. This property is supported by its GetState_Name and SetState_Name methods.

Example

```
Var
 Board : IPCB_Board;
 Iterator : IPCB_BoardIterator;
 Embd : IPCB_Embedded;

Begin
 Iterator := PCBServer.GetCurrentPCBBoard.BoardIterator_Create;
 Iterator.AddFilter_ObjectSet(MkSet(eEmbeddedObject));
 Iterator.AddFilter_LayerSet (AllLayers);
 Iterator.AddFilter_Method (eProcessAll);

Embd := Iterator.FirstPCBObject;
 While Embd <> Nil Do
```

```
Begin
 ShowInfo('Name : ' + Embd.Name + #13#10 +
 'Description : ' + Embd.Description);
 Embd := Iterator.NextPCBObject;
 End:
 PCBServer.GetCurrentPCBBoard.BoardIterator Destroy(Iterator);
End:
```

IPCB Embedded interface

TPCBString type

Description property

(IPCB Embedded interface)

Syntax

```
Property Description: TPCBString Read GetState Description Write
SetState Description;
```

Description

The Description property represents the Description field of the embedded object. This property is supported by its GetState Description and SetState Description methods.

The Description field can be used to store data that represents this embedded object.

Example

```
Var
 Board : IPCB Board;
 Iterator : IPCB BoardIterator;
 Embd
 : IPCB Embedded;
Begin
 Iterator := PCBServer.GetCurrentPCBBoard.BoardIterator Create;
 Iterator.AddFilter ObjectSet(MkSet(eEmbeddedObject));
 Iterator.AddFilter LayerSet (AllLayers);
 Iterator.AddFilter Method (eProcessAll);
 Embd := Iterator.FirstPCBObject;
 While Embd <> Nil Do
 Begin
 ShowInfo('Name : ' + Embd.Name + #13#10 +
TR0126 (v1.1) April 26, 2005
```

```
'Description : ' + Embd.Description);
Embd := Iterator.NextPCBObject;
End;
PCBServer.GetCurrentPCBBoard.BoardIterator_Destroy(Iterator);
End;
```

IPCB_Embedded interface TPCBString type

IPCB_FromTo interface

IPCB FromTo Interface

Overview

The **IPCB_FromTo** interface represents a FromTo object on a PCB document, as a node to a node (a pin to a pin for example) and has a NetName property.

The IPCB_FromTo hierarchy;

- IPCB_Primitive
 - IPCB FromTo

GetState_FromPad FromPad
GetState_ToPad ToPad
GetState_NetName NetName

SetState_FromPad SetState_ToPad SetState_NetName

GetNet

GetFromPad

GetToPad

GetState_RoutedLength

IPCB_Primitive interface IPCB Pad interface

IPCB Net interface

PCB Design Objects

GetState and SetState Methods

GetState FromPad method

(IPCB_FromTo interface)

Syntax

Function GetState FromPad : TPCBString;

Description

A FromTo object has a node to a node (a pin to a pin for example) represented FromPad and ToPad properties.

This method is used for the FromPad property.

Example

See also

IPCB_FromTo interface

TPCBString

GetState NetName method

(IPCB_FromTo interface)

Syntax

```
Function GetState NetName : TPCBString;
```

Description

The FromTo object has two nodes, FromPad and ToPad. These notes have their Net Name properties.

This method gets the net name for the FromTo object and is for the NetName property.

Example

See also

IPCB FromTo interface

GetState ToPad method

(IPCB FromTo interface)

Syntax

```
Function GetState ToPad : TPCBString;
```

Description

A FromTo object has a node to a node (a pin to a pin for example) represented FromPad and ToPad properties.

This method is used for the ToPad property.

Example

See also

IPCB_FromTo interface

SetState FromPad method

(IPCB_FromTo interface)

Syntax

```
Procedure SetState FromPad (Value : TPCBString);
```

Description

A FromTo object has a node to a node (a pin to a pin for example) represented FromPad and ToPad properties.

This method sets the FromPad and is for the FromPad property.

Example

See also

IPCB FromTo interface

SetState NetName method

(IPCB FromTo interface)

Syntax

```
Procedure SetState NetName (Value : TPCBString);
```

Description

The FromTo object has two nodes, FromPad and ToPad. These notes have their Net Name properties. This method sets the net name for the FromTo object and is for the NetName property.

Example

See also

IPCB_FromTo interface

SetState ToPad method

(IPCB FromTo interface)

Syntax

```
Procedure SetState ToPad (Value : TPCBString);
```

Description

A FromTo object has a node to a node (a pin to a pin for example) represented FromPad and ToPad properties.

This method sets the ToPad and is for the ToPad property.

Example

See also

IPCB_FromTo interface

Methods

GetFromPad method

(IPCB_FromTo interface)

Syntax

```
Function GetFromPad : IPCB Pad;
```

Description

This function returns the pad interface associated with the FromPad of the FromTo object.

Example

See also

IPCB FromTo interface

GetNet method

(IPCB_FromTo interface)

TR0126 (v1.1) April 26, 2005

Syntax

Function GetNet : IPCB Net;

Description

This function returns the net interface associated with the net of the FromTo object.

Example

See also

IPCB_FromTo interface

GetToPad method

(IPCB_FromTo interface)

Syntax

Function GetToPad : IPCB Pad;

Description

This function returns the pad interface associated with the ToPad of the FromTo object.

Example

See also

IPCB FromTo interface

GetState_RoutedLength method

(IPCB_FromTo interface)

Syntax

Function GetState RoutedLength : TCoord;

Description

This function returns the routed length of the FromTo object in TCoord units.

Example

See also

IPCB FromTo interface

Properties

FromPad property

(IPCB FromTo interface)

Syntax

Property FromPad: TPCBString Read GetState FromPad Write SetState FromPad;

Description

The FromTo object has two nodes, FromPad and ToPad. These notes have their Net Name properties. This property represents the FromPad node and returns the name of the FromPad property.

Example

See also

IPCB FromTo interface

NetName property

(IPCB FromTo interface)

Syntax

Property NetName : TPCBString Read GetState_NetName Write SetState_NetName;

Description

The FromTo object has two nodes, FromPad and ToPad. These notes have their Net Name properties. This property represents the net name of the FromTo object.

Example

See also

IPCB FromTo interface

ToPad property

(IPCB FromTo interface)

Syntax

Property ToPad : TPCBString Read GetState_ToPad Write SetState_ToPad;

Description

The FromTo object has two nodes, FromPad and ToPad. These notes have their Net Name properties. This property represents the ToPad node and returns the name of the ToPad property.

Example

See also

IPCB FromTo interface

IPCB ObjectClass interface

IPCB ObjectClass Interface

Overview

A class is defined as a group or set of objects, identified by its unique class name. The PCB editor in the Altium Designer supports Net Classes, Component Classes and From-To Classes.

An object can belong to more than one class. You can create classes (or groups) of objects. Classes of Components, Nets and From-Tos can be created, and multiple membership is permitted. Classes are used to quickly identify a group of objects. For example, you could create a class of components called Surface Mount.

When you set up a paste mask expansion rule for the surface mount components, you simply set the rule scope to Component Class and select the Surface Mount class. Or you may have a set of nets, such as the power nets, which have different clearance requirements from the signal nets. You can create a Net Class which includes all these nets, and then use the Net Class scope when you define the clearance design rule for these nets.

Notes

 An ObjectClass object can be created from the PCBClassFactoryByClassMember or PCBObjectFactory methods from the IPCB ServerInterface interface.

The IPCB_ObjectClass hierarchy;

- IPCB Primitive
 - IPCB ObjectClass

IPCB_ObjectClass methods

GetState MemberKind

GetState Name

GetState_SuperClass

GetState MemberName

IPCB_ObjectClass properties

MemberKind

Name

SuperClass

MemberName [I

SetState MemberKind

SetState_Name

SetState_SuperClass

AddMemberByName

AddMember

RemoveMember

RemoveAllMembers

IsMember

IsLayerMember

AddLayerMember

RemoveLayerMember

IsValidObjectKind

Example

```
Var
 Board : IPCB_Board;
 NetClass : IPCB_ObjectClass;

Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 PCBServer.PreProcess;
 NetClass :=
PCBServer.PCBClassFactoryByClassMember(eClassMemberKind_Net);
 NetClass.SuperClass := False;
 NetClass.Name := 'NetGndClass';
 NetClass.AddMemberByName('GND');
 Board.AddPCBObject(NetClass);
 PCBServer.PostProcess;
```

TR0126 (v1.1) April 26, 2005

IPCB Primitive interface

IPCB ServerInterface interface

TClassMemberKind enumerated values

PCB Design Objects

Object Class Reporter script from \Examples\Scripts\Delphiscript Scripts\Pcb\Object Class Report

UnrouteNetClass script from \Examples\Scripts\Delphiscript Scripts\Pcb\UnRoute Net Class\ folder.

CreateNetClass script from \Examples\Scripts\Delphiscript Scripts\Pcb\ folder.

ComponentClassInfo script from \Examples\Scripts\Delphiscript Scripts\Pcb\

GetState and SetState Methods

SetState SuperClass method

(IPCB ObjectClass interface)

Syntax

```
Procedure SetState SuperClass (Value : Boolean);
```

Description

The SuperClass property denotes whether or not the interface contains all members of a particular kind. If this field is set to true, the members of the IPCB ObjectClass object cannot be edited.

This Setter method is used by the SuperClass property, Example

See also

IPCB ObjectClass interface

SetState Name method

(IPCB_ObjectClass interface)

Syntax

```
Procedure SetState Name (Value : TPCBString);
```

Description

This property denotes the name of this Object Class object for the PCB document. This setter method is used by the Name property.

Example

IPCB_ObjectClass interface

SetState MemberKind method

(IPCB ObjectClass interface)

Syntax

```
Procedure SetState MemberKind (Value : TClassMemberKind);
```

Description

This property denotes which particular objects can be stored in the list. This setter method is used by the MemberKind property.

Example

See also

IPCB_ObjectClass interface

GetState SuperClass method

(IPCB_ObjectClass interface)

Syntax

```
Function GetState SuperClass : Boolean;
```

Description

The SuperClass property denotes whether or not the interface contains all members of a particular kind. If this field is set to true, the members of the IPCB_ObjectClass object cannot be edited and contains all the names of the objects of the particular kind.

This Getter method is used by the SuperClass property.

Example

See also

IPCB_ObjectClass interface

TClassMemberKind enumerated values

GetState Name method

(IPCB_ObjectClass interface)

Syntax

```
Function GetState Name : TPCBString;
```

Description

This property denotes the name of this Object Class object for the PCB document. This getter method is used by the Name property.

Example

See also

IPCB_ObjectClass interface

GetState MemberName method

(IPCB_ObjectClass interface)

Syntax

```
Function GetState MemberName (I : Integer) : TPCBString;
```

Description

This property denotes the member name from the list of members in the IPCB_Object class interface. This getter method is used by the MemberName property.

Example

See also

IPCB_ObjectClass interface

GetState MemberKind method

(IPCB ObjectClass interface)

Syntax

```
Function GetState MemberKind: TClassMemberKind;
```

Description

This method denotes which particular objects can be stored in the list. This getstate_MemberKind method is used by the **MemberKind** property.

Example

See also

IPCB_ObjectClass interface

TClassMemberKind type

Methods

AddLayerMember method

(IPCB_ObjectClass interface)

Syntax

```
Procedure AddLayerMember (L : TLayer);
```

Description

This **AddLayerMember** method adds a layer to the object class of eClassMemberKind_Layer type.

Example

See also

IPCB_ObjectClass interface

AddMember method

(IPCB_ObjectClass interface)

Syntax

```
Procedure AddMember (P : IPCB Primitive);
```

Description

The **AddMember** method adds a primitive that belongs to the same member kind in the Object Class.

Example

See also

IPCB_ObjectClass interface

AddMemberByName method

(IPCB_ObjectClass interface)

Syntax

```
Procedure AddMemberByName (AName : TPCBString);
```

Description

This AddMemberByName adds a member by its name of the member kind in the object class.

Example

```
Var
 Board : IPCB_Board;
 NetClass : IPCB_ObjectClass;

Begin
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 PCBServer.PreProcess;
 NetClass :=
PCBServer.PCBClassFactoryByClassMember(eClassMemberKind_Net);
 NetClass.SuperClass := False;
 NetClass.Name := 'NetGndClass';
 NetClass.AddMemberByName('GND');
 Board.AddPCBObject(NetClass);
 PCBServer.PostProcess;
End;
```

See also

IPCB ObjectClass interface

TClassMemberKind enumerated values

IsLayerMember method

(IPCB ObjectClass interface)

Syntax

```
Function IsLayerMember (L : TLayer) : Boolean;
```

Description

This function checks if this layer is part of the Object Class that is hosting layer classes only (of eClassMemberKind Layer type).

Example

See also

IPCB_ObjectClass interface

TClassMemberKind enumerated values

IsMember method

(IPCB ObjectClass interface)

Syntax

```
Function IsMember (S: TPCBString): Boolean;
```

Description

This function checks if the member (by name) is part of the Object Class.

Example

See also

IPCB ObjectClass interface

IsValidObjectKind method

(IPCB_ObjectClass interface)

Syntax

```
Function IsValidObjectKind (P : IPCB_Primitive) : Boolean;
```

Description

This function checks if the PCB design object is a valid object kind for this object class.

Example

See also

IPCB ObjectClass interface

RemoveAllMembers method

(IPCB_ObjectClass interface)

Syntax

Procedure RemoveAllMembers;

Description

This method removes all the members for this object class.

Example

See also

IPCB_ObjectClass interface

RemoveLayerMember method

(IPCB ObjectClass interface)

Syntax

```
Procedure RemoveLayerMember (L : TLayer);
```

Description

This method removes the specified layer from the Object Class that hosts the layer classes only.

Example

See also

IPCB_ObjectClass interface

RemoveMember method

(IPCB_ObjectClass interface)

Syntax

```
Procedure RemoveMember (P : IPCB Primitive);
```

Description

This method removes the specified PCB design object from the list of members in this Object class.

Example

See also

IPCB ObjectClass interface

Properties

MemberKind property

(IPCB_ObjectClass interface)

Syntax

```
Property MemberKind : TClassMemberKind Read GetState_MemberKind Write
SetState MemberKind;
```

Description

This property denotes which particular objects can be stored in the list.

This property is supported by the GetState_MemberKind and SetState_MemberKind methods.

Example

Var

```
Board : IPCB_Board;
NetClass : IPCB_ObjectClass;

Begin
Board := PCBServer.GetCurrentPCBBoard;
If Board = Nil Then Exit;
PCBServer.PreProcess;
NetClass :=
PCBServer.PCBClassFactoryByClassMember(eClassMemberKind_Net);
NetClass.SuperClass := False;
NetClass.Name := 'NetGndClass';
NetClass.AddMemberByName('GND');
Board.AddPCBObject(NetClass);
PCBServer.PostProcess;
End;
```

IPCB_ObjectClass interface

TClassMemberKind type

MemberName property

(IPCB ObjectClass interface)

Syntax

```
Property MemberName [I : Integer] : TPCBString Read GetState MemberName;
```

Description

This property denotes the member name from the list of members in the IPCB_Object class interface. This read only property is supported by the GetState MemberName method.

Example

See also

IPCB ObjectClass interface

Name property

(IPCB_ObjectClass interface)

Syntax

```
Property Name : TPCBString Read GetState_Name Write SetState_Name;
```

TR0126 (v1.1) April 26, 2005

Description

This property denotes the name of this Object Class object for the PCB document. This property is supported by the GetState Name and SetState Name methods.

Example

See also

IPCB ObjectClass interface

SuperClass property

(IPCB ObjectClass interface)

Syntax

```
Property SuperClass : Boolean Read GetState_SuperClass Write
SetState SuperClass;
```

Description

The **SuperClass** property denotes whether or not the interface contains all members of a particular kind. If this field is set to true, the members of the **IPCB ObjectClass** object cannot be edited.

By default, a super class contains all members of the same member kind - for example, if layer kind is selected, then all layers is included for this Object Class.

This property is supported by the GetState_SuperClass and SetState_SuperClass methods.

Code Snippet Example

See also

IPCB_ObjectClass interface

TClassMemberKind type

IPCB Pad interface

IPCB Pad Interface

Overview

Pad objects are hole connectors for components and for connection to signal tracks. Pads can be either multilayered or single layered. Pad shapes include circular, rectangular, rounded rectangular or octagonal with X, Y sizes definable from 1 to 10000mils.

Hole size can range from 0 (SMD) to 1000mils.

Pads can be identified with a designator up to four characters long. On a multilayer pad, the Top layer, Mid layer and Bottom layer pad shape and size can be independently assigned to define a pad stack. Note that the surface mount components and edge connectors have single layer pads on the Top and/or Bottom layers.

Protel DXP supports a Full Stack Pad mode for ultimate control over the padstack. This allows different sizes and shapes on all signal layers. Also pads and vias can be selectively tented on the top or bottom side. Protel DXP also supports three types of pad definitions: Simple, Top-Mid-Bottom and Full Stack.

Notes

A Paste Mask expansion property for a pad object is currently relevant just for pads on top and bottom copper layers.

Vias do not have a paste mask layer. Paste mask layers are used to design stencils which will selectively place solder paste on a blank PCB. Solder paste is only placed on pads where component leads are to be soldered to them. Vias normally don't have anything soldered onto them.

The IPCB_Pad hierarchy;

- IPCB Primitive
 - IPCB Pad

GetState_XLocation X
GetState YLocation Y

SetState_XLocation PinDescriptor

SetState YLocation IsConnectedToPlane

GetState PinDescriptorString Mode

GetState_IsConnectedToPlane XSizeOnLayer
SetState_IsConnectedToPlane YSizeOnLayer
GetState_Mode ShapeOnLayer

SetState_Mode XStackSizeOnLayer
GetState_XSizeOnLayer YStackSizeOnLayer
GetState_YSizeOnLayer StackShapeOnLayer

GetState ShapeOnLayer **TopXSize** GetState XStackSizeOnLayer **TopYSize** GetState YStackSizeOnLayer MidXSize GetState StackShapeOnLayer MidYSize GetState TopXSize **BotXSize** GetState TopYSize **BotYSize** GetState_TopShape **TopShape** GetState BotXSize MidShape GetState BotYSize BotShape GetState BotShape HoleSize GetState MidXSize Rotation GetState MidYSize Name

GetState_SwapID_Pad SwapID_Pad GetState_SwapID_Gate SwapID_Gate

GetState_SwappedPadName SwappedPadName

Width

GetState_GateID GateID
SetState BotShape Cache

SetState BotXSize WidthOnLayer

SetState_BotYSize SetState_MidShape SetState_MidXSize SetState_MidYSize

GetState_MidShape

SetState TopShape

SetState_TopXSize

SetState TopYSize

SetState XStackSizeOnLayer

SetState YStackSizeOnLayer

SetState StackShapeOnLayer

SetState SwapID Pad

SetState_SwapID_Gate

SetState_SwappedPadName

SetState GateID

GetState HoleSize

SetState HoleSize

GetState Rotation

SetState Rotation

GetState_Name

SetState_Name

GetState_WidthOnLayer

GetState Cache

SetState Cache

BoundingRectangleOnLayer

RotateAroundXY

IsPadStack

IsSurfaceMount

PlaneConnectionStyleForLayer

Example

This example creates a new pad object and its associated new pad cache and places it on the current PCB document.

Procedure PlaceAPCBPad;

Var

Board : IPCB_Board;
WorkSpace : IWorkSpace;

Pad : IPCB_Pad;
Padcache : TPadCache;

TR0126 (v1.1) April 26, 2005

```
TopLayerWidth : TCoord;
Begin
 //Create a new PCB document
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
 Workspace.DM CreateNewDocument('PCB');
 If PCBServer = Nil Then Exit;
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil then exit:
 // Create a Pad object
 Pad := PCBServer.PCBObjectFactory(ePadObject, eNoDimension,
eCreate Default);
 Pad.SetState XLocation := MilsToCoord(3000);
 Pad.SetState YLocation := MilsToCoord(3000);
 // Setup a pad cache which has common values
 Padcache := Pad.GetState Cache;
 Padcache.ReliefAirGap := MilsToCoord(11);
 Padcache.PowerPlaneReliefExpansion := MilsToCoord(11);
 Padcache.PowerPlaneClearance := MilsToCoord(11);
 Padcache.ReliefConductorWidth := MilsToCoord(11);
 Padcache.SolderMaskExpansion := MilsToCoord(11);
 Padcache.SolderMaskExpansionValid := eCacheManual;
 := MilsToCoord(11);
 Padcache.PasteMaskExpansion
 Padcache.PasteMaskExpansionValid := eCacheManual;
 // Assign a new pad cache to the pad
 Pad.SetState Cache := Padcache;
 TopLayerWidth
 := Pad.GetState WidthOnLayer(eBottomLayer);
 Board.AddPCBObject(Pad);
 // Refresh PCB document
 ResetParameters;
 AddStringParameter('Action', 'All');
```

```
RunProcess('PCB:Zoom');
End:
```

IPCB Primitive interface

IPCB Via interface

TPadName value

TPadCache value

TPadSwapName value

TShape enumerated values

TAngle value

PCB Design Objects

Script examples in \Examples\Scripts\DelphiScript\PCB\ folder

GetState and SetState Methods

SetState YStackSizeOnLayer method

(IPCB_Pad interface)

Syntax

```
Procedure SetState YStackSizeOnLayer (L : TLayer; Value : TCoord);
```

Description

This YStackSizeOnLayer property determines the size of the pad in Y direction on the specified layer only if the pad has an external stack (ePadMode_ExternalStack type).

This method is used for the YStackSizeOnLayer property.

Example

See also

IPCB Pad interface

SetState YLocation method

(IPCB Pad interface)

Syntax

```
Procedure SetState_YLocation (AY : TCoord);
```

Description

The SetState_XLocation and SetState_YLocation methods set the location of the pad with respect to the PCB document it is on.

These methods are used for the X and Y properties.

Example

See also

IPCB Pad interface

SetState_XStackSizeOnLayer method

(IPCB Pad interface)

Syntax

```
Procedure SetState XStackSizeOnLayer (L : TLayer; Value : TCoord);
```

Description

This XStackSizeOnLayer property determines the size of the pad in X direction on the specified layer only if the pad has an external stack (ePadMode_ExternalStack type).

This method is used for the XStackSizeOnLayer property.

Example

See also

IPCB Pad interface

SetState XLocation method

(IPCB Pad interface)

Syntax

```
Procedure SetState XLocation (AX: TCoord);
```

Description

The SetState_XLocation and SetState_YLocation methods set the location of the pad with respect to the PCB document it is on.

These methods are used for the X and Y properties.

Example

IPCB Pad interface

SetState TopYSize method

(IPCB Pad interface)

Syntax

```
Procedure SetState TopYSize (Value : TCoord);
```

Description

YThis property determines the top size in U direction of the pad with a top-middle-bottom stack up. This method is used for the TopYSize property.

Example

See also

IPCB Pad interface

SetState_TopXSize method

(IPCB_Pad interface)

Syntax

```
Procedure SetState TopXSize (Value : TCoord);
```

Description

This property determines the top size in X direction of the pad with a top-middle-bottom stack up. This method is used for the TopXSize property.

Example

See also

IPCB Pad interface

SetState TopShape method

(IPCB_Pad interface)

Syntax

```
Procedure SetState_TopShape (Value : TShape);
```

Description

This property determines the top shape of the pad with a top-middle-bottom stack up. This method is used for the TopShape property.

Example

See also

IPCB Pad interface

TShape type

SetState SwappedPadName method

(IPCB_Pad interface)

Syntax

Procedure SetState SwappedPadName (Value : TPCBString);

Description

Example

See also

IPCB Pad interface

SetState SwapID Pad method

(IPCB_Pad interface)

Syntax

Procedure SetState SwapID Pad (Value : TPCBString);

Description

Example

See also

IPCB_Pad interface

SetState_SwapID_Gate method

(IPCB Pad interface)

Syntax

Procedure SetState SwapID Gate (Value : TPCBString);

Description

Example

See also

IPCB_Pad interface

SetState_StackShapeOnLayer method

(IPCB_Pad interface)

Syntax

Procedure SetState StackShapeOnLayer (L : TLayer; Value : TShape);

Description

This property determines what shape the pad stack is on that layer. This method is used by the StackShapeOnLayer property.

Example

See also

IPCB Pad interface

SetState Rotation method

(IPCB Pad interface)

Syntax

Procedure SetState Rotation (Value : TAngle);

Description

This method sets the rotation of the pad object in degrees (of TAngle type 0 -360 degrees). This method is used for the Rotation property.

Example

See also

IPCB Pad interface

SetState Name method

(IPCB_Pad interface)

Syntax

```
Procedure SetState_Name (Value : TPCBString);
```

Description

This method sets the name which is the designator of this pad object.

This method is used for the Name property.

Example

See also

IPCB Pad interface

SetState Mode method

(IPCB Pad interface)

Syntax

```
Procedure SetState Mode (Mode: TPadMode);
```

Description

The **Mode** property determines what type of pad it is - a simple pad, a pad with three Top, Middle and Bottom layer stack up or a pad with a complex stack up.

If Mode is Simple (ePadMode_Simple) then you only deal with X,Y locations and the TopXSize, TopYSize and TopShape properties.

If Mode is Top-Mid-Bottom stack (ePadMode_LocalStack) then you deal with X,Y Locations, Top.., Mid.. and Bot.. properties.

If Mode is Full Stack (ePadMode_ExternalStack) then you deal with XStackSizeOnLayer, YStackSizeOnLayer and StackShapeOnLayer properties.

The method is used by the Mode property.

Example

See also

IPCB_Pad interface

SetState MidYSize method

(IPCB Pad interface)

Syntax

Procedure SetState MidYSize (Value : TCoord);

Description

This property determines the middle size in Y direction of the pad with a top-middle-bottom stack up. This method is used for the MidYSize property.

Example

See also

IPCB Pad interface

SetState MidXSize method

(IPCB Pad interface)

Syntax

```
Procedure SetState MidXSize (Value : TCoord);
```

Description

This property determines the middle size in X direction of the pad with a top-middle-bottom stack up. This method is used for the MidXSize property.

Example

See also

IPCB_Pad interface

SetState MidShape method

(IPCB Pad interface)

Syntax

```
Procedure SetState MidShape (Value : TShape);
```

Description

This property determines the middle shape of the pad with a top-middle-bottom stack up. This method is used for the MidShape property.

Example

See also

IPCB Pad interface

TShape type

SetState IsConnectedToPlane method

(IPCB_Pad interface)

Syntax

```
Procedure SetState IsConnectedToPlane (Layer: TLayer; Value: Boolean);
```

Description

This method sets a boolean value to connect the pad to the specified plane (one of the power internal planes) or not.

This method is used by the IsConnectedToPlane property.

Example

See also

IPCB Pad interface

SetState HoleSize method

(IPCB_Pad interface)

Syntax

```
Procedure SetState HoleSize (Value : TCoord);
```

Description

This method sets the hole size of a pad object where component pins or wires can be passed through and soldered in place.

This method is used by the HoleSize property.

Example

See also

IPCB Pad interface

SetState_GateID method

```
(IPCB Pad interface)
```

```
Procedure SetState GateID (Value : Integer);
```

Description

Example

See also

IPCB_Pad interface

SetState_Cache method

(IPCB_Pad interface)

Syntax

```
Procedure SetState Cache (Value : TPadCache);
```

Description

Example

See also

IPCB Pad interface

SetState_BotYSize method

(IPCB_Pad interface)

Syntax

```
Procedure SetState BotYSize (Value : TCoord);
```

Description

This property determines the bottom size in the Y direction of the pad with a top-middle-bottom stack up. This method is used for the BotYSize property.

Example

See also

IPCB_Pad interface

TR0126 (v1.1) April 26, 2005

SetState BotXSize method

(IPCB Pad interface)

Syntax

```
Procedure SetState BotXSize (Value : TCoord);
```

Description

This property determines the bottom size in the X direction of the pad with a top-middle-bottom stack up. This method is used for the BotXSize property.

Example

See also

IPCB Pad interface

SetState_BotShape method

(IPCB Pad interface)

Syntax

```
Procedure SetState BotShape (Value : TShape);
```

Description

This property determines the bottom shape of the pad with a top-middle-bottom stack up. This method is used for the BotShape property.

Example

See also

IPCB_Pad interface

TShape type

GetState_YStackSizeOnLayer method

(IPCB Pad interface)

Syntax

```
Function GetState YStackSizeOnLayer (L : TLayer) : TCoord;
```

Description

This YStackSizeOnLayer property determines the size of the pad in Y direction on the specified layer only if the pad has an external stack (ePadMode ExternalStack type).

This method is used for the YStackSizeOnLayer property.

Example

See also

IPCB Pad interface

GetState YSizeOnLayer method

(IPCB Pad interface)

Syntax

```
Function GetState YSizeOnLayer (L : TLayer) : TCoord;
```

Description

This property determines what size in Y direction the pad is on this specified layer. This method is used for the YSizeOnLayer property.

Example

See also

IPCB Pad interface

GetState YLocation method

(IPCB_Pad interface)

Syntax

Function GetState YLocation : TCoord;

Description

The GetState_XLocation and GetState_YLocation methods retrieves the location of the pad with respect to the PCB document it is on.

These methods are used for the X and Y properties.

Example

See also

IPCB Pad interface

GetState XStackSizeOnLayer method

(IPCB_Pad interface)

TR0126 (v1.1) April 26, 2005

```
Function GetState XStackSizeOnLayer (L : TLayer) : TCoord;
```

Description

This XStackSizeOnLayer property determines the size of the pad in X direction on the specified layer only if the pad has an external stack (ePadMode ExternalStack type).

This method is used for the XStackSizeOnLayer property.

Example

See also

IPCB Pad interface

GetState XSizeOnLayer method

(IPCB_Pad interface)

Syntax

```
Function GetState XSizeOnLayer (L : TLayer) : TCoord;
```

Description

This property determines what size in X direction the pad is on this specified layer. This method is used for the XSizeOnLayer property.

Example

See also

IPCB Pad interface

GetState XLocation method

(IPCB Pad interface)

Syntax

Function GetState XLocation : TCoord;

Description

The GetState_XLocation and GetState_YLocation methods retrieves the location of the pad with respect to the PCB document it is on.

These methods are used for the X and Y properties.

Example

See also

IPCB Pad interface

GetState WidthOnLayer method

(IPCB Pad interface)

Syntax

Function GetState_WidthOnLayer (L : TLayer) : TCoord;

Description

This WidthOnLayer property retrieves the width of the pad on the specified layer. This property is used by the WidthOnLayer property.

Example

See also

IPCB Pad interface

GetState_TopYSize method

(IPCB_Pad interface)

Syntax

Function GetState TopYSize : TCoord;

Description

This property determines the top size in Y direction of the pad with a top-middle-bottom stack up. This method is used for the TopYSize property.

Example

See also

IPCB Pad interface

GetState TopXSize method

(IPCB_Pad interface)

Syntax

Function GetState_TopXSize : TCoord;

Description

This property determines the top size in X direction of the pad with a top-middle-bottom stack up. This method is used for the TopXSize property.

Example

See also

IPCB Pad interface

GetState TopShape method

(IPCB Pad interface)

Syntax

```
Function GetState TopShape: TShape;
```

Description

This property determines the top shape of the pad with a top-middle-bottom stack up. This method is used for the TopShape property.

Example

See also

IPCB_Pad interface

TShape type

GetState_SwappedPadName method

(IPCB Pad interface)

Syntax

Function GetState SwappedPadName : TPCBString;

Description

Example

See also

IPCB Pad interface

GetState SwapID Pad method

(IPCB Pad interface)

Syntax

Function GetState SwapID Pad : TPCBString;

Description

Example

See also

IPCB_Pad interface

GetState_SwapID_Gate method

(IPCB_Pad interface)

Syntax

Function GetState_SwapID_Gate : TPCBString;

Description

Example

See also

IPCB Pad interface

GetState_StackShapeOnLayer method

(IPCB_Pad interface)

Syntax

```
Function GetState StackShapeOnLayer (L : TLayer) : TShape;
```

Description

This property determines what shape the pad stack is on that layer. This method is used by the StackShapeOnLayer property.

Example

See also

IPCB_Pad interface

TR0126 (v1.1) April 26, 2005

GetState ShapeOnLayer method

(IPCB Pad interface)

Syntax

```
Function GetState ShapeOnLayer (L : TLayer) : TShape;
```

Description

This property determines what shape the pad stack is on that layer. This method is used by the ShapeOnLayer property.

Example

See also

IPCB_Pad interface

TShape type

GetState Rotation method

(IPCB Pad interface)

Syntax

```
Function GetState Rotation : TAngle;
```

Description

This method retrieves the rotation of the pad object in degrees (of TAngle type 0 -360 degrees).

This method is used for the Rotation property.

Example

See also

IPCB Pad interface

GetState PinDescriptorString method

(IPCB_Pad interface)

Syntax

Function GetState PinDescriptorString: TPCBString;

Description

This property obtains the description of the pin which represents the pad of a component. This method is used by the PinDescriptorString property.

Example

See also

IPCB Pad interface

GetState Name method

(IPCB Pad interface)

Syntax

Function GetState Name : TPCBString;

Description

This method retrieves the name which is the designator of this pad object.

This method is used for the Name property.

Example

See also

IPCB Pad interface

GetState_Mode method

(IPCB Pad interface)

Syntax

Function GetState Mode : TPadMode;

Description

The **Mode** property determines what type of pad it is - a simple pad, a pad with three Top, Middle and Bottom layer stack up or a pad with a complex stack up.

If Mode is Simple (ePadMode_Simple) then you only deal with X,Y locations and the TopXSize, TopYSize and TopShape properties.

If Mode is Top-Mid-Bottom stack (ePadMode_LocalStack) then you deal with X,Y Locations, Top.., Mid.. and Bot.. properties.

If Mode is Full Stack (ePadMode_ExternalStack) then you deal with XStackSizeOnLayer, YStackSizeOnLayer and StackShapeOnLayer properties.

The method is used by the Mode property.

Example

See also

IPCB Pad interface

GetState MidYSize method

(IPCB Pad interface)

Syntax

Function GetState MidYSize : TCoord;

Description

This property determines the middle size in Y direction of the pad with a top-middle-bottom stack up. This method is used by the MidYSize property.

Example

See also

IPCB Pad interface

GetState MidXSize method

(IPCB_Pad interface)

Syntax

Function GetState MidXSize : TCoord;

Description

This property determines the middle size in X direction of the pad with a top-middle-bottom stack up. This method is used for the MidXSize property.

Example

See also

IPCB Pad interface

GetState MidShape method

(IPCB_Pad interface)

Function GetState MidShape : TShape;

Description

This property determines the middle shape of the pad with a top-middle-bottom stack up. This method is used for the MidShape property.

Example

See also

IPCB Pad interface

TShape type

GetState IsConnectedToPlane method

(IPCB_Pad interface)

Syntax

Function GetState IsConnectedToPlane (Layer: TLayer): Boolean;

Description

This method retrieves a boolean value whether the pad is connected to the specified plane (one of the power internal planes) or not.

This method is used by the IsConnectedToPlane property.

Example

See also

IPCB Pad interface

GetState HoleSize method

(IPCB_Pad interface)

Syntax

Function GetState HoleSize : TCoord;

Description

This method retrieves the hole size of a pad object where component pins or wires can be passed through and soldered in place.

This method is used by the HoleSize property.

Example

See also

IPCB Pad interface

GetState GateID method

(IPCB Pad interface)

Syntax

Function GetState GateID : Integer;

Description

Example

See also

IPCB Pad interface

GetState Cache method

(IPCB_Pad interface)

Syntax

Function GetState Cache: TPadCache;

Description

This method retrieves the global cache that stores various design rule settings for pad and via objects.

This method is used for the Cache property.

Example

See also

IPCB_Pad interface

GetState BotYSize method

(IPCB_Pad interface)

Syntax

Function GetState_BotYSize : TCoord;

Description

This property determines the bottom size in Y direction of the pad with a top-middle-bottom stack up. This method is used for the BotYSize property.

Example

See also

IPCB Pad interface

GetState BotXSize method

(IPCB Pad interface)

Syntax

Function GetState BotXSize : TCoord;

Description

This property determines the bottom size in X direction of the pad with a top-middle-bottom stack up. This method is used for the BotXSize property.

Example

See also

IPCB Pad interface

GetState BotShape method

(IPCB Pad interface)

Syntax

Function GetState BotShape : TShape;

Description

This property determines the bottom shape of the pad with a top-middle-bottom stack up. This method is used for the BotShape property.

Example

See also

IPCB_Pad interface

TShape type

Methods

BoundingRectangleOnLayer method

(IPCB Pad interface)

Syntax

Function BoundingRectangleOnLayer (ALayer: TLayer): TCoordRect;

Description

This function retrieves the bounding rectangle (of TCoordRect type) of the component on the specified layer of the PCB document.

Example

See also

IPCB Pad interface

IsPadStack method

(IPCB Pad interface)

Syntax

Function IsPadStack: Boolean;

Description

This function determines whether the pad is a full stack up pad or not. Use this function before you change the properties of a pad stack. You can also use the Mode property to check what type of stack up the pad is.

Example

See also

IPCB Pad interface

TPadMode property

IsSurfaceMount method

(IPCB_Pad interface)

Syntax

Function IsSurfaceMount : Boolean;

Description

The pad is a surface mount if the holesize is 0 in size and is on top and/or bottom layers only.

Example

See also

IPCB Pad interface

PlaneConnectionStyleForLayer method

(IPCB Pad interface)

Syntax

```
Function PlaneConnectionStyleForLayer(ALayer : TLayer) :
TPlaneConnectionStyle;
```

Description

Padss automatically connect to an internal power plane layer that is assigned the same net name. The pad will connect to the plane depending on the applicable Power Plane Connect Style design rule. If you do not want pads to connect to power planes, add another Power Plane Connect Style design rule targeting the specific pads required and with a connection style of No Connect.

The Connect Style defines the style of the connection from a pin of a component, targeted by the scope (Full Query) of the rule, to a power plane. The following three styles as per the TPlaneConnectionStyle type are available:

- No Connect do not connect a component pin to the power plane.
- Direct Connect connect using solid copper to the pin.
- Relief Connect (default) connect using a thermal relief connection.

Example

See also

IPCB_Pad interface

TPlaneConnectionStyle type

RotateAroundXY method

(IPCB Pad interface)

Syntax

```
Procedure RotateAroundXY (AX, AY : TCoord; Angle : TAngle);
```

Description

This method rotates a pad object on the PCB document about the AX, AY coordinates with an angle in degrees.

To ensure the pad rotates without moving about, pass in its midpoint (between X1,X2 and Y1, Y2) attributes for the AX,AY parameters or use the Rotation property.

Example

See also

IPCB Pad interface

Properties

BotShape property

(IPCB Pad interface)

Syntax

Property BotShape: TShape Read GetState BotShape Write SetState BotShape;

Description

This property determines the bottom shape of the pad with a top-middle-bottom stack up. This property is supported by the GetState BotShape and SetState BotShape methods.

Example

See also

IPCB_Pad interface

TShape type

TShape type

BotXSize property

(IPCB_Pad interface)

Syntax

Property BotXSize: TCoord Read GetState BotXSize Write SetState BotXSize;

Description

This property determines the bottom X Size of the pad with a top-middle-bottom stack up.

This property is supported by the GetState_BotXSize and SetState_BotXSize methods.

Example

See also

IPCB Pad interface

BotYSize property

```
(IPCB Pad interface)
```

Syntax

```
Property BotYSize: TCoord Read GetState_BotYSize Write SetState_BotYSize;
```

Description

This property determines the bottom Y Size of the pad with a top-middle-bottom stack up.

This property is supported by the GetState BotYSize and SetState BotYSize methods.

Example

See also

IPCB Pad interface

Cache property

```
(IPCB Pad interface)
```

Syntax

```
Property Cache: TPadCache Read GetState Cache Write SetState Cache;
```

Description

This Cache property represents the global cache that stores various design rule settings for pad and via objects. This property is supported by the GetState Cache and SetState Cache methods.

Example

```
(* Create a Pad object*)
  Pad := PCBServer.PCBObjectFactory(ePadObject, eNoDimension,
eCreate_Default);
  Pad.X := MilsToCoord(3000);
  Pad.Y := MilsToCoord(3000);

  (* Setup a pad cache *)
  Padcache := Pad.Cache;
  Padcache.ReliefAirGap := MilsToCoord(11);
  Padcache.PowerPlaneReliefExpansion := MilsToCoord(11);
  Padcache.PowerPlaneClearance := MilsToCoord(11);
```

TR0126 (v1.1) April 26, 2005

See also

IPCB_Pad interface

TPadCache type

PadViaCacheProperties script from \Examples\Scripts\Delphiscript Scripts\Pcb\ folder.

DrawObjects script from \Examples\Scripts\DelphiScript Scripts\PCB\ folder.

GateID property

(IPCB Pad interface)

Syntax

```
Property GateID: Integer Read GetState GateID Write SetState GateID;
```

Description

Example

See also

IPCB_Pad interface

HoleSize property

(IPCB_Pad interface)

Syntax

```
Property HoleSize: TCoord Read GetState HoleSize Write SetState HoleSize;
```

Description

This property represents the hole size of a pad object where component pins or wires can be passed through and soldered in place.

This property is supported by the GetState HoleSize and SetState HoleSize methods.

Example

See also

IPCB Pad interface

Name property

(IPCB Pad interface)

Syntax

Property Name: TPCBString Read GetState Name Write SetState Name;

Description

This Name property represents the designator of a pad object.

This method is supported by the GetState_Name and SetState_Name methods.

Example

See also

IPCB Pad interface

Rotation property

(IPCB_Pad interface)

Syntax

Property Rotation: TAngle Read GetState Rotation Write SetState Rotation;

Description

This Rotation property deals with the rotation of the pad object in degrees (of TAngle type 0 -360 degrees).

This property is supported by GetState_Rotation and SetState_Rotation methods.

Example

See also

IPCB_Pad interface
TAngle type

SwapID Gate property

(IPCB Pad interface)

TR0126 (v1.1) April 26, 2005

Property SwapID_Gate : TPCBString Read GetState_SwapID_Gate Write
SetState SwapID Gate;

Description

Example

See also

IPCB Pad interface

SwapID Pad property

(IPCB_Pad interface)

Syntax

Property SwapID_Pad : TPCBString Read GetState_SwapID_Pad Write
SetState SwapID Pad;

Description

Example

See also

IPCB_Pad interface

SwappedPadName property

(IPCB_Pad interface)

Syntax

Property SwappedPadName : TPCBString Read GetState_SwappedPadName Write
SetState SwappedPadName;

Description

Example

See also

IPCB_Pad interface

Width property

(IPCB Pad interface)

Syntax

```
Property Width [L: TLayer]: TCoord Read GetState WidthOnLayer;
```

Description

This read only property is supported by the GetState_WidthOnLayer method and is equivalent to the WidthOnLayer property.

Example

See also

IPCB Pad interface

WidthOnLayer property

(IPCB Pad interface)

Syntax

```
Property WidthOnLayer[L: TLayer]: TCoord Read GetState WidthOnLayer;
```

Description

This property retrieves the width of the pad on the specified layer. This read only property is supported by the GetState_WidthOnLayer method and is equivalent to the Width property.

Example

See also

IPCB Pad interface

IsConnectedToPlane property

(IPCB Pad interface)

Syntax

```
Property IsConnectedToPlane[L : TLayer] : Boolean Read
GetState IsConnectedToPlane Write SetState IsConnectedToPlane;
```

Description

This property determines whether the pad is connected to the specified plane (one of the power internal planes).

```
TR0126 (v1.1) April 26, 2005
```

This property is supported by GetState_IsConnectedToPlane and SetState_IsConnectedToPlane methods.

Example

See also

IPCB Pad interface

MidShape property

(IPCB Pad interface)

Syntax

Property MidShape: TShape Read GetState MidShape Write SetState MidShape;

Description

This property determines the middle shape of the pad with a top-middle-bottom stack up. This property is supported by the GetState_MidShape and SetState_MidShape methods.

Example

See also

IPCB_Pad interface

TShape type

MidXSize property

(IPCB Pad interface)

Syntax

Property MidXSize: TCoord Read GetState MidXSize Write SetState MidXSize;

Description

This property determines the middle shape of the pad with a top-middle-bottom stack up.

This property is supported by the GetState_MidXSize and SetState_MidXSize methods.

Example

See also

IPCB Pad interface

MidYSize property

(IPCB Pad interface)

Syntax

```
Property MidYSize: TCoord Read GetState MidYSize Write SetState MidYSize;
```

Description

This property determines the middle Y Size of the pad with a top-middle-bottom stack up.

This property is supported by the GetState MidYSize and SetState MidYSize methods.

Example

See also

IPCB Pad interface

Mode property

(IPCB Pad interface)

Syntax

```
Property Mode: TPadMode Read GetState Mode Write SetState Mode;
```

Description

The **Mode** property determines what type of pad it is - a simple pad, a pad with three Top, Middle and Bottom layer stack up or a pad with a complex stack up.

If Mode is Simple (ePadMode_Simple) then you only deal with X,Y locations and the TopXSize, TopYSize and TopShape properties.

If Mode is Top-Mid-Bottom stack (ePadMode_LocalStack) then you deal with X,Y Locations, Top.., Mid.. and Bot.. properties.

If Mode is Full Stack (ePadMode_ExternalStack) then you deal with XStackSizeOnLayer, YStackSizeOnLayer and StackShapeOnLayer properties.

This property is supported by GetState mode and SetState mode methods.

Example

See also

IPCB Pad interface

TPadMode type

IsPadStack method

PadStackInfo script from \Examples\Scripts\Delphiscript Scripts\Pcb\ folder

PinDescriptor property

(IPCB Pad interface)

Syntax

Property PinDescriptor: TPCBString Read GetState PinDescriptorString;

Description

This property obtains the description of the pin which represents the pad of a component. This read only property is supported by the GetState_PinDescriptorString method.

Example

See also

IPCB Pad interface

ShapeOnLayer property

(IPCB Pad interface)

```
Property ShapeOnLayer[L : TLayer] : TShape Read GetState ShapeOnLayer;
```

Description

This property determines what shape the pad is on this specified layer. This read only property is supported by the GetState ShapeOnlayer method.

Example

See also

IPCB_Pad interface

TShape type

StackShapeOnLayer property

(IPCB_Pad interface)

Syntax

```
Property StackShapeOnLayer[L : TLayer] : TShape Read
GetState StackShapeOnLayer Write SetState StackShapeOnLayer;
```

Description

This property determines what shape the pad stack is on that layer. This property is supported by GetState_StackShapeOnLayer and SetState_StackShapeOnLayer methods.

Example

See also

IPCB_Pad interface

TShape type

TopShape property

(IPCB Pad interface)

Syntax

```
Property TopShape: TShape Read GetState TopShape Write SetState TopShape;
```

Description

This property determines the top layer shape of the pad with a top-middle-bottom stack up.

This property is supported by the GetState_TopShape and SetState_TopShape methods.

Example

See also

IPCB Pad interface

TShape type

TopXSize property

(IPCB_Pad interface)

Syntax

Property TopXSize: TCoord Read GetState TopXSize Write SetState TopXSize;

Description

This property determines the Top layer X Size of the pad with a top-middle-bottom stack up.

This property is supported by the GetState_TopXSize and SetState_TopXSize methods.

Example

See also

IPCB_Pad interface

TopYSize property

(IPCB_Pad interface)

Syntax

Property TopYSize: TCoord Read GetState TopYSize Write SetState TopYSize;

Description

This property determines the Top layer Y Size of the pad with a top-middle-bottom stack up.

This property is supported by the GetState_TopYSize and SetState_TopYSize methods.

Example

See also

IPCB_Pad interface

X property

(IPCB_Pad interface)

Property X: TCoord Read GetState XLocation Write SetState XLocation;

Description

The Properties X and Y set the location of the pad with respect to the PCB document it is on.

These properties are supported by GetState_XLocation, GetState_YLocation and SetState_XLocation, SetState YLocation methods.

Example

See also

IPCB Pad interface

XSizeOnLayer property

(IPCB Pad interface)

Syntax

Property XSizeOnLayer[L: TLayer]: TCoord Read GetState XSizeOnLayer;

Description

This property determines what size in X direction the pad is on this specified layer. This read only property is supported by the GetState XSizeOnlayer method.

Example

See also

IPCB Pad interface

XStackSizeOnLayer property

(IPCB Pad interface)

Syntax

```
Property XStackSizeOnLayer[L : TLayer] : TCoord Read
GetState XStackSizeOnLayer Write SetState XStackSizeOnLayer;
```

Description

This XStackSizeOnLayer property determines the size of the pad in X direction on the specified layer only if the pad has an external stack (ePadMode_ExternalStack type). This property is supported by the GetState_XStackSizeOnLayer and SetState_XStackSizeOnLayer methods.

Example

See also

IPCB_Pad interface

TPadMode type

Y property

(IPCB_Pad interface)

Syntax

```
Property Y: TCoord Read GetState_YLocation Write SetState_YLocation;
```

Description

The Properties X and Y set the location of the pad with respect to the PCB document it is on.

These properties are supported by GetState_XLocation, GetState_YLocation and SetState_XLocation, SetState YLocation methods.

Example

See also

IPCB Pad interface

YSizeOnLayer property

(IPCB Pad interface)

Syntax

```
Property YSizeOnLayer[L: TLayer]: TCoord Read GetState YSizeOnLayer;
```

Description

This property determines what size in Y direction the pad is on this specified layer. This read only property is supported by the GetState YSizeOnlayer method.

Example

See also

IPCB Pad interface

YStackSizeOnLayer property

(IPCB_Pad interface)

```
Property YStackSizeOnLayer[L : TLayer] : TCoord Read
GetState_YStackSizeOnLayer Write SetState_YStackSizeOnLayer;
```

Description

This YStackSizeOnLayer property determines the size of the pad in Y direction on the specified layer only if the pad has an external stack (ePadMode_ExternalStack type). This property is supported by the GetState_YStackSizeOnLayer and SetState_YStackSizeOnLayer methods.

Example

See also

IPCB Pad interface

IPCB Region interface

IPCB_Region Interface

Overview

The IPCB_Region interface represents a solid polygon pour as the region object. This region object allows the creation of multi sided polygon regions on the PCB. The region object can also be used to create polygonal shaped fills in PCB footprints.

Notes

You can use IPCB Primitive methods and properties that are relevant to the IPCB Region interface.

The IPCB Region interface hierarchy is as follows;

- IPCB Primitive
 - IPCB Region

GetState_Kind Kind SetState_Kind Name

GetState_Name RegionData
SetState_Name MainContour
GetState_Area HoleCount
GetRegionData Holes [I
GetMainContour Area

GetHoleCount

GetHole

See also

IPCB_Fill Interface

IPCB_Polygon interface

GetState and SetState Methods

GetHole method

(IPCB_Region interface)

Syntax

Function GetHole (I : Integer) : Pgpc_vertex_list;

Description

Example

See also

IPCB_Region interface

GetHoleCount method

(IPCB_Region interface)

Syntax

Function GetHoleCount : Integer;

Description

Example

See also

IPCB_Region interface

GetMainContour method

(IPCB_Region interface)

Syntax

Function GetMainContour : Pgpc vertex list;

Description

Example

See also

IPCB_Region interface

GetRegionData method

(IPCB_Region interface)

Syntax

Function GetRegionData : Pgpc_polygon;

Description

Example

See also

IPCB_Region interface

GetState Area method

(IPCB_Region interface)

Function GetState Area : Int64;

Description

Example

See also

IPCB_Region interface

GetState_Kind method

(IPCB_Region interface)

Syntax

Function GetState Kind : TRegionKind;

Description

Example

See also

IPCB_Region interface

GetState_Name method

(IPCB_Region interface)

Syntax

Function GetState Name : TDynamicString;

Description

Example

See also

IPCB_Region interface

SetState Kind method

(IPCB_Region interface)

Syntax

Procedure SetState Kind (Value : TRegionKind);

Description

Example

See also

IPCB_Region interface

SetState_Name method

(IPCB_Region interface)

Syntax

Procedure SetState Name (Value : TDynamicString);

Description

Example

See also

IPCB_Region interface

Properties

Area property

(IPCB_Region interface)

Syntax

Property Area : Int64 Read GetState_Area;

Description

Example

See also

IPCB_Region interface

TR0126 (v1.1) April 26, 2005

HoleCount property

(IPCB_Region interface)

Syntax

Property HoleCount: Integer Read GetHoleCount;

Description

Example

See also

IPCB_Region interface

Holes [I property

(IPCB_Region interface)

Syntax

Property Holes [I : Integer] : Pgpc vertex list Read GetHole;

Description

Example

See also

IPCB_Region interface

Kind property

(IPCB Region interface)

Syntax

Property Kind: TRegionKind Read GetState_Kind Write SetState_Kind;

Description

Example

See also

IPCB_Region interface

MainContour property

(IPCB_Region interface)

Syntax

Property MainContour : Pgpc vertex list Read GetMainContour;

Description

Example

See also

IPCB_Region interface

Name property

(IPCB_Region interface)

Syntax

Property Name: TDynamicString Read GetState Name Write SetState Name;

Description

Example

See also

IPCB_Region interface

RegionData property

(IPCB Region interface)

Syntax

Property RegionData: Pgpc_polygon Read GetRegionData;

Description

IPCB Region interface

IPCB Track interface

IPCB Track Interface

Overview

Tracks can be placed on any layer and their widths can range from 0.001 to 10000 mils wide. Tracks are used to create polygon planes and are also used in coordinates, dimensions and components.

Tracks that carry either signals or power supply can be placed on:

- Top (component side) signal layer.
- · Any of the thirty mid signal layers.
- · Bottom (solder side) signal layer.

Non-electrical tracks can also be placed on:

- Any of the silk screen overlays (normally used for component package outlines).
- Any of the sixteen internal plane layers (used as voids in these solid copper planes).
- The keep out layer to define the board perimeter for autorouting and auto component placement
- Any of the sixteen mechanical layers for mechanical details.
- Solder or paste mask layers for any special openings required in the masks

The IPCB_Track hierarchy;

- IPCB Primitive
 - IPCB Track

IPCB_Track properties
X1
Y1
X2
Y2
Width

```
Var
 Board : IPCB Board;
 WorkSpace: IWorkSpace;
 Track : IPCB Track;
Begin
 //Create a new PCB document
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
 Workspace.DM CreateNewDocument('PCB');
 // Check if the new PCB document exists.
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil then exit;
 // Create a Track object with 'Mils' dimensions
 Track
 := PCBServer.PCBObjectFactory(eTrackObject,
eNoDimension, eCreate Default);
 := MilsToCoord(X1);
 Track.X1
 Track.Y1
 := MilsToCoord(Y1);
 Track.X2
 := MilsToCoord(X2);
 Track.Y2 := MilsToCoord(Y2);
 Track.Layer := Layer;
 Track.Width
 := MilsToCoord(Width);
 // Add the new track into the PCB document
 Board.AddPCBObject(Track);
 // Refresh the PCB document.
 ResetParameters;
 AddStringParameter('Action', 'All');
 RunProcess('PCB:Zoom');
End;
See also
```

IPCB_Primitive interface PCB Design Objects

TR0126 (v1.1) April 26, 2005

GetState and SetState Methods

GetState Width method

(IPCB Track interface)

Syntax

Function GetState Width : TCoord;

Description

This method retrieves the width attribute of the track object on a PCB document. This function is used for the Width property.

Example

See also

IPCB Track interface

GetState X1 method

(IPCB_Track interface)

Syntax

Function GetState X1 : TCoord;

Description

This method retrieves the X1 attribute of the track object on a PCB document. This function is used for the X1 property.

Example

See also

IPCB_Track interface

GetState X2 method

(IPCB_Track interface)

Syntax

Function GetState X2 : TCoord;

Description

This method retrieves the X2 attribute of the track object on a PCB document. This function is used for the X2 property.

See also

IPCB_Track interface

GetState Y1 method

(IPCB Track interface)

Syntax

Function GetState Y1 : TCoord;

Description

This method retrieves the Y1 attribute of the track object on a PCB document. This function is used for the Y1 property.

Example

See also

IPCB_Track interface

GetState Y2 method

(IPCB_Track interface)

Syntax

Function GetState Y2 : TCoord;

Description

This method retrieves the Y2 attribute of the track object on a PCB document. This function is used for the Y2 property.

Example

See also

IPCB Track interface

SetState Width method

(IPCB_Track interface)

Syntax

```
Procedure SetState_Width (Value : TCoord);
```

TR0126 (v1.1) April 26, 2005

Description

This method sets the width attribute of the track object on a PCB document. This function is used for the Width property.

Example

See also

IPCB Track interface

SetState X1 method

(IPCB_Track interface)

Syntax

```
Procedure SetState X1 (Value : TCoord);
```

Description

This method sets the X1 attribute of the track object on a PCB document. This function is used for the X1 property.

Example

See also

IPCB_Track interface

SetState X2 method

(IPCB_Track interface)

Syntax

```
Procedure SetState X2 (Value : TCoord);
```

Description

This method sets the X2 attribute of the track object on a PCB document. This function is used for the X2 property.

Example

See also

IPCB Track interface

SetState Y1 method

(IPCB_Track interface)

Syntax

```
Procedure SetState Y1 (Value : TCoord);
```

Description

This method sets the Y1 attribute of the track object on a PCB document. This function is used for the Y1 property.

Example

See also

IPCB Track interface

SetState Y2 method

(IPCB_Track interface)

Syntax

```
Procedure SetState Y2 (Value : TCoord);
```

Description

This method sets the Y2 attribute of the track object on a PCB document. This function is used for the Y2 property.

Example

See also

IPCB_Track interface

Properties

Width property

(IPCB_Track interface)

Syntax

```
Property Width: TCoord Read GetState Width Write SetState Width;
```

Description

The property represents the width attribute of a track object on the PCB document. This property is supported by the GetState_Width and SetState_Width methods.

IPCB Track interface

X1 property

(IPCB Track interface)

Syntax

```
Property X1 : TCoord Read GetState_X1 Write SetState_X1;
```

Description

The property represents the X1 or the initial X coordinate of a track object on the PCB document. This property is supported by the GetState_X1 and SetState_X1 methods.

Example

See also

IPCB_Track interface

X2 property

(IPCB Track interface)

Syntax

```
Property X2: TCoord Read GetState X2 Write SetState X2;
```

Description

The property represents the X2 or the final X coordinate of a track object on the PCB document. This property is supported by the GetState X2 and SetState X2 methods.

Example

See also

IPCB Track interface

Y1 property

(IPCB_Track interface)

Syntax 1 4 1

```
Property Y1 : TCoord Read GetState_Y1 Write SetState_Y1;
```

Description

The property represents the Y1 or the initial Y coordinate of a track object on the PCB document. This property is supported by the GetState_Y1 and SetState_Y1 methods.

See also

IPCB_Track interface

Y2 property

(IPCB Track interface)

Syntax

Property Y2: TCoord Read GetState Y2 Write SetState Y2;

Description

The property represents the Y2 or the final Y coordinate of a track object on the PCB document. This property is supported by the GetState Y2 and SetState Y2 methods.

Example

See also

IPCB Track interface

IPCB Via interface

IPCB Via Interface

Overview

When tracks from two layers need to be connected, vias are placed to carry a signal from one layer to the other. Vias are like round pads, which are drilled and usually through-plated when the board is fabricated. Vias can be multi-layered, blind or buried. A multi-layer via passes through the board from the Top layer to the Bottom layer and allows connections to all other signal layers. A blind via connects from the surface of the board to an internal layer, a buried via connects from one internal layer to another internal layer. In DXP, Vias, including blind and buried, can connect to internal planes.

Vias do not have a paste mask layer.

The IPCB Via hierarchy;

- IPCB_Primitive
 - IPCB Via

IPCB Via methods

IPCB_Via properties

GetState_XLocation X
GetState_YLocation Y

GetState_IsConnectedToPlane IsConnectedToPlane[L

GetState_LowLayer LowLayer
GetState_HighLayer HighLayer
GetState_StartLayer StartLayer
GetState_StopLayer StopLayer
GetState_HoleSize HoleSize
GetState_Size Size

GetState_SizeOnLayer SizeOnLayer [L GetState ShapeOnLayer ShapeOnLayer[L

GetState_Cache Cache

SetState_XLocation SetState_YLocation SetState_LowLayer SetState_HighLayer

SetState IsConnectedToPlane

SetState_HoleSize SetState_Size

SetState_Cache

PlaneConnectionStyleForLayer

RotateAroundXY IntersectLayer

Example

```
Var
```

Board : IPCB_Board;
WorkSpace : IWorkSpace;
Via : IPCB_Via;
ViaCache : TPadCache;

Begin

// Create a new PCB document
WorkSpace := GetWorkSpace;
If WorkSpace = Nil Then Exit;

```
Workspace.DM CreateNewDocument('PCB');
 // Check if the new PCB document exists or not.
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil then exit:
 // Create a Via object
 := PCBServer.PCBObjectFactory(eViaObject, eNoDimension,
eCreate Default);
 Via.X
 := MilsToCoord(2000);
 Via.Y := MilsToCoord(2000);
 Via.Size
 := MilsToCoord(50);
 Via.HoleSize := MilsToCoord(20);
 Via.LowLayer := eTopLayer;
 Via.HighLayer := eBottomLayer;
 // Setup a pad cache
 Viacache := Via.GetState Cache;
 Viacache.ReliefAirGap := MilsToCoord(11);
 Viacache.PowerPlaneReliefExpansion := MilsToCoord(11);
 Viacache.PowerPlaneClearance
 := MilsToCoord(11);
 Viacache.ReliefConductorWidth := MilsToCoord(11);
 Viacache.SolderMaskExpansion := MilsToCoord(11);
 Viacache.SolderMaskExpansionValid := eCacheManual;
 Viacache.PasteMaskExpansion
 := MilsToCoord(11);
 Viacache.PasteMaskExpansionValid := eCacheManual;
 // Assign the new Via cache to the via
 Via.SetState Cache := Viacache;
 Board.AddPCBObject(Via);
 // Refresh PCB document.
 ResetParameters;
 AddStringParameter('Action', 'All');
 RunProcess('PCB:Zoom');
End;
```

IPCB Primitive interface

IPCB Pad interface

TLayer enumerated values

TPlaneConnectionStyle enumerated values

TCoord value

TAngle value

TPadCache values

GetState and SetState Methods

GetState Cache method

(IPCB_Via interface)

Syntax

Function GetState Cache: TPadCache;

Description

This Cache property represents the global cache that stores various design rule settings for pad and via objects. The method is used by the Cache property.

Example

See also

IPCB_Via interface

GetState HighLayer method

(IPCB_Via interface)

Syntax

Function GetState HighLayer: TLayer;

Description

The HighLayer property denotes the bottom layer. The method is used for the HighLayer property.

Example

See also

IPCB Via interface

GetState HoleSize method

(IPCB Via interface)

Syntax

Function GetState HoleSize : TCoord;

Description

This HoleSize property denotes the hole size of the via object. This method is used by the HoleSize property.

Example

See also

IPCB Via interface

GetState IsConnectedToPlane method

(IPCB Via interface)

Syntax

Function GetState IsConnectedToPlane (Layer: TLayer): Boolean;

Description

This property determines whether the via is connected to this specified plane or not by returning a boolean value. This method is used by the IsConnectedToPlane property.

Example

See also

IPCB_Via interface

GetState LowLayer method

(IPCB Via interface)

Syntax

Function GetState_LowLayer : TLayer;

Description

The LowLayer property denotes the bottom layer. The method is used for the LowLayer property.

IPCB Via interface

GetState ShapeOnLayer method

(IPCB Via interface)

Syntax

```
Function GetState ShapeOnLayer (Layer: TLayer): TShape;
```

Description

The ShapeOnLayer property determines the shape of the via on the specified layer. This read only property is supported by the GetState ShapeOnLayer method.

Example

See also

IPCB Via interface

GetState Size method

(IPCB_Via interface)

Syntax

```
Function GetState Size : TCoord;
```

Description

The Size property denotes the size of the via object (the full diameter). The method is used for the Size property.

Example

See also

IPCB Via interface

GetState SizeOnLayer method

(IPCB_Via interface)

Syntax

```
Function GetState_SizeOnLayer (Layer : TLayer) : TCoord;
```

Description

This SizeOnLayer property denotes the size of the via on a specified layer. This method is used for the SizeOnLayer property.

See also

IPCB Via interface

GetState StartLayer method

(IPCB Via interface)

Syntax

```
Function GetState StartLayer: IPCB LayerObject;
```

Description

This StartLayer property fetches the Start layer of IPCB_LayerObject type that the via is connected to. This method is used for the StartLayer property.

Example

See also

IPCB_Via interface

GetState StopLayer method

(IPCB_Via interface)

Syntax

```
Function GetState StopLayer: IPCB LayerObject;
```

Description

This StartLayer property fetches the Stop layer of IPCB_LayerObject type that the via is connected to. This method is used for the StopLayer property.

Example

See also

IPCB Via interface

GetState XLocation method

(IPCB_Via interface)

Syntax

```
Function GetState_XLocation : TCoord;
```

TR0126 (v1.1) April 26, 2005

Description

The X and Y properties define the location of the Via object with respect to the PCB document. The GetState_XLocation, GetState_YLocation and SetState_XLocation, SetStateYLocation methods.

Example

See also

IPCB Via interface

GetState YLocation method

(IPCB Via interface)

Syntax

Function GetState YLocation : TCoord;

Description

The X and Y properties define the location of the Via object with respect to the PCB document. The GetState XLocation, GetState YLocation and SetState XLocation, SetStateYLocation methods.

Example

See also

IPCB Via interface

SetState Cache method

(IPCB_Via interface)

Syntax

```
Procedure SetState Cache (Value : TPadCache);
```

Description

This Cache property represents the global cache that stores various design rule settings for pad and via objects. The method is used by the Cache property.

Example

See also

IPCB Via interface

SetState HighLayer method

(IPCB_Via interface)

Syntax

```
Procedure SetState HighLayer (L : TLayer);
```

Description

The HighLayer property denotes the bottom layer. The method is used for the HighLayer property.

Example

See also

IPCB Via interface

SetState HoleSize method

(IPCB_Via interface)

Syntax

```
Procedure SetState HoleSize (Value : TCoord);
```

Description

This HoleSize property denotes the hole size of the via object. This method is used by the HoleSize property.

Example

See also

IPCB Via interface

SetState IsConnectedToPlane method

(IPCB_Via interface)

Syntax

```
Procedure SetState IsConnectedToPlane (Layer: TLayer; Value: Boolean);
```

Description

This property determines whether the via is connected to this specified plane or not by returning a boolean value. This method is used by the IsConnectedToPlane property.

Example

See also

IPCB_Via interface

SetState LowLayer method

(IPCB_Via interface)

Syntax

```
Procedure SetState LowLayer (L : TLayer);
```

Description

The LowLayer property denotes the bottom layer. The method is used for the LowLayer property.

Example

See also

IPCB Via interface

SetState Size method

(IPCB_Via interface)

Syntax

```
Procedure SetState Size (Size : TCoord);
```

Description

The Size property denotes the size of the via object. The method is used for the Size property.

Example

See also

IPCB_Via interface

SetState XLocation method

(IPCB Via interface)

Syntax

```
Procedure SetState XLocation (AX: TCoord);
```

Description

The X and Y properties define the location of the Via object with respect to the PCB document. The GetState_XLocation, GetState_YLocation and SetState_XLocation, SetStateYLocation methods.

IPCB Via interface

SetState YLocation method

(IPCB Via interface)

Syntax

```
Procedure SetState YLocation (AY: TCoord);
```

Description

The X and Y properties define the location of the Via object with respect to the PCB document. The GetState_XLocation, GetState_YLocation and SetState_XLocation, SetStateYLocation methods.

Example

See also

IPCB Via interface

Methods

RotateAroundXY method

(IPCB_Via interface)

Syntax

```
Procedure RotateAroundXY (AX, AY : TCoord; Angle : TAngle);
```

Description

This method rotates a via object on the PCB document about the AX, AY coordinates with an angle in degrees. To ensure the via rotates without moving about, pass in its midpoint (between X1,X2 and Y1, Y2) attributes for the AX,AY parameters.

Example

See also

IPCB Via interface

PlaneConnectionStyleForLayer method

(IPCB Via interface)

Syntax

```
Function PlaneConnectionStyleForLayer(ALayer : TLayer) :
TPlaneConnectionStyle;
```

Description

Vias automatically connect to an internal power plane layer that is assigned the same net name. The via will connect to the plane depending on the applicable Power Plane Connect Style design rule. If you do not want vias to connect to power planes, add another Power Plane Connect Style design rule targeting the specific vias required and with a connection style of No Connect.

The Connect Style defines the style of the connection from a pin of a component, targeted by the scope (Full Query) of the rule, to a power plane. The following three styles as per the TPlaneConnectionStyle type are available:

- No Connect do not connect a component pin to the power plane.
- Direct Connect connect using solid copper to the pin.
- Relief Connect (default) connect using a thermal relief connection.

Example

See also

IPCB_Via interface

TPlaneConnectionStyle type

IntersectLayer method

(IPCB_Via interface)

Syntax

```
Function IntersectLayer (ALayer: TLayer): Boolean;
```

Description

Example

See also

IPCB_Via interface

Properties

LowLayer property

(IPCB_Via interface)

Syntax

Property LowLayer: TLayer Read GetState LowLayer Write SetState LowLayer;

Description

The LowLayer property denotes the bottom layer. This property is supported by the GetState LowLayer and SetState LowLayer methods.

Example

See also

IPCB Via interface

IsConnectedToPlane property

(IPCB Via interface)

Syntax

```
Property IsConnectedToPlane[L : TLayer] : Boolean Read
GetState IsConnectedToPlane Write SetState IsConnectedToPlane;
```

Description

This property determines whether the via is connected to this specified plane or not by returning a boolean value.

This property is supported by the GetState_IsConnectedToPlane and SetState_IsConnectedToPlane methods.

Example

See also

IPCB Via interface

HoleSize property

(IPCB_Via interface)

Syntax

Property HoleSize: TCoord Read GetState HoleSize Write SetState HoleSize;

Description

This HoleSize property denotes the hole size of the via object. This property is supported by the GetState_HighLayer and SetState_HighLayer methods.

See also

IPCB Via interface

HighLayer property

(IPCB Via interface)

Syntax

```
Property HighLayer : TLayer Read GetState_HighLayer Write
SetState_HighLayer;
```

Description

The HighLayer property denotes the top layer. This property is supported by the GetState_HighLayer and SetState HighLayer methods.

Example

See also

IPCB_Via interface

Cache property

(IPCB_Via interface)

Syntax

```
Property Cache: TPadCache Read GetState Cache Write SetState Cache;
```

Description

This Cache property represents the global cache that stores various design rule settings for pad and via objects.

This property is supported by the GetState_Cache and SetState_Cache methods.

```
Var
```

```
PadCache: TPadCache;
Via: IPCB_Via;
Board: IPCB_Board;
Begin
(* Create a Via object*)
```

```
Via := PCBServer.PCBObjectFactory(eViaObject, eNoDimension,
eCreate Default);
 Via.X := MilsToCoord(3000);
 Via.Y := MilsToCoord(3000);
 (* Setup a pad cache *)
 Padcache := Via.Cache;
 Padcache.ReliefAirGap := MilsToCoord(11);
 Padcache.PowerPlaneReliefExpansion := MilsToCoord(11);
 Padcache.PowerPlaneClearance := MilsToCoord(11);
 Padcache.ReliefConductorWidth := MilsToCoord(11);
 Padcache.SolderMaskExpansion := MilsToCoord(11);
 Padcache.SolderMaskExpansionValid := eCacheManual;
 := MilsToCoord(11);
 Padcache.PasteMaskExpansion
 Padcache.PasteMaskExpansionValid := eCacheManual;
 (* Assign the new pad cache to the via*)
 Via.Cache := Padcache;
 Board.AddPCBObject(Via);
End:
```

IPCB Via interface

PadViaCacheProperties script from \Examples\Scripts\Delphiscript Scripts\Pcb\ folder.

DrawObjects script from \Examples\Scripts\DelphiScript Scripts\PCB\ folder.

CreateAVia script from \Examples\Scripts\DelphiScript Scripts\PCB\ folder.

Y property

(IPCB Via interface)

Syntax

```
Property Y: TCoord Read GetState YLocation Write SetState YLocation;
```

Description

The X and Y properties define the location of the Via object with respect to the PCB document. This property is supported by the GetState_YLocation and SetState_YLocation methods.

IPCB Via interface

X property

(IPCB Via interface)

Syntax

```
Property X: TCoord Read GetState_XLocation Write SetState_XLocation;
```

Description

The X and Y properties define the location of the Via object with respect to the PCB document. This property is supported by the GetState XLocation and SetState XLocation methods.

Example

See also

IPCB Via interface

StopLayer property

(IPCB_Via interface)

Syntax

```
Property StopLayer: IPCB LayerObject Read GetState StopLayer;
```

Description

This property fetches the last layer of IPCB LayerObject type that the via is connected to.

This read only property is supported by the GetState StopLayer method.

Example

See also

IPCB_Via interface

IPCB_LayerObject interface

StartLayer property

(IPCB_Via interface)

Syntax

Property StartLayer: IPCB LayerObject Read GetState StartLayer;

Description

This property fetches the start layer of IPCB_LayerObject type that the via is connected to.

This read only property is supported by the GetState StartLayer method.

Example

See also

IPCB_Via interface
IPCB LayerObject interface

SizeOnLayer property

(IPCB_Via interface)

Syntax

```
Property SizeOnLayer [L : TLayer] : TCoord Read GetState SizeOnLayer;
```

Description

This property denotes the size of the via on a specified layer. This read only property is supported by the GetState SizeOnLayer method.

Example

See also

IPCB_Via interface

Size property

(IPCB_Via interface)

Syntax

```
Property Size: TCoord Read GetState Size Write SetState Size;
```

Description

The Size property denotes the size of the via object (the full diamater of the via). This property is supported by the GetState_Size and SetState_Size methods.

Example

See also

IPCB Via interface

ShapeOnLayer property

(IPCB_Via interface)

Syntax

Property ShapeOnLayer[L: TLayer]: TShape Read GetState ShapeOnLayer;

Description

This read only property is supported by the GetState_ShapeOnLayer method.

Example

See also

IPCB Via interface

IPCB Violation interface

IPCB Violation Interface

Overview

A Violation object captures the rule that has been violated between two PCB objects that are affected by a binary design rule or a PCB object affected by a unary design rule detected in the PCB editor, with the description of the violation and the type of rule used.

A violation object has a name and its associated description properties, two primitive place holders for binary rules or the first primitive (Primitive1) for unary rules. Check if the second Primitive2 is valid before invoking its methods or properties.

The IPCB_Violation hierarchy;

- IPCB Primitive
 - IPCB Violation

GetState_Name Name
GetState_Rule Rule
GetState_Primitive1 Primitive1
GetState_Primitive2 Primitive2
GetState Description Description

GetState ShortDescriptorString

IsRedundant

See also

IPCB Primitive interface

PCB Design Objects

Violations script in \Examples\Scripts\DelphiScript\PCB folder.

GetState and SetState Methods

GetState Description method

(IPCB_Violation interface)

Syntax

```
Function GetState Description : TPCBString;
```

Description

This method returns the violation description that the violation object is associated with. This method is used for the **Description** property.

The corresponding **GetState_Name** method returns the name of this violation.

Example

See also

IPCB_Violation interface

GetState Name method

(IPCB_Violation interface)

TR0126 (v1.1) April 26, 2005

Syntax

```
Function GetState Name : TPCBString;
```

Description

This method returns the violation name that the violation object is associated with. The method is used for the **Name** property.

The corresponding GetState_Description method returns the description of this violation.

Example

See also

IPCB Violation interface

GetState Primitive1 method

(IPCB Violation interface)

Syntax

```
Function GetState Primitive1 : IPCB Primitive;
```

Description

A Violation object captures the rule that has been violated between two PCB objects that are affected by a binary design rule or a PCB object affected by a unary design rule detected in the PCB editor, with the description of the violation and the type of rule used.

A violation object that deals with unary rules only has a valid Primitive1 property.

The Primitive2 property is always void for unary rules.

Always check if the second property, Primitive2 is valid before invoking its methods or properties.

Example

See also

IPCB Violation interface

GetState Primitive2 method

(IPCB_Violation interface)

Syntax

```
Function GetState Primitive2 : IPCB Primitive;
```

Description

A Violation object captures the rule that has been violated between two PCB objects that are affected by a binary design rule or a PCB object affected by a unary design rule detected in the PCB editor, with the description of the violation and the type of rule used.

Note

A violation object that deals with unary rules only has a valid Primitive1 property thus the Primitive2 property is always void for unary rules.

Therefore always check if the second Primitive2 is valid before invoking its methods or properties.

Example

See also

IPCB Violation interface

GetState Rule method

(IPCB Violation interface)

Syntax

Function GetState Rule : IPCB Primitive;

Description

A Violation object captures the rule that has been violated between two PCB objects that are affected by a binary design rule or a PCB object affected by a unary design rule detected in the PCB editor, with the description of the violation and the type of rule used.

However the IPCB_Primitive interface actually represents a IPCB_Rule ancestor object interface.

Example

See also

IPCB _Violation interface

GetState ShortDescriptorString method

(IPCB_Violation interface)

Syntax

Function GetState ShortDescriptorString: TPCBString;

Description

This method returns the shortened version of the description string.

See also

IPCB Violation interface

Methods

IsRedundant method

(IPCB Violation interface)

Syntax

```
Function IsRedundant : Boolean;
```

Description

This method determines whether the object is redundant (unused object) on the PCB document or not.

Example

See also

IPCB_Violation interface

Properties

Rule property

(IPCB_Violation interface)

Syntax

```
Property Rule : IPCB Primitive Read GetState Rule;
```

Description

This Rule property returns a rule object encapsulated by the **IPCB_Primitive** interface. However the **IPCB_Primitive** interface actually represents a **IPCB_Rule** ancestor object interface.

```
// Create an iterator to look for violation objects only.
Iterator := Board.BoardIterator_Create;
Iterator.AddFilter_ObjectSet(MkSet(eViolationObject));
Iterator.AddFilter_LayerSet(AllLayers);
Iterator.AddFilter_Method(eProcessAll);
```

IPCB_Violation interface IPCB Rule interface

Primitive1 property

(IPCB Violation interface)

Syntax

```
Property Primitive1 : IPCB Primitive Read GetState Primitive1;
```

Description

A Violation object captures the rule that has been violated between two PCB objects that are affected by a binary design rule or a PCB object affected by a unary design rule detected in the PCB editor, with the description of the violation and the type of rule used.

A violation object that deals with unary rules only has a valid Primitive1 property.

Notes

The Primitive2 property is always void for unary rules, therefore check if the second Primitive2 is valid before invoking its methods or properties.

A read only property

See also

IPCB Violation interface

Primitive2 property

(IPCB_Violation interface)

Syntax

```
Property Primitive2 : IPCB_Primitive Read GetState_Primitive2;
```

Description

A Violation object captures the rule that has been violated between two PCB objects that are affected by a binary design rule or a PCB object affected by a unary design rule detected in the PCB editor, with the description of the violation and the type of rule used.

A violation object that deals with unary rules only has a valid Primitive1 property.

The Primitive2 property is always void for unary rules.

Check if the second Primitive2 is valid before invoking its methods or properties.

A read only property.

```
// First pcb object associated with a unary/binary design rule.
PCB1Object := Violation.Primitive1;

// Second pcb object associated with a binary design rule.
// however there are unary and binary rules, thus, for unary rules,
// there will only be one rule object in violation associated with the violation
```

```
PCB2Object := Violation.Primitive2;
If PCB2Object <> Nil Then
Begin
 // do what you want with the second object
End;
```

IPCB Violation interface

Name property

(IPCB Violation interface)

Syntax

```
Property Name: TPCBString Read GetState Name;
```

Description

This property returns the violation name that the violation object is associated with. The corresponding **Description** property returns the description of this violation (if any).

This is a read only property.

Example

See also

IPCB Violation interface

Description property

Description property

(IPCB_Violation interface)

Syntax

```
Property Description: TPCBString Read GetState Description;
```

Description

This property returns the violation description that the violation object is associated with. The corresponding **Name** property returns the name of this violation. This property is supported by the **GetState Description** method.

This is a read only property.

See also

IPCB_Violation interface
Name property

Group Object Interfaces

IPCB Group

Overview

The IPCB_Group interface is an immediate ancestor for IPCB_Net, IPCB_LibComponent, IPCB_Polygon, IPCB_Coordinate, IPCB_Dimension and its descendant interfaces.

The **IPCB_Group** interface is a composite object interface which means it can store objects. Thus a group object is an object composed of primitives such as arcs, tracks and fills. For example a polygon consists of child tracks and arcs. A footprint in a PCB library consists of child objects such as arcs, pads and tracks.

The IPCB_Group interface hierarchy is as follows;

- IPCB Primitive
 - IPCB Group

Notes

- To fetch objects of a group object, you employ the Group Iterator with the GroupIterator_Create and GroupIterator_Destroy methods.
- To add or remove child objects from a group object, you employ the **AddPCBObject** or the **RemovePCBObject** methods.
- To fetch the reference coordinates of a group object, the X,Y properties define the reference point.

IPCB Group methods

FreePrimitives

Get.Primit.iveAt.

GetPrimitiveCount

SetState XSizeYSize

FastSetState XSizeYSize

SetState LayersUsedArray

GroupIterator_Create

GroupIterator Destroy

AddPCBObject

RemovePCBObject

IPCB_Group properties

Χ

Υ

PrimitiveLock

LayerUsed

See also

IPCB Primitive interface

IPCB Net interface

IPCB LibComponent interface

IPCB Polygon interface

IPCB Coordinate interface

IPCB Dimension interface

IPCB GroupIterator interface

PCB Design Objects

IPCB BoardOutline

Overview

The board outline object represents the board shape which defines the extents or boundary of the board in the PCB Editor. A board outline object is essentially a closed polygon and is inherited from the **IPCB_Polygon** interface.

The PCB Editor uses the board outline shape to determine the extents of the power planes for plane edge pull back, used when splitting power planes and for calculating the board edge when design data is exported to other tools such as the 3D viewer tool.

A board outline is a group object therefore it is composed of pull back primitives namely tracks and arcs as the vertices for the closed polygon of the board outline. Although the board outline object interface is inherited from the **IPCB_Polygon** interface, you cannot use layer, net assignment and repour polygon behaviours for a board outline).

The IPCB_BoardOutline interface hierarchy is as follows;

- IPCB Primitive
 - IPCB_Group
 - IPCB BoardOutline

Notes

- The IPCB_BoardOutline interface is inherited from IPCB_Polygon interface and in turn from IPCB_Group interface.
- To iterate the board outline for the pullback primitives, you create and use a group iterator because the board outline is a group object which in turn is composed of child objects.
- The IPCB_BoardOutline interface is used by the BoardOutline property from the IPCB_Board interface.

IPCB_Group methods

FreePrimitives
GetPrimitiveAt

GetPrimitiveCount
SetState XSizeYSize

FastSetState_XSizeYSize

SetState_LayersUsedArray GroupIterator_Create

GroupIterator_Destroy

AddPCBObject RemovePCBObject

IPCB_Group properties

X Y

PrimitiveLock
LaverUsed

IPCB_BoardOutline methods

IPCB_BoardOutline properties

GetState_HitPrimitive
Rebuild
Validate
Invalidate

InvalidatePlane

Example

Procedure Query_Board_Outline;

```
PCB Board: IPCB Board;
 BR
 : TCoordRect;
 NewUnit : TUnit:
Begin
 PCB Board := PCBServer.GetCurrentPCBBoard;
 If PCB Board = Nil Then Exit;
 If PCB Board. Is Library Then Exit;
 PCB Board.BoardOutline.Invalidate;
 PCB Board.BoardOutline.Rebuild;
 PCB Board.BoardOutline.Validate;
 // The BoundingRectangle method is defined in IPCB Primitive interface
 BR := PCB Board.BoardOutline.BoundingRectangle;
 If PCB Board.DisplayUnit = eImperial Then NewUnit := eMetric
 Else NewUnit := eImperial;
 ShowMessage (
 'Board Outline Width : ' +
 CoordUnitToString(BR.right - BR.left,
 PCB Board.DisplayUnit) + #13 +
 'Board Outline Height : ' +
 CoordUnitToString(BR.top - BR.bottom,
 PCB Board.DisplayUnit));
End;
See also
PCB Design Objects
PCB Primitive interface
IPCB Group interface
IPCB Polygon interface
IPCB GroupIterator interface
PCB_Outline script in \Examples\Scripts\Delphiscript\PCB folder.
BoardOutlineDetails script in \Examples\Scripts\Delphiscript\PCB folder.
```

IPCB Coordinate

Overview

Coordinate markers are used to indicate the coordinates of specific points in a PCB workspace. A coordinate marker consists of a point marker and the X and Y coordinates of the position

The IPCB Coordinate interface hierarchy is as follows;

- IPCB Primitive
 - IPCB Group
 - IPCB Coordinate

IPCB_Group methods

FreePrimitives
GetPrimitiveAt

GetPrimitiveCount
SetState_XSizeYSize

FastSetState_XSizeYSize
SetState_LayersUsedArray
GroupIterator_Create
GroupIterator Destroy

AddPCBObject RemovePCBObject

IPCB_Group properties

X Y

PrimitiveLock
LayerUsed

IPCB Coordinate methods

SetState_xSizeySize RotateAroundXY Text

Track1 Track2

GetState_StrictHitTest

IPCB_Coordinate properties

Size

LineWidth
TextHeight
TextWidth
TextFont
Style

Rotation

See also

PCB Design Objects
IPCB_Primitive interface
IPCB_Group interface
IPCB_GroupIterator interface

IPCB_Component

IPCB Component Interface

Overview

Components are defined by footprints, which are stored in a PCB library (or part of an integrated library). Note, a footprint can be linked to a schematic component.

When a footprint is placed in the workspace, it is assigned a designator (and optional comment). It is then referred to as a component. A component is composed of primitives (normally tracks, arcs, and pads).

Components are defined by footprints, which are stored in a PCB library. When a footprint is placed in the workspace, it is assigned a designator (and optional comment). It is then referred to as a component with the defined reference. The origin in the library editor defines the reference point of a footprint.

- The IPCB_Component interface hierarchy is as follows;
- IPCB Primitive
 - IPCB_Group
 - IPCB_Component

Notes

- The reference point of a component is set by the X,Y fields inherited from IPCB_Group interface.
 You can obtain the bounding rectangle of the component and calculate the mid point X and Y values to enable rotation about the center of the component if desired.
- The rotation property of a component is set according to the reference point of a component, therefore the Rotation property and the RotateAroundXY method are equivalent only if you use the X,Y parameters for the RotateAroundXY method that are the same as the reference point of the component.
- A component is a group object and therefore composes of child objects such as arcs and tracks.
 You use a group iterator to fetch the child objects for that component.

The **IPCB** Component interface hierarchy is as follows;

IPCB_Group methods

AddPCBObject RemovePCBObject

FreePrimitives

GetPrimitiveAt

GetPrimitiveCount

SetState_XSizeYSize

FastSetState_XSizeYSize

SetState_LayersUsedArray

GroupIterator_Create

GroupIterator Destroy

IPCB_Group properties

Α...

PrimitiveLock

LayerUsed

IPCB Component methods

GetState_ChannelOffset
GetState ComponentKind

GetState_Name
GetState_Comment
GetState_Pattern
GetState_NameOn
GetState_CommentOn
GetState_LockStrings
GetState_GroupNum

GetState UnionIndex

GetState Rotation

GetState_Height
GetState_NameAutoPos
GetState_CommentAutoPos

GetState_SourceDesignator GetState SourceUniqueId

GetState_SourceHierarchicalPath GetState_SourceFootprintLibrary

GetState_SourceComponentLibrary

GetState_SourceLibReference GetState_SourceDescription GetState_FootprintDescription

GetState_DefaultPCB3DModel SetState_ChannelOffset SetState_ComponentKind

SetState_Pattern
SetState_NameOn
SetState_CommentOn

SetState_LockStrings SetState_GroupNum

SetState_UnionIndex

SetState_Rotation SetState Height

SetState_NameAutoPos

IPCB Component properties

ChannelOffset ComponentKind

ComponentK Name Comment Pattern NameOn CommentOn LockStrings GroupNum UnionIndex Rotation

Height

NameAutoPosition
CommentAutoPosition
SourceDesignator
SourceUniqueId

SourceHierarchicalPath
SourceFootprintLibrary
SourceComponentLibrary
SourceLibReference
SourceDescription
FootprintDescription
DefaultPCB3DModel

SetState CommentAutoPos

SetState_SourceDesignator

SetState SourceUniqueId

SetState SourceHierarchicalPath

SetState_SourceFootprintLibrary

SetState SourceComponentLibrary

SetState SourceLibReference

SetState_SourceDescription

SetState FootprintDescription

SetState DefaultPCB3DModel

ChangeNameAutoposition

ChangeCommentAutoposition

SetState xSizeySize

RotateAroundXY

FlipComponent

Rebuild

Getstate PadByName

LoadCompFromLibrary

AutoPosition NameComment

See also

PCB Design Objects

IPCB Primitive interface

IPCB Group interface

IPCB GroupIterator interface

IPCB Text interface

TComponentKind enumerated values

TTextAutoposition enumerated values

GetState and SetState Methods

GetState ChannelOffset method

(IPCB Component interface)

Syntax

Function GetState ChannelOffset: TChannelOffset;

The ChannelOffset represents the Channel Offset parameter for the component. A channel offset denotes where the component is in a room especially when a room is being copied and a copy is created on the same document. The copies of rooms containing components are created based on their offsets.

This method is used for the ChannelOffset property.

Example

See also

IPCB_Component interface

GetState Comment method

(IPCB Component interface)

Syntax

```
Function GetState Comment : IPCB Text;
```

Description

This property denotes the comment object associated with the IPCB_Component component object on the PCB document.

This method is used for the Comment property.

Example

See also

IPCB_Component interface

GetState CommentAutoPos method

(IPCB_Component interface)

Syntax

Function GetState CommentAutoPos : TTextAutoposition;

Description

This property denotes that the Comment text object is to be positioned relative to the component object depending on what the **TTextAutoposition** parameter is.

This method is used by the **CommentAutoPos** property.

Example

See also

IPCB Component interface

GetState CommentOn method

(IPCB Component interface)

Syntax

Function GetState CommentOn : Boolean;

Description

The CommentOn property denotes the visibility of the Name object associated with the component. This method is used for the CommentOn property.

Example

See also

IPCB Component interface

GetState ComponentKind method

(IPCB Component interface)

Syntax

Function GetState ComponentKind: TComponentKind;

Description

A component kind can be one of the following:

eComponentKind_Standard: These components possess standard electrical properties, are always synchronized and are the type most commonly used on a board.

eComponentKind_Mechanical: These components do not have electrical properties and will appear in the BOM. They are synchronized if the same components exist on both the Schematic and PCB documents. An example is a heatsink.

eComponentKind_Graphical: These components are not used during synchronization or checked for electrical errors. These components are used, for example, when adding company logos to documents.

eComponentKind_NetTie_BOM: These components short two or more different nets for routing and these components will appear in the BOM and are maintained during synchronization.

eComponentKind_NetTie_NoBOM: These components short two or more different nets for routing and these components will NOT appear in the BOM and are maintained during synchronization. Note Note, the TComponentKind type is defined from RT Workspace unit.

This method is used by the ComponentKind property.

Example

See also

IPCB Component interface

GetState DefaultPCB3DModel method

(IPCB Component interface)

Syntax

Function GetState DefaultPCB3DModel : TPCBString;

Description

The DefaultPCB3DModel method denotes the default PCB 3D Model name as the default to be linked to this PCB component.

This method is used for the DeafultPCB3DModel property.

Example

See also

IPCB Component interface

GetState FootprintDescription method

(IPCB_Component interface)

Syntax

```
Function GetState FootprintDescription: TPCBString;
```

Description

This property denotes the descriptive account of the footprint. This method is used for the FootprintDescription property.

Example

See also

IPCB Component interface

GetState GroupNum method

(IPCB Component interface)

TR0126 (v1.1) April 26, 2005

Syntax

Function GetState GroupNum : Integer;

Description

This GroupNum is not used internally. Can use for specific purposes such as a tag or an index.

This GroupNum method is used for the GroupNum property.

Example

See also

IPCB_Component interface

GetState Height method

(IPCB Component interface)

Syntax

```
Function GetState_Height : TCoord;
```

Description

The height of the component denotes the height of the component. It is used for the 3D viewer which works out the heights of components before displaying components in a 3D view.

This method is used for the Height property.

Example

See also

IPCB Component interface

GetState LockStrings method

(IPCB_Component interface)

Syntax

```
Function GetState LockStrings : Boolean;
```

Description

The LockStrings property of the component denotes whether the strings of a component can be locked or not. This method is used for the LockStrings property.

Example

See also

IPCB Component interface

GetState_Name method

(IPCB_Component interface)

Syntax

```
Function GetState Name : IPCB Text;
```

Description

This property denotes the name object associated with the IPCB_Component component object on the PCB document.

This method is used for the Name property.

Example

See also

IPCB Component interface

GetState NameAutoPos method

(IPCB_Component interface)

Syntax

```
Function GetState NameAutoPos : TTextAutoposition;
```

Description

The CommentAutoPos denotes that the Comment text object is to be positioned relative to the component object depending on what the **TTextAutoposition** parameter is.

This method is used for the CommentAutoPos property.

Example

See also

IPCB Component interface

GetState NameOn method

(IPCB_Component interface)

Syntax

```
Function GetState NameOn : Boolean;
```

TR0126 (v1.1) April 26, 2005

The NameOn property denotes the visibility of the Name object associated with the component.

This method is used for the NameOn property.

Example

See also

IPCB Component interface

GetState Pattern method

(IPCB Component interface)

Syntax

```
Function GetState Pattern: TPCBString;
```

Description

The Pattern denotes the footprint name of this component which is a widestring. This method is used for the Pattern property.

Example

See also

IPCB Component interface

GetState Rotation method

(IPCB_Component interface)

Syntax

```
Function GetState Rotation : TAngle;
```

Description

The Rotation of the component denotes the angle of the component with respect to the horizontal axis.

The rotation parameter of **TAngle** type is between 0 and 360 degrees inclusive.

This method is used for the **Rotation** property.

Example

See also

IPCB_Component interface

GetState SourceComponentLibrary method

(IPCB Component interface)

Syntax

Function GetState SourceComponentLibrary: TPCBString;

Description

This source library field denotes the integrated library where the PCB component comes from. Note: When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.

This method is used for the SourceComponentLibrary property.

Example

See also

IPCB Component interface

GetState SourceDescription method

(IPCB Component interface)

Syntax

Function GetState SourceDescription : TPCBString;

Description

This method can include a descriptive account of the reference link to a source component or a device name.

This method is used for the SourceDescription property.

Example

See also

IPCB Component interface

GetState_SourceDesignator method

(IPCB Component interface)

Syntax

Function GetState SourceDesignator : TPCBString;

This method represents the current designator of the source component from the corresponding schematic.

This method is used for the SourceDesignator property.

Example

See also

IPCB Component interface

GetState SourceFootprintLibrary method

(IPCB Component interface)

Syntax

Function GetState SourceFootprintLibrary: TPCBString;

Description

This method denotes the descriptive account of the footprint. This method is used for the SourceFootprintLibrary property.

Example

See also

IPCB Component interface

GetState SourceHierarchicalPath method

(IPCB Component interface)

Syntax

Function GetState SourceHierarchicalPath : TPCBString;

Description

This uniquely identifies the source reference path to the PCB component. The path can be multi-level depending on whether it is a multi channel (sheet symbols) or a normal design (schematic sheets).

Note: When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.

This method is used for the SourceHierarchicalPath property.

Example

See also

IPCB_Component interface

GetState SourceLibReference method

(IPCB Component interface)

Syntax

Function GetState SourceLibReference : TPCBString;

Description

The source library reference property is the name of the component from the library. This method is used for the SourceLibReference property.

Example

See also

IPCB Component interface

GetState SourceUniqueId method

(IPCB_Component interface)

Syntax

Function GetState SourceUniqueId: TPCBString;

Description

Unique IDs (UIDs) are used to match each schematic component to the corresponding PCB component. When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library pathnames.

The Unique Identifier (UID) is a system generated value that uniquely identifies the source component. This method is used for the SourceUniqueID property.

Example

See also

IPCB Component interface

GetState UnionIndex method

(IPCB Component interface)

Syntax

Function GetState UnionIndex : Integer;

Description

The UnionIndex property denotes the union index. Unions are sets of components that will be manipulated as a block for the PCB placement. Components in a union maintain their relative positions within the union as they are moved for example.

This method is used for the UnionIndex property.

Example

See also

IPCB Component interface

SetState ChannelOffset method

(IPCB Component interface)

Syntax

Procedure SetState ChannelOffset (Value : TChannelOffset);

Description

The ChannelOffset represents the Channel Offset parameter for the component. A channel offset denotes where the component is in a room especially when a room is being copied and a copy is created on the same document. The copies of rooms containing components are created based on their offsets.

This method is used for the ChannelOffset property.

Example

See also

IPCB Component interface

SetState CommentAutoPos method

(IPCB_Component interface)

Syntax

Procedure SetState CommentAutoPos (Value : TTextAutoposition);

This property denotes that the Comment text object is to be positioned relative to the component object depending on what the **TTextAutoposition** parameter is.

This method is used by the **CommentAutoPos** property.

Example

See also

IPCB Component interface

SetState CommentOn method

(IPCB Component interface)

Syntax

```
Procedure SetState CommentOn (Value : Boolean);
```

Description

The CommentOn property denotes the visibility of the Comment object associated with the component. This method is used for the CommentOn property.

Example

See also

IPCB Component interface

SetState_ComponentKind method

(IPCB Component interface)

Syntax

```
Procedure SetState ComponentKind (Value : TComponentKind);
```

Description

A component kind can be one of the following:

eComponentKind_Standard: These components possess standard electrical properties, are always synchronized and are the type most commonly used on a board.

eComponentKind_Mechanical: These components do not have electrical properties and will appear in the BOM. They are synchronized if the same components exist on both the Schematic and PCB documents. An example is a heatsink.

eComponentKind_Graphical: These components are not used during synchronization or checked for electrical errors. These components are used, for example, when adding company logos to documents.

eComponentKind_NetTie_BOM: These components short two or more different nets for routing and these components will appear in the BOM and are maintained during synchronization.

eComponentKind_NetTie_NoBOM: These components short two or more different nets for routing and these components will NOT appear in the BOM and are maintained during synchronization. Note Note, the TComponentKind type is defined from RT Workspace unit.

This method is used by the ComponentKind property.

Example

See also

IPCB Component interface

SetState DefaultPCB3DModel method

(IPCB Component interface)

Syntax

```
Procedure SetState DefaultPCB3DModel (Value : TPCBString);
```

Description

The DefaultPCB3DModel method denotes the default PCB 3D Model name as the default to be linked to this PCB component.

This method is used for the DeafultPCB3DModel property.

Example

See also

IPCB Component interface

SetState FootprintDescription method

(IPCB_Component interface)

Syntax

```
Procedure SetState FootprintDescription (Value : TPCBString);
```

Description

This property denotes the descriptive account of the footprint. This method is used for the FootprintDescription property.

Example

See also

IPCB Component interface

SetState GroupNum method

(IPCB Component interface)

Syntax

```
Procedure SetState_GroupNum (Value : Integer);
```

Description

This GroupNum is not used internally. Can use for specific purposes such as a tag or an index.

This GroupNum method is used for the GroupNum property.

Example

See also

IPCB Component interface

SetState Height method

(IPCB_Component interface)

Syntax

```
Procedure SetState Height (Value : TCoord);
```

Description

The height of the component denotes the height of the component. It is used for the 3D viewer which works out the heights of components before displaying components in a 3D view.

This method is used for the Height property.

Example

See also

IPCB_Component interface

SetState_LockStrings method

(IPCB Component interface)

Syntax

```
Procedure SetState LockStrings (Value : Boolean);
```

The LockStrings property of the component denotes whether the strings of a component can be locked or not. This method is used for the LockStrings property.

Example

See also

IPCB Component interface

SetState NameAutoPos method

(IPCB Component interface)

Syntax

```
Procedure SetState NameAutoPos (Value : TTextAutoposition);
```

Description

The NameAutoPos denotes that the Name text object is to be positioned relative to the component object depending on what the **TTextAutoposition** parameter is.

This method is used for the NameAutoPos property.

Example

See also

IPCB Component interface

SetState NameOn method

(IPCB Component interface)

Syntax

```
Procedure SetState NameOn (Value : Boolean);
```

Description

The NameOn property denotes the visibility of the Name object associated with the component.

This method is used for the NameOn property.

Example

See also

IPCB_Component interface

SetState Pattern method

(IPCB Component interface)

Syntax

```
Procedure SetState Pattern (Value : TPCBString);
```

Description

The Pattern denotes the footprint name of this component which is a widestring. This method is used for the Pattern property.

Example

See also

IPCB Component interface

SetState Rotation method

(IPCB_Component interface)

Syntax

```
Procedure SetState Rotation (Value : TAngle);
```

Description

The Rotation of the component denotes the angle of the component with respect to the horizontal axis. The rotation parameter of **TAngle** type is between 0 and 360 degrees inclusive.

This method is used for the Rotation property.

Example

See also

IPCB_Component interface

SetState SourceComponentLibrary method

(IPCB Component interface)

Syntax

```
Procedure SetState SourceComponentLibrary(Value : TPCBString);
```

Description

This source library field denotes the integrated library where the PCB component comes from. Note: When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.

TR0126 (v1.1) April 26, 2005

This method is used for the SourceComponentLibrary property.

Example

See also

IPCB Component interface

SetState SourceDescription method

(IPCB Component interface)

Syntax

```
Procedure SetState SourceDescription (Value : TPCBString);
```

Description

This method can include a descriptive account of the reference link to a source component or a device name.

This method is used for the SourceDescription property.

Example

See also

IPCB_Component interface

SetState SourceDesignator method

(IPCB_Component interface)

Syntax

```
Procedure SetState SourceDesignator (Value : TPCBString);
```

Description

This method represents the current designator of the source component from the corresponding schematic.

This method is used for the SourceDesignator property.

Example

See also

IPCB_Component interface

SetState SourceFootprintLibrary method

(IPCB Component interface)

Syntax

```
Procedure SetState SourceFootprintLibrary(Value : TPCBString);
```

Description

This method denotes the descriptive account of the footprint. This method is used for the SourceFootprintLibrary property.

Example

See also

IPCB_Component interface

SetState SourceHierarchicalPath method

(IPCB Component interface)

Syntax

```
Procedure SetState SourceHierarchicalPath(Value : TPCBString);
```

Description

This uniquely identifies the source reference path to the PCB component. The path can be multi-level depending on whether it is a multi channel (sheet symbols) or a normal design (schematic sheets).

Note: When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.

This method is used for the SourceHierarchicalPath property.

Example

See also

IPCB_Component interface

SetState SourceLibReference method

(IPCB Component interface)

Syntax

```
Procedure SetState SourceLibReference (Value : TPCBString);
```

Description

The source library reference property is the name of the component from the library. This method is used for the SourceLibReference property.

Example

See also

IPCB Component interface

SetState SourceUniqueId method

(IPCB Component interface)

Syntax

```
Procedure SetState_SourceUniqueId (Value : TPCBString);
```

Description

Unique IDs (UIDs) are used to match each schematic component to the corresponding PCB component. When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library pathnames.

The Unique Identifier (UID) is a system generated value that uniquely identifies the source component. This method is used for the SourceUniqueId property.

Example

See also

IPCB Component interface

SetState_UnionIndex method

(IPCB_Component interface)

Syntax

```
Procedure SetState UnionIndex (Value : Integer);
```

Description

The UnionIndex property denotes the union index. Unions are sets of components that will be manipulated as a block for the PCB placement. Components in a union maintain their relative positions within the union as they are moved for example.

This method is used for the UnionIndex property.

Example

See also

IPCB Component interface

Methods

AutoPosition_NameComment method

(IPCB Component interface)

Syntax

Procedure AutoPosition NameComment;

Description

This procedure invokes the auto positioning of the name and comment objects associated with the component after the Name and Comment objects' positions have been updated.

Example

See also

IPCB Component interface

ChangeCommentAutoposition method

(IPCB_Component interface)

Syntax

Function ChangeCommentAutoposition (Value : TTextAutoposition) : Boolean;

Description

Example

See also

IPCB_Component interface

ChangeNameAutoposition method

(IPCB Component interface)

Syntax

Function ChangeNameAutoposition (Value : TTextAutoposition) : Boolean;

Description

Example

See also

IPCB Component interface

FlipComponent method

(IPCB Component interface)

Syntax

Procedure FlipComponent;

Description

This method flips the component from one layer to the other, for example top layer to the bottom layer.

Example

See also

IPCB Component interface

Getstate PadByName method

(IPCB_Component interface)

Syntax

```
Function Getstate PadByName (S: TPCBString): IPCB Primitive;
```

Description

This method retrieves the pad object interface only if the pad's name is found which is associated with this component.

Example

See also

IPCB_Component interface

LoadCompFromLibrary method

(IPCB Component interface)

Syntax

Function LoadCompFromLibrary : Boolean;

This function refreshes the component from the library. If it is successful a true value is returned otherwise false.

Example

See also

IPCB Component interface

Rebuild method

(IPCB_Component interface)

Syntax

Procedure Rebuild:

Description

This procedure forces a rebuild of the whole component graphically.

Example

See also

IPCB_Component interface

RotateAroundXY method

(IPCB Component interface)

Syntax

```
Procedure RotateAroundXY (AX, AY: TCoord; Angle: TAngle);
```

Description

This method rotates a component object on the PCB document about the AX, AY coordinates with an angle in degrees. To ensure the component rotates without moving about, pass in its midpoint (between X1,X2 and Y1, Y2) attributes for the AX,AY parameters or use the **Rotation** property.

Example

See also

IPCB_Component interface Rotation property

SetState xSizeySize method

(IPCB Component interface)

Syntax

Function SetState xSizeySize : Boolean;

Description

After a component has been rebuilt programmatically for example the name and comment positions have changed, do a SetState_xSizeySize method to update the bounding rectangle of the whole component.

Example

See also

IPCB Component interface

Properties

ChannelOffset property

(IPCB Component interface)

Syntax

Property ChannelOffset : TChannelOffset Read GetState_ChannelOffset Write
SetState ChannelOffset;

Description

The ChannelOffset represents the Channel Offset parameter for the component. A channel offset denotes where the component is in a room especially when a room is being copied and a copy is created on the same document. The copies of rooms containing components are created based on their offsets.

This property is supported by the GetState ChannelOffset and SetState ChannelOffset methods.

Example

See also

IPCB_Component interface

Comment property

(IPCB Component interface)

Syntax

```
Property Comment: IPCB Text Read GetState Comment;
```

This property denotes the comment object associated with the IPCB_Component component object on the PCB document.

This read only property is supported by the GetState Comment method.

Example

See also

IPCB_Component interface
IPCB Text interface

CommentAutoPosition property

(IPCB Component interface)

Syntax

```
Property CommentAutoPosition: TTextAutoposition Read GetState CommentAutoPos Write SetState CommentAutoPos;
```

Description

This property denotes that the Comment text object is to be positioned relative to the component object depending on what the **TTextAutoposition** parameter is.

This property is supported by the GetState_CommentAutoPosition and SetState_CommentAutoPosition methods.

Example

See also

IPCB_Component interface TTextAutoposition type

CommentOn property

(IPCB Component interface)

Syntax

```
Property CommentOn : Boolean Read GetState_CommentOn Write
SetState CommentOn;
```

Description

The CommentOn property denotes the visibility of the Comment object associated with the component. This property is supported by the GetState CommentOn and SetState CommentOn methods.

TR0126 (v1.1) April 26, 2005

Example

See also

IPCB Component interface

ComponentKind property

(IPCB_Component interface)

Syntax

Property ComponentKind : TComponentKind Read GetState_ComponentKind Write SetState ComponentKind;

Description

A component kind can be one of the following:

eComponentKind_Standard: These components possess standard electrical properties, are always synchronized and are the type most commonly used on a board.

eComponentKind_Mechanical: These components do not have electrical properties and will appear in the BOM. They are synchronized if the same components exist on both the Schematic and PCB documents. An example is a heatsink.

eComponentKind_Graphical: These components are not used during synchronization or checked for electrical errors. These components are used, for example, when adding company logos to documents.

eComponentKind_NetTie_BOM: These components short two or more different nets for routing and these components will appear in the BOM and are maintained during synchronization.

eComponentKind_NetTie_NoBOM: These components short two or more different nets for routing and these components will NOT appear in the BOM and are maintained during synchronization. Note Note, the TComponentKind type is defined from RT Workspace unit.

This property is supported by the GetState ComponentKind and SetState ComponentKind methods.

Example

See also

IPCB Component interface

TComponentKind type in the RT Workspace unit.

DefaultPCB3DModel property

(IPCB Component interface)

Syntax

Property DefaultPCB3DModel : TPCBString Read GetState_DefaultPCB3DModel
Write SetState DefaultPCB3DModel;

The property denotes the default PCB 3D Model name as the default to be linked to this PCB component.

This property is supported by the GetState_DefaultPCB3DModel and SetState_DefaultPCB3DModel methods.

Example

See also

IPCB_Component interface

FootprintDescription property

(IPCB Component interface)

Syntax

```
Property FootprintDescription: TPCBString Read
GetState FootprintDescription Write SetState FootprintDescription;
```

Description

This property denotes the descriptive account of the footprint.

This property is supported by the GetState_FootprintDescription and SetState_FootprintDescription methods.

Example

See also

IPCB Component interface

GroupNum property

(IPCB_Component interface)

Syntax

```
Property GroupNum: Integer Read GetState GroupNum Write SetState GroupNum;
```

Description

This property is not used internally. Can use for specific purposes such as a tag or an index.

This property is supported by the GetState_GroupNum and SetState_GroupNum methods.

Example

See also

IPCB Component interface

Height property

(IPCB Component interface)

Syntax

```
Property Height: TCoord Read GetState_Height Write SetState_Height;
```

Description

The height property denotes the height of the component. It is used for the 3D viewer which works out the heights of components before displaying components in a 3D view.

This property is supported by the GetState_Height and SetState_Height methods.

Example

See also

IPCB Component interface

LockStrings property

(IPCB_Component interface)

Syntax

```
Property LockStrings : Boolean Read GetState_LockStrings Write
SetState LockStrings;
```

Description

The LockStrings property denotes whether the strings of a component can be locked or not.

This property is supported by the GetState_LockStrings and SetState_LockStrings methods.

Example

See also

IPCB Component interface

Name property

(IPCB Component interface)

Syntax

```
Property Name : IPCB_Text Read GetState_Name;
```

This property denotes the comment object associated with the IPCB_Component component object on the PCB document.

This read onlyproperty is supported by the GetState Name method.

Example

See also

IPCB_Component interface
IPCB Text interface

NameAutoPosition property

(IPCB Component interface)

Syntax

```
Property NameAutoPosition : TTextAutoposition Read GetState_NameAutoPos Write SetState NameAutoPos;
```

Description

This property denotes that the Name text object is to be positioned relative to the component object depending on what the **TTextAutoposition** parameter is.

This property is supported by the GetState NameAutoPos and SetState NameAutoPos methods.

Example

See also

IPCB_Component interface

TTextAutoposition type

NameOn property

(IPCB_Component interface)

Syntax

```
Property NameOn : Boolean Read GetState NameOn Write SetState NameOn;
```

Description

The NameOn property denotes the visibility of the Name object associated with the component.

This property is supported by the GetState_NameOn and SetState_NameOn methods.

Example

See also

IPCB Component interface

Pattern property

(IPCB_Component interface)

Syntax

Property Pattern: TPCBString Read GetState_Pattern Write SetState_Pattern;

Description

The property denotes the footprint name of this component which is a widestring.

This property is supported by the GetState Pattern and SetState Pattern methods.

Example

See also

IPCB Component interface

Rotation property

(IPCB Component interface)

Syntax

Property Rotation: TAngle Read GetState Rotation Write SetState Rotation;

Description

This property denotes the angle of the component with respect to the horizontal axis. The rotation parameter of **TAngle** type is between 0 and 360 degrees inclusive.

This property is supported by the GetState_Rotation and SetState_Rotation methods.

Example

See also

IPCB Component interface

TAngle type

SourceComponentLibrary property

(IPCB_Component interface)

Syntax

Property SourceComponentLibrary: TPCBString Read
GetState SourceComponentLibrary;

Description

This source library field denotes the integrated library where the PCB component comes from. Note: When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.

This property is supported by the GetState_SourceComponentLibrary and SetState_SourceComponentLibrary methods.

Example

See also

IPCB Component interface

SourceDescription property

(IPCB Component interface)

Syntax

Property SourceDescription: TPCBString Read GetState_SourceDescription Write SetState_SourceDescription;

Description

This property can include a descriptive account of the reference link to a source component or a device name.

This property is supported by the GetState_SourceDescription and SetState_SourceDescription methods.

Example

See also

IPCB Component interface

SourceDesignator property

(IPCB_Component interface)

Syntax

Property SourceDesignator : TPCBString Read GetState_SourceDesignator Write SetState SourceDesignator;

This property represents the current designator of the source component from the corresponding schematic.

This property is supported by the GetState_SourceDesignator and SetState_SourceDesignator methods.

Example

See also

IPCB_Component interface

SourceFootprintLibrary property

(IPCB Component interface)

Syntax

```
Property SourceFootprintLibrary : TPCBString Read
GetState SourceFootprintLibrary Write SetState SourceFootprintLibrary;
```

Description

This field shows the name of the footprint. The footprint is the graphical representation of a PCB component and is used to display it on the PCB, and usually contains component outline and connection pads along with an unique designator.

Footprints are stored in PCB library files or Integrated libraries, which can be edited using the PCB Library Editor to create new footprints or edit existing ones.

This property is supported by the GetState_SourceFootprintLibrary and SetState_SourceFootprintLibrary methods.

Example

See also

IPCB Component interface

SourceHierarchicalPath property

(IPCB_Component interface)

Syntax

```
Property SourceHierarchicalPath: TPCBString Read
GetState_SourceHierarchicalPath Write SetState_SourceHierarchicalPath;
```

This property uniquely identifies the source reference path to the PCB component. The path can be multi-level depending on whether it is a multi channel (sheet symbols) or a normal design (schematic sheets).

Note: When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.

This property is supported by the GetState_SourceHierarchicalPath and SetState SourceHierarchicalPath methods.

Example

See also

IPCB_Component interface

SourceLibReference property

(IPCB Component interface)

Syntax

Property SourceLibReference: TPCBString Read GetState_SourceLibReference Write SetState SourceLibReference;

Description

The source library reference property is the name of the component from the library.

This property is supported by the GetState_SourceLibReference and SetState_SourceLibReference methods.

Example

See also

IPCB Component interface

SourceUniqueId property

(IPCB Component interface)

Syntax

Property SourceUniqueId: TPCBString Read GetState_SourceUniqueId Write SetState SourceUniqueId;

Unique IDs (UIDs) are used to match each schematic component to the corresponding PCB component. When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library pathnames.

The Unique Identifier (UID) is a system generated value that uniquely identifies the source component. This property is supported by the GetState SourceUniqueId and SetState SourceUniqueId methods.

Example

See also

IPCB Component interface

UnionIndex property

(IPCB Component interface)

Syntax

```
Property UnionIndex : Integer Read GetState_UnionIndex Write
SetState UnionIndex;
```

Description

The property denotes the union index. Unions are sets of components that will be manipulated as a block for the PCB placement. Components in a union maintain their relative positions within the union as they are moved for example.

The UnionIndex property is supported by the GetState UnionIndex and SetState UnionIndex methods.

Example

See also

IPCB Component interface

IPCB LibComponent Interface

Overview

The **IPCB_LibComponent** object represents the current footprint in a PCB library document. The footprints of a PCB library is equivalent to "pages" of a library.

The library document is represented by two interfaces - the current footprint and the IPCB_Library document.

The **IPCB_LibraryIterator** object interface iterates through a loaded PCB library in DXP to fetch PCB footprints which are represented by the **IPCB_LibComponent** interfaces. The IPCB_LibraryIterator interface is used in the IPCB_Library interface - LibraryIterator_Create and LibraryIterator_Destory methods.

Notes

- A library is represented by the IPCB Library interface.
- A PCB footprint (as a page of the library) is represented by its IPCB_LibComponent interface which
 is inherited from the IPCB_Group object interface.
- A PCB footprint is composed of child objects such as pads and tracks. Therefore the footprint has
 its own IPCB GroupIterator to fetch its own child objects.
- DelphiScript doesnt support sets, therefore to pass in a set of layers or a set of objects, you need to
 use the MkSet function to create a pseudo set of objects or layers for the AddFilter_ObjectSet or
 AddFilterLayerSet methods. For example
 LibraryIterator.AddFilter ObjectSet(MkSet(eTrackObject,eFillObject));

The IPCB LibComponent interface hierarchy is as follows;

- IPCB Primitive
 - IPCB_Group
 - IPCB_LibComponent

IPCB_Group methods

FreePrimitives
GetPrimitiveAt
GetPrimitiveCount
SetState_XSizeYSize
FastSetState_XSizeYSize
SetState_LayersUsedArray

GroupIterator_Create
GroupIterator_Destroy

AddPCBObject RemovePCBObject

IPCB Group properties

X Y

PrimitiveLock
LayerUsed

IPCB_LibComponent IPCB_LibComponent properties

methodsNameGetState_PatternHeightGetState_HeightDescription

GetState_Description

SetState_Pattern
SetState_Height
SetState_Description

Example

```
Procedure LookInsideFootprints;
Var
 CurrentLib
 : IPCB Library;
 FootprintIterator : IPCB LibraryIterator;
 Footprint : IPCB LibComponent;
 S
 : TString;
Begin
 CurrentLib := PCBServer.GetCurrentPCBLibrary;
 If CurrentLib = Nil Then Exit;
 // Each page of library is a footprint
 FootprintIterator := CurrentLib.LibraryIterator Create;
 FootprintIterator.SetState FilterAll;
 := '';
 Try
 // Within each page, fetch primitives of the footprint
 // A footprint is a IPCB LibComponent inherited from
 // IPCB Group which is a container object storing child
 // primitives.
 Footprint := FootprintIterator.FirstPCBObject;
 While Footprint <> Nil Do
 S := S + Footprint.Name;
```

See also

PCB Design Objects
IPCB_Primitive interface
IPCB_Group interface
IPCB GroupIterator interface

LibraryIterator example from \Examples\Scripts\DelphiScript\PCB\ folder.

IPCB Polygon interface

IPCB Polygon Interface

Overview

Polygons are similar to area fills, except that they can fill irregular shaped areas of a board and can connect to a specified net as they are poured. By adjusting the grid and track size, a polygon plane can be either solid (copper) areas or a cross hatched lattice. Polygons can be poured on any layer, however if a polygon is placed on a non signal layer, it will not be poured around existing objects.

Polygons are group objects, therefore they have child objects such as tracks and arcs. You can use the IPCB_GroupIterator interface with the GroupIterator_Create and GroupIterator_Destroy methods from the IPCB_Polygon to fetch child objects.

The IPCB_Polygon interface hierarchy

- IPCB Primitive
 - IPCB_Group
 - IPCB_Polygon

IPCB_Group methods

FreePrimitives
GetPrimitiveAt

GetPrimitiveCount
SetState_XSizeYSize
FastSetState_XSizeYSize
SetState_LayersUsedArray

GroupIterator_Create
GroupIterator_Destroy
AddPCBObject

RemovePCBObject

IPCB_Group properties

X

PrimitiveLock LayerUsed

The IPCB_Polygon interface hierarchy is as follows;

IPCB_Polygon methods

GetState_AreaSize
GetState_PolygonType
GetState_RemoveDead
GetState_UseOctagons
GetState_AvoidObsticles
GetState PourOver

GetState_Grid
GetState_TrackSize
GetState_MinTrack
GetState_PointCount
GetState_Segments
GetState PolyHatchStyle

GetState_BorderWidth
GetState_ExpandOutline

GetState_RemoveIslandsByArea

GetState_IslandAreaThreshold GetState RemoveNarrowNecks

GetState NeckWidthThreshold

GetState_ClipAcuteCorners

GetState_MitreCorners

GetState_DrawRemovedNecks
GetState_DrawRemovedIslands

GetState DrawDeadCopper

GetState_ArcApproximation

SetState_AreaSize

SetState_PolygonType

SetState_RemoveDead

SetState_UseOctagons

SetState_AvoidObsticles

SetState_PourOver

SetState_Grid

SetState_TrackSize

SetState MinTrack

SetState_PointCount

IPCB_Polygon properties

AreaSize

PolygonType

RemoveDead UseOctagons

AvoidObsticles

PourOver

Grid

TrackSize
MinTrack
PointCount
Segments [I
PolyHatchStyle
BorderWidth

ExpandOutline

RemovelslandsByArea IslandAreaThreshold RemoveNarrowNecks

NeckWidthThreshold

ClipAcuteCorners

MitreCorners

DrawRemovedNecks

DrawRemovedIslands

DrawDeadCopper ArcApproximation SetState_Segments

SetState PolyHatchStyle

SetState BorderWidth

SetState ExpandOutline

SetState_RemoveIslandsByArea

SetState IslandAreaThreshold

SetState_RemoveNarrowNecks

SetState_NeckWidthThreshold

SetState_ClipAcuteCorners

SetState MitreCorners

SetState DrawRemovedNecks

SetState_DrawRemovedIslands

SetState DrawDeadCopper

SetState ArcApproximation

GetState_HitPrimitive

PrimitiveInsidePoly

Rebuild

SetState XSizeYSize

SetState CopperPourInvalid

SetState_CopperPourValid

GetState_CopperPourInvalid

GetState_InRepour

CopperPourValidate

AcceptsLayer

PointInPolygon

xBoundingRectangle

GetState_StrictHitTest

GrowPolyshape

Notes

- Polygons can be on internal planes. For example if there are multi layer pads on a PCB document, then all the internal planes are connected to these multi-layer pads as split planes and are called split plane polygons. Check the **PolygonType** property.
- The grid property denotes the grid which the tracks within a polygon are placed. Ideally this grid is a fraction of the component pin pitch, to allow the most effective placement of the polygon tracks.

- The segments property denotes the array of segments used to construct a polygon. Each segment
 consists of a record consisting of one group of points in X, Y coordinates as a line
 (ePolySegmentline type) or an arc, a radius and two angles (ePolySegmentArc type). Each
 segment record has a Kind field which denotes the type of segment it is.
- A segment of a polygon either as an arc or a track is encapsulated as a TPolySegment record as shown below:

```
TPolySegment = Record
  Kind : TPolySegmentType;

{Vertex}
  vx,vy : TCoord;

{Arc}
  cx,cy : TCoord;
  Radius : TCoord;
  Angle1 : TAngle;
  Angle2 : TAngle;
End;
```

Example

```
Procedure IteratePolygons;
Var
 Board : IPCB_Board;
 Polygon : IPCB Polygon;
 Iterator : IPCB BoardIterator;
 PolygonRpt : TStringList;
 FileName : TPCBString;
 Document : IServerDocument;
 PolyNo : Integer;
 Τ
 : Integer;
Begin
 // Retrieve the current board
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 // Search for Polygons and for each polygon found
 // get its attributes and put them in a TStringList object
```

```
// to be saved as a text file.
 Iterator
 := Board.BoardIterator Create;
 Iterator.AddFilter ObjectSet(MkSet(ePolyObject));
 Iterator.AddFilter LayerSet(AllLayers);
 Iterator.AddFilter Method(eProcessAll);
 PolvNo := 0;
 PolygonRpt := TStringList.Create;
 Polygon := Iterator.FirstPCBObject;
 While (Polygon <> Nil) Do
 Begin
 Inc(PolyNo);
 //Check if Net exists before getting the Name property.
 If Polygon.Net <> Nil Then
 If Polygon.PolygonType = eSignalLayerPolygon Then
 PolygonRpt.Add(' Polygon type : ' + 'Polygon on Signal
Layer')
 Else
 PolygonRpt.Add(' Polygon type : ' + 'Split plane
polygon')
 PolygonRpt.Add(' Polygon BorderWidth : ' +
FloatToStr(Polygon.BorderWidth));
 PolygonRpt.Add(' Area size : '
FloatToStr(Polygon.AreaSize));
 // Segments of a polygon
 For I := 0 To Polygon.PointCount - 1 Do
 Begin
 If Polygon.Segments[I].Kind = ePolySegmentLine Then
 PolygonRpt.Add(' Polygon Segment Line at X: ' +
IntToStr(Polygon.Segments[I].vx));
```

```
PolygonRpt.Add(' Polygon Segment Line at Y: ' +
IntToStr(Polygon.Segments[I].vy));
 End
 Else
 Begin
 PolygonRpt.Add(' Polygon Segment Arc 1 : ' +
FloatToStr(Polygon.Segments[I].Angle1));
 PolygonRpt.Add(' Polygon Segment Arc 2 : ' +
FloatToStr(Polygon.Segments[I].Angle2));
 PolygonRpt.Add(' Polygon Segment Radius : ' +
FloatToStr(Polygon.Segments[I].Radius));
 End:
 End:
 PolygonRpt.Add('');
 Polygon := Iterator.NextPCBObject;
 End:
 Board.BoardIterator Destroy(Iterator);
 // The TStringList contains Polygon data and is saved as
 // a text file.
 FileName := ChangeFileExt(Board.FileName,'.pol');
 PolygonRpt.SaveToFile(Filename);
 PolygonRpt.Free;
 // Display the Polygons report
 Document := Client.OpenDocument('Text', FileName);
 If Document <> Nil Then
 Client.ShowDocument(Document);
End:
See also
PCB Design Objects
IPCB Primitive interface
IPCB Group interface
IPCB GroupIterator interface
TPolygonType enumerated values
TPolySegment enumerated values
```

TPolyHatchStyle enumerated values

IteratePolygons example from the \Examples\Scripts\DelphiScript\PCB\ folder.

OutlinePerimeter example from the \Examples\Scripts\DelphiScript\PCB\ folder.

GetState and SetState Methods

GetState_ArcApproximation method (IPCB_Polygon interface)

Syntax

Function GetState ArcApproximation: TCoord;

Description

Example

See also

IPCB_Polygon interface

GetState AreaSize method

(IPCB_Polygon interface)

Syntax

Function GetState AreaSize : Extended;

Description

Example

See also

IPCB_Polygon interface

GetState AvoidObsticles method

(IPCB Polygon interface)

Syntax

Function GetState AvoidObsticles : Boolean;

Example

See also

IPCB Polygon interface

GetState BorderWidth method

(IPCB Polygon interface)

Syntax

Function GetState BorderWidth : TCoord;

Description

Example

See also

IPCB_Polygon interface

GetState ClipAcuteCorners method

(IPCB_Polygon interface)

Syntax

Function GetState ClipAcuteCorners : Boolean ;

Description

Example

See also

IPCB_Polygon interface

GetState_DrawDeadCopper method

(IPCB Polygon interface)

Syntax

Function GetState DrawDeadCopper: Boolean;

Description

Example

See also

IPCB_Polygon interface

GetState DrawRemovedIslands method

(IPCB_Polygon interface)

Syntax

Function GetState_DrawRemovedIslands : Boolean ;

Description

Example

See also

IPCB Polygon interface

GetState_DrawRemovedNecks method

(IPCB_Polygon interface)

Syntax

Function GetState DrawRemovedNecks : Boolean ;

Description

Example

See also

IPCB_Polygon interface

GetState ExpandOutline method

(IPCB_Polygon interface)

Syntax

Function GetState ExpandOutline : Boolean ;

Description

Example

See also

IPCB_Polygon interface

GetState_Grid method (IPCB Polygon interface)

Syntax

Function GetState_Grid : TCoord;

Description

Example

See also

IPCB Polygon interface

GetState_HitPrimitive method

(IPCB_Polygon interface)

Syntax

Function GetState_HitPrimitive (APrimitive : IPCB_Primitive) : Boolean;

Description

Example

See also

IPCB_Polygon interface

GetState InRepour method

TR0126 (v1.1) April 26, 2005

(IPCB_Polygon interface)

Syntax

Function GetState InRepour : Boolean;

Description

Example

See also

IPCB_Polygon interface

GetState IslandAreaThreshold method

(IPCB_Polygon interface)

Syntax

Function GetState IslandAreaThreshold : Extended ;

Description

Example

See also

IPCB_Polygon interface

GetState MinTrack method

(IPCB_Polygon interface)

Syntax

Function GetState MinTrack: TCoord;

Description

Example

See also

IPCB_Polygon interface

GetState MitreCorners method

(IPCB Polygon interface)

Syntax

Function GetState MitreCorners : Boolean ;

Description

Example

See also

IPCB_Polygon interface

GetState NeckWidthThreshold method

(IPCB_Polygon interface)

Syntax

Function GetState NeckWidthThreshold : TCoord ;

Description

Example

See also

IPCB_Polygon interface

GetState PointCount method

(IPCB Polygon interface)

Syntax

Function GetState PointCount : Integer;

Description

Example

See also

IPCB Polygon interface

GetState_PolygonType method

(IPCB Polygon interface)

Syntax

Function GetState PolygonType: TPolygonType;

Description

Example

See also

IPCB Polygon interface

GetState PolyHatchStyle method

(IPCB_Polygon interface)

Syntax

Function GetState PolyHatchStyle : TPolyHatchStyle;

Description

Example

See also

IPCB_Polygon interface

GetState PourOver method

(IPCB_Polygon interface)

Syntax

Function GetState_PourOver : TPolygonPourOver;

Description

Example

See also

IPCB Polygon interface

GetState RemoveDead method

(IPCB Polygon interface)

Syntax

Function GetState RemoveDead : Boolean;

Description

Example

See also

IPCB Polygon interface

GetState_RemoveIslandsByArea method

(IPCB_Polygon interface)

Syntax

Function GetState_RemoveIslandsByArea : Boolean ;

Description

Example

See also

IPCB_Polygon interface

GetState RemoveNarrowNecks method

(IPCB_Polygon interface)

Syntax

Function GetState RemoveNarrowNecks : Boolean ;

Description

Example

See also

IPCB_Polygon interface

GetState Segments method

(IPCB_Polygon interface)

Syntax

Function GetState_Segments (I : Integer) : TPolySegment;

Description

Example

See also

IPCB Polygon interface

GetState TrackSize method

(IPCB_Polygon interface)

Syntax

Function GetState TrackSize : TCoord;

Description

Example

See also

IPCB_Polygon interface

GetState UseOctagons method

(IPCB_Polygon interface)

Syntax

Function GetState UseOctagons : Boolean;

Description

Example

See also

IPCB Polygon interface

SetState ArcApproximation method

(IPCB Polygon interface)

Syntax

Procedure SetState ArcApproximation (Value : TCoord);

Description

Example

See also

IPCB Polygon interface

SetState AreaSize method

(IPCB_Polygon interface)

Syntax

Procedure SetState AreaSize (Value : Extended);

Description

Example

See also

IPCB_Polygon interface

SetState AvoidObsticles method

(IPCB_Polygon interface)

Syntax

Procedure SetState AvoidObsticles (Value : Boolean);

Example

See also

IPCB Polygon interface

SetState BorderWidth method

(IPCB Polygon interface)

Syntax

Procedure SetState BorderWidth (Value : TCoord);

Description

Example

See also

IPCB_Polygon interface

SetState ClipAcuteCorners method

(IPCB_Polygon interface)

Syntax

Procedure SetState ClipAcuteCorners (Value : Boolean);

Description

Example

See also

IPCB_Polygon interface

SetState_DrawDeadCopper method

(IPCB Polygon interface)

Syntax

Procedure SetState_DrawDeadCopper (Value : Boolean);

Example

See also

IPCB Polygon interface

SetState DrawRemovedIslands method

(IPCB Polygon interface)

Syntax

Procedure SetState DrawRemovedIslands (Value : Boolean);

Description

Example

See also

IPCB_Polygon interface

SetState DrawRemovedNecks method

(IPCB_Polygon interface)

Syntax

Procedure SetState DrawRemovedNecks (Value : Boolean);

Description

Example

See also

IPCB_Polygon interface

SetState_ExpandOutline method

(IPCB Polygon interface)

```
Syntax
```

Procedure SetState ExpandOutline (Value : Boolean);

Description

Example

See also

IPCB_Polygon interface

SetState Grid method

(IPCB Polygon interface)

Syntax

Procedure SetState Grid (Value : TCoord);

Description

Example

See also

IPCB Polygon interface

SetState IslandAreaThreshold method

(IPCB_Polygon interface)

Syntax

Procedure SetState IslandAreaThreshold (Value : Extended);

Description

Example

See also

IPCB_Polygon interface

SetState MinTrack method

(IPCB_Polygon interface)

Syntax

Procedure SetState MinTrack (Value : TCoord);

Description

Example

See also

IPCB_Polygon interface

SetState MitreCorners method

(IPCB Polygon interface)

Syntax

Procedure SetState MitreCorners (Value : Boolean);

Description

Example

See also

IPCB Polygon interface

SetState_NeckWidthThreshold method

(IPCB_Polygon interface)

Syntax

Procedure SetState NeckWidthThreshold (Value : TCoord);

Description

Example

See also

IPCB_Polygon interface

SetState PointCount method

TR0126 (v1.1) April 26, 2005

(IPCB_Polygon interface)

Syntax

Procedure SetState PointCount (Value : Integer);

Description

Example

See also

IPCB_Polygon interface

SetState_PolygonType method

(IPCB Polygon interface)

Syntax

Procedure SetState PolygonType (Value : TPolygonType);

Description

Example

See also

IPCB_Polygon interface

SetState PolyHatchStyle method

(IPCB_Polygon interface)

Syntax

Procedure SetState PolyHatchStyle (Value : TPolyHatchStyle);

Description

Example

See also

IPCB_Polygon interface

SetState PourOver method

(IPCB Polygon interface)

Syntax

Procedure SetState PourOver (Value : TPolygonPourOver);

Description

Example

See also

IPCB Polygon interface

SetState RemoveDead method

(IPCB_Polygon interface)

Syntax

Procedure SetState RemoveDead (Value : Boolean);

Description

Example

See also

IPCB_Polygon interface

SetState_RemoveIslandsByArea method

(IPCB Polygon interface)

Syntax

Procedure SetState RemoveIslandsByArea (Value : Boolean);

Description

Example

```
See also
```

IPCB Polygon interface

SetState RemoveNarrowNecks method

(IPCB Polygon interface)

Syntax

Procedure SetState RemoveNarrowNecks (Value : Boolean);

Description

Example

See also

IPCB Polygon interface

SetState Segments method

(IPCB_Polygon interface)

Syntax

Procedure SetState Segments (I : Integer; Value : TPolySegment);

Description

Example

See also

IPCB_Polygon interface

SetState TrackSize method

(IPCB_Polygon interface)

Syntax

Procedure SetState_TrackSize (Value : TCoord);

Description

Example

See also

IPCB Polygon interface

SetState UseOctagons method

(IPCB Polygon interface)

Syntax

Procedure SetState UseOctagons (Value : Boolean);

Description

Example

See also

IPCB Polygon interface

Methods

AcceptsLayer method (IPCB_Polygon interface)

Syntax

Function AcceptsLayer (Layer: TLayer): Boolean;

Description

Example

See also

IPCB_Polygon interface

CopperPourValidate method

(IPCB Polygon interface)

Syntax

Procedure CopperPourValidate;

Description

Example

See also

IPCB_Polygon interface

GetState CopperPourInvalid method

(IPCB Polygon interface)

Syntax

Function GetState_CopperPourInvalid : Boolean;

Description

Example

See also

IPCB Polygon interface

GetState StrictHitTest method

(IPCB_Polygon interface)

Syntax

Function GetState StrictHitTest (HitX, HitY: TCoord): Boolean;

Description

Example

See also

IPCB_Polygon interface

GrowPolyshape method

(IPCB_Polygon interface)

Syntax

Procedure GrowPolyshape (ADist : TCoord);

Description

Example

See also

IPCB_Polygon interface

PointInPolygon method

(IPCB_Polygon interface)

Syntax

Function PointInPolygon (HitX, HitY : TCoord) : Boolean;

Description

Example

See also

IPCB Polygon interface

PrimitiveInsidePoly method

(IPCB_Polygon interface)

Syntax

Function PrimitiveInsidePoly (APrimitive : IPCB Primitive) : Boolean;

Description

This function determines whether a primitive is indeed part of a polygon or not.

Example

See also

IPCB_Polygon interface

Rebuild method

(IPCB_Polygon interface)

Syntax

Procedure Rebuild;

This procedure forces a rebuild of the polygon especially after it has been poured.

Example

See also

IPCB Polygon interface

SetState_CopperPourInvalid method (IPCB Polygon interface)

Syntax

Procedure SetState CopperPourInvalid;

Description

Example

See also

IPCB Polygon interface

SetState_CopperPourValid method (IPCB_Polygon interface)

Syntax

Procedure SetState CopperPourValid;

Description

Example

See also

IPCB_Polygon interface

SetState_XSizeYSize method

(IPCB_Polygon interface)

Syntax

Function SetState XSizeYSize : Boolean;

This method sets the X and Y size of the polygon.

Example

See also

IPCB Polygon interface

xBoundingRectangle method

(IPCB Polygon interface)

Syntax

Function xBoundingRectangle : TCoordRect;

Description

This function obtains the bounding rectangle of the polygon in TCoordRect.

Example

See also

IPCB_Polygon interface TCoordRect

Properties

ArcApproximation property

(IPCB_Polygon interface)

Syntax

```
Property ArcApproximation : TCoord Read GetState_ArcApproximation Write SetState ArcApproximation ;
```

Description

The polygon drawn around a pad or via is drawn by line segments. The arc resolution value dictates how accurate the polygon is drawn around a pad for example. The segments are drawn between a system defined outer circle and inner circle with a radial distance between these two circles being equal to the arc resolution.

The default value is 0.5mil. The lower the value the more smooth the arc is and the higher the value, the more coarse the arc is with longer line segments.

Example

See also

IPCB Polygon interface

AreaSize property

(IPCB_Polygon interface)

Syntax

Property AreaSize : Extended Read GetState_AreaSize Write SetState_AreaSize;

Description

The AreaSize property returns the size of the polygon in Extended type. The GetState_AreaSize and SetState_AreaSize are methods for this property.

Example

See also

IPCB_Polygon interface

AvoidObsticles property

(IPCB_Polygon interface)

Syntax

Property AvoidObsticles : Boolean Read GetState_AvoidObsticles Write
SetState AvoidObsticles;

Description

Example

See also

IPCB_Polygon interface

BorderWidth property

(IPCB_Polygon interface)

Syntax

Property BorderWidth : TCoord Read GetState_BorderWidth Write
SetState BorderWidth;

Description

Example

See also

IPCB Polygon interface

ClipAcuteCorners property

(IPCB Polygon interface)

Syntax

```
Property ClipAcuteCorners : Boolean Read GetState_ClipAcuteCorners Write
SetState ClipAcuteCorners ;
```

Description

Example

See also

IPCB Polygon interface

DrawDeadCopper property

(IPCB_Polygon interface)

Syntax

```
Property DrawDeadCopper : Boolean Read GetState_DrawDeadCopper Write
SetState DrawDeadCopper ;
```

Description

Example

See also

IPCB_Polygon interface

DrawRemovedIslands property

(IPCB Polygon interface)

TR0126 (v1.1) April 26, 2005

Syntax

Property DrawRemovedIslands : Boolean Read GetState_DrawRemovedIslands Write
SetState DrawRemovedIslands ;

Description

If this property is true, every time a polygon is created on a PCB document, islands are often created and those islands that are less than the quoted area threshold are not created, otherwise if false, islands are left drawn nonetheless.

Example

See also

IPCB Polygon interface

DrawRemovedNecks property

(IPCB Polygon interface)

Syntax

```
Property DrawRemovedNecks : Boolean Read GetState_DrawRemovedNecks Write
SetState DrawRemovedNecks ;
```

Description

Example

See also

IPCB Polygon interface

ExpandOutline property

(IPCB Polygon interface)

Syntax

```
Property ExpandOutline : Boolean Read GetState_ExpandOutline Write
SetState ExpandOutline ;
```

Description

Example

See also

IPCB_Polygon interface

Grid property

(IPCB_Polygon interface)

Syntax

Property Grid : TCoord Read GetState_Grid Write SetState_Grid;

Description

The Grid property denotes the grid which the tracks within a polygon are placed. Ideally this grid is a fraction of the component pin pitch, to allow the most effective placement of the polygon tracks.

This property is supported by GetState_Grid and SetState_Grid methods.

Example

See also

IPCB Polygon interface

IslandAreaThreshold property

(IPCB Polygon interface)

Syntax

Property IslandAreaThreshold : Extended Read GetState_IslandAreaThreshold
Write SetState IslandAreaThreshold;

Description

Every time a polygon is created on a PCB document, islands are often created and those islands that are less than the quoted area threshold, these islands are not created.

This property represents a value in mils squared that defines the area of an island and the default value is 2500 mils sq.

Example

See also

IPCB Polygon interface

MinTrack property

TR0126 (v1.1) April 26, 2005

(IPCB Polygon interface)

Syntax

Property MinTrack: TCoord Read GetState MinTrack Write SetState MinTrack;

Description

Example

See also

IPCB_Polygon interface

MitreCorners property

(IPCB Polygon interface)

Syntax

```
Property MitreCorners : Boolean Read GetState_MitreCorners Write
SetState MitreCorners ;
```

Description

Example

See also

IPCB Polygon interface

NeckWidthThreshold property

(IPCB Polygon interface)

Syntax

Property NeckWidthThreshold : TCoord Read GetState_NeckWidthThreshold Write
SetState NeckWidthThreshold ;

Description

The minimum width threshold value for the regions of a polygon. Narrow regions that violate this under width value will be removed by the system. The default value is 5 mils.

Example

See also

IPCB_Polygon interface

PointCount property

(IPCB_Polygon interface)

Syntax

```
Property PointCount : Integer Read GetState_PointCount Write
SetState PointCount;
```

Description

Example

See also

IPCB_Polygon interface

PolygonType property

(IPCB_Board interface)

Syntax

```
Property PolygonType : TPolygonType Read GetState_PolygonType Write
SetState PolygonType;
```

Description

The PolygonType property defines what type the polygon is, whether it is a polygon on a signal layer, or a split plane polygon.

Example

See also

IPCB_Polygon interface TPolygonType type

PolyHatchStyle property

(IPCB Polygon interface)

Syntax

```
Property PolyHatchStyle : TPolyHatchStyle Read GetState_PolyHatchStyle Write SetState_PolyHatchStyle;
```

TR0126 (v1.1) April 26, 2005

Description

The property denotes the style of polygon hatching. If the hatching style (**ePolySolid**) is solid, then a region object is used instead.

```
ePolyHatch90, ePolyHatch45, ePolyVHatch, ePolyHHatch,
```

ePolyNoHatch type: the polygon is not filled at all. Only the boundary tracks will be present. You may wish to use this option if you want to place a polygon during the design phase, but do not want it to slow system performance. The polygon can be before re-poured with the desired hatching before generating output.

ePolySolid type: the polygon is filled in solid. You may wish to use this option if you want to place a solid polygon during the design phase. There are further Solid Fill Options to define and control how a solid polygon is drawn on the PCB document.

Example

See also

IPCB_Polygon interface TPolyHatchStyle type IPCB_Region interface

PourOver property (IPCB Polygon interface)

Syntax

Property PourOver: Boolean Read GetState PourOver Write SetState PourOver;

Description

The pourover property if true will indicate that any existing tracks and arcs within the polygon which are part of the net being connected to will be covered by the polygon.

If this property is false, the polygon will pour around existing tracks on the same net.

Example

See also

IPCB Polygon interface

RemoveDead property (IPCB Polygon interface)

Syntax

```
Property RemoveDead : Boolean Read GetState_RemoveDead Write
SetState RemoveDead;
```

Description

If the RemoveDead property is enabled, any regions of "dead" copper within the polygon will be removed. Dead copper is created when an area of the polygon can not be connected to the selected net. You can view dead copper as unconnected "islands" of copper within the polygon created when existing tracks, pads and vias prevent the plane pouring as one continuous area.

If this property is disabled, any areas of dead copper will not be removed.

Note: The entire polygon is removed if it does not enclose any pads on the selected net, as it is all viewed as dead copper.

Example

See also

IPCB Polygon interface

RemoveIslandsByArea property

(IPCB Polygon interface)

Syntax

Property RemoveIslandsByArea: Boolean Read GetState_RemoveIslandsByArea Write SetState RemoveIslandsByArea;

Description

Example

See also

IPCB Polygon interface

RemoveNarrowNecks property

(IPCB Polygon interface)

Syntax

```
Property RemoveNarrowNecks : Boolean Read GetState_RemoveNarrowNecks Write
SetState RemoveNarrowNecks ;
```

Description

If this property is true, thin sections (composing of tracks and arcs for example) are removed from this polygon on the PCB document that violate the minimum width threshold value. If false, narrow necks are left alone.

Example

See also

IPCB_Polygon interface

Segments [I property

(IPCB Polygon interface)

Syntax

Property Segments [I : Integer] : TPolySegment Read GetState_Segments Write
SetState Segments;

Description

Example

See also

IPCB Polygon interface

TrackSize property

(IPCB Polygon interface)

Syntax

```
Property TrackSize : TCoord Read GetState_TrackSize Write
SetState TrackSize;
```

Description

Example

See also

IPCB_Polygon interface

UseOctagons property

(IPCB Polygon interface)

Syntax

```
Property UseOctagons : Boolean Read GetState_UseOctagons Write
SetState UseOctagons;
```

Description

The **UseOctagons** property determines that octagons are to surround pads if true. If false, pads are surrounded by arcs. Octagons give smaller Gerber files and faster photoplotting.

This property is supported by GetState_UseOctagons and SetState_UseOctagons methods.

Example

See also

IPCB Polygon interface

IPCB Net interface

IPCB Net Interface

Overview

A net object can store net information from a PCB document. The net object contains information about the components used in the design, and the connectivity created in the design, stored in the form of nets. A net object is a list of pin to pin connections that are electrically connected in the design. The arrangement of the pin to pin connections is called the net topology.

The net objects are system generated objects, which means, you can retrieve the net names of PCB objects that have a net property on a PCB document.

By default the PCB editor arranges the pin to pin connections of each net to give the shortest overall connection length. To have control of the arrangement of the pin to pin connections in a net, the PCB editor allows the user to define a set of From-Tos.

The IPCB Net interface hierarchy is as follows;

- IPCB Primitive
 - IPCB Group
 - IPCB_Net

Notes

The ConnectsVisible property denotes the visibility of a net. If True, connections are visible.

IPCB Group table

IPCB Group methods

FreePrimitives
GetPrimitiveAt

GetPrimitiveCount
SetState_XSizeYSize
FastSetState_XSizeYSize
SetState_LayersUsedArray
GroupIterator Create

GroupIterator_Destroy
AddPCBObject

RemovePCBObject

IPCB Group properties

X

PrimitiveLock
LaverUsed

IPCB Net table

IPCB_Net methods

GetState_Color GetState_Name

GetState_ConnectsVisible
GetState_ConnectivelyInvalid
GetState_RoutedLength

GetState_ViaCount GetState_PinCount

Getstate_PadByName

 $Getstate_PadByPinDescription$

GetState_IsHighlighted

SetState_Color SetState_Name

SetState_ConnectsVisible SetState_IsHighlighted

Rebuild

HideNetConnects ShowNetConnects

IPCB_Net properties

Color Name

ConnectsVisible

ConnectivelyInvalid
RoutedLength
ViaCount

PinCount

PadByName [N PadByPinDescription [N

IsHighlighted

ConnectivelyInValidate;Procedure CancelGroupWarehouseRegistration CancelGroupWarehouseRegistration RegisterWithGroupWarehouse GetLogicalNet

Example

```
Procedure IterateNetObjects;
Var
 Board : IPCB Board;
 Net : IPCB Net;
 Iterator : IPCB_BoardIterator;
 LS
 : TPCBString;
Begin
 // Retrieve the current board
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 // Create the iterator that will look for Net objects only
 Iterator := Board.BoardIterator Create;
 Iterator.AddFilter ObjectSet(MkSet(eNetObject));
 Iterator.AddFilter LayerSet(AllLayers);
 Iterator.AddFilter Method(eProcessAll);
 // Search for Net objects and get their Net Name values
 LS := '';
 Net := Iterator.FirstPCBObject;
 While (Net <> Nil) Do
 Begin
 LS := LS + Net.Name + ', ';
 Net := Iterator.NextPCBObject;
 End;
 Board.BoardIterator Destroy(Iterator);
 // Display the Net Names on a dialog.
 ShowInfo('Nets = ' + LS);
End;
```

See also

PCB Design Objects

IPCB Primitive interface

IPCB_Group interface

IPCB GroupIterator interface

IterateNets example from the \Examples\Scripts\DelphiScript\PCB\ folder.

NetObjectAssign example from the **\Examples\Scripts\DelphiScript\PCB** folder.

GetState and SetState methods

GetState_Color method (IPCB Net interface)

Syntax

Function GetState Color: TColor;

Description

Example

See also

IPCB Net interface

GetState ConnectivelyInvalid method

(IPCB_Net interface)

Syntax

Function GetState ConnectivelyInvalid : Boolean;

Description

Example

See also

IPCB_Net interface

GetState ConnectsVisible method

(IPCB Net interface)

Syntax

Function GetState ConnectsVisible : Boolean;

Description

Example

See also

IPCB_Net interface

GetState_IsHighlighted method

(IPCB_Net interface)

Syntax

Function GetState_IsHighlighted : Boolean;

Description

Example

See also

IPCB Net interface

GetState_Name method

(IPCB_Net interface)

Syntax

Function GetState Name : TPCBString;

Description

Example

See also

IPCB_Net interface

Getstate PadByName method

TR0126 (v1.1) April 26, 2005

(IPCB_Net interface)

Syntax

Function Getstate PadByName (PadName: TPCBString): IPCB Primitive;

Description

Example

See also

IPCB_Net interface

Getstate PadByPinDescription method

(IPCB_Net interface)

Syntax

Function Getstate_PadByPinDescription (PinDes : TPCBString) :
IPCB Primitive;

Description

Example

See also

IPCB Net interface

GetState PinCount method

(IPCB_Net interface)

Syntax

Function GetState PinCount : Integer;

Description

Example

See also

IPCB_Net interface

GetState_RoutedLength method

(IPCB Net interface)

Syntax

Function GetState RoutedLength : TCoord;

Description

Example

See also

IPCB_Net interface

GetState ViaCount method

(IPCB_Net interface)

Syntax

Function GetState ViaCount : Integer;

Description

Example

See also

IPCB_Net interface

SetState_Color method

(IPCB Net interface)

Syntax

Procedure SetState_Color (Color : TColor);

Description

Example

```
See also
```

IPCB Net interface

SetState ConnectsVisible method

(IPCB Net interface)

Syntax

Procedure SetState_ConnectsVisible (Value : Boolean);

Description

Example

See also

IPCB Net interface

SetState_IsHighlighted method

(IPCB_Net interface)

Syntax

Procedure SetState IsHighlighted (Dummy: Boolean);

Description

Example

See also

IPCB_Net interface

SetState Name method

(IPCB_Net interface)

Syntax

Procedure SetState_Name (Name : TPCBString);

Description

Example

See also

IPCB Net interface

Methods

CancelGroupWarehouseRegistration method

(IPCB Net interface)

Syntax

Procedure CancelGroupWarehouseRegistration (iPad : IPCB Pad);

Description

Example

See also

IPCB Net interface

ConnectivelyInValidate method

(IPCB_Net interface)

Syntax

Procedure ConnectivelyInValidate;

Description

Example

See also

IPCB_Net interface

GetLogicalNet method

(IPCB Net interface)

Syntax

Function GetLogicalNet : IPCB_Group;

Description

Example

See also

IPCB Net interface

HideNetConnects method (IPCB_Net interface)

Syntax

Procedure HideNetConnects;

Description

Example

See also

IPCB Net interface

Rebuild method (IPCB_Net interface)

Syntax

Procedure Rebuild;

Description

Example

See also

IPCB_Net interface

ShowNetConnects method (IPCB_Net interface)

Syntax

Procedure ShowNetConnects;

Description

Example

See also

IPCB Net interface

RegisterWithGroupWarehouse method

(IPCB_Net interface)

Syntax

Procedure RegisterWithGroupWarehouse (iPad : IPCB Pad);

Description

Example

See also

IPCB Net interface

Properties

Color property

(IPCB_Net interface)

Syntax

Property Color: TColor Read GetState Color Write SetState Color;

Description

Example

See also

IPCB_Net interface

ConnectivelyInvalid property

(IPCB Net interface)

Syntax

Property ConnectivelyInvalid: Boolean Read GetState_ConnectivelyInvalid;

TR0126 (v1.1) April 26, 2005

Description

Example

See also

IPCB Net interface

Connects Visible property

(IPCB Net interface)

Syntax

Property ConnectsVisible : Boolean Read GetState_ConnectsVisible Write
SetState ConnectsVisible;

Description

Example

See also

IPCB Net interface

IsHighlighted property

(IPCB_Net interface)

Syntax

Property IsHighlighted: Boolean Read GetState_IsHighlighted Write SetState IsHighlighted;

Description

Example

See also

IPCB Net interface

Name property

(IPCB_Net interface)

Syntax

Property Name: TPCBString Read GetState Name Write SetState Name;

Description

Example

See also

IPCB_Net interface

PadByName [N property

(IPCB Net interface)

Syntax

```
Property PadByName [N : TPCBString ] : IPCB_Primitive Read
Getstate_PadByName;
```

Description

Example

See also

IPCB Net interface

PadByPinDescription [N property

(IPCB_Net interface)

Syntax

```
Property PadByPinDescription [N : TPCBString ] : IPCB_Primitive Read Getstate PadByPinDescription;
```

Description

Example

See also

IPCB_Net interface

TR0126 (v1.1) April 26, 2005

PinCount property

(IPCB_Net interface)

Syntax

Property PinCount : Integer Read GetState PinCount;

Description

Example

See also

IPCB Net interface

RoutedLength property

(IPCB_Net interface)

Syntax

Property RoutedLength: TCoord Read GetState RoutedLength;

Description

Example

See also

IPCB_Net interface

ViaCount property

(IPCB Net interface)

Syntax

Property ViaCount : Integer Read GetState_ViaCount;

Description

Example

See also

IPCB_Net interface

Dimension Object Interfaces

IPCB_OriginalDimension

Overview

The IPCB_OriginalDimension interface represents the dimensioning information on the current PCB layer. The dimension value is the distance between the start and end markers, measured in the default units. Note that the original dimension object has been superseded by a new set of dimension objects

Notes

- The IPCB OriginalDimension interface hierarchy is as follows;
- IPCB Primitive
 - IPCB Group
 - IPCB_Dimension
 - IPCB_OriginalDimension

IPCB_OriginalDimension Methods

```
Function Text : IPCB_Text;

Function Track1 : IPCB_Primitive;

Function Track2 : IPCB_Primitive;

Function Track3 : IPCB_Primitive;

Function Track4 : IPCB_Primitive;

Function Track5 : IPCB_Primitive;

Function Track6 : IPCB_Primitive;

Function Track7 : IPCB_Primitive;

Function Track8 : IPCB_Primitive;
```

See also

IPCB_Dimension interface PCB Design Objects

IPCB Dimension

Overview

Dimension objects are used for dimensional details of a PCB board in either imperial or metric units and can be placed on any layer. To create an original Dimension objects, use the IPCB OriginalDimension class which is used in P99SE and earlier versions.

Protel DXP introduced several new dimension styles - Linear, Angular, Radial, Leader, Datum, Baseline, Center, Linear Diameter and Radial Diameter objects

Notes

- The IPCB_Dimension interface is the ancestor interface for IPCB_OriginalDimension, IPCB_LinearDImension, IPCB_AngularDimension, IPCB_RadialDimension, IPCB_LeaderDimension, IPCB_DatumDimension, IPCB_BaselineDimension, IPCB_CenterDimension, IPCB_LinearDiameterDimension, IPCB_RadialDiameterDimension interfaces.
- The DimensionKind property determines the type a dimension object is.
- A dimension object especially a baseline or a leader dimension has multiple reference points. The
 references (a reference consists of a record of an object along with its x and y coordinate point, an
 anchor and is a start or end marker). A reference point is either the start or end marker and the
 length of two reference points is the dimensional length.

IPCB_Group methods

IPCB_Group properties

```
FreePrimitives X

GetPrimitiveAt Y

GetPrimitiveCount PrimitiveLock

SetState_XSizeYSize LayerUsed

FastSetState_XSizeYSize

SetState_LayersUsedArray

GroupIterator_Create

GroupIterator_Destroy

AddPCBObject

RemovePCBObject
```

IPCB Dimension Methods

```
Procedure MoveTextByXY (AX,

AY : TCoord);

Procedure MoveTextToXY (AX,

AY : TCoord);

Procedure RotateAroundXY(AX,

AY : TCoord;

Angle : TAngle);

Procedure References_Add(R : TDimensionReference);

Procedure References_Delete(Index : Integer);

Procedure References_DeleteLast;

Function References_IndexOf(P : IPCB_Primitive;

Index : Integer) : Integer;

Function References Validate : Boolean;
```

IPCB Dimension Properties

DimensionKind : TDimensionKind

TextX : TCoord
TextY : TCoord
X1Location : TCoord
Y1Location : TCoord
Size : TCoord
LineWidth : TCoord
TextHeight : TCoord
TextWidth : TCoord
TextFont : TFontID
TextLineWidth : TCoord

TextPosition : TDimensionTextPosition

TextGap : TCoord
TextFormat : TPCBString
TextDimensionUnit : TDimensionUnit

TextPrecision : Integer
TextPrefix : TPCBString
TextSuffix : TPCBString

TextValue : TReal
ArrowSize : TCoord
ArrowLineWidth : TCoord
ArrowLength : TCoord

ArrowPosition : TDimensionArrowPosition

ExtensionOffset : TCoord
ExtensionLineWidth : TCoord
ExtensionPickGap : TCoord
Style : TUnitStyle

References [I : Integer] : TDimensionReference
References Count : Integer // Read only

See also

IPCB_Primitive interface

TDimensionTextPosition enumerated values

TDimensionUnit enumerated values

TDimensionArrowPosition enumerated values

TDimensionReference enumerated values

TUnitStyle enumerated values

PCB Design Objects

IPCB_AngularDimension

Overview

The IPCB_AngularDimension object interface allows for the dimensioning of angular distances. There are four references (two reference points associated with two reference objects) which need to be defined and the dimension text is then placed. The references may be tracks, fills, or polygons.

Notes

The IPCB_AngularDimension interface hierarchy is as follows;

- IPCB Primitive
 - IPCB Group
 - IPCB Dimension
 - IPCB AngularDimension
- The Radius property denotes the radius size of the IPCB AngularDimension object.
- The Sector property denotes which sector the IPCB_AngularDimension is using. Sector 1 is the angle between 0 90 degrees. 2 = 90 180 degrees. 3 = 180 =270 degrees. 4 = 270 = 360 or 0 degrees.

IPCB AngularDimension Methods

```
Function Text : IPCB_Text;

Function Arc1 : IPCB_Arc;

Function Arc2 : IPCB_Arc;

Function Arrow1_Track1 : IPCB_Track;

Function Arrow1_Track2 : IPCB_Track;

Function Arrow2_Track1 : IPCB_Track;

Function Arrow2_Track2 : IPCB_Track;

Function Extension1_Track : IPCB_Track;

Function Extension2 Track : IPCB_Track;
```

IPCB Angular Dimension Properties

```
Property Radius : TCoord
Property Sector : Integer
```

See also

IPCB Dimension interface

IPCB_Track interface IPCB_Text interface IPCB_Arc interface PCB Design Objects

IPCB BaselineDimension

Overview

The IPCB_BaselineDimension interface allows for the dimensioning of a linear distance of a collection of references, relative to a single reference. The first reference point is the base reference and all the subsequent points are relative to this base reference. The dimension value in each case is the distance between each reference point and the base reference measured in default units. The references may be objects (tracks, arcs, pads, vias, text, fills, polygons or components) or points in free space

Notes

The IPCB BaselineDimension interface hierarchy is as follows;

- IPCB Primitive
 - IPCB Group
 - IPCB Dimension
 - IPCB BaselineDimension
- The angle property denotes the angle or rotation of the IPCB_BaselineDimension object with respect to the horizontal plane.
- Since a baseline dimension allows for the dimensioning of a linear distance over a collection of references, thus for each reference relative to the base reference, there is a text location. Use the TextLocationsCount field to obtain the number of dimension labels.

IPCB Group methods

RemovePCBObject

IPCB Group properties

FreePrimitives Get.Primit.iveAt. Get.Primit.iveCount SetState XSizeYSize LaverUsed FastSetState XSizeYSize SetState LayersUsedArray GroupIterator Create GroupIterator Destroy AddPCBObject

PrimitiveLock

IPCB BaselineDimension Methods

```
Function Text : IPCB Text;
Function Texts
 (I : Integer) : IPCB Text;
Function Arrowl Track1(I : Integer) : IPCB Track;
Function Arrowl Track2(I : Integer) : IPCB Track;
Function Arrow2 Track1(I : Integer) : IPCB Track;
Function Arrow2 Track2(I : Integer) : IPCB Track;
Function Line Track1 (I : Integer) : IPCB Track;
Function Line Track2 (I : Integer) : IPCB Track;
Function Extension1 Track (I : Integer) : IPCB Track;
Function Extension2 Track (I : Integer) : IPCB Track;
Procedure TextLocations Add (Point : TCoordPoint);:
Procedure TextLocations Delete(Index : Integer);
Procedure TextLocations DeleteLast;
Procedure TextLocations Clear;
```

IPCB_BaselineDimension Properties

```
Property Angle
 : TAngle
Property TextLocations [I : Integer] : TCoordPoint
Property TextLocationsCount : Integer
```

See also

IPCB Dimension interface IPCB Track interface

IPCB_Text interface PCB Design Objects

IPCB CenterDimension

Overview

The IPCB CenterDimension object interface allows for the center of an arc or circle to be marked

Notes

The IPCB CenterDimension interface hierarchy is as follows;

- IPCB Primitive
 - IPCB_Group
 - IPCB_Dimension
 - IPCB CenterDimension
- The angle property denotes the angle or rotation of the IPCB_CenterDimension object with respect to the horizontal plane.

IPCB CenterDimension Methods

```
Function Cross_Vertical_Track : IPCB_Track;
Function Cross Horizontal Track : IPCB Track;
```

IPCB CenterDimension Properties

```
Property Angle : TAngle
```

See also

IPCB_Dimension interface
IPCB_Track interface
PCB Design Objects

IPCB DatumDimension

Overview

The IPCB_DatumDimension interface references the dimensioning of a linear distance of a collection of objects, relative to a single object. The dimension value is the distance between each reference object and the base object measured in the default units. The references may be tracks, arcs, pads, vias, text, fills, polygons or components.

Notes

The IPCB_DatumDimension interface hierarchy is as follows;

- IPCB Primitive
 - IPCB_Group

- IPCB Dimension
 - IPCB DatumDimension

IPCB DatumDimension Methods

```
Function Text : IPCB_Text;
Function Texts (I : Integer) : IPCB_Text;
Function Extension_Track (I : Integer) : IPCB_Track;
```

IPCB_DatumDimension Properties

```
Property Angle : TAngle
```

See also

IPCB_Dimension interface
IPCB_Track interface
IPCB_Text interface
PCB Design Objects

IPCB LeaderDimension

Overview

The IPCB_LeaderDimension object interface allows for the labeling of an object, point or area. There are three types of leader dimensions available which reflect the label text either being encapsulated by a circle or square or not at all. The pointer can also be an arrow or a dot which is size -definable.

Notes

- The IPCB LeaderDimension interface hierarchy is as follows;
- IPCB Primitive
 - IPCB Group
 - IPCB Dimension
 - IPCB LeaderDimension
- There are three types of leaders available: eNoShape = standard leader which means the
 dimension text is not enclosed at all. eRectangular the label text is encapsulated by a square, and
 eRounded the dimension text is encapsulated by a circle.
- The Dot property denotes the dot symbol attached to the pointer of the leader dimension object as a
 dot or as an arrow.
- If the Dot field is enabled, then you can specify the size of the dot as a TCoord value.

IPCB LeaderDimension Methods

```
Function Text : IPCB_Text;
Function Dot_Arc : IPCB_Arc;
Function Circle_Arc : IPCB_Arc;
```

```
Function Arrow_Track1 : IPCB_Track;
Function Arrow_Track2 : IPCB_Track;
Function Square_Track1 : IPCB_Track;
Function Square_Track2 : IPCB_Track;
Function Square_Track3 : IPCB_Track;
Function Square_Track4 : IPCB_Track;
Function Line Track (I : Integer) : IPCB_Track;
```

IPCB_LeaderDimension Properties

Property Shape : TShape
Property Dot : Boolean
Property DotSize : TCoord

See also

IPCB_Dimension interface
IPCB_Track interface
IPCB_Text interface
IPCB_Arc interface
PCB Design Objects

IPCB LinearDiameterDimension

Overview

The IPCB_LinearDimension interface references the dimensioning information on the current layer with respect to a linear distance. The dimension value is the distance between the start and end markers (reference points) measured in the default units. The references may be objects (tracks, arcs, pads, vias, text fills, polygons or components) or points in free space.

Notes

- The IPCB LinearDiameterDimension interface hierarchy is as follows;
- IPCB Primitive
 - IPCB Group
 - IPCB Dimension
 - IPCB LinearDiameterDimension

Immediate ancestor IPCB LinearDimension Methods

```
Function Text : IPCB_Text;
Function Arrow1_Track1 : IPCB_Track;
Function Arrow1 Track2 : IPCB Track;
```

```
Function Arrow2_Track1 : IPCB_Track;
Function Arrow2_Track2 : IPCB_Track;
Function Line_Track1 : IPCB_Track;
Function Line_Track2 : IPCB_Track;
Function Extension1_Track : IPCB_Track;
Function Extension2_Track : IPCB_Track;
```

Immediate ancestor IPCB LinearDimension Properties

```
Property Angle : TAngle
```

See also

IPCB_Dimension interface IPCB_Track interface PCB Design Objects

IPCB LinearDimension

Overview

The IPCB_LinearDimension object interface places dimensioning information on the current layer with respect to a linear distance. The dimension value is the distance between the start and end markers (reference points) measured in the default units. The references may be objects (tracks, arcs, pads, vias, text fills, polygons or components) or points in free space.

IPCB_LinearDimension object interface has no introduced methods and properties, therefore refer to the IPCB_Dimension interface object entry for details.

Notes

- The IPCB LinearDimension interface hierarchy is as follows;
- IPCB Primitive
 - IPCB Group
 - IPCB Dimension
 - IPCB LinearDimension
- The angle property denotes the angle or rotation of the TPCBLinearDimension object with respect to the horizontal plane.

IPCB LinearDimension Methods

```
Function Text : IPCB_Text;

Function Arrow1_Track1 : IPCB_Track;

Function Arrow1_Track2 : IPCB_Track;

Function Arrow2_Track1 : IPCB_Track;

Function Arrow2_Track2 : IPCB_Track;

Function Line Track1 : IPCB Track;
```

```
Function Line_Track2 : IPCB_Track;
Function Extension1_Track : IPCB_Track;
Function Extension2 Track : IPCB Track;
```

IPCB_LinearDimension Properties

```
Property Angle : TAngle
```

See also

IPCB_Dimension interface PCB Design Objects

IPCB RadialDimension

Overview

The IPCB_RadialDimension object interface allows for the dimensioning of a radius with respect to an arc or a circle. The dimension can be placed internally or externally on an arc or a circle.

Notes

- The IPCB_RadialDimension interface hierarchy is as follows;
- IPCB Primitive
 - IPCB_Group
 - IPCB Dimension
 - IPCB RadialDimension
- This field shows the current angular step setting for the dimension. This is the rotation step used
 when placing the arrow portion of the dimension. Moving the arrow around the circle or arc during
 placement of the dimension, the number and position of possible places to anchor the dimension
 are determined by this angular step value.

IPCB RadialDimension Methods

```
Function Text : IPCB_Text;
Function Arrow_Track1 : IPCB_Track;
Function Arrow_Track2 : IPCB_Track;
Function Line1_Track : IPCB_Track;
Function Line2_Track : IPCB_Track;
```

IPCB_RadialDimension Property

```
Property AngleStep: TAngle
```

See also

IPCB Dimension interface

IPCB Track interface

TR0126 (v1.1) April 26, 2005

IPCB_Text interface PCB Design Objects

IPCB RadialDiameterDimension

Overview

The IPCB_RadialDiameterDimension interface references the dimensioning of an arc or circle with respect to the diameter, rather than the radius. The dimension can be placed either internally or externally with respect to the arc or circle

Notes

- The IPCB RadialDiameterDimension interface hierarchy is as follows;
- IPCB_Primitive
 - IPCB_Group
 - IPCB Dimension
 - IPCB RadialDiameterDimension

IPCB RadialDiameterDimension Methods

```
Function Arrow2_Track1 : IPCB_Track;
Function Arrow2_Track2 : IPCB_Track;
Function Line3 Track : IPCB Track;
```

See also

IPCB_Dimension interface IPCB_Track interface PCB Design Objects

Rectangular Object Interfaces

IPCB RectangularPrimitive interface

IPCB RectangularPrimitive Interface

Overview

The IPCB_RectangularPrimitive interface is the ancestor interface for IPCB_Fill and IPCB_Text interfaces and contains the rectangular coordinates as well as the rotation property.

The IPCB RectangularPrimitive interface hierarchy is as follows;

- IPCB Primitive
 - IPCB RectangularPrimitive

IPCB RectangularPrimitive

IPCB RectangularPrimitive properties

methods

XLocation GetState XLocation YLocation GetState YLocation X1Location GetState X1Location Y1Location GetState Y1Location X2Location GetState X2Location Y2Location GetState Y2Location Rotation

GetState_Rotation

SetState XLocation SetState YLocation SetState X1Location SetState Y1Location SetState X2Location SetState_Y2Location SetState_Rotation

RotateAroundXY

IsRedundant

SetState XSizeYSize

See also

IPCB Primitive interface

GetState and SetState Methods

SetState Rotation method

(IPCB RectangularPrimitive interface)

Syntax

Procedure SetState Rotation (Rotation: TAngle);

Description

This SetState Rotation method deals with the rotation of the rectangular primitive (fill, text, embedded board for example) object in degrees (of TAngle type 0 -360 degrees).

This method is used for the Rotation property.

Example

See also

IPCB RectangularPrimitive interface

SetState X1Location method

(IPCB RectangularPrimitive interface)

Syntax

```
Procedure SetState X1Location (AX1 : TCoord);
```

Description

The SetState_X1Location method sets the initial X1 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the X1Location property.

Example

See also

IPCB RectangularPrimitive interface

SetState X2Location method

(IPCB_RectangularPrimitive interface)

Syntax

```
Procedure SetState X2Location (AX2: TCoord);
```

Description

The SetState_X2Location method sets the final X2 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the X2Location property.

Example

See also

IPCB_RectangularPrimitive interface

SetState XLocation method

(IPCB RectangularPrimitive interface)

Syntax

```
Procedure SetState XLocation (AX: TCoord);
```

Description

This method sets the reference X location of the rectangular primitive. The X,Y coordinates define the reference point of the rectangular primitive.

This method is used for the XLocation property.

Example

See also

IPCB RectangularPrimitive interface

SetState XSizeYSize method

(IPCB RectangularPrimitive interface)

Syntax

```
Function SetState XSizeYSize : Boolean;
```

Description

This method sets the XSize and YSize of the rectangular primitive.

Example

See also

IPCB RectangularPrimitive interface

SetState Y1Location method

(IPCB RectangularPrimitive interface)

Syntax

```
Procedure SetState Y1Location (AY1 : TCoord);
```

Description

The SetState_Y1Location method sets the initial Y1 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the Y1Location property.

Example

See also

IPCB_RectangularPrimitive interface

SetState Y2Location method

(IPCB RectangularPrimitive interface)

Syntax

```
Procedure SetState Y2Location (AY2 : TCoord);
```

Description

The SetState_Y2Location method sets the initial Y2 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the Y2Location property.

Example

See also

IPCB RectangularPrimitive interface

SetState_YLocation method

(IPCB_RectangularPrimitive interface)

Syntax

```
Procedure SetState YLocation (AY: TCoord);
```

Description

This method sets the reference Y location of the rectangular primitive. The X,Y coordinates define the reference point of the rectangular primitive.

This method is used for the YLocation property.

Example

See also

IPCB_RectangularPrimitive interface

GetState Rotation method

(IPCB RectangularPrimitive interface)

Syntax

Function GetState Rotation : TAngle;

Description

This GetState_Rotation method deals with the rotation of the rectangular primitive (fill, text, embedded board for example) object in degrees (of TAngle type 0 -360 degrees).

This method is used for the Rotation property.

Example

See also

IPCB RectangularPrimitive interface

GetState X1Location method

(IPCB RectangularPrimitive interface)

Syntax

Function GetState X1Location : TCoord;

Description

The GetState_X1Location method retrieves the initial X1 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the X1Location property.

Example

See also

IPCB RectangularPrimitive interface

GetState X2Location method

(IPCB RectangularPrimitive interface)

Syntax

Function GetState X2Location : TCoord;

Description

The GetState_X1Location method retrieves the final X2 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the X2Location property.

Example

See also

IPCB_RectangularPrimitive interface

GetState XLocation method

(IPCB RectangularPrimitive interface)

Syntax

Function GetState XLocation : TCoord;

Description

This method obtains the reference X location of the rectangular primitive. The X,Y coordinates define the reference point of the rectangular primitive.

This method is used for the XLocation property.

Example

See also

IPCB RectangularPrimitive interface

GetState_Y1Location method

(IPCB RectangularPrimitive interface)

Syntax

```
Function GetState Y1Location : TCoord;
```

Description

The GetState_Y1Location method retrieves the initial Y1 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the Y1Location property.

Example

See also

IPCB_RectangularPrimitive interface

GetState Y2Location method

(IPCB RectangularPrimitive interface)

Syntax

Function GetState Y2Location : TCoord;

Description

The GetState_Y2Location method retrieves the final Y2 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

This method is used for the Y2Location property.

Example

See also

IPCB RectangularPrimitive interface

GetState YLocation method

(IPCB RectangularPrimitive interface)

Syntax

```
Function GetState_YLocation : TCoord;
```

Description

This method obtains the reference Y location of the rectangular primitive. The X,Y coordinates define the reference point of the rectangular primitive.

This method is used for the YLocation property.

Example

See also

IPCB RectangularPrimitive interface

Methods

IsRedundant method

(IPCB_RectangularPrimitive interface)

Syntax

```
Function IsRedundant : Boolean;
```

Description

This method determines whether the object is redundant (unused object) on the PCB document or not.

Example

See also

IPCB RectangularPrimitive interface

RotateAroundXY method

(IPCB RectangularPrimitive interface)

Syntax

```
Procedure RotateAroundXY (AX,AY : TCoord; Angle : TAngle);
```

Description

This method rotates a rectangular primitive object such as a fill or a text object on the PCB document about the AX. AY coordinates with an angle in degrees.

To ensure the rectangular primitive rotates without moving about, pass in its midpoint (between X1,X2 and Y1, Y2) attributes for the AX,AY parameters or use the Rotation property.

Example

See also

IPCB RectangularPrimitive interface

Rotation property

(IPCB RectangularPrimitive interface)

Syntax

```
Property Rotation: TAngle Read GetState Rotation Write SetState Rotation;
```

Description

This Rotation property deals with the rotation of the rectangular primitive (fill, text, embedded board for example) object in degrees (of TAngle type 0 -360 degrees).

This property is supported by GetState Rotation and SetState Rotation methods.

Example

See also

IPCB RectangularPrimitive interface

Properties

X1Location property

(IPCB RectangularPrimitive interface)

Syntax

```
Property X1Location : TCoord Read GetState_X1Location Write
SetState X1Location;
```

Description

The X1Location property determines the initial X1 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

The property is supported by the GetState X1Location and SetState X1Location methods.

Example

See also

IPCB RectangularPrimitive interface

X2Location property

(IPCB RectangularPrimitive interface)

Syntax

```
Property X2Location : TCoord Read GetState_X2Location Write
SetState X2Location;
```

Description

The X2Location property determines the final X2 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

The property is supported by the GetState_X2Location and SetState_X2Location methods.

Example

See also

IPCB RectangularPrimitive interface

XLocation property

(IPCB RectangularPrimitive interface)

Syntax

```
Property XLocation : TCoord Read GetState_XLocation Write
SetState XLocation;
```

Description

The XLocation property determines the reference X location of the rectangular primitive. The X,Y coordinates define the reference point of the rectangular primitive.

The property is supported by the GetState XLocation and SetState XLocation methods.

Example

See also

IPCB RectangularPrimitive interface

Y1Location property

(IPCB RectangularPrimitive interface)

Syntax

```
Property Y1Location : TCoord Read GetState_Y1Location Write
SetState Y1Location;
```

Description

The Y1Location property determines the initial Y1 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

The property is supported by the GetState Y1Location and SetState Y1Location methods.

Example

See also

IPCB RectangularPrimitive interface

Y2Location property

(IPCB_RectangularPrimitive interface)

Syntax

```
Property Y2Location : TCoord Read GetState_Y2Location Write
SetState Y2Location;
```

Description

The Y2Location property determines the final Y2 location of the rectangular primitive. The X1,Y1 and X2,Y2 coordinates define the boundary of the rectangular primitive.

The property is supported by the GetState_Y2Location and SetState_Y2Location methods.

Example

See also

IPCB RectangularPrimitive interface

YLocation property

(IPCB RectangularPrimitive interface)

Syntax

```
Property YLocation : TCoord Read GetState_YLocation Write
SetState YLocation;
```

Description

The YLocation property determines the reference Y location of the rectangular primitive. The X,Y coordinates define the reference point of the rectangular primitive.

The property is supported by the GetState YLocation and SetState YLocation methods.

Example

See also

IPCB RectangularPrimitive interface

IPCB EmbeddedBoard interface

IPCB_EmbeddedBoard Interface

Overview

The IPCB_EmbeddedBoard interface represents an embedded board object consisting of multiple child PCBs in a matrix of rows and columns which is an embedded board array feature. Each board array can reference a different pcb file.

Notes

- The IPCB EmbeddedBoard interface is inherited from the IPCB RectangularPrimitive interface.
- The RowSpacing and ColSpacing values determine the gap between items in the matrix of rows and columns.
- The DocumentPath string refers to the referenced PCB file. The corresponding ChildBoard interface represents the child referenced PCB.
- The OriginMode property denotes how the array is referenced from the origin of the embedded board or let the PCB editor build the array based on the bottom left of the objects in the referenced board's workspace.
- The MirrorFlag denotes whether the embedded board is to be flipped over or not.

The IPCB_EmbeddedBoard interface hierarchy is as follows;

The IPCB EmbeddedBoard hierarchy;

- **IPCB** RectangularPrimitive
 - IPCB EmbeddedBoard

IPCB RectangularPrimitive

methods

XLocation RotateAroundXY YLocation **IsRedundant** X1Location SetState_XSizeYSize Y1Location

> X2Location Y2Location Rotation

IPCB EmbeddedBoard

methods

GetState_RowCount GetState_ColCount GetState_RowSpacing

GetState_ColSpacing GetState DocumentPath GetState_ChildBoard GetState_Mirror

GetState_OriginMode SetState_RowCount SetState_ColCount

SetState_RowSpacing SetState_ColSpacing

SetState_DocumentPath

SetState_Mirror

SetState_OriginMode

IPCB_EmbeddedBoard properties

IPCB RectangularPrimitive properties

RowCount ColCount RowSpacing ColSpacing DocumentPath ChildBoard MirrorFlag OriginMode

See also

IPCB_RectangularPrimitive interface

PCB Design Objects

Methods

GetState ChildBoard method

(IPCB EmbeddedBoard interface)

Syntax

```
Function GetState_ChildBoard : IPCB_Board;
```

Description

This method retrieves the reference PCB document to be used for the embedded board panellization. This method is used for the ChildBoard property.

Example

See also

IPCB EmbeddedBoard interface

GetState ColCount method

(IPCB_EmbeddedBoard interface)

Syntax

```
Function GetState ColCount : Integer;
```

Description

This method retrieves the number of columns that the board array will have. You can also obtain the RowCount as well to determine the size of the matrix for the board array.

This method is used for the ColCount property.

Example

See also

IPCB EmbeddedBoard interface

GetState_ColSpacing method

(IPCB_EmbeddedBoard interface)

Syntax

```
Function GetState ColSpacing : TCoord;
```

Description

This method sets the height of the first board and the gap between two boards. This row spacing and the column spacing values are used to generate an embedded board array.

This method is used by the ColSpacing property.

Example

See also

IPCB EmbeddedBoard interface

GetState DocumentPath method

(IPCB EmbeddedBoard interface)

Syntax

```
Function GetState DocumentPath : TPCBString;
```

Description

This method obtains the path to the referenced PCB for the board panellization. This method is used by the **DocumentPath** property.

Example

See also

IPCB EmbeddedBoard interface

GetState Mirror method

(IPCB EmbeddedBoard interface)

Syntax

```
Function GetState Mirror : Boolean;
```

Description

The MirrorFlag property obtains the mirrored state of the embedded board panel of PCBs. Set true to mirror it, or False to leave the embedded board panel as is.

This method is used by the MirrorFlag property.

Example

See also

IPCB EmbeddedBoard interface

GetState OriginMode method

(IPCB EmbeddedBoard interface)

Syntax

Function GetState OriginMode: TEmbeddedBoardOriginMode;

Description

This method obtains the board array from the origin of the embedded board or from the bottom left of the referenced board's workspace.

From the bottom left is the default value which has the software build the array based on the bottom left of the objects in the referenced board's workspace (which is the child PCB document).

This method is used by the **OriginMode** property.

Note that the reference point (as a red cross) of the board array is defined by the child PCB document that is used as the base for the board array to place on a PCB document. To change the reference point (origin) of the child board object, click Edit » Origin » Reset / Set menu items to set the origin marker from the PCB menu.

Example

See also

IPCB EmbeddedBoard interface

GetState RowCount method

(IPCB EmbeddedBoard interface)

Syntax

Function GetState RowCount : Integer;

Description

This method retrieves the number of rows that the board array will have. You can also obtain the RowCount as well to determine the size of the matrix for the board array.

This method is used for the RowCount property.

Example

See also

IPCB EmbeddedBoard interface

GetState_RowSpacing method (IPCB EmbeddedBoard interface)

TR0126 (v1.1) April 26, 2005

Syntax

Function GetState RowSpacing: TCoord;

Description

This method obtains the width of the first board and the gap between two boards. This row spacing and the column spacing values are used to generate an embedded board array.

This method is used by the RowSpacing property.

Example

See also

IPCB EmbeddedBoard interface

SetState_ColCount method

(IPCB_EmbeddedBoard interface)

Syntax

```
Procedure SetState ColCount (Value : Integer);
```

Description

This method sets the number of columns that the board array will have. You can also set the RowCount as well to determine the size of the matrix for the board array.

This method is used for the ColCount property.

Example

See also

IPCB_EmbeddedBoard interface

SetState ColSpacing method

(IPCB EmbeddedBoard interface)

Syntax

```
Procedure SetState ColSpacing (Value : TCoord );
```

Description

This method sets the width of the first board and the gap between two boards. This row spacing and the column spacing values are used to generate an embedded board array.

This method is used by the ColSpacing property.

Example

See also

IPCB EmbeddedBoard interface

SetState DocumentPath method

(IPCB EmbeddedBoard interface)

Syntax

```
Procedure SetState DocumentPath (Value : TPCBString);
```

Description

This method sets the path to the referenced PCB for the board panellization. This method is used by the DocumentPath property.

Example

See also

IPCB EmbeddedBoard interface

SetState_Mirror method

(IPCB_EmbeddedBoard interface)

Syntax

```
Procedure SetState Mirror (Value : Boolean);
```

Description

The MirrorFlag property sets the mirrored state of the embedded board panel of PCBs. Set true to mirror it, or False to leave the embedded board panel as is.

This method is used by the MirrorFlag property.

Example

See also

IPCB EmbeddedBoard interface

SetState_OriginMode method

(IPCB_EmbeddedBoard interface)

Syntax

```
Procedure SetState OriginMode (Value : TEmbeddedBoardOriginMode);
```

Description

This method sets the board array from the origin of the embedded board or from the bottom left of the referenced board's workspace.

From the bottom left is the default value which has the software build the array based on the bottom left of the objects in the referenced board's workspace (which is the child PCB document).

This method is used by the **OriginMode** property..

Note that the reference point (as a red cross) of the board array is defined by the child PCB document that is used as the base for the board array to place on a PCB document. To change the reference point (origin) of the child board object, click Edit » Origin » Reset / Set menu items to set the origin marker from the PCB menu.

Example

See also

IPCB EmbeddedBoard interface

SetState_RowCount method

(IPCB EmbeddedBoard interface)

Syntax

```
Procedure SetState RowCount (Value : Integer);
```

Description

This method sets the number of rows that the board array will have. You can also set the ColCount as well to determine the size of the matrix for the board array.

This method is used for the RowCount property.

Example

See also

IPCB EmbeddedBoard interface

SetState_RowSpacing method (IPCB_EmbeddedBoard interface)

Syntax

```
Procedure SetState RowSpacing (Value : TCoord );
```

Description

This method sets the width of the first board and the gap between two boards. This row spacing and the column spacing values are used to generate an embedded board array.

This method is used by the RowSpacing property.

Example

See also

IPCB EmbeddedBoard interface

Properties

ChildBoard property

(IPCB EmbeddedBoard interface)

Syntax

Property ChildBoard: IPCB Board Read GetState ChildBoard;

Description

This **ChildBoard** property represents the reference PCB document to be used for the embedded board panellization.

This read only property is supported by the GetState ChildBoard method.

Example

See also

IPCB EmbeddedBoard interface

ColCount property

(IPCB EmbeddedBoard interface)

Syntax

Property ColCount: Integer Read GetState ColCount Write SetState ColCount;

Description

This **ColCount** property represents the number of columns that the board array will have. You can also define the RowCount property as well to define the size of the matrix for the board array.

This property is represented by the GetState ColCount and SetState ColCount methods.

Example

See also

IPCB EmbeddedBoard interface

ColSpacing property

(IPCB EmbeddedBoard interface)

Syntax

```
Property ColSpacing : TCoord Read GetState_ColSpacing Write
SetState ColSpacing;
```

Description

The **ColSpacing** property determines the height of the first board and the gap between two boards. This column spacing and the row spacing values are used to generate an embedded board array. This property is supported by the GetState ColSpacing and SetState ColSpacing methods.

Example

See also

IPCB EmbeddedBoard interface

DocumentPath property

(IPCB EmbeddedBoard interface)

Syntax

```
Property DocumentPath : TPCBString Read GetState_DocumentPath Write
SetState DocumentPath;
```

Description

This **DocumentPath** property represents the path to the referenced PCB for the board panellization. This property is supported by the **GetState_DocumentPath** and **SetState_DocumentPath** methods.

Example

See also

IPCB EmbeddedBoard interface

MirrorFlag property

(IPCB EmbeddedBoard interface)

Syntax

Property MirrorFlag: Boolean Read GetState Mirror Write SetState Mirror;

Description

The **MirrorFlag** property represents the mirrored state of the embedded board panel of PCBs. Set true to mirror it, or False to leave the embedded board panel as is.

This property is supported by the GetState_MirrorFlag and SetState_MirrorFlag methods.

Example

See also

IPCB EmbeddedBoard interface

OriginMode property

(IPCB EmbeddedBoard interface)

Syntax

Property OriginMode : TEmbeddedBoardOriginMode Read GetState_OriginMode
Write SetState OriginMode;

Description

This **OriginMode** property references the board array from the origin of the embedded board or from the bottom left of the referenced board's workspace.

From the bottom left is the default value which has the software build the array based on the bottom left of the objects in the referenced board's workspace (which is the child PCB document).

This **OriginMode** property is supported by the **GetState_OriginMode** and **SetState_OriginMode** methods.

Note that the reference point (as a red cross) of the board array is defined by the child PCB document that is used as the base for the board array to place on a PCB document. To change the reference point (origin) of the child board object, click Edit » Origin » Reset / Set menu items to set the origin marker from the PCB menu.

Example

See also

IPCB_EmbeddedBoard interface TEmbeddedBoardOriginMode type

RowCount property (IPCB EmbeddedBoard interface)

TR0126 (v1.1) April 26, 2005

Syntax

Property RowCount: Integer Read GetState RowCount Write SetState RowCount;

Description

This **RowCount** property represents the number of rows that the board array will have. You can also define the ColCount property as well to define the size of the matrix for the board array.

This property is represented by the GetState RowCount and SetState RowCount methods.

Example

See also

IPCB EmbeddedBoard interface

RowSpacing property

(IPCB EmbeddedBoard interface)

Syntax

```
Property RowSpacing : TCoord Read GetState_RowSpacing Write
SetState RowSpacing;
```

Description

The **RowSpacing** property determines the width of the first board and the gap between two boards. This row spacing and the column spacing values are used to generate an embedded board array. This property is supported by the GetState RowSpacing and SetState RowSpacing methods.

Example

See also

IPCB EmbeddedBoard interface

IPCB Fill

Overview

The IPCB_Fill interface represents a PCB fill object on a PCB document.

Notes

- The IPCB Fill interface hierarchy is as follows;
- IPCB_Primitive
 - IPCB_RectangularPrimitive
 - IPCB_Fill

methods

XLocation

YLocation

RotateAroundXY X1Location
IsRedundant Y1Location
SetState_XSizeYSize X2Location

Y2Location Rotation

IPCB_Fill methods

IPCB_Fill properties

Example

```
Var
 WorkSpace : IWorkSpace;
 Board : IPCB_Board;
 Fill : IPCB Fill;
Begin
 //Create a new PCB document
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
 Workspace.DM CreateNewDocument('PCB');
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil then exit;
 // Create a Fill object
 Fill
 := PCBServer.PCBObjectFactory(eFillObject,
eNoDimension, eCreate Default);
 Fill.X1Location := MilsToCoord(2000);
 Fill.Y1Location := MilsToCoord(2000);
 Fill.X2Location := MilsToCoord(2500);
 Fill.Y2Location := MilsToCoord(2500);
 Fill.Layer := eBottomLayer;
```

TR0126 (v1.1) April 26, 2005

```
Fill.Rotation := 45;
// Add a new Fill into the PCB design database.
Board.AddPCBObject(Fill);

// Refresh the PCB document
ResetParameters;
AddStringParameter('Action', 'All');
RunProcess('PCB:Zoom');
End:
```

See also

PCB Design Objects

IPCB_Primitive interface

IPCB_RectangularPrimitive interface

Undo script in \Examples\Scripts\PCB folder.

IPCB Text interface

IPCB Text Interface

Overview

Text strings can be placed on any layer with any height. There are two classes of text strings: Free text strings and component text (designators and comments). Free text strings are standalone strings which could be used as descriptors or labels for any application on the workspace. There are two component text objects- designator attribute and comment attribute. Each component must have a unique designator and thus designators are not globally editable. The comment attribute is globally editable though.

The PCB editor includes special strings which are interpreted when output (printing, plotting or generating gerber files) is generated. For example, the string .PRINT_DATE will be replaced by the current date when output is generated.

Notes

- The IPCB Text Interface hierarchy is as follows;
- IPCB Primitive
 - IPCB_RectangularPrimitive
 - IPCB Text
- Text objects are not inherited from the IPCB_group interface, therefore fetching child objects within
 a text object is not possible.
- Text objects are rectangular primitives with rectangular coordinates properties and the rotation property.

 Text objects can be converted into a series of strokes using the ConvertToStrokeArray method from the IPCB_Text interface.

IPCB_RectangularPrimitive	IPCB_RectangularPrimitive properties
methods	XLocation
	YLocation
RotateAroundXY	X1Location
IsRedundant	Y1Location
SetState_XSizeYSize	X2Location
	Y2Location
	Rotation

Size

GetState_FontID FontID
GetState_Text Text
GetState_Width Width
GetState_Mirror MirrorFlag

GetState_UnderlyingString UnderlyingString

SetState_Size
SetState_FontID
SetState_Text
SetState_Width
SetState_Mirror

SetState_UnderlyingString

IsHidden

IsDesignator

IsComment

InAutoDimension

GetDesignatorDisplayString

RotationHandle

ConvertToStrokeArray

Example

```
Var
 Board : IPCB_Board;
 WorkSpace : IWorkSpace;
 TextObj : IPCB_Text;
Begin
 //create a new pcb document
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
 Workspace.DM_CreateNewDocument('PCB');
Board := PCBServer.GetCurrentPCBBoard;
```

```
If Board = Nil then exit;

// Create a text object on a top overlay layer
Board.LayerIsDisplayed[eTopOverLay] := True;
TextObj := PCBServer.PCBObjectFactory(eTextObject, eNoDimension,
eCreate_Default);
TextObj.XLocation := MilsToCoord(Board.XOrigin + 4000);
TextObj.YLocation := MilsToCoord(Board.YOrigin + 2000);
TextObj.Layer := eTopOverlay;
TextObj.Text := 'Text Object';
TextObj.Size := MilsToCoord(90); // sets the height of the text.
Board.AddPCBObject(TextObj);
End;
```

See also

PCB Design Objects

IPCB_Primitive interface

IPCB RectangularPrimitive interface

GetState and SetState Methods

```
GetState_FontID method (IPCB Text interface)
```

Syntax

```
Function GetState FontID: TFontID;
```

Description

This method retrieves the FontID attribute which represents the font used for this Text Object on a PCB document. This method is used for the FontID property.

Example

See also

IPCB_Text interface
TFontID type

GetState Mirror method

TR0126 (v1.1) April 26, 2005

(IPCB Text interface)

Syntax

```
Function GetState Mirror : Boolean;
```

Description

This method retrieves the Mirror attribute which represents the mirrored state of this Text Object on a PCB document. This method is used for the Mirror property.

Example

See also

IPCB_Text interface

GetState Size method

(IPCB Text interface)

Syntax

```
Function GetState Size : TCoord;
```

Description

This method retrieves the Size attribute which represents the height of the text used for this Text Object on a PCB document. This method is used for the Size property.

Example

See also

IPCB Text interface

GetState_Text method

(IPCB_Text interface)

Syntax

```
Function GetState_Text : TPCBString;
```

Description

This method retrieves the Text attribute which represents the text used for this Text Object on a PCB document. This method is used for the Text property.

Example

See also

IPCB Text interface

GetState_UnderlyingString method

(IPCB Text interface)

Syntax

Function GetState UnderlyingString: TPCBString;

Description

This method retrieves the Text attribute which represents the text used for this Text Object on a PCB document and is equivalent to the GetState_Text method. This method is used for the UnderlyingString property.

Example

See also

IPCB Text interface

GetState Width method

(IPCB Text interface)

Syntax

Function GetState Width : TCoord;

Description

This method retrieves the Width attribute which represents the width used for this Text Object on a PCB document. This method is used for the Width property.

Example

See also

IPCB_Text interface

SetState FontID method

(IPCB Text interface)

Syntax

```
Procedure SetState FontID (FontID : TFontID);
```

Description

This method sets the FontID attribute which represents the font used for this Text Object on a PCB document. This method is used for the FontID property.

Example

See also

IPCB_Text interface
TFontID type

SetState Mirror method

(IPCB Text interface)

Syntax

```
Procedure SetState Mirror (Mirror: Boolean);
```

Description

This method sets the Mirror attribute which represents the mirrored state of this Text Object on a PCB document. This method is used for the Mirror property.

Example

See also

IPCB Text interface

SetState_Size method (IPCB_Text interface)

Syntax

```
Procedure SetState Size (Size: TCoord);
```

Description

This method sets the Size attribute which represents the height of the text used for this Text Object on a PCB document. This method is used for the Size property.

Example

See also

IPCB_Text interface

SetState_Text method

(IPCB Text interface)

Syntax

```
Procedure SetState_Text (Text : TPCBString);
```

Description

This method sets the Text attribute which represents the text used for this Text Object on a PCB document. This method is used for the Text property.

Example

See also

IPCB Text interface

SetState UnderlyingString method

(IPCB Text interface)

Syntax

```
Procedure SetState UnderlyingString (Value : TPCBString);
```

Description

This method retrieves the Text attribute which represents the text used for this Text Object on a PCB document and is equivalent to the SetState_Text method. This method is used for the UnderlyingString property.

Example

See also

IPCB Text interface

SetState_Width method

(IPCB Text interface)

Syntax

```
Procedure SetState Width (Width : TCoord);
```

Description

This method sets the Width attribute which represents the width used for this Text Object on a PCB document. This method is used for the Width property.

Example

See also

IPCB_Text interface

Methods

ConvertToStrokeArray method

(IPCB Text interface)

Syntax

```
Function ConvertToStrokeArray(Var Count : Integer; Var Strokes :
TStrokeArray) : Boolean;
```

Description

Text objects can be converted into a series of strokes using the **ConvertToStrokeArray** method. This is useful for rending text objects as standalone line objects to be used in external programs such as 3D modelling applications.

Example

See also

IPCB Text interface

TStrokeArray type

GetDesignatorDisplayString method

(IPCB_Text interface)

Syntax

```
Function GetDesignatorDisplayString: TPCBString;
```

Description

This function retrieves the designator string directly from a text object.

Example

See also

IPCB Text interface

InAutoDimension method

(IPCB_Text interface)

Syntax

Function InAutoDimension: Boolean;

Description

This function tests whether this text object is used for the auto dimension object or not.

Example

See also

IPCB_Text interface

IsComment method

(IPCB Text interface)

Syntax

Function IsComment : Boolean;

Description

This function tests whether this text object is a comment object associated with a component object for example.

Example

See also

IPCB Text interface

IsDesignator method

(IPCB_Text interface)

Syntax

Function IsDesignator : Boolean;

Description

This function tests whether this text object is a designator for a pad object for example.

Example

See also

IPCB Text interface

IsHidden method

(IPCB Text interface)

Syntax

```
Function IsHidden: Boolean;
```

Description

This function tests whether the text object is hidden or not.

Example

See also

IPCB Text interface

RotationHandle method

(IPCB_Text interface)

Syntax

```
Function RotationHandle : TPoint;
```

Description

This function returns the rotation handle of the text object as a record of X and Y coordinates (TPoint).

Example

See also

IPCB_Text interface

Properties

FontID property

(IPCB Text interface)

Syntax

```
Property FontID: TFontID Read GetState FontID Write SetState FontID;
```

Description

The **FontID** property denotes which Font the text object is using. The property is supported by GetState FontID and SetState FontID methods.

The TFontID type defines the font ID for a text object. It is the index to an entry in the font table in the PCB editor. Each font used in the PCB editor has its own FontID. Thus when a new font is used (through a Change Font dialog of a Change object dialog), a new FontID is added to the table in the PCB editor. The FontID value can be extracted from PCB text objects.

Example

See also

IPCB_Text interface
TFontID type

MirrorFlag property

(IPCB_Text interface)

Syntax

Property MirrorFlag: Boolean Read GetState_Mirror Write SetState_Mirror;

Description

This method sets the Mirror attribute which represents the mirrored state of this Text Object on a PCB document. This property supports GetState_Mirror and SetState_Mirror methods.

Example

See also

IPCB Text interface

Size property

(IPCB Text interface)

Syntax

Property Size: TCoord Read GetState Size Write SetState Size;

Description

The Size property sets the height of the text. This property is supported by GetState_Size and SetState_Size methods.

Example

See also

IPCB_Text interface

TR0126 (v1.1) April 26, 2005

TCoord type

Text property

(IPCB Text interface)

Syntax

Property Text: TPCBString Read GetState Text Write SetState Text;

Description

The Text property contains the text for the Text object. This property is supported by the GetState_Text and SetState Text methods.

Note, the PCB editor includes special strings which are interpreted when output (printing, plotting or generating gerber files) is generated. For example, the string .PRINT_DATE will be replaced by the current date when output is generated.

Example

See also

IPCB Text interface

UnderlyingString property

(IPCB_Text interface)

Syntax

Property UnderlyingString: TPCBString Read GetState_UnderlyingString Write SetState UnderlyingString;

Description

This UnderlyingString property is equivalent to the Text property. This property is supported by the GetState_UnderlyingString and SetState_UnderlyingString methods.

Note, the PCB editor includes special strings which are interpreted when output (printing, plotting or generating gerber files) is generated. For example, the string .PRINT_DATE will be replaced by the current date when output is generated.

Example

See also

IPCB Text interface

Width property

(IPCB Text interface)

Syntax

Property Width: TCoord Read GetState Width Write SetState Width;

Description

This method sets the Width attribute which represents the width used for this Text Object on a PCB document. This property is supported by the GetState Width and SetState Width methods.

Example

See also

IPCB Text interface

PCB Design Rule Object Interfaces

PCB Rule Objects

The PCB editor incorporates a large set of design rules to help define compliance/constraints regarding the placement of PCB objects, routing methods, and netlists.

These rules include clearances, object geometry, impedance control, routing priority, routing topology and parallelism. Rule scope is the extent of each rule determined. The scope allows you to define the set of target objects that a particular instance of a rule is to be applied to.

See also

Rule ancestor interface

Acute Angle rule interface

Clearance rule interface

Parallel Segment rule interface

Max Min Width rule interface

Max Min Length rule interface

Matched Lengths rule interface

Daisy Chain Stub Length rule interface

Power Plane Connect Style rule interface

Routing Topology rule interface

Routing Priority rule interface

Routing Layers rule interface

Routing Corner Style rule interface

Routing Via Style rule interface

Power Plane Clearance rule interface

Solder Mask Expansion rule interface Paste Mask Expansion rule interface

Short Circuit rule interface

Broken Nets rule interface

Vias Under SMD rule interface

Maximum Via Count rule interface

Minimum Annular Ring rule interface

Polygon Connect Style rule interface

Confinement Constraint rule interface

SMD To Corner rule interface

Component Clearance rule interface

Component Rotations rule interface

Permitted Layers rule interface

NetsTolgnore rule interface

Layer Stack rule interface

Max Min Hole Size rule interface

Test Point Style rule interface

Test Point Usage rule interface

Unconnected Pin rule interface

SMD To Plane rule interface

SMD Neck Down rule interface

Layer Pair rule interface

Fanout Control rule interface

Signal Integrity Rules

SignalStimulus rule interface

Overshoot FallingEdge rule interface

Overshoot RisingEdge rule interface

Undershoot FallingEdge rule interface

Undershoot RisingEdge rule interface

MaxMinImpedance rule interface

SignalTopValue rule interface

SignalBaseValue rule interface

FlightTime_RisingEdge rule interface

FlightTime_FallingEdge rule interface

MaxSlope_RisingEdge rule interface MaxSlope_FallingEdge rule interface SupplyNets rule interface

IPCB Rule

Overview

The IPCB_Rule interface object encapsulates an existing PCB design rule in an opened PCB document in DXP. Each design rule has its own Unique ID. To set the scope of a rule, unary or binary scope expressions are defined.

The PCB editor incorporates a large set of design rules to help define compliance/constraints regarding the placement of PCB objects, routing methods, and netlists. These rules include clearances, object geometry, impedance control, routing priority, routing topology and parallelism. Rule scope is the extent of each rule determined. The scope allows you to define the set of target objects that a particular instance of a rule is to be applied to.

IPCB_Rule Methods

```
Function Priority
 : TRulePrecedence;
Function ScopeKindIsValid (AScopeKind : TScopeKind)
 : Boolean:
 : IPCB Primitive) : Boolean;
Function ScopelIncludes (P
 : IPCB Primitive) : Boolean;
Function Scope2Includes (P
Function NetScopeMatches
 (P1,
 P2
 : IPCB Primitive) : Boolean;
Function CheckBinaryScope
 (P1,
 P2
 : IPCB_Primitive) : Boolean;
Function CheckUnaryScope
 (P
 : IPCB Primitive)
 : Boolean;
Function GetState DataSummaryString : TPCBString;
Function GetState ShortDescriptorString: TPCBString;
Function GetState ScopeDescriptorString: TPCBString;
Function ActualCheck
 (P1,
 P2 : IPCB Primitive)
IPCB Violation;
```

IPCB Rule Properties

Property Scope1Expression : TPCBString
Property Scope2Expression : TPCBString
Property RuleKind : TRuleKind
Property NetScope : TNetScope
Property LayorKind : TPuloLayorKind

Property LayerKind : TRuleLayerKind

Property Comment : TPCBString
Property Name : TPCBString
Property DRCEnabled : Boolean

Property UniqueId : TPCBString //Read only

Enumerated Types

PCB Design Rules

IPCB Violation interface

TScopeKind

TNetScope

TRuleKind

TRuleLayerKind

IPCB AcuteAngle rule

Overview

The IPCB AcuteAngleRule interface specifies the minimum angle permitted at a track corner.

IPCB AcuteAngle Properties

Minimum : TAngle

IPCB BrokenNetRule rule

Overview

The IPCB_BrokenNetRule rule deals with broken nets in relation to polygons. Polygons that are affected by the broken net rules are highlighted or not.

IPCB BrokenNetRule Properties

HighlightPolygons : Boolean

IPCB ComponentClearanceConstraint rule

Overview

The Component Clearance Constraint PCB Design rule has available Check Mode setting:

Quick Check – uses a components' bounding rectangle to define its shape. The bounding rectangle is the smallest rectangle that encloses all the primitives that make up a component.

Multi Layer Check – also uses a component bounding rectangle, but considers through-hole component pads on a board with components on both sides, allowing surface mount components to be placed under a through-hole component.

Full Check – uses the exact shape that encloses all the primitives that make up each component. Use this option if the design includes a large number of circular or irregular shaped components.

IPCB_ComponentClearanceConstraint Properties

Property Gap : TCoord

 ${\tt Property~CollisionCheckMode}~:~{\tt TComponentCollisionCheckMode}$

See also

TComponentCollisionCheckMode

IPCB ComponentRotationsRule rule

Overview

The IPCB_ComponentRotationsRule specifies allowable component orientations. Multiple orientations are permitted, allowing the autoplacer to use any of the enabled orientations. The allowed component orientations are: 0,90,180, 270, or AllRotations. It is possible to have multiple settings, for example setting at 0 and 270 degrees rotations only.

IPCB_ComponentRotationsRule Properties

Property AllowedRotations: Integer

IPCB ConfinementConstraint rule

Overview

The IPCB_ConfinementConstraint interface specifies a rectangular region in which a set of objects is either allowed, or not allowed. Use this function to define a region that a class of components must be placed in.

IPCB ConfinementConstraint Methods

IPCB ConfinementConstraint Properties

Property Y : TCoord
Property Y : TCoord

Property Kind : TConfinementStyle

Property Layer : TLayer
Property BoundingRect : TCoordRect

IPCB ClearanceConstraint Rule

Overview

This interface defines the minimum clearance between any two primitive objects on a copper layer.

Important Notes

- The PrimitivesViolate function.
- The Gap property determines the gap size of the track segments.

IPCB_ClearanceConstraint Methods

```
Function PrimitivesViolate(P1, P2 : IPCB Primitive) : Boolean;
```

IPCB ClearanceConstraint Properties

```
Property Gap : TCoord
```

IPCB_DaisyChainStubLengthConstraint rule

Overview

The daisy chain stub length rule specifies the maximum permissible stub length for a net with a daisy chain topology.

Important Notes

Limit property for the stub length.

IPCB DaisyChainStubLengthConstraint Properties

```
Property Limit: TCoord
```

IPCB FanoutControlRule rule

Overview

The IPCB_FanoutControl rule determines how BGAs on a PCB document is going to be fanned in respect to vias placement for routing.

IPCB FanoutControlRule Properties

```
Property FanoutStyle : TFanoutStyle

Property FanoutDirection : TFanoutDirection

Property BGAFanoutDirection : TBGAFanoutDirection

Property BGAFanoutViaMode : TBGAFanoutViaMode

Property ViaGrid : TCoord
```

IPCB_LayerPairsRule rule

Overview

The IPCB_LayerPairsRule interface deals with whether the layer pairs are going to be enforced or not on the current PCB document.

IPCB LayerPairsRule Properties

Property EnforceLayerPairs : Boolean

IPCB_MatchedNetLengthsConstraint rule

Overview

The matched net lengths rule specifies the degree to which nets can have different lengths.

Important Notes

The 90 degree style is the most compact and the Rounded style is the least compact.

IPCB_MatchedNetLengthsConstraint Methods

```
Function MatchLengthForFromTo(P1,P2: IPCB_Primitive): IPCB_Violation;
Function MatchLengthForNet (P1,P2: IPCB Primitive): IPCB Violation;
```

IPCB_MatchedNetLengthsConstraint Properties

```
Property Amplitude : TCoord
Property Gap : TCoord
```

Property Style : TLengthenerStyle

Property Tolerance : TCoord

IPCB_MaxMinHeightConstraint rule

Overview

The IPCB_MaxMinHeightConstraint rule deals with heights of components, and you can set the maximum, minimum and preferred height values for targeted components on a PCB document.

Important Notes

MaxHeight, MinHeight and PreferedHeight properties.

IPCB MaxMinHeightConstraint Properties

```
Property MaxHeight : TCoord
Property MinHeight : TCoord
Property PreferedHeight : TCoord
```

IPCB MaxMinHoleSizeConstraint rule

Overview

The IPCB MaxMinHoleSizeContraint rule deals with the constraints of hole sizes on a PCB document.

IPCB MaxMinHoleSizeConstraint Properties

```
Property AbsoluteValues : Boolean
Property MaxLimit : TCoord
Property MinLimit : TCoord
Property MaxPercent : TReal
```

TR0126 (v1.1) April 26, 2005

IPCB MaxMinWidthConstraint rule

Overview

This routing width constraint interface defines the minimum, favored and maximum width of tracks and arcs on copper layers.

IPCB_MaxMinWidth Properties

```
Property MaxWidth [Const L : TLayer] : TCoord
Property MinWidth [Const L : TLayer] : TCoord
Property FavoredWidth[Const L : TLayer] : TCoord
Property ImpedanceDriven : Boolean
Property MinImpedance : TDouble
Property FavoredImpedance : TDouble
Property MaxImpedance : TDouble
```

IPCB_MaxMinLengthConstraint rule

Overview

This IPCB MaxMinLengthConstraint rule defines the minimum and maximum lengths of a net.

IPCB MaxMinLengthConstraint Properties

```
Property MaxLimit : TCoord
Property MinLimit : TCoord
```

IPCB MinimumAnnularRing rule

Overview

The minimum annular ring rule determines the minimum size of an annular ring.

IPCB MinimumAnnularRing Properties

```
Property Minimum : TCoord
```

IPCB MaximumViaCountRule rule

Overview

The maximum via count rule specifies the maximum number of vias permitted on a PCB document.

Important Notes

Set or return the maximum number of vias for the Limit property

IPCB_MaximumViaCount Properties

```
Property Limit: Integer
```

IPCB NetsTolgnoreRule rule

Overview

The Nets To Ignore rule determines which nets to ignore during Design Rule Check.

IPCB NetsTolgnoreRule Methods

No new interface methods

IPCB_NetsTolgnoreRule Properties

No new interface properties

See also

IPCB Rule interface

IPCB ParallelSegmentConstraint rule

Overview

This rule specifies the distance two track segments can run in parallel, for a given separation. Note that this rule tests track segments, not collections of track segments. Apply multiple parallel segment constraints to a net to approximate crosstalk characteristics that vary as a function of length and gap.

Important Notes

The Gap and Limit properties concern the track segments.

IPCB ParallelSegmentConstraint Properties

Property Gap : TCoord
Property Limit : TCoord

IPCB PasteMaskExpansionRule rule

Overview

The IPCB_PasteMaskExpansionRule function returns or sets values for a paste mask expansion rule object. The Paste Mask Expansion Rule specifies the amount of radial expansion or radial contraction of each pad site.

Important Notes

The Expansion property sets or returns the radial expansion or contraction value (a negative value denotes contraction).

IPCB PasteMaskExpansionRule Properties

Property Expansion: TCoord

TR0126 (v1.1) April 26, 2005

IPCB_PermittedLayersRule rule

Overview

The IPCB_PermittedLayersRule function returns or sets the permitted layers rule which specifies the layers components can be placed on during placement with the Cluster Placer. The Cluster Placer does not change the layer a component is on, you must set the component layer prior to running the placer.

IPCB_PermittedLayersRule Properties

Property PermittedLayers : TLayerSet

IPCB PowerPlaneClearanceRule rule

Overview

The power plane clearance rule determines the clearance of the power plane.

IPCB PowerPlaneClearanceRule Properties

Property Clearance: TCoord

IPCB PowerPlaneConnectStyleRule rule

Overview

This power plane connect style rule specifies the style of the connection from a component pin to a power plane. There are two connection types - direct connections (the pin to solid copper) or thermal relief connection.

Important Notes

The TPlaneConnectStyle type determines the connection style for a plane. If Thermal Relief connection is used, then the thermal relief conductor width, the relief expansion, the width of the air gap and the number of relief entries need to be determined. If direct connection style is used, then the previous parameters are not needed.

IPCB PowerPlaneConnectStyleRule Properties

Property PlaneConnectStyle : TPlaneConnectStyle

Property ReliefExpansion : TCoord
Property ReliefConductorWidth : TCoord
Property ReliefEntries : Integer
Property ReliefAirGap : TCoord

IPCB PolygonConnectStyleRule rule

Overview

The Polygon Connect Style Rule returns or sets the polygon connect style rule which specifies how the polygon is connected to the power plane.

Important Notes

- The TPlaneConnectStyle type specifies the polygon connect style rule which is relief connection to a polygon, or direct connection to a polygon from a component pin. That is, the type of connection from a component pin to the polygon.
- The relief conductor width property denotes the width of the conductor between two air gaps.
- The relief entries property specifies the number of relief entries (2 or 4) for the relief connection of the polygon connection. For other types of connection, this field is irrelevant.
- The PolygonReliefAngle type specifies the angle of relief connections in 45 or 90 degrees.

IPCB_PolygonConnectStyleRule Properties

```
Property ConnectStyle : TPlaneConnectStyle
```

Property ReliefConductorWidth : TCoord
Property ReliefEntries : Integer

Property PolygonReliefAngle : TPolygonReliefAngle

IPCB RoutingCornerStyleRule

Overview

This routing corners rule specifies the corner style to be used during autorouting a PCB document.

Important Notes

- The TCornerStyle type sets or returns the corner style which can be a 45 degree camfer or rounded using an arc.
- The minsetback and maxsetback properties specify the minimum and maximum distance from the corner location to the start of the corner chamfer or arc.

IPCB RoutingCornerStyleRule Properties

```
Property Style TCornerStyle
Property MinSetBack : TCoord
```

Property MaxSetBack : TCoord

IPCB RoutingLayersRule rule

Overview

This routing layers rule specifies the preferred routing direction for layer to be used during autorouting.

Important Notes

N/A

IPCB RoutingLayersRule Properties

```
Property RoutingLayers [L : TLayer] : Boolean
```

IPCB RoutingPriorityRule rule

Overview

This routing priority rule function assigns a routing priority which is used to set the order of how the nets will be auto routed.

IPCB RoutingPriorityRule Properties

Property RoutingPriority: Integer

IPCB RoutingTopologyRule rule

Overview

This routing topology rule function specifies the topology of the net. The net compromises a pattern of the pin-to-pin connections. A topology is applied to a net for specific reasons, for example to minimise signal reflections, daisy chain topology is used.

Notes

The Topology property sets or returns the topology of the net. The following topologies can be applied: Shortest, Horizontal, Vertical, Daisy-Simple, Daisy-Mid Driven, Daisy-Balanced, or Star.

IPCB_RoutingTopologyRule Properties

Property Topology: TNetTopology

IPCB RoutingViaStyleRule rule

Overview

This routing via style rule specifies the via object to be used during autorouting. Vias can be throughhole, Blind (from a surface layer to an inner layer) or Buried (between two inner layers).

Important Notes

The ViaStyle property sets or returns the via style. Vias can be thru-hole, blind (from a surface layer to an inner layer) or buried (between two inner layers).

IPCB_RoutingViaStyleRule Properties

Property MinHoleWidth : TCoord
Property PreferedHoleWidth : TCoord
Property MinWidth : TCoord
Property MaxWidth : TCoord
Property PreferedWidth : TCoord
Property ViaStyle : TRouteVia

IPCB_RuleSupplyNets rule

Overview

This IPCB_RuleSupplyNets interface specifies the supply nets on the board. The signal integrity analyzer needs to know each supply net name and voltage.

IPCB RuleSupplyNets Properties

Property Voltage : Double

IPCB ShortCircuitConstraint rule

Overview

The short circuit constraint rule includes a constraint to test for short circuits between primitive objects on the copper layers. A short circuit exists when two objects that have different net names touch.

Notes

The Allowed property sets or returns the boolean value whether or not the short circuit constraint rule is allowed.

IPCB ShortCircuitConstraint Properties

Property Allowed : Boolean

IPCB SMDNeckDownConstraint rule

Overview

IPCB SMDToPlaneConstraint Properties

Property Percent : TReal

IPCB SMDToCornerConstraint rule

Overview

Important Notes

The Distance property determines the distance between the SMD and a corner.

IPCB_SMDToCornerConstraint Properties

Property Distance : TCoord

IPCB_SMDToPlaneConstraint rule

Overview

IPCB SMDToPlaneConstraint Methods

```
Function IsInternalPlaneNet(Net : IPCB Net; Board : IPCb Board): Boolean;
```

IPCB_SMDToPlaneConstraint Properties

```
Property Distance: TCoord
```

IPCB SolderMaskExpansionRule rule

Overview

The solder mask expansion rule defines the shape that is created on the solder mask layer at each pad and via site. This shape is expanded or contracted radially by the amount specified by this rule.

Note, Tenting and solder mask are related. A negative value allows the solder mask to be reduced.

IPCB SolderMaskExpansion Properties

Property Expansion: TCoord

IPCB TestPointStyleRule rule

Overview

The Protel autorouter includes a testpoint generator, which can identify existing pads and vias as testpoints, as well as adding testpoint pads to nets which can not be accessed at existing pads and vias. Generally the testpoint types are used in bare board testing or are used for in-circuit testing.

IPCB TestPointStyleRule Methods

Procedure DoDefaultStyleOrder;

IPCB TestPointStyleRule Properties

Property OrderArray [I : Integer]

Property TestpointUnderComponent : Boolean Property MinSize : TCoord Property MaxSize : TCoord Property PreferedSize : TCoord Property MinHoleSize : TCoord Property MaxHoleSize : TCoord Property PreferedHoleSize : TCoord Property TestpointGrid : TCoord

: TTestPointStyle

Property AllowedSide : TTestpointAllowedSideSet

Property AllowedStyleSet : TTestPointStyleSet

Property Allowed [I : TTestPointStyle] : Boolean
Property TestpointPriority[I : TTestPointStyle] : Integer

IPCB TestPointUsage rule

Overview

Protel's autorouter includes a testpoint generator, which can identify existing pads and vias as testpoints, as well as adding testpoint pads to nets which can not be accessed at existing pads and vias. Generally the testpoint types are used in bare board testing or are used for in-circuit testing.

IPCB_TestPointUsage Properties

Property Valid : TTestpointValid

Property AllowMultipleOnNet : Boolean

IPCB UnConnectedPinRule rule

Overview

This interface deals with unconnected pins on a PCB document.

IPCB UnConnectedPinRule Properties

No new properties.

See also

IPCB Rule interface

IPCB ViasUnderSMDConstraint rule

Overview

The Vias Under SMD constraint rule specifies if vias can be placed under SMD pads during autorouting.

IPCB ViasUnderSMDConstraint Properties

Property Allowed : Boolean

Signal Integrity Design Rules

IPCB_SignalStimulus rule

Overview

The IPCB_SignalStimulus rule concerns with the definition of a signal for stimulus, such as the stimulus type, signal level, start, stop times and the period of the signal.

IPCB SignalStimulus Methods

```
Procedure Export ToStmFile (AFilename : TString);
```

IPCB_SignalStimulus Properties

```
Property Kind : TStimulusType
Property Level : TSignalLevel
```

Property StartTime : TReal
Property StopTime : TReal
Property PeriodTime : TReal

IPCB MaxOvershootFall rule

Overview

The IPCB_MaxOvershootFall interface specifies the maximum allowable overshoot (ringing below the base value) on the falling edge of the signal.

IPCB MaxOvershootFall Properties

Property Maximum : TReal

IPCB_MaxOvershootRise rule

Overview

The IPCB_MaxOvershootRise interface specifies the maximum allowable overshoot (ringing above the base value) on the rising edge of the signal.

IPCB MaxOvershootRise Properties

```
Property Maximum : TReal
```

IPCB MaxUndershootFall

Overview

The IPCB_MaxUndershootFall interface specifies the maximum allowable undershoot (ringing above the base value) on the falling edge of the signal.

IPCB MaxUndershootFall Properties

```
Property Maximum : TReal
```

IPCB_MaxUndershootRise rule

Overview

The IPCB_MaxUndershootRise function specifies the maximum allowable undershoot (ringing below the top value) on the rising edge of the signal.

IIPCB MaxUndershootRise Properties

Property Maximum : TReal

IPCB_RuleMaxMinImpedance rule

Overview

The IPCB_RuleMaxMinImpedance interface returns or sets values for a MaxMin Impedance rule object depending on the query mode (eGetState or eSetState). This rule specifies the minimum and maximum net impedance allowed. Net impedance is a function of the conductor geometry and conductivity, the surrounding dielectric material (the board base material, multilayer insulation, solder mask, etc) and the physical geometry of the board (distance to other conductors in the z-plane). This function defines the minimum and maximum impedance values allowed for the signal integrity rule.

IPCB RuleMaxMinImpedance Properties

Property Minimum : TReal
Property Maximum : TReal

IPCB_RuleMinSignalTopValue rule

Overview

The IPCB_RuleMinSignalTopValue function specifies the minimum allowable signal top value. The top value is the voltage that a signal settles into the minimum top state.

IPCB RuleMinSignalTopValue Properties

Property Minimum : TReal

IPCB_RuleMaxSignalBaseValue rule

Overview

The IPCB_RuleMaxSignalBaseValue function specifies the maximum allowable base value. The base value is the voltage that a signal settles to in the low state.

IPCB RuleMaxSignalBaseValue Properties

Property Maximum : TReal

IPCB_RuleFlightTime_RisingEdge rule

Overview

The IPCB_RuleFlightTime_RisingEdge interface returns or sets values for the flight time of the rising edge of a signal. The flight time is the signal delay introduced by the interconnect structure. It is calculated as the time it takes to drive the actual input to the threshold voltage, less the time it would take to drive a reference load (connected directly to the output) to the threshold voltage.

IPCB_RuleFlightTime_RisingEdge Properties

Property MaximumFlightTime : TReal

IPCB RuleFlightTime FallingEdge rule

Overview

The IPCB_RuleFlightTime_FallingEdge interface returns or sets values for the flight time of the falling edge of a signal. The flight time is the signal delay introduced by the interconnect structure. It is calculated as the time it takes to drive the actual input to the threshold voltage, less the time it would take to drive a reference load (connected directly to the output) to the threshold voltage.

IPCB_RuleFlightTime_FallingEdge Properties

Property MaximumFlightTime : TReal

IPCB_RuleMaxSlopeRisingEdge rule

Overview

The IPCB_RuleMaxSlope_RisingEdge interface specifies the maximum allowable slope on the rising edge of the signal. The slope is the time it takes for a signal to rise from the threshold voltage to a valid high voltage.

IPCB RuleMaxSlopeRisingEdge Properties

Property MaxSlope : TReal

IPCB RuleMaxSlopeFallingEdge rule

Overview

The IPCB_RuleMaxSlope_FallingEdge interface specifies the maximum allowable slope on the falling edge of the signal. The slope is the time it takes for a signal to fall from the threshold voltage to a valid low voltage.

IPCB_RuleMaxSlopeFallingEdge Properties

Property MaxSlope : TReal

Iterators

Iterators

An iterator conducts a search through a PCB document's design database to fetch PCB design objects. With an iterator, you can control which objects on which layers and within specified regions.

There are four different types of iterators; Board Iterator, Library Iterator, Spatial Iterator and Group Iterator. The board iterator is for conducting searches on a PCB document, the library iterator on library documents, spatial iterators conducting searches within a restricted boundary on a document and the group iterator conducting searches for primitives within a group object such as tracks and arcs within a component object.

The scripting system's Delphi Script doesn't support sets, therefore to pass in a set of layers or a set of objects, you need to use the **MkSet** function to create a pseudo set of objects or layers for the **AddFilter ObjectSet** or **AddFilterLayerSet** procedures.

For example

```
BoardIterator.AddFilter ObjectSet(MkSet(eTrackObject,eFillObject));
```

See also

IPCB AbstractIterator interface

IPCB BoardIterator interface

IPCB LibraryIterator interface

IPCB SpatialIterator interface

IPCB_GroupIterator interface

IPCB AbstractIterator

Overview

An abstract iterator object interface which is the ancestor interface for a board, spatial, group and library Iterators. An iterator object iterates through a design database to fetch specified objects within a specified region on a specified layer if necessary.

Notes

To specify the object set or the layer set, you need to use the MkSet function to create a set of
objects. Delphiscript language does not support Object Pascal's sets.

Methods

TR0126 (v1.1) April 26, 2005

IPCB BoardIterator interface

IPCB LibraryIterator interface

IPCB SpatialIterator interface

IPCB Primitive interface

TObjectSet

TObjectId enumerated values

TLayerSet

TLayer enumerated values

MkSet function

IPCB_BoardIterator

Overview

The IPCB_BoardIterator iterates through a PCB document to fetch PCB design objects on this PCB.

With the iterator, you can control which objects on which layers and within specified regions with the AddFilter ObjectSet, AddFilter LayerSet and AddFilter Area methods to be fetched.

The **AddFilter_method** controls how design objects are fetched. The **TiterationMethod** type has three different values; eProcessAll, eProcessFree, eProcessComponents.

Notes

Delphiscript doesn't support sets, therefore to pass in a set of layers or a set of objects, you need to
use the MkSet function to create a pseudo set of objects or layers for the AddFilter_ObjectSet or
AddFilterLayerSet procedures. For example

BoardIterator.AddFilter_ObjectSet(MkSet(eTrackObject,eFillObject));

Methods

```
Function I_ObjectAddress : TPCBObjectHandle;

Function FirstPCBObject : IPCB_Primitive;

Function NextPCBObject : IPCB_Primitive

Procedure SetState_FilterAll;

Procedure AddFilter_ObjectSet (AObjectSet : TObjectSet);

Procedure AddFilter_LayerSet (ALayerSet : TLayerSet);

Procedure AddFilter_Area (X1, Y1,
```

```
Х2,
 Y2
 : TCoord);
Procedure AddFilter AllLayers;
Procedure AddFilter Method (AMethod : TIterationMethod);
Example
Var
 BoardHandle : IPCB Board;
 : IPCB Primitive;
 : IPCB BoardIterator;
 Iterator
 PadNumber : Integer;
Begin
 // Retrieve the current board
 Board := PCBServer.GetCurrentPCBBoard;
 If Board = Nil Then Exit;
 // Setup Board iterator
 Iterator
 := Board.BoardIterator Create;
 Iterator.AddFilter ObjectSet(MkSet(ePadObject));
 Iterator.AddFilter LayerSet(AllLayers);
 Iterator.AddFilter Method(eProcessAll);
 PadNumber := 0;
 // Search and count pads
 Pad := Iterator.FirstPCBObject;
 While (Pad <> Nil) Do
 Begin
 Inc(PadNumber);
 Pad := Iterator.NextPCBObject;
 End;
 Board.BoardIterator Destroy(Iterator);
 // Display the count result on a dialog.
 ShowMessage('Pad Count = ' + IntToStr(PadNumber));
```

IPCB BoardIterator interface

IPCB LibraryIterator interface

IPCB SpatialIterator interface

IPCB Primitive interface

TObjectSet

TObjectId enumerated values

TIterationMethod enumerated values

TLaverSet

TLayer enumerated values

MkSet function

IPCB_LibraryIterator

Overview

The **IPCB_LibraryIterator** object interface Iterates through a loaded PCB library in DXP to fetch PCB footprints and its primitives. The library iterator basically retrieves the footprints and to retrieve the child objects of each footprint, you need to employ the group iterator.

The IPCB_LibraryIterator object interface iterates through a loaded PCB library in DXP to fetch PCB footprints which are represented by the IPCB_LibComponent interfaces. The IPCB_LibraryIterator interface is used in the IPCB_Library interface - LibraryIterator_Create and LibraryIterator_Destroy methods.

The current footprint is a component with an unnamed designator is represented by the **IPCB LibComponent** interface.

Notes

- The IPCB_LibraryIterator interface has only methods inherited from the IPCB_AbstractIterator interface and is reproduced here for reference.
- A library is represented by the IPCB_Library and the current footprint on a library document is represented by the IPCB_Board interface.
- A PCB footprint (from the library) is represented by its IPCB_LibComponent interface which is inherited from the IPCB_Group object interface.
- A PCB footprint is composed of child objects such as pads and tracks. Therefore the footprint has its own **IPCB_GroupIterator** to fetch its own child objects.
- DelphiScript doesn't support sets, therefore to pass in a set of layers or a set of objects, you need to
 use the MkSet function to create a pseudo set of objects or layers for the AddFilter_ObjectSet or
 AddFilterLayerSet procedures. For example

 $Library Iterator. Add Filter_Object Set (\textbf{MkSet} (eTrack Object, eFill Object)); \\$

Methods

```
Function I ObjectAddress : TPCBObjectHandle;
```

```
Function FirstPCBObject : IPCB Primitive;
Function NextPCBObject : IPCB Primitive
Procedure AddFilter ObjectSet (AObjectSet : TObjectSet);
Procedure AddFilter LayerSet (ALayerSet : TLayerSet);
Procedure AddFilter Area (X1,Y1,X2,Y2 : TCoord);
Procedure AddFilter AllLayers;
Procedure SetState FilterAll;
Example
Procedure LookInsideFootprints;
Var
 CurrentLib : IPCB Library;
 : IPCB Primitive;
 AObject
 FootprintIterator : IPCB LibraryIterator;
 Iterator
 : IPCB GroupIterator;
 : IPCB LibComponent;
 Footprint
 FirstTime : Boolean;
 NoOfPrims
 : Integer;
 : TString;
Begin
 CurrentLib := PCBServer.GetCurrentLibrary;
 If CurrentLib = Nil Then
 Begin
 ShowMessage('This is not a PCB library document');
 Exit;
 End:
 // For each page of library is a footprint
 FootprintIterator := CurrentLib.LibraryIterator Create;
 FootprintIterator.SetState FilterAll;
 := '';
 FirstTime := True;
 Try
```

```
// Within each page, fetch primitives of the footprint
 // A footprint is a IPCB LibComponent inherited from
 // IPCB Group which is a container object storing primitives.
 Footprint := FootprintIterator.FirstPCBObject; // IPCB LibComponent
 While Footprint <> Nil Do
 Begin
 If FirstTime Then
 Begin
 S := S + ExtractFileName(Footprint.Board.FileName) + #13;
 S := S + ' Current Footprint : ' +
 PCBServer.GetCurrentComponent(CurrentLib) + #13 + #13;
 End:
 S := S + Footprint.Name;
 Iterator := Footprint.GroupIterator Create;
 Iterator.SetState FilterAll;
 // Counts number of prims for each Footprint as a
IPCB LibComponent
 // Note that the IPCB LibComponent has a GetPrimitiveCount method
 NoOfPrims := 0:
 AObject := Iterator.FirstPCBObject;
 While (AObject <> Nil) Do
 Begin
 // counts child objects or primitives
 // for each footprint.
 Inc(NoOfPrims);
 // do what you want with the AObject.
 AObject := Iterator.NextPCBObject;
 End;
 S := S + ' has ' + IntToStr(NoOfPrims) + ' Primitives.' + #13;
 FirstTime := False;
 Footprint.GroupIterator Destroy(Iterator);
 Footprint := FootprintIterator.NextPCBObject;
 End;
 Finally
```

```
CurrentLib.LibraryIterator_Destroy(FootprintIterator);
End;
ShowMessage(S);
End;
```

IPCB BoardIterator interface

IPCB SpatialIterator interface

IPCB GroupIterator interface

IPCB Primitive interface

TObjectSet

TObjectId enumerated values

TLayerSet

TLayer enumerated values

MkSet function

LibraryIterator example from \Examples\Scripts\DelphiScript\PCB\ folder.

IPCB SpatialIterator

Overview

The IPCB_SpatialIterator interface iterates through a defined region on the loaded PCB document in DXP to fetch PCB design objects.

You will need to specify the object set, the layer set and the area for the spatial iterator to conduct its search within a defined boundary. The following methods are AddFilter_ObjectSet, AddFilter_LayerSet and AddFilter_Area.

Notes

- IPCB_SpatialIterator has only methods inherited from the IPCB_AbstractIterator interface and is reproduced here for reference.
- Delphiscript doesn't support sets, therefore to pass in a set of layers or a set of objects, you need to
 use the MkSet function to create a pseudo set of objects or layers for the AddFilter_ObjectSet or
 AddFilterLayerSet procedures. For example

SpatialIterator.AddFilter ObjectSet(MkSet(eTrackObject,eFillObject));

Methods (inherited from IPCB AbstractIterator)

```
Function I_ObjectAddress : TPCBObjectHandle;
Function FirstPCBObject : IPCB_Primitive;
Function NextPCBObject : IPCB_Primitive
```

```
Procedure AddFilter ObjectSet
 (AObjectSet : TObjectSet);
Procedure AddFilter LaverSet
 (ALaverSet : TLaverSet);
Procedure AddFilter Area
 (X1,
 Y1.
 X2.
 Y2 : TCoord);
Procedure AddFilter AllLayers;
Procedure SetState FilterAll;
Example
 (* Top/Bottom Layers and Arc/Track objects defined *)
 (* for the Spatial iterator constraints *)
 ASetOfLayers := MkSet(eTopLayer,eBottomLayer);
 ASetOfObjects := MkSet(eArcObject,eTrackObject);
 Iterator := Board.SpatialIterator Create;
 Iterator.AddFilter ObjectSet(ASetOfObjects);
 Iterator.AddFilter LayerSet(ASetOfLayers);
 Iterator.AddFilter Area(X1,Y1,X2,Y2);
 (* Iterate for tracks and arcs on bottom/top layers *)
 PCBObject := Iterator.FirstPCBObject;
 While PCBObject <> 0 Do
 Begin
 PCBObject.Selected := True;
 PCBObject := Iterator.NextPCBObject;
 End;
 Board.SpatialIterator Destroy(Iterator);
See also
IPCB BoardIterator interface
IPCB LibraryIterator interface
IPCB_GroupIterator interface.
IPCB Primitive interface
TObjectSet
```

TObjectId enumerated values

TLayerSet

TLayer enumerated values

MkSet function

Spatial iterator script in \Examples\Scripts\PCB\ folder.

IPCB_GroupIterator

Overview

The **IPCB_GroupIterator** interface deals with group objects such as board layouts, polygons, components, footprints in a PCB library, coordinates and dimensions that have child objects within.

When you need to fetch child objects of a group object such as tracks and arcs of a footprint in a PCB library, you need to create a Group Iterator for that group object.

The sequence is basically as follows;

- Set up a board iterator to fetch design objects from the PCB/Library document
- For each design object that is a group object (such as polygons and components), setup a group iterator and fetch child objects for that group object.
- Destroy the group iterator when finished iterating child objects for that group object
- Destroy the board/library iterator when finished iterating

Notes

- IPCB_GroupIterator has methods inherited from the IPCB_AbstractIterator interface and is reproduced here for reference.
- Delphiscript does not support sets, therefore to pass in a set of layers or a set of objects, you need
 to use the MkSet function to create a pseudo set of objects or layers for the AddFilter_ObjectSet or
 AddFilterLayerSet procedures.
- For example LibraryIterator.AddFilter ObjectSet(MkSet(eTrackObject,eFillObject));

Methods

```
Procedure AddFilter AllLayers;
Procedure SetState FilterAll;
Example
Procedure CountTracks:
Var
 Track
 : IPCB Track;
 ChildIterator
 : IPCB GroupIterator;
 Component
 : IPCB Component;
 ComponentIterator : IPCB BoardIterator;
 TrackCount : Integer;
Begin
 TrackCount := 0;
 If PCBServer.GetCurrentPCBBoard = Nil Then Exit;
 // Create a board iterator to fetch a component.
 ComponentIteratorHandle :=
PCBServer.GetCurrentPCBBoard.BoardIterator Create;
 ComponentIteratorHandle.AddFilter ObjectSet(MkSet(eComponentObject));
 If Component <> Nil Then
 Begin
 // Create an iterator from the component to fetch
 // its child objects.
 ChildIterator := Component.GroupIterator Create;
 ChildIterator.AddFilter ObjectSet(MkSet(eTrackObject));
 ChildIterator.AddFilter LayerSet(MkSet(eTopOverlay));
 Track := ChildIterator.FirstPCBObject;
 While (Track <> Nil) Do
 Begin
 Inc(TrackCount);
 Track := ChildIterator.NextPCBObject;
 End;
 ShowInfo('This component ' + Component.SourceDesignator +
```

```
' has ' + IntToStr(TrackCount) + ' tracks.');

// When finished iterating component's child objects,

// destroy the component's group iterator.

Component.GroupIterator_Destroy(TrackIterator);

End;

// when finished iterating on PCB document, destroy the board iterator.

PCBServer.GetCurrentPCBBoard.BoardIterator_Destroy(ComponentIterator);

End;
```

IPCB BoardIterator interface

IPCB_LibraryIterator interface

IPCB SpatialIterator interface

IPCB Primitive interface

TObjectSet

TObjectId enumerated values

TLayerSet

TLayer enumerated values

MkSet function in Delphiscript Reference

LibraryIterator script example

CountTracksInComponent script example

PCB Enumerated Types

PCB Enumerated Types

The enumerated types are used for many of the schematic interfaces methods which are covered in this section. For example the I:CB_Board interface has a Property LayerIsUsed [L:TLayer]: Boolean property. You can use this Enumerated Types section to check what the range is for the TLayer type.

See also

PCB API Reference

PCB types table

TAngle	TNetScope
TAutoPanMode	TObjectId
TAutoPanUnit	TObjectCreationMode
TClassMemberKind	TObjectSet

TComponentStyle

TComponentMoveKind

TComponent Type Mapping

TConnectionMode

TCornerStyle
TDaisyChainStyle

TDielectricRecord

TDimensionArrowPosition
TDimensionTextPosition

TDimensionKind

TDimensionReference

TDimensionType

TDimensionUnit

Dilliensiononii

TGraphicsCursor TIterationMethod

TInteractiveRouteMode

TLayer

TLayerSet

TMechanicalLayerPair

TNetName

TNetTopology

TPadCache

TPadMode

TPadName

TPadSwapName

TPCBDragMode

TPlaneConnectStyle

TPlaneConnectionStyle

TPlaneDrawMode

TPolyHatchStyle

TPolygonType

TPolygonRepourMode

TPolySegmentType

TRuleKind

TRuleLayerKind

TScopeKind

TShape

TSameNamePadstackReplacementMode

TTextAlignment

TTextAutoposition

TUnitStyle

TUnit

TAdvPCBFileFormatVersion

```
TAdvPCBFileFormatVersion =

(ePCBFileFormatNone,
 eAdvPCBFormat_Binary_V3,
 eAdvPCBFormat_Library_V3,
 eAdvPCBFormat_ASCII_V3,
 eAdvPCBFormat_Binary_V4,
 eAdvPCBFormat_Library_V4,
 eAdvPCBFormat_ASCII_V4,
 eAdvPCBFormat_Binary_V5,
 eAdvPCBFormat_Library_V5,
 eAdvPCBFormat_ASCII_V5);
```

TAngle

Double type.

TApertureUse

TAutoPanMode

```
TAutoPanMode = ( eNoAutoPan eReCentre eFixedJump eShiftAccellerator eShiftDeccellerator eBallistic eAdaptive );
```

TAutoPanUnit

TBaud

TBGAFanoutDirection

TBGAFanoutViaMode

TCacheState

TChangeScope

TClassMemberKind

TComponentStyle

```
TComponentStyle = ( eComponentStyle_Unknown , eComponentStyle_Small , eComponentStyle_SmallSMT , eComponentStyle_Edge , eComponentStyle_DIP , eComponentStyle_SIP , eComponentStyle_SMSIP , eComponentStyle_SMDIP , eComponentStyle_SMDIP , eComponentStyle_LCC , eComponentStyle_BGA , eComponentStyle_PGA );
```

TComponentCollisionCheckMode

```
TComponentCollisionCheckMode
```

```
= ( eQuickCheck
 eMultiLayerCheck
 eFullCheck
);
```

TComponentMoveKind

TComponentType

TConfinementStyle

TConnectionMode

TCoord

TCoord = Integer:

TCoordPoint

TCoordRect

```
TCoordRect = Record
 Case Integer of
 0 :(left,bottom,right,top : TCoord);
 1 :(x1,y1,x2,y2 : TCoord);
 2 :(Location1,Location2 : TCoordPoint);
End;
```

Note TPoint is a Borland Delphi defined type in the Types.pas unit.

TCopyMode

TCornerStyle

TDaisyChainStyle

```
TDaisyChainStyle = ( eDaisyChainLoad , eDaisyChainTerminator ,
```

```
eDaisyChainSource
 );
TDataBits
TDataBits
 = ( eDataBits5
 eDataBits6
 eDataBits7
 eDataBits8
 );
TDielectricType
TDielectricType = (eNoDielectric,
 eCore,
 ePrePreq,
 eSurfaceMaterial);
TDimensionArrowPosition
TDimensionArrowPosition = (eInside,eOutside);
TDimensionTextPosition
TDimensionTextPosition
 = ( eTextAuto
 eTextCenter
 eTextTop
 eTextBottom
 eTextRight
 eTextLeft
 eTextInsideRight
 eTextInsideLeft
 eTextUniDirectional
 eTextManual
 );
TDimensionKind
TDimensionKind
 = ( eNoDimension
```

eLinearDimension eAngularDimension

```
eRadialDimension
 eLeaderDimension
 eDatumDimension
 eBaselineDimension
 eCenterDimension
 eOriginalDimension
 eLinearDiameterDimension,
 eRadialDiameterDimension
 );
TDimensionReference
 TDimensionReference
 = Record
 Primitive
 : IPCB Primitive;
 Point.
 : TCoordPoint;
 Anchor
 : Integer;
 End;
TDimensionUnit
TDimensionUnit
 = ( eMils
 eInches
 eMillimeters
 eCentimeters
 eDegrees
 eRadians
 eAutomaticUnit
 );
TDisplay
TDisplay
 = ( eOverWrite
 eHide
 eShow
 eInvert
 eHighLight
 );
TDrillSymbol
TDrillSymbol
 = ( eSymbols
 eNumbers
```

682

```
eLetters
); {Used by gerber and Print/ Plot}
```

TDynamicString

TDynamicString = AnsiString;

TDrawMode (PCB)

TEditingAction

TFanoutDirection

TFanoutStyle

TFromToDisplayMode

TGraphicsCursor

THandshaking

TIterationMethod

```
TIterationMethod = ( eProcessAll, eProcessFree, eProcessComponent);
```

TEnabledRoutingLayers

```
TEnabledRoutingLayers = Array [eTopLayer..eBottomLayer] Of Boolean;
```

TInteractiveRouteMode

TLayer

```
TLayer = (eNoLayer , eTopLayer , eMidLayer1 , eMidLayer2 , eMidLayer3 , eMidLayer4 , eMidLayer5 ,
```

eMidLayer6	,
eMidLayer7	,
eMidLayer8	,
eMidLayer9	,
eMidLayer10	,
eMidLayer11	,
eMidLayer12	,
eMidLayer13	,
eMidLayer14	,
eMidLayer15	,
eMidLayer16	,
eMidLayer17	,
eMidLayer18	,
eMidLayer19	,
eMidLayer20	,
eMidLayer21	,
eMidLayer22	,
eMidLayer23	,
eMidLayer24	,
eMidLayer25	,
eMidLayer26	,
eMidLayer27	,
eMidLayer28	,
eMidLayer29	,
eMidLayer30	,
eBottomLayer	,
eTopOverlay	,
eBottomOverlay	,
eTopPaste	,
eBottomPaste	,
eTopSolder	,
eBottomSolder	,
eInternalPlane1	,
eInternalPlane2	,
eInternalPlane3	,
eInternalPlane4	,

```
eInternalPlane5
eInternalPlane6
eInternalPlane7
eInternalPlane8
eInternalPlane9
eInternalPlane10
eInternalPlane11
eInternalPlane12
eInternalPlane13
eInternalPlane14
eInternalPlane15
eInternalPlane16
eDrillGuide
eKeepOutLayer
eMechanical1
eMechanical2
eMechanical3
eMechanical4
eMechanical5
eMechanical6
eMechanical7
eMechanical8
eMechanical9
eMechanical10
eMechanical11
eMechanical12
eMechanical13
eMechanical14
eMechanical15
eMechanical16
eDrillDrawing
eMultiLayer
eConnectLayer
eBackGroundLayer
eDRCErrorLayer
eHighlightLayer
```

```
eGridColor1
 eGridColor10
 ePadHoleLayer
 eViaHoleLayer
 );
TLayerSet
TLayerSet = Set of TLayer;
See also
TLayer
TLayerStackStyle
TLayerStackStyle
 = ( eLayerStack Pairs
 eLayerStacks InsidePairs,
 eLayerStackBuildup);
TLengthenerStyle
TLengthenerStyle
 = ( eLengthenerStyle 90
 eLengthenerStyle 45
 eLengthenerStyle Round
 );
TLogicalDrawingMode
TLogicalDrawingMode = ( eDisplaySolid
 eDisplayHollow
 eDisplaySelected
 eDisplayDRC
 eDisplayFocused
 eDisplayMultiFocused
 );
TMechanicalLayerPair
TMechanicalLayerPair
 = Record
 Layer1
 : TLayer;
 Layer2
 : TLayer;
```

End;

TMirrorOperation

```
TMirrorOperation = (eHMirror, eVMirror);
```

TNetTopology

TNetScope

TObjectId

```
TObjectId = ( eNoObject
 eArcObject
 ePadObject
 eViaObject
 eTrackObject
 eTextObject
 eFillObject
 eConnectionObject
 eNetObject
 eComponentObject
 ePolyObject
 ePolyRegionObject,
 eDimensionObject
 eCoordinateObject
 eClassObject
 eRuleObject
 eFromToObject
```

```
eViolationObject ,
eEmbeddedObject ,
eEmbeddedBoardObject,
eTraceObject ,
eSpareViaObject ,
eBoardObject ,
eBoardOutlineObject );
```

TObjectCreationMode

TObjectSet

TObjectSet = Set of TObjectId;

See also

TObjectId

TOptionsObjectId

TOutputDriverType

```
TOutputDriverType = ( eUnknownDriver eProtelGerber
```

TR0126 (v1.1) April 26, 2005

TOutputPort

TPadCache

```
TPadCache
 = Record
 PlaneConnectionStyle
 : TPlaneConnectionStyle;
 ReliefConductorWidth
 : TCoord;
 ReliefEntries
 : SmallInt;
 ReliefAirGap
 : TCoord;
 PowerPlaneReliefExpansion
 : TCoord;
 PowerPlaneClearance
 : TCoord;
 PasteMaskExpansion
 : TCoord;
 SolderMaskExpansion
 : TCoord;
 Planes
 : Word;
 PlaneConnectionStyleValid
 : TCacheState;
 ReliefConductorWidthValid
 : TCacheState;
 ReliefEntriesValid
 : TCacheState;
 ReliefAirGapValid
 : TCacheState;
 PowerPlaneReliefExpansionValid : TCacheState;
 PasteMaskExpansionValid
 : TCacheState;
 SolderMaskExpansionValid
 : TCacheState;
 PowerPlaneClearanceValid
 : TCacheState;
 PlanesValid
 : TCacheState;
End:
```

TPadMode

TParity

TPCBDragMode

TPCBObjectHandle

```
TPCBObjectHandle = Pointer;
```

TPCBString

```
TPCBString = WideString;
```

TPlaceTrackMode

TPlaneConnectStyle

TPlaneConnectionStyle

```
ePlaneDirectConnect);
```

TPlaneDrawMode

TPlotterLanguage

TPolyHatchStyle

TPolyRegionKind

TPlotLayer

eMidLayer10Plot, eMidLaver11Plot, eMidLayer12Plot, eMidLayer13Plot, eMidLayer14Plot, eMidLayer15Plot, eMidLayer16Plot, eMidLayer17Plot, eMidLaver18Plot, eMidLayer19Plot, eMidLayer20Plot, eMidLayer21Plot, eMidLayer22Plot, eMidLayer23Plot, eMidLayer24Plot, eMidLayer25Plot, eMidLayer26Plot, eMidLayer27Plot, eMidLayer28Plot, eMidLayer29Plot, eMidLayer30Plot, eBottomLayerPlot, eTopOverlayPlot, eBottomOverlayPlot, eTopPastePlot, eBottomPastePlot, eTopSolderPlot, eBottomSolderPlot, eInternalPlane1Plot, eInternalPlane2Plot, eInternalPlane3Plot, eInternalPlane4Plot, eInternalPlane5Plot, eInternalPlane6Plot, eInternalPlane7Plot, eInternalPlane8Plot,

```
eInternalPlane9Plot,
eInternalPlane10Plot,
eInternalPlane11Plot,
eInternalPlane12Plot,
eInternalPlane13Plot.
eInternalPlane14Plot.
eInternalPlane15Plot,
eInternalPlane16Plot,
eDrillGuide Top BottomPlot,
eDrillGuide Top Mid1Plot,
eDrillGuide Mid2 Mid3Plot,
eDrillGuide Mid4 Mid5Plot,
eDrillGuide Mid6 Mid7Plot,
eDrillGuide Mid8 Mid9Plot,
eDrillGuide Mid10 Mid11Plot,
eDrillGuide Mid12 Mid13Plot,
eDrillGuide Mid14 Mid15Plot,
eDrillGuide Mid16 Mid17Plot,
eDrillGuide Mid18 Mid19Plot,
eDrillGuide Mid20 Mid21Plot,
eDrillGuide Mid22 Mid23Plot,
eDrillGuide Mid24 Mid25Plot,
eDrillGuide Mid26 Mid27Plot,
eDrillGuide Mid28 Mid29Plot,
eDrillGuide Mid30 BottomPlot,
eDrillGuide SpecialPlot,
eKeepOutLayerPlot,
eMechanical1Plot,
eMechanical2Plot,
eMechanical3Plot,
eMechanical4Plot,
eMechanical5Plot,
eMechanical6Plot,
eMechanical7Plot,
eMechanical8Plot,
eMechanical9Plot,
```

```
eMechanical10Plot,
eMechanical11Plot,
eMechanical12Plot,
eMechanical13Plot,
eMechanical14Plot.
eMechanical15Plot.
eMechanical16Plot,
eDrillDrawing Top BottomPlot,
eDrillDrawing Top Mid1Plot,
eDrillDrawing Mid2 Mid3Plot,
eDrillDrawing Mid4 Mid5Plot,
eDrillDrawing Mid6 Mid7Plot,
eDrillDrawing Mid8 Mid9Plot,
eDrillDrawing Mid10 Mid11Plot,
eDrillDrawing Mid12 Mid13Plot,
eDrillDrawing Mid14 Mid15Plot,
eDrillDrawing Mid16 Mid17Plot,
eDrillDrawing Mid18 Mid19Plot,
eDrillDrawing Mid20 Mid21Plot,
eDrillDrawing Mid22 Mid23Plot,
eDrillDrawing Mid24 Mid25Plot,
eDrillDrawing Mid26 Mid27Plot,
eDrillDrawing Mid28 Mid29Plot,
eDrillDrawing Mid30 BottomPlot,
eDrillDrawing SpecialPlot,
eTopPadMasterPlot,
eBottomPadMasterPlot);
```

TPolygonReliefAngle

TPolygonRepourMode

TPolygonType

TPolySegmentType

TPrinterBatch

TPrinterComposite

TRouteLayer

TRouteVia

TRuleKind

```
TRuleKind = ( eRule Clearance,
 eRule ParallelSegment,
 eRule MaxMinWidth,
 eRule MaxMinLength,
 eRule MatchedLengths,
 eRule DaisyChainStubLength,
 eRule PowerPlaneConnectStyle,
 eRule RoutingTopology,
 eRule RoutingPriority,
 eRule RoutingLayers,
 eRule RoutingCornerStyle,
 eRule RoutingViaStyle,
 eRule PowerPlaneClearance,
 eRule SolderMaskExpansion,
 eRule PasteMaskExpansion,
 eRule ShortCircuit,
 eRule BrokenNets,
 eRule ViasUnderSMD,
 eRule MaximumViaCount,
 eRule MinimumAnnularRing,
 eRule PolygonConnectStyle,
 eRule AcuteAngle,
 eRule ConfinementConstraint,
 eRule SMDToCorner,
 eRule ComponentClearance,
 eRule ComponentRotations,
 eRule PermittedLayers,
 eRule NetsToIgnore,
 eRule SignalStimulus,
 eRule Overshoot FallingEdge,
 eRule Overshoot RisingEdge,
 eRule Undershoot FallingEdge,
 eRule Undershoot RisingEdge,
 eRule MaxMinImpedance,
```

```
eRule SignalTopValue,
eRule SignalBaseValue,
eRule FlightTime RisingEdge,
eRule FlightTime FallingEdge,
eRule LayerStack,
eRule MaxSlope RisingEdge,
eRule MaxSlope FallingEdge,
eRule SupplyNets,
eRule MaxMinHoleSize,
eRule TestPointStyle,
eRule TestPointUsage,
eRule UnconnectedPin,
eRule SMDToPlane,
eRule SMDNeckDown,
eRule LayerPair,
eRule FanoutControl,
eRule MaxMinHeight);
```

TRuleLayerKind

TSameNamePadstackReplacementMode

 ${\tt TSameNamePadstackReplacementMode}$

```
= ( eAskUser
 eReplaceOne
 eReplaceAll
 eRenameOne
 eRenameAll
 eKeepOneExisting
 eKeepAllExisting
);
```

TScopeld

TScopeObjectId

TScopeKind

```
TScopeKind = ( eScopeKindBoard,
 {Lowest Precedence}
 eScopeKindLayerClass,
 eScopeKindLayer,
 eScopeKindObjectKind,
 eScopeKindFootprint,
 eScopeKindComponentClass,
 eScopeKindComponent,
 eScopeKindNetClass,
 eScopeKindNet,
 eScopeKindFromToClass,
 eScopeKindFromTo,
 eScopeKindPadClass,
 eScopeKindPadSpec,
 eScopeKindViaSpec,
 eScopeKindFootprintPad,
 eScopeKindPad,
 eScopeKindRegion
 {Highest Precedence});
```

TShape

```
TShape = (eNoShape,
eRounded,
eRectangular,
eOctagonal,
```

```
eCircleShape,
 eArcShape,
 eTerminator,
 eRoundRectShape,
 eRotatedRectShape);
TSignalLevel
TSignalLevel = ( eLowLevel,
 eHighLevel);
TSortBy
TSortBy
 = ( eSortByAXThenAY
 eSortByAXThenDY
 eSortByAYThenAX
 eSortByDYThenAX
 eSortByName
 );
TStimulusType
TStimulusType
 = ( eConstantLevel
 eSinglePulse
 ePeriodicPulse);
TStopBits
TStopBits
 = ( eStopBits1
 eStopBits1_5
 eDataBits2
 );
TString (PCB)
TString = ShortString;
TTestpointAllowedSide
TTestpointAllowedSide
 = ( eAllowTopSide
 eAllowBottomSide
 eAllowThruHoleTop
 eAllowThruHoleBottom
```

);

TStrokeArray

TStrokeArray = Array[1..kMaxStrokes] Of TStrokeRecord;

TStrokeRecord

```
TStrokeRecord = Record
X1, Y1, X2, Y2 : TCoord;
End;
```

TTestPointStyle

```
TTestPointStyle = ( eExistingSMDBottom , eExistingTHPadBottom , eExistingTHViaBottom , eNewSMDBottom , eNewTHBottom , eExistingSMDTop , eExistingTHPadTop , eExistingTHViaTop , eNewSMDTop , eNewSMDTop , eNewSMDTop , eNewSMDTop , eNewTHTop );
```

TTestpointValid

TTextAlignment

TTextAutoposition

```
TTextAutoposition = ( eAutoPos_Manual , eAutoPos_TopLeft , eAutoPos_CenterLeft , eAutoPos_BottomLeft , eAutoPos_TopCenter , eAutoPos_TopCenter , eAutoPos_CenterCenter , eAutoPos_BottomCenter , eAutoPos_TopRight , eAutoPos_CenterRight , eAutoPos_BottomRight );
```

TUnitStyle

TUnit

TUnit = (eMetric, eImperial);

TViewableObjectID

```
TViewableObjectID
 = ( eViewableObject None
 eViewableObject Arc
 eViewableObject Pad
 eViewableObject Via
 eViewableObject Track
 eViewableObject Text
 eViewableObject Fill
 eViewableObject Connection
 eViewableObject Net
 eViewableObject Component
 eViewableObject Poly
 eViewableObject LinearDimension
 eViewableObject AngularDimension
 eViewableObject RadialDimension
 eViewableObject LeaderDimension
```

```
eViewableObject DatumDimension
eViewableObject BaselineDimension
eViewableObject CenterDimension
eViewableObject OriginalDimension
eViewableObject LinearDiameterDimension
eViewableObject RadialDiameterDimension
eViewableObject Coordinate
eViewableObject Class
eViewableObject Rule Clearance
eViewableObject Rule ParallelSegment
eViewableObject Rule MaxMinWidth
eViewableObject Rule MaxMinLength
eViewableObject Rule MatchedLengths
eViewableObject Rule DaisyChainStubLength
eViewableObject Rule PowerPlaneConnectStyle,
eViewableObject Rule RoutingTopology
eViewableObject Rule RoutingPriority
eViewableObject Rule RoutingLayers
eViewableObject Rule RoutingCornerStyle
eViewableObject Rule RoutingViaStyle
eViewableObject Rule PowerPlaneClearance
eViewableObject Rule SolderMaskExpansion
eViewableObject Rule PasteMaskExpansion
eViewableObject Rule ShortCircuit
eViewableObject Rule BrokenNets
eViewableObject Rule ViasUnderSMD
eViewableObject Rule MaximumViaCount
eViewableObject Rule MinimumAnnularRing
eViewableObject Rule PolygonConnectStyle
eViewableObject Rule AcuteAngle
eViewableObject Rule ConfinementConstraint ,
eViewableObject Rule SMDToCorner
eViewableObject Rule ComponentClearance
eViewableObject Rule ComponentRotations
eViewableObject Rule PermittedLayers
eViewableObject Rule NetsToIgnore
```

```
eViewableObject Rule SignalStimulus
eViewableObject Rule Overshoot FallingEdge ,
eViewableObject Rule Overshoot RisingEdge ,
eViewableObject Rule Undershoot FallingEdge,
eViewableObject Rule Undershoot RisingEdge ,
eViewableObject Rule MaxMinImpedance
eViewableObject Rule SignalTopValue
eViewableObject Rule SignalBaseValue
eViewableObject Rule FlightTime RisingEdge ,
eViewableObject Rule FlightTime FallingEdge,
eViewableObject Rule LayerStack
eViewableObject Rule MaxSlope RisingEdge
eViewableObject Rule MaxSlope FallingEdge
eViewableObject Rule SupplyNets
eViewableObject Rule MaxMinHoleSize
eViewableObject Rule TestPointStyle
eViewableObject Rule TestPointUsage
eViewableObject Rule UnconnectedPin
eViewableObject Rule SMDToPlane
eViewableObject Rule SMDNeckDown
eViewableObject Rule LayerPair
eViewableObject Rule FanoutControl
eViewableObject Rule MaxMinHeight
eViewableObject FromTo
eViewableObject Violation
eViewableObject Board
eViewableObject BoardOutline
eViewableObject Group
eViewableObject Clipboard
eViewableObject SplitPlane,
eViewableObject EmbeddedBoard,
eViewableObject PolyRegion);
```

PCB Constants

AllLayers

```
AllLayers = [MinLayer..eConnectLayer];
```

AllObjects

```
AllObjects = [FirstObjectId..LastObjectId];
```

AllPrimitives

```
AllPrimitives = [ eArcObject
 eViaObject
 eTrackObject
 eTextObject
 eFillObject
 ePadObject
 eComponentObject
 eNetObject
 ePolyObject
 eDimensionObject
 eCoordinateObject
 eEmbeddedObject
 eEmbeddedBoardObject,
 eFromToObject
 eConnectionObject
 ePolyRegionObject];
```

cAdvPCB

```
cAdvPCB = 'AdvPCB';
```

cLayerStrings

TR0126 (v1.1) April 26, 2005

'MidLayer10' 'MidLayer11' 'MidLayer12' 'MidLayer13' 'MidLayer14' 'MidLayer15' 'MidLayer16' 'MidLayer17' 'MidLayer18' 'MidLayer19' 'MidLayer20' 'MidLayer21' 'MidLayer22' 'MidLayer23' 'MidLayer24' 'MidLayer25' 'MidLayer26' 'MidLayer27' 'MidLayer28' 'MidLayer29' 'MidLayer30' 'BottomLayer' 'TopOverlay' 'BottomOverlay' 'TopPaste' 'BottomPaste' 'TopSolder' 'BottomSolder' 'InternalPlane1', 'InternalPlane2', 'InternalPlane3', 'InternalPlane4', 'InternalPlane5',

'InternalPlane6',
'InternalPlane7',
'InternalPlane8',

```
'InternalPlane9',
'InternalPlane10',
'InternalPlane11',
'InternalPlane12',
'InternalPlane13',
'InternalPlane14',
'InternalPlane15',
'InternalPlane16',
'DrillGuide'
'KeepOutLayer'
'Mechanical1'
'Mechanical2'
'Mechanical3'
'Mechanical4'
'Mechanical5'
'Mechanical6'
'Mechanical7'
'Mechanical8'
'Mechanical9'
'Mechanical10'
'Mechanical11'
'Mechanical12'
'Mechanical13'
'Mechanical14'
'Mechanical15'
'Mechanical16'
'DrillDrawing'
'MultiLayer'
'ConnectLayer'
'BackGroundLayer',
'DRCErrorLayer' ,
'HighlightLayer',
'GridColor1'
'GridColor10'
'PadHoleLayer'
'ViaHoleLayer');
```

cMaxTestPointStyle

```
cMaxTestPointStyle = eNewTHTop;
```

cMinTestPointStyle

```
cMinTestPointStyle = eExistingSMDBottom;
```

cMidLayers

```
cMidLayers : Set Of TLayer = [eMidLayer1 .. eMidLayer30];
```

cRuleIdStrings

```
cRuleIdStrings: Array [TRuleKind] Of String[21]
 = ( 'Clearance'
 'ParallelSegment'
 'Width'
 'Length'
 'MatchedLengths'
 'StubLength'
 'PlaneConnect'
 'RoutingTopology'
 'RoutingPriority'
 'RoutingLayers'
 'RoutingCorners'
 'RoutingVias'
 'PlaneClearance'
 'SolderMaskExpansion'
 'PasteMaskExpansion'
 'ShortCircuit'
 'UnRoutedNet'
 'ViasUnderSMD'
 'MaximumViaCount'
 'MinimumAnnularRing'
 'PolygonConnect'
 'AcuteAngle'
 'RoomDefinition'
 'SMDToCorner'
 'ComponentClearance'
 'ComponentOrientations',
```

```
'PermittedLayers'
'NetsToIgnore'
'SignalStimulus'
'OvershootFalling'
'OvershootRising'
'UndershootFalling'
'UndershootRising'
'MaxMinImpedance'
'SignalTopValue'
'SignalBaseValue'
'FlightTimeRising'
'FlightTimeFalling'
'LayerStack'
'SlopeRising'
'SlopeFalling'
'SupplyNets'
'HoleSize'
'Testpoint'
'TestPointUsage'
'UnConnectedPin'
'SMDToPlane'
'SMDNeckDown'
'LayerPairs'
'FanoutControl'
'Height');
```

cTextAutopositionStrings

```
'Right-Center',
'Right-Below');
```

cTestPointPriorityHigh

cTestPointPriorityHigh = Ord(cMinTestPointStyle);

cTestPointPriorityLow

cTestPointPriorityLow = Ord(cMaxTestPointStyle);

FirstObjectId

FirstObjectId = eArcObject;

InternalUnits

InternalUnits = 10000;

InternalPlanes

```
InternalPlanes : Set Of TLayer = [eInternalPlane1..eInternalPlane16];
```

k1Mil

```
k1Mil = 1 * InternalUnits;
```

Notes

- 1 mil = 10000 internal units
- 1 inch = 1000 mils
- 1 inch = 2.54 cm
- 1 inch = 25.4 mm and 1 cm = 10 mm

PCB object's coordinates are usually in mils or mm depending on the board's current measurement units.

kMaxCoord

```
kMaxCoord = 99999 * InternalUnits;
```

kMinCoord

```
kMinCoord = 0 * InternalUnits;
```

kMaxInternalPlane

kMaxInternalPlane = eInternalPlane16;

kMinInternalPlane

kMinInternalPlane = eInternalPlane1;

kMaxPolySize

```
kMaxPolySize = 5000;
```

LastObjectId

```
LastObjectId = eEmbeddedBoardObject;
```

kMaxStrokes

```
kMaxStrokes = 2000;
```

MaxLayer

```
MaxLayer = eViaHoleLayer;
```

Notes

Refer to Layer2String and String2Layer functions in the PCB Functions topic.

MaxBoardLayer

```
MaxBoardLayer = eMultiLayer;
```

MaxRouteLayer

```
MaxRouteLayer = eBottomLayer;
```

MechanicalLayers

```
MechanicalLayers : Set Of TLayer = [eMechanical1..eMechanical16];
```

MinLayer

```
MinLayer = eTopLayer;
```

Notes

Refer to Layer2String and String2Layer functions in the PCB Functions topic.

Numbers

```
Numbers : Set Of Char = ['0'...'9'];
```

PCB Messages

Overview

The PCB Messages are messages that are broadcasted by the PCB Editor server. There are different types of messages that describe a specific action within the PCB server.

Normally the PCB message constants are used for the

IPCB ServerInterface.SendMessageToRobots method.

Syntax

```
PCBM NullMessage = 0;
PCBM BeginModify
 = 1;
PCBM BoardRegisteration = 2;
PCBM EndModify
 = 3;
PCBM CancelModify
 = 4;
PCBM Create
 = 5;
PCBM Destroy = 6;
PCBM_ProcessStart = 7;
 = 8;
PCBM ProcessEnd
 = 9;
PCBM ProcessCancel
PCBM YieldToRobots = 10;
PCBM CycleEnd
 = 11:
PCBM CycleStart
 = 12;
PCBM SystemInvalid
 = 13;
PCBM SystemValid
 = 14;
PCBM ViewUpdate
 = 15;
PCBM UnDoRegister
 = 16;
c BroadCast = Nil;
c NoEventData = Nil;
c FromSystem = Nil;
```

See also

SendMessageToRobots method

SignalLayers

```
SignalLayers : Set Of TLayer = [eTopLayer.. eBottomLayer];
```

PCB Functions

Unit conversion functions

```
Function RealToMils (C : TReal) : TReal;
Function RealToMMs (C : TReal) : TReal;
Function CoordToMils (C : TCoord) : TReal;
Function CoordToMMs (C : TCoord) : TReal;
Function MilsToCoord (M : TReal) : TCoord;
Function MMsToCoord (M : TReal) : TCoord;
```

Function MilsToRealCoord(M : TReal) : TReal;
Function MMsToRealCoord (M : TReal) : TReal;

Function MetricString (Var S : TString;

DefaultUnits : TUnit) : Boolean;

Function ImperialString(Var S : TString;

DefaultUnits : TUnit) : Boolean;

Procedure StringToCoordUnit(S : TString;

Var C : TCoord;
Var U : TUnit);

Procedure StringToRealUnit (S : TString;

Var R : TReal;
Var U : TUnit);

Function CoordUnitToString(C : TCoord;

U : TUnit) : TString;

Function RealUnitToString (R: TReal;

U : TUnit) : TString;

Trigonometric functions

Function Degrees2Radians (Angle : TAngle) :

TReal;

Function AngleToFormattedString (TextValue : TReal;

TextFormat : TString;

TextDimensionUnit : TDimensionUnit;

TextPrecision : Integer;
TextPrefix : TString;

TextSuffix : TString) :

TString;

Function DistanceToFormattedString (TextValue : TReal;

TextFormat : TString;

TextDimensionUnit : TDimensionUnit;

TextPrecision : Integer;

TextPrefix : TString; TextSuffix : TString;
DisplayUnit : TUnit)

:

TString;

Layer conversion functions

Function Layer2String (Layer: TLayer): TString; Function String2Layer (Layer: TString): TLayer;

Schematic API Reference

Schematic API Reference

The Schematic Application Programming Interface reference covers interfaces for schematic objects such as schematic documents and schematic design objects.

What are interfaces?

Each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions. Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

The Schematic interfaces exist as long there are associated existing objects in memory, thus when writing a script, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods.

To obtain the Schematic interface that points to the Schematic editor object, invoke the **SchServer** function in your script which returns you the **ISch_ServerInterface** interface. This object interface obtains the Schematic editor server object and then you can extract data from Schematic objects and invoke Schematic object's methods.

For example

```
Var
 Sheet : ISch_Sheet;
Begin
 Sheet := SchServer.GetCurrentSchDocument
 If Sheet = Nil then Exit;
 // do something here
End;
```

Main Schematic interfaces

- The ISch_ServerInterface interface is the main interface in the Schematic API. To use Schematic
 interfaces, you need to obtain the ISch_ServerInterface interface by invoking the SchServer
 function. The ISch_ServerInterface interface is the gateway to fetching other Schematic objects.
- The ISch_GraphicalObject interface is a generic interface used for all Schematic design object interfaces.
- The ISch_Document interface points to an existing Schematic document in DXP.

Script Examples

There are Schematic script examples in the **\Examples\Scripts\SCH** folder which demonstrate the use of Schematic interfaces.

See also

Schematic Interfaces Overview

Schematic Interfaces

Schematic Design Objects

Schematic Enumerated Types

Schematic Functions

Client API Reference

Integrated Library API Reference

Nexar API Reference

PCB API Reference

Work Space Manager API Reference

Using Schematic Interfaces

An interface is simply a list of methods that a class declares that it implements. That is, each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions.

Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

An interface is reference counted and whenever it goes out of scope its reference count is decremented. In this case the reference count is set at 1 then is decremented to 0 when it goes out of scope. When the reference count is 0, it means nothing else will be referring to it so the object associated with the interface will be released.

Sometimes the reference counting is disabled in certain DXP interfaces, for example, the **IProject** interface which encapsulates the Projects panel in DXP does not have a reference counting mechanism.

The Schematic interfaces exist as long there are associated existing objects in memory, thus when writing code, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods.

To obtain the Schematic interface that points to the Schematic editor object, invoke the **SchServer** function in your code which returns you the **ISch_ServerInterface** interface. This object interface obtains the Schematic editor server object and then you can extract data from Schematic objects and invoke Schematic object's methods.

Getting the schematic sheet interface.

```
Var
 Sheet : ISch_Sheet;
Begin
 Sheet := SchServer.GetCurrentSchDocument
 If Sheet = Nil then Exit;
```

```
// do something here End;
```

Placing a schematic port example

```
Procedure PlaceAPort:
Var
 AName : TDynamicString;
 Orientation: TRotationBy90;
 AElectrical: TPinElectrical;
 SchPort : ISch Port;
 Loc : TLocation;
 FschDoc : ISch Document;
 CurView : IServerDocumentView;
Begin
 If SchServer = Nil Then Exit;
 FSchDoc := SchServer.GetCurrentSchDocument;
 If FSchDoc = Nil Then Exit;
 SchPort := SchServer.SchObjectFactory(ePort,eCreate_GlobalCopy);
 If SchPort = Nil Then Exit;
 SchPort.Location := Point(100,100);
 SchPort.Style := ePortRight;
 SchPort.IOType := ePortBidirectional;
 SchPort.Alignment := eHorizontalCentreAlign;
 SchPort.Width := 100;
 SchPort.AreaColor := 0:
 SchPort.TextColor := $FFFFFF;
 SchPort.Name := 'Test Port';
 // Add a new port object in the existing Schematic document.
 FSchDoc.AddSchObject(SchPort);
 FSchDoc. Graphically Invalidate;
End:
```

See also

There are Schematic script examples in the **\Examples\Scripts\Sch** folder which demonstrate the use of Schematic interfaces

```
TR0126 (v1.1) April 26, 2005
```

Main Schematic Interfaces

- The **ISch_ServerInterface** interface is the main interface in the Schematic API. To use Schematic interfaces, you need to obtain the **ISch_ServerInterface** object by invoking the **SchServer** function. The **ISch_ServerInterface** interface is the gateway to fetching other Schematic objects.
- The ISch_GraphicalObject interface is a generic interface used for all Schematic design object interfaces.
- The ISch Document interface points to an existing Schematic document in DXP.

When you need to deal with Schematic design objects in DXP, the starting point is to invoke the **SchServer** function and with the **ISch_ServerInterface** interface, you can extract the all other derived schematic interfaces that are exposed from the **ISch_ServerInterface** interface.

SchServer function example

```
If SchServer = Nil Then Exit;
CurrentSheet := SchServer.GetCurrentSchDocument;

If CurrentSheet = Nil Then Exit;

ParentIterator := CurrentSheet.SchIterator_Create;
If ParentIterator = Nil Then Exit;
```

Notes

The **Client** function returns the **IClient** interface and from this interface you can obtain the **IServerModule** to retrieve information about its associated document views and panel views for a specified server.

```
Var
 ServerModule : IServerModule;
Begin
 If Client = Nil Then Exit;
 ServerModule := Client.ServerModuleByName('PCB');
 ShowMessage('Doc Count = ' + IntToStr(ServerModule.DocumentCount));
End;
```

See also

Client and Server interfaces

IClient interface

IServerModule interface

ISch GraphicalObject interface

ISch Document interface

ISch ServerInterface interface

Properties and methods of Schematic Interfaces

For each Schematic object interface, there will be methods and properties listed (not all interfaces will have both methods and properties listed, some will only have methods).

A property of an object interface is like a variable, you get or set a value in a property, but some properties are read only properties, meaning they can only return values but cannot be set. A property is implemented by its Get and Set methods for example, the Selection property has two methods Function GetState Selection: Boolean; and Procedure SetState Selection(B: Boolean);

Property values example

```
Component.Selection := True //set the value
ASelected := Component.Selection //get the value
```

Base Interface and its methods/properties

The **ISch_GraphicalObject** is the base interface for all descendant Schematic design object interfaces such as **ISch_Arc** and **ISch_Line**, therefore all the methods and properties from the base interface are available in the descendant design objects.

For example the Selection property and its associated **Function GetState_Selection**: **Boolean**; and **Procedure SetState_Selection** (**B**: **Boolean**); methods declared in the **ISch_GraphicalObject** interface are inherited in the descendant interfaces such as **ISch_Arc** and **ISch_Line** interfaces.

This Selection property is not visible in the **ISch_Arc** declaration but you will notice that the **ISch_Arc** interface is inherited from the **ISch_GraphicalObject** ancestor interface and this interface has a **Selection** property along with its associated methods (GetState function and SetState procedure for example). Therefore the **Selection** property is available in the **ISch_Arc** interface.

If you can't find a method or a property in an object interface that you expect it to be in, then the next step is to look into the base **ISch_GraphicalObject** interface.

Schematic Documents

There are two types of documents in Schematic editor; the Schematic document and the Schematic Library document. Dealing with Schematic documents is straightforward, you just obtain the Schematic document in question, and then you can add or delete Schematic objects.

The concept of handling a Schematic Library document is a bit more involved. Since each Schematic symbol (a component with its designator undefined) is part of the one and same Schematic library document and there are library documents within a Schematic library file. Therefore you need the schematic library container before you can iterate through the symbols of a library or add/delete symbols.

Loading Schematic or Library documents in DXP

There are other situations when you need to programmatically open a specific document. This is facilitated by using the Client.OpenDocument and Client.ShowDocument methods, see Client API online reference for details.

Opening a text document, you pass in the 'Text' string along with the full file name string in the **OpenDocument** method. For Schematic and Schematic Library documents, the 'SCH' and 'SCHLIB'

strings respectively need to be passed in along with the full file name string. For PCB and PCB Library documents, the 'PCB' and 'PCBLIB' strings respectively need to be passed in along with the full file name string.

Opening a schematic document using Client. OpenDocument method

Creating Schematic or Library documents in DXP

There are situations when you need to programmatically create a blank stand-alone document. This is facilitated by using the **CreateNewDocumentFromDocumentKind** function. For example, creating a schematic document, you pass in the 'SCH' string.

CreateNewDocumentFromDocumentKind example

```
Var
 Document : IServerDocument;
 Kind : TDynamicString;
Begin
 //The available Kinds are PCB, PCBLib, SCH, SchLib, TEXT,...
 Kind := 'SCH';
 Document := CreateNewDocumentFromDocumentKind(Kind);
End;
```

Create a blank schematic and add to the current project

However, generally you would like to create a document programmatically and put in the currently focussed project. To do this, you would need the interface access to the WorkSpace Manager in DXP and invoke DM FocusedProject and DM AddSourceDocument functions.

Adding a document to a project

```
Var
 Doc : IServerDocument;
 Project : IProject;
 Path : TDynamicString;
Begin
 If SchServer = Nil Then Exit;
```

```
// create a blank schematic document and adds to the currently focussed
project.

Project := GetWorkspace.DM_FocusedProject;
If Project <> Nil Then
Begin

Path := Getworkspace.DM_CreateNewDocument('SCH');
Project.DM_AddSourceDocument(Path);
Doc := Client.OpenDocument('SCH', Path);
Client.ShowDocument(Doc);
End;

SchDoc := SchServer.GetCurrentSchDocument;
If SchDoc = Nil Then Exit;
// do what you want with the schematic document!
End;
End;
```

Checking the type of schematic documents in DXP

This code snippet checks if a document is a Schematic library format using the CurrentView.Kind function.

```
If StrPas(Client.CurrentView.Kind) <> UpperCase('SchLib') Then Exit;
```

Setting a document dirty

There are situations when you need to programmatically set a document dirty so when you close DXP, it prompts you to save this document. This is facilitated by setting the **IServerDocument.Modified** to true.

Setting a document dirty example

```
Var
 AView : IServerDocumentView;
 AServerDocument : IServerDocument;

Begin
 // grab the current document view using the CLient's Interface.
 AView := Client.GetCurrentView;

 //grab the server document which stores views by extracting the ownerdocument field.
 AServerDocument := AView.OwnerDocument;
```

```
// set the document dirty.
AServerDocument.Modified := True;
End;
```

Few methods to refresh a schematic document

When you place or modify objects on a schematic document, you often need to do a refresh of the document. An example below demonstrates one way to update the document. You can use the ICommandLauncher.LaunchCommand method.

Commands.LaunchCommand example

```
Procedure RefreshSchematicDocument;
Var
 Commands
 : ICommandLauncher;
 Parameters
 : TChar:
 SchematicServer : IServerModule;
Begin
 Parameters := 'Action = Document';
 SchematicServer := SchServer;
 If SchematicServer <> Nil Then
 Begin
 Commands := SchematicServer.CommandLauncher;
 If Commands <> Nil Then
 Commands.LaunchCommand('Zoom', Parameters,
255, Client.CurrentView);
 End;
End;
Client.SendMessage example
 Client.SendMessage('PCB:Zoom', 'Action=Redraw', 255,
Client.CurrentView);
The SchDoc.Invalidate example
//Using GraphicallyInvalidate method to refresh the screen
Var
 SchDoc: ISch Document;
Begin
 // Refresh the screen
```

```
SchDoc := SchServer.GetCurrentSchDocument;
 If SchDoc = Nil Then Exit:
 // modify the schematic document (new objects, objects removed etc)
 // Call to refresh the schematic document.
 SchDoc.GraphicallyInvalidate;
End:
```

Using Schematic Measurement Units

The Schematic editor supports two measurement units, imperial (mils) and metric (mm). By default the design database base unit deals with mils (thousandths of an inch).

Internal to the Schematic design database, the coordinates of all Schematic objects are in Internal Units. The internal unit is 1/10 000 of a mil or 1/10,000,000 inch. Note that 1 mil = 10,000 internal units.

Therefore the Schematic design objects' dimensions or coordinates are measured in Internal Unit coordinate values.

Notes

The internal units in prior versions ie DXP, P99SE and so on use an internal unit of 1 / 1000 of a mil. Therefore the units used in the DXP 2004 are the 10 times the size of the units used in the previous versions

There are functions that convert from mils or mm values to an internal coordinate value. See an example that converts from Mils unit values to Coord values.

Example

```
SchPort.Location := Point(MilsToCoord(500), MilsToCoord(500));
SchPort.Width := MilsToCoord(1000);
```

Notes

- 1 mil = 10000 internal units
- 1 inch = 1000 mils
- 1 inch = 2.54 cm
- 1 inch = 25.4 mm and 1 cm = 10 mm

Converting Measurement Units

To convert from one measurement unit to another unit, use the following Schematic functions:

```
//Imperial units to Internal Coordinate values
Function CoordToMils
 ( C : TCoord) : TReal;
TR0126 (v1.1) April 26, 2005
```

```
Function CoordToDxps ( C : TCoord) : TReal;
Function CoordToInches
 ( C : TCoord) : TReal;
Function MilsToCoord
 ( M : TReal) : TCoord;
Function DxpsToCoord ( M: TReal) : TCoord;
Function InchesToCoord ( M: TReal) : TCoord;
//Metric To Internal Coordinate values
Function CoordToMMs
 ( C : TCoord) : TReal;
Function CoordToCMs
 ( C : TCoord) : TReal;
Function CoordToMs
 (
 C : TCoord) : TReal;
Function MMsToCoord
 ( M : TReal) : TCoord;
Function CMsToCoord
 ( M : TReal) : TCoord;
Function MsToCoord
 ( M : TReal) : TCoord;
Function MetricString (Var S: TDynamicString; DefaultUnits: TUnit)
: Boolean;
Function ImperialString (Var S: TDynamicString; DefaultUnits: TUnit)
: Boolean:
Function ExtractValueAndUnitFromString( AInString : TDynamicString;
 ADefaultUnit : TUnit;
 Var AValue : TDynamicString;
 Var AUnit : TUnit) : Boolean;
Function StringToCoordUnit (S: TDynamicString; Var C: TCoord;
ADefaultUnit : TUnit) : Boolean;
Function CoordUnitToString
 (C : TCoord; U : TUnit) : TDynamicString;
Function CoordUnitToStringFixedDecimals (C: TCoord; U: TUnit;
AFixedDecimals : Integer) : TDynamicString;
Function CoordUnitToStringNoUnit (C : TCoord; U : TUnit) : TDynamicString;
Function GetDisplayStringFromLocation (ALocation: TLocation; AUnit: TUnit)
: TDynamicString;
Function GetCurrentDocumentUnit : TUnit;
```

```
Function GetCurrentDocumentUnitSystem : TUnitSystem;
Function GetSchObjectOwnerDocumentUnit(Const AObject : ISch_BasicContainer)
: TUnit;
```

TCoord type

Schematic functions

Schematic Objects

Schematic design objects are stored inside the database of the Schematic editor for the currently active schematic document and the basic Schematic objects are called primitives. There are two types of primitives in the Schematic editor: Electrical primitives and non-electrical primitives. Each design object has a unique object handle which is like a pointer. These handles allow you to access and change the design object's properties.

The Schematic editor includes the following electrical primitives- Bus, Bus Entry, Junction, Port, Power Port, PCB layout directive, Pin, No ERC Directive, Sheet Entry, Sheet Symbol, Stimulus Directive, Test Vector Directive, and Wire objects.

Non electrical primitives include- Annotation, Arc, Bezier, Ellipse, Elliptical Arc, Graphical Image, Line, Pie, Polygon, Rectangle, Rounded Rectangle, and Text Frame objects. The non-electrical primitives are used to add reference information to a sheet. They are also used to build graphical symbols, create custom sheet borders, title blocks or adding notes and instructions.

The schematic editor has other system objects such as a container for templates, preferences settings, a search facility, a font manager, a robot manager (capture events of the schematic editor) and so on.

The schematic objects that have objects within themselves are called group objects. The group objects are part objects and sheet symbol objects, that is, Part objects have pin objects. Sheet symbols have sheet entry objects.

- ISch_BasicContainer interface is the ancestor interface for all Schematic design objects including schematic sheets and library documents. This interface has methods that return the unque object address and setup an iterator with filters to look for specific objects within a defined region.
- ISch_GraphicalObject interface is the interface for all schematic design objects with graphical attributes.

The three interfaces, ISch_MapDefiner, ISch_ModelDatafileLink, ISch_Implementation all deal with the mapping of schematic components to its models such as PCB footprint, 3D Model , Signal Integrity model and so on.

Creating new schematic objects

Schematic objects created using the Schematic API will need to follow a few simple steps to ensure that the database system of the Schematic editor will successfully register new objects. The example below demonstrates the placement of a Port object onto a Schematic document programmatically.

```
Procedure PlaceAPort;
```

```
AName : TDynamicString;
 Orientation: TRotationBy90;
 AElectrical: TPinElectrical;
 SchPort : ISch Port;
 Loc
 : TLocation:
 FSchDoc
 : ISch Document;
 CurView
 : IServerDocumentView;
Begin
 If SchServer = Nil Then Exit;
 FSchDoc := SchServer.GetCurrentSchDocument;
 If FSchDoc = Nil Then Exit:
 SchPort := SchServer.SchObjectFactory(ePort,eCreate GlobalCopy);
 If SchPort = Nil Then Exit;
 SchPort.Location := Point(100,100);
 SchPort.Style := ePortRight;
 SchPort.IOType := ePortBidirectional;
 SchPort.Alignment := eHorizontalCentreAlign;
 SchPort.Width := 100;
 SchPort.AreaColor := 0;
 SchPort.TextColor := $FFFFFF;
 SchPort.Name := 'Test Port';
 // Add a new port object in the existing Schematic document.
 FSchDoc.RegisterSchObjectInContainer(SchPort);
 FSchDoc.GraphicallyInvalidate;
End:
```

How does this code work?

A new port object is created by the **SchObjectFactory** method. This function takes in two parameters, the **ePort** value of **TObjectID** type and the creation model parameter of **TObjectCreationMode** type. The port's attributes need to be set accordingly, then you will need to register this port object into the Schematic database.

The **AddSchObject** method needs to be invoked for the SchServer object which represents the schematic database. Finally the **GraphicallyInvalidate** call refreshes the schematic document

See also

See the PlaceAPort script from the \Examples\Scripts\Sch\ folder.

Creation of a new schematic object on a library document

To create a symbol on an existing library document, it is done the same way as you create objects on a schematic document. Creating a new library component on a new library document example is shown below.

```
Procedure CreateALibComponent;
Var
 CurrentLib : ISch Lib;
 SchComponent: ISch Component;
 : ISch Rectangle;
 Location
 : TLocation;
 Corner : TLocation:
Begin
 If SchServer = Nil Then Exit;
 CurrentLib := SchServer.GetCurrentSchDocument;
 If CurrentLib = Nil Then Exit;
 SchComponent := SchServer.SchObjectFactory(eSchComponent,
eCreate Default);
 If SchComponent = Nil Then Exit;
 R := SchServer.SchObjectFactory(eRectangle, eCreate Default);
 If R = Nil Then Exit;
 SchComponent.CurrentPartID := 1;
 SchComponent.DisplayMode := 0;
 SchComponent.LibReference := 'Custom';
 CurrentLib.AddSchComponent (SchComponent);
 CurrentLib.CurrentSchComponent := SchComponent;
 R.LineWidth := eSmall;
 Location.X := 10;
 Location.Y := 10;
 R.Location := Location;
```

```
Corner.X := 30;
 Corner.Y := 20;
 R.Corner := Corner;
 R.Color := $FFFF; // YELLOW
 R.AreaColor := 0:
 // BLACK
 R.IsSolid := True;
 R.OwnerPart.Id
 := CurrentLib.CurrentSchComponent.CurrentPartID;
 R.OwnerPartDisplayMode := CurrentLib.CurrentSchComponent.DisplayMode;
 CurrentLib.CurrentSchComponent.AddSchObject(R);
 CurrentLib.CurrentSchComponent.Designator.Text := 'U';
 CurrentLib.CurrentSchComponent.ComponentDescription := 'Custom IC';
 // use of Server processes to refresh the screen.
 ResetParameters;
 AddStringParameter('Action', 'Document');
 RunProcess('Sch:Zoom');
End:
```

Looking for schematic objects

An iterator provides a way of accessing the elements of an aggregate object sequentially without exposing its underlying representation. The use of iterators provides a compact method of accessing Schematic objects without creating a mirror database across the API. To retrieve objects on a schematic sheet or a library document, you will need to employ an iterator which is an efficient data retrieval method – there are three types of iterators;

- Simple iterators,
- Spatial iterators
- Group iterators,

Object iterators are used to conduct global searches, while spatial iterators are used to conduct restricted searches. Group iterators are used to conduct searches for primitives inside certain schematic objects. These schematic objects which have objects within them are called group objects. Such group objects are sheet symbols and part objects.

Normally you will need an iterator to search for schematic objects. You can customize different iterators and you can specify which objects to look in the specified region of a document. You can also set up iterators that look inside the child objects of a parent object, for example sheet entries of a sheet symbol or parameters of a schematic component.

Iterating for Schematic objects example (cut down example)

```
Var
 Pin
 : ISch Pin;
 PinIterator : ISch Iterator;
 PinFound : Boolean:
Begin
 PinFound := False;
 PinIterator := AComponent.SchIterator Create;
 PinIterator.SetState IterationDepth(eIterateAllLevels);
 PinIterator.AddFilter ObjectSet(MkSet(ePin));
 Try
 Pin := PinIterator.FirstSchObject;
 While Pin <> Nil Do
 Begin
 If Not PinFound Then
 PinFound := True;
 // Add pins to the PinsList container of a TStringList type.
 PinsList.Add('Pin ' + Pin.Designator +
 ' located at (x=' + IntToStr(Pin.Location.X) +
 ', y='
 + IntToStr(Pin.Location.Y) + ')');
 Pin := PinIterator.NextSchObject;
 End;
 Finally
 AComponent.Schlterator Destroy(PinIterator);
 End;
 If Not PinFound Then
 PinsList.Add('There are no pins for this component.');
End;
```

This code snippet demonstrates the method of fetching schematic objects from a schematic sheet using an iterator.

See also

CheckPins example in \Examples\Scripts\Delphiscript\Sch folder.

Creating/Deleting Schematic Objects and updating the Undo system

The simple creation of objects in the examples above does not refresh the Undo system in the Schematic Editor. To have the ability to undo objects created on a PCB document, you will need to employ the SchServer.RobotManager.SendMessage methods in your script to make the Undo system work.

The sequence is as follows;

- Invoke the **PreProcess** method which initializes the robots in the Schematic server;
- Add new objects and register them in the database
- Send a SCHM_PrimitiveRegistration message
- Invoke the **PostProcess** method which cleans up the robots in the Schematic server;

Creating schematic objects example

This example describes the correct method for allowing Undo/Redo at various different levels of objects (the first at adding components to the document, and the second at adding parameters to the pin of a placed component).

Specifically this will add a constructed component to the current sheet, and then a parameter to the pin. You will then be able to do undo, at the first press of 'Undo', the parameter being added to the pin and then, using undo a second time, adding the component to the document.

```
Procedure CreateSchObjectsWithUndo;
Var
 Doc
 : ISch Document;
 AName
 : TDynamicString;
 Orientation: TRotationBy90;
 AElectrical: TPinElectrical;
 SchPort : ISch Port;
 Loc
 : TLocation;
Begin
 // Check if Schematic server loaded in DXP.
 If SchServer = Nil Then Exit;
 // Retrieve the current schematic document otherwise exit;
 Doc := SchServer.GetCurrentSchDocument;
 If Doc = Nil Then Exit;
 // Initialize the robots in Schematic editor.
 SchServer.ProcessControl.PreProcess(Doc, '');
 // New port created.
 SchPort := SchServer.SchObjectFactory(ePort,eCreate GlobalCopy);
 If SchPort = Nil Then Exit;
```

```
SchPort.Location := Point(150,150);
 SchPort.Style := ePortRight;
 SchPort.IOType
 := ePortBidirectional;
 SchPort.Alignment := eHorizontalCentreAlign;
 SchPort.Width := 100;
 SchPort.AreaColor := 0:
 SchPort.TextColor := $00FF00;
 SchPort.Name := 'New Port 3';
 // Add a new port object in the existing Schematic document.
 Doc.RegisterSchObjectInContainer(SchPort);
 SchServer.RobotManager.SendMessage(
 Doc.I ObjectAddress,
 c BroadCast,
 SCHM PrimitiveRegistration,
 SchPort.I ObjectAddress);
 // Clean up the robots in Schematic editor
 SchServer.ProcessControl.PostProcess(Doc, '');
 Doc. Graphically Invalidate;
 // use of Server processes to refresh the screen.
 ResetParameters;
 AddStringParameter('Action', 'Document');
 RunProcess('Sch:Zoom');
End:
```

CreateSchObjects script in \Examples\Scripts\Sch\ folder UndoRedo script in \Examples\Scripts\Sch\ folder

Removing schematic objects example

```
Procedure DeleteSchObjects;

Var

OldPort : ISch_Port;

Port : ISch_Port;

CurrentSheet : ISch_Document;

Iterator : ISch_Iterator;
```

```
Begin
 If SchServer = Nil Then Exit;
 CurrentSheet := SchServer.GetCurrentSchDocument;
 If CurrentSheet = Nil Then Exit;
 // Initialize the robots in Schematic editor.
 SchServer.ProcessControl.PreProcess(Client.CurrentView, '');
 Iterator := CurrentSheet.SchIterator Create;
 If Iterator = Nil Then Exit;
 Iterator.AddFilter ObjectSet(MkSet(ePort));
 Try
 Port := Iterator.FirstSchObject;
 While Port <> Nil Do
 Begin
 OldPort := Port;
 Port := Iterator.NextSchObject;
 CurrentSheet.RemoveSchObject(OldPort);
 SchServer.RobotManager.SendMessage(
 CurrentSheet.I ObjectAddress,
 c BroadCast,
 SCHM PrimitiveRegistration,
 OldPort.I ObjectAddress);
 End;
 Finally
 CurrentSheet.SchIterator Destroy(Iterator);
 End;
 // Clean up robots in Schematic editor.
 SchServer.ProcessControl.PostProcess(Client.CurrentView, '');
 CurrentSheet.GraphicallyInvalidate;
End;
```

DeleteSchObjects script in \Examples\Scripts\Sch\ folder

Modifying Schematic Objects and updating the Undo system

To modify Schematic objects on a current Schematic document, you will need to invoke certain methods in a certain order to ensure all the Undo/Redo system is up to date when a schematic object's attributes have been modified programmatically. You will need to invoke the **PreProcess** and **PostProcess** methods and the **SendMessage** methods with appropriate parameters.

The sequence is as follows;

- Invoke the PreProcess method which Initializes the robots in the schematic server
- Send a SCHM BeginModify message
- · Modify the Schematic object
- Send a SCHM EndModify message
- Invoke the PostProcess method which cleans up the robots in the Schematic server

Changing Schematic object's attributes example

```
Procedure FetchAndModifyObjects;
Var
 AnObject : ISch GraphicalObject;
 Iterator
 : ISch Iterator;
 : ISch Document;
 Doc
Begin
 If SchServer = Nil Then Exit;
 Doc := SchServer.GetCurrentSchDocument;
 If Doc = Nil Then Exit;
 // Initialize the robots in Schematic editor.
 SchServer.ProcessControl.PreProcess(Doc, '');
 := Doc.SchIterator Create;
 Iterator
 Iterator.AddFilter ObjectSet(MkSet(ePort, eWire));
 If Iterator = Nil Then Exit;
 Try
 AnObject := Iterator.FirstSchObject;
 While AnObject <> Nil Do
 Begin
 SchServer.RobotManager.SendMessage(
 AnObject.I ObjectAddress,
```

```
c BroadCast,
 SCHM BeginModify,
 c NoEventData);
 Case AnObject.ObjectId Of
 eWire : AnObject.Color := $0000FF; //red color in bgr
format.
 ePort : AnObject.AreaColor := $00FF00; //green color in bgr
format
 End:
 SchServer.RobotManager.SendMessage(
 AnObject.I ObjectAddress,
 c BroadCast,
 SCHM EndModify
 c NoEventData);
 AnObject := Iterator.NextSchObject;
 End;
 Finally
 Doc.SchIterator Destroy(Iterator);
 End;
 // Clean up the robots in Schematic editor
 SchServer.ProcessControl.PostProcess(Doc, '');
 Doc. Graphically Invalidate;
End;
```

Notes

When you change the properties of a schematic object on a Schematic document, it is necessary to employ the ProcessControl interface's PrePost and PostProcess methods and the **SchServer.RobotManager.SendMessage** function to update the various subsystems of the Schematic system such as the Undo/Redo system and setting the document as dirty so the document can be saved. Look for **SendMessage** method of the **ISch_RobotManager** interface in this document.

See also

ISch RobotManager interface

IProcessControl interface from the IClient interface.

ModifySchObjects script in the \Examples\Scripts\Sch\ folder.

UndoRedo script in the \Examples\Scripts\Sch\ folder.

Creating a symbol in a library

To create objects as a symbol in a current library document, you will need to invoke certain methods in a certain order to ensure all the Undo/Redo system is up to date when a schematic object's attributes have been modified programmatically. You will need to invoke the **PreProcess** and **PostProcess** methods and the **SendMessage** methods with appropriate parameters.

The sequence is as follows;

- Obtain or create a Schematic library document
- Invoke the PreProcess method which Initializes the robots in the schematic server
- Create a component (symbol) that represents a page in the library
- Set the Designator, Description, LibReference, PartID and the DisplayMode attributes for this
 component
- Create child objects and assign them to the component using the AddSchObject method
- Add the component to the library using the AddSchComponent method
- Send a SCHM PrimitiveRegistration message
- Set the current symbol in the library to the new component (symbol)
 - Invoke the PostProcess method which cleans up the robots in the Schematic server

Changing Schematic object's attributes example

```
Var
 CurrentLib : ISch Lib;
 SchComponent: ISch Component;
 R
 : ISch Rectangle;
 P1, P2 : ISch Pin;
Begin
 If SchServer = Nil Then Exit;
 CurrentLib := SchServer.GetCurrentSchDocument;
 If CurrentLib = Nil Then Exit;
 // Check if the document is a Schematic Libary document first
 If CurrentLib.ObjectID <> eSchLib Then
 Begin
 ShowError('Please open schematic library.');
 Exit;
 End;
 // Initialize the robots in Schematic editor.
 SchServer.ProcessControl.PreProcess(CurrentLib, '');
```

```
// Create a library component (a page of the library is created).
 SchComponent := SchServer.SchObjectFactory(eSchComponent,
eCreate Default);
 If SchComponent = Nil Then Exit;
 // Set up parameters for the library component.
 SchComponent.CurrentPartID := 1;
 SchComponent.DisplayMode := 0;
 SchComponent.LibReference := 'Custom';
 SchComponent.Designator.Text := 'U';
 SchComponent.ComponentDescription := 'Custom IC';
 // Create a rectangle object for the new library component.
 R := SchServer.SchObjectFactory(eRectangle, eCreate Default);
 If R = Nil Then Exit;
 // Define the rectangle parameters.
 R.LineWidth := eSmall;
 R.Location := Point(MilsToCoord(390), MilsToCoord(90));
 R.Corner := Point(MilsToCoord(790), MilsToCoord(860));
 R.Color := $0.0FFFF; // YELLOW
 R.AreaColor := $000000; // BLACK
 R.IsSolid := True;
 R.OwnerPart.Id
 := CurrentLib.CurrentSchComponent.CurrentPartID;
 R.OwnerPartDisplayMode := CurrentLib.CurrentSchComponent.DisplayMode;
 // Create a pin object for the new library component.
 P1 := SchServer.SchObjectFactory(ePin, eCreate Default);
 If P1 = Nil Then Exit;
 // Define the pin parameters.
 P1.Location
 := Point (MilsToCoord (400), MilsToCoord (330));
 P1.Color
 := $000000;
 P1.Orientation
 := eRotate180;
 P1.Designator
 := '0';
 := '0';
 P1.Name
```

```
P1.OwnerPartId
 := CurrentLib.CurrentSchComponent.CurrentPartID;
 P1.OwnerPartDisplayMode := CurrentLib.CurrentSchComponent.DisplayMode;
 // Add the rectangle to the component (the new page of library
component).
 SchComponent.AddSchObject(P1);
 SchComponent.AddSchObject(R);
 CurrentLib.AddSchComponent(SchComponent);
 SchServer.RobotManager.SendMessage(nil, c BroadCast,
 SCHM PrimitiveRegistration, SCHComponent.I ObjectAddress);
 CurrentLib.CurrentSchComponent := SchComponent;
 // Finalize the robots in Schematic editor.
 SchServer.ProcessControl.PostProcess(CurrentLib, '');
 // Refresh library.
 CurrentLib.GraphicallyInvalidate;
End:
```

ISch RobotManager interface

IProcessControl interface from the IClient interface.

CreateCompInScript script in the \Examples\Scripts\DelphiScript Scripts\Sch\ folder.

Schematic interactive feedback using the mouse

To monitor the mouse movement and clicks from your script, the **ISch_Document** document interface and its descendant interfaces, **ISch_Lib** and **ISch_Sheet** interfaces has several interactive feedback methods.

For example the **ChooseRectangleinteractively** method can be used to fetch the coordinates of the bounding rectangle (of TCoordRect type) for the Spatial iterator where it needs the bounds of a rectangle on the schematic document to search within.

Two methods of obtaining coordinates;

- ChooseLocationInteractively
- ChooseRectangleInteractively

Interactive Methods

```
Function ChooseLocationInteractively(Var ALocation: TLocation;
 Prompt : TDynamicString) : Boolean;
Function ChooseRectangleInteractively(Var ARect : TCoordRect;
 Prompt1 : TDynamicString;
 Prompt2 : TDynamicString) :
Boolean:
ChooseRectangleInteractively example
Var
 CurrentSheet : ISch Document;
 SpatialIterator : ISch Iterator;
 GraphicalObj : ISch GraphicalObject;
 Rect.
 : TCoordRect;
Begin
 If SchServer = Nil Then Exit;
 CurrentSheet := SchServer.GetCurrentSchDocument;
 If CurrentSheet = Nil Then Exit;
 Rect. := TCoordRect.;
 If Not CurrentSheet.ChooseRectangleInteractively(Rect,
 'Please select the first corner',
 'Please select the final corner') Then Exit;
 SpatialIterator := CurrentSheet.SchIterator Create;
 If SpatialIterator = Nil Then Exit;
 Try
 SpatialIterator.AddFilter ObjectSet(MkSet(eJunction,eSchComponent));
 SpatialIterator.AddFilter Area(Rect.left, Rect.bottom, Rect.right,
Rect.top);
 GraphicalObj := SpatialIterator.FirstSchObject;
 While GraphicalObj <> Nil Do
 Begin
 // do what you want with the design object
 GraphicalObj := SpatialIterator.NextSchObject;
 End;
```

```
Finally
 CurrentSheet.SchIterator Destroy(SpatialIterator);
 End:
End:
```

ISch Document interface

Using a Spatial iterator script in \Examples\Scripts\Sch\ folder.

Schematic Interfaces

Schematic Object Model

The Schematic Object Model compromises of Schematic Object Interfaces and standalone utility functions that allow you as a scripter to deal with Schematic objects from a PCB document in DXP 2004 via interfaces.

An interface is just a means of access to an object in memory. To have access to the schematic server and massage certain schematic design objects, you need to invoke the SchServer function which extracts the ISch_ServerInterface interface which represents the loaded schematic server in DXP. This is the main interface and contains many interfaces within.

With the ISch_ServerInterface interface, you can get the ISch_Document interface either by invoking the GetSchDocumentByPath or GetCurrentSchDocument interface method and then with the **ISch_Document** interface, you can proceed further by iterating for certain schematic objects.

A simplified Schematic Interfaces hierarchy

```
ISch BasicContainer
 ISch GraphicalObject
 ISch Arc
 ISch EllipticalArc
```

The ISch_ServerInterface and ISch_Document interfaces to name the few are the main interfaces that you will be dealing with, when you are extracting data from a schematic document.

See also

```
ISch Arc
ISch BusEntry
ISch Bezier
ISch Bus
ISch ConnectionLine
ISch Circle
ISch ComplexText
TR0126 (v1.1) April 26, 2005
```

ISch_Component

ISch CrossSheetConnector

ISch_Designator

ISch Directive

ISch Document

ISch_EllipticalArc

ISch_Lib

ISch_Iterator

ISch_Pie

ISch_Line

ISch Ellipse

ISch_ErrorMarker

ISch_Image

ISch_Junction

ISch_Label

ISch_NetLabel

ISch_NoERC

ISch_Parameter

ISch_ParametrizedGroup

ISch_ParameterSet

ISch_Pin

ISch_Port

ISch_Polygon

ISch_Polyline

ISch_PowerObject

ISch_Probe

ISch_Rectangle

ISch_RectanglarGroup

ISch_RoundRectangle

ISch_SheetEntry

ISch_SheetSymbol

ISch_ServerInterface

ISch_Sheet

ISch_SheetFileName

ISch_SheetName

ISch_Symbol

ISch_Template
ISch_TextFrame
ISch_Wire

Component Mapping Interfaces

ISch ModelDatafileLink

Overview

A model represents all the information needed for a component in a given domain, while a datafile entity (or link) is the only information which is in an external file. A model can be represented by external data sources called data file links. For example, pins of a component can have links to different data files, as for signal integrity models. We will consider each model type in respect to the data file links for the main editor servers supported in DXP.

- For the PCB footprints, the model and the data file are both the same.
- With the simulation models, you can have a simulation model which is a 40hm resistor for example, there is a simulation model here, but there is no information is coming from an external file, therefore, a no external file is needed for this as the resistor model is built from spice. This is the case where you have a model with no data file entity. Thus the parameters are used for these types of simulation models that don't have data file links.
- With signal integrity models, it can have information required for each pin. If we used IBIS datafiles, not the DXP's central database, then each signal integrity model would then have multiple data files, each one for each type of pin.

ISch ModeldatafileLink Properties

```
Property EntityName : WideString
Property Location : WideString
Property FileKind : WideString
```

ISch MapDefiner

Overview

ISch MapDefiner Methods

```
Procedure SetState_Designator_ImplementationClear;
Procedure SetState_Designator_ImplementationAdd(AValue : WideString);
Procedure SetState_AllFromString (AValue : WideString);
```

ISch MapDefiner Properties

```
Property Designator_Interface : WideString
Property Designator_ImplementationCount : Integer
```

TR0126 (v1.1) April 26, 2005

```
Property Designator_Implementation[i : Integer] : WideString
Property Designator_Implementations_AsString : WideString
Property IsTrivial : Boolean
```

ISch Implementation

Overview

Each schematic component can have models from one or more domains. A schematic component can also have multiple models per domain, one of which will be the current model for that domain. A model represents all the information needed for a component in a given domain, while a datafile entity (or link) is the only information which is in an external file.

A model can be represented by external data sources called data file links. For example, pins of a component can have links to different data files, as for signal integrity models. We will consider each model type in respect to the data file links for the main editor servers supported in DXP.

- For the PCB footprints, the model and the data file are both the same.
- With the simulation models, you can have a simulation model which is a 40hm resistor for example, there is a simulation model here, but there is no information is coming from an external file, therefore, a no external file is needed for this as the resistor model is built from spice. This is the case where you have a model with no data file entity. Thus the parameters are used for these types of simulation models that don't have data file links.
- With signal integrity models, it can have information required for each pin. If we used IBIS datafiles, not the DXP's central database, then each signal integrity model would then have multiple data files, each one for each type of pin.

Now a model can also be called an implementation. For each implementation there are parameters and data file links.

ISch_Implementation Methods

```
Procedure AddDataFileLink(anEntityName, aLocation, aFileKind: WideString);
Procedure ClearAllDatafileLinks;
Function Map_Import_FromUser (AlowOneToMany: Boolean): Boolean;
Procedure LockImplementation;
```

ISch_Implementation Properties

```
Property Description
 : WideString
 Read GetState Description
Property ModelName
 : WideString
 Read GetState ModelName
 : WideString
Property ModelType
 Read GetState ModelType
 : Boolean
Property IntegratedModel
 Read GetState IntegratedModel
Property DatalinksLocked : Boolean
 Read GetState DatalinksLocked
 : Boolean
Property IsCurrent
 Read GetState IsCurrent
Property MapAsString : WideString
 Read GetState MapAsString
Property DatafileLinkCount : Integer
```

IComponentInfo

Overview

The **IComponentInfo** interface is an item within the **ILibCompInfoReader** interface which represents an existing schematic library file. This **IComponentInfo** interface represents a schematic symbol in a specified schematic library file with a SchLib extension.

Important Notes

The IComponentInfo interface is extracted from the ILibCompInfoReader.ComponentInfos[Index] method.

IComponentInfo Properties

```
Property Offset : Integer // Read only
Property AliasName : WideString // Read only
Property CompName : WideString // Read only
Property PartCount : Integer // Read only
Property Description : WideString // Read only
```

See also

ILibCompInfoReader interface

ILibCompInfoReader

Overview

The ILibCompInfoReader interface encapsulates the object that obtains component information of a specified schematic library with the filename of the schematic library parameter.

Important Notes

- 1/ Create and obtain the ILibCompInfoReader interface from the SchServer.CreateLibCompInfoReader method with the specified filename parameter.
- 2/ Invoke the ReadAllComponentInfo method.
- 3/ Invoke the NumComponentInfos method to obtain the count
- 4/ Invoke the indexed ComponentInfos property to obtain the IComponentInfo interface.
- 5/ Destroy the object by invoking the SchServer.DestroyCompInfoReader.

ILibCompInfoReader Methods

```
Procedure ReadAllComponentInfo;
Function NumComponentInfos : Integer;
```

TR0126 (v1.1) April 26, 2005

```
Function
 I ObjectAddress : TSCHObjectHandle;
ILibCompInfoReader Properties
Property ComponentInfos[i : Integer] : IComponentInfo // Read only
 : WideString // Read only
Property FileName
Example
Var
 ALibCompReader : ILibCompInfoReader;
 CompInfo : IComponentInfo;
 ReportInfo
 : TStringList;
 Filename
 : String;
 CompNum
 : Integer;
Begin
 If SchServer = Nil Then Exit;
 ReportInfo := TStringList.Create;
 Filename := '';
 ALibCompReader := SchServer.CreateLibCompInfoReader(FileName);
 ALibCompReader.ReadAllComponentInfo;
 CompNum := ALIbCompReader.NumComponentInfos;
 For J := 0 To CompNum - 1 Do
 Begin
 ReportInfo.Add (FileName);
 CompInfo := ALibCompReader.ComponentInfos[J];
 ReportInfo.Add(' Name : ' + CompInfo.CompName);
 ReportInfo.Add(' Alias Name : ' + CompInfo.AliasName);
 ReportInfo.Add(' Part Count : ' +
IntToStr(CompInfo.PartCount));
 ReportInfo.Add(' Description : ' + CompInfo.Description);
 ReportInfo.Add(' Offset : ' + IntToStr(CompInfo.Offset));
 ReportInfo.Add('');
 End;
 // SchServer.DestroyCompInfoReader(ALibCompReader);
 ReportInfo.Add('');
 End:
```

IComponentInfo interface

See CompLibReader script in \Examples\Scripts\Sch folder.

System Interfaces

IGridSetting interface

IGridSetting Interface

Overview

The **IGridSetting** interface hierarchy is as follows;

IGridSetting properties

HotspotGridSize

VisibleGridSize

IGridSetting methods

GetState_SnapGridOn SnapGridOn GetState_HotspotGridOn HotspotGridOn GetState_VisibleGridOn VisibleGridOn GetState SnapGridSize SnapGridSize

GetState_HotspotGridSize
GetState VisibleGridSize

SetState_SnapGridOn SetState_HotspotGridOn SetState_VisibleGridOn

SetState_SnapGridSize

SetState_HotspotGridSize

SetState_VisibleGridSize I_ObjectAddress

СоруТо

SameAs

See also

Methods

CopyTo method

(IGridSetting interface)

Syntax

Procedure CopyTo(AGridSetting: IGridSetting);

Description

Example

See also

IGridSetting interface

GetState_HotspotGridOn method

(IGridSetting interface)

Syntax

Function GetState HotspotGridOn : Boolean;

Description

Example

See also

IGridSetting interface

GetState_HotspotGridSize method

(IGridSetting interface)

Syntax

Function GetState HotspotGridSize : TCoord;

Description

Example

See also

IGridSetting interface

GetState SnapGridOn method

(IGridSetting interface)

Syntax

Function GetState SnapGridOn : Boolean;

Description

Example

See also

IGridSetting interface

GetState SnapGridSize method

(IGridSetting interface)

Syntax

Function GetState SnapGridSize : TCoord;

Description

Example

See also

IGridSetting interface

GetState VisibleGridOn method

(IGridSetting interface)

Syntax

Function GetState_VisibleGridOn : Boolean;

Description

Example

IGridSetting interface

GetState VisibleGridSize method

(IGridSetting interface)

Syntax

Function GetState VisibleGridSize : TCoord;

Description

Example

See also

IGridSetting interface

I_ObjectAddress method

(IGridSetting interface)

Syntax

Function I ObjectAddress : Pointer;

Description

Example

See also

IGridSetting interface

SameAs method

(IGridSetting interface)

Syntax

Function SameAs (AGridSetting : IGridSetting) : Boolean;

Description

Example

IGridSetting interface

SetState HotspotGridOn method

(IGridSetting interface)

Syntax

Procedure SetState HotspotGridOn (B : Boolean);

Description

Example

See also

IGridSetting interface

SetState_HotspotGridSize method

(IGridSetting interface)

Syntax

Procedure SetState HotspotGridSize (C : TCoord);

Description

Example

See also

IGridSetting interface

SetState SnapGridOn method

(IGridSetting interface)

Syntax

Procedure SetState SnapGridOn (B : Boolean);

Description

Example

See also

IGridSetting interface

SetState SnapGridSize method

(IGridSetting interface)

Syntax

Procedure SetState SnapGridSize (C : TCoord);

Description

Example

See also

IGridSetting interface

SetState VisibleGridOn method

(IGridSetting interface)

Syntax

Procedure SetState_VisibleGridOn (B : Boolean);

Description

Example

See also

IGridSetting interface

SetState VisibleGridSize method

(IGridSetting interface)

Syntax

Procedure SetState_VisibleGridSize (C : TCoord);

Description

Example

See also

IGridSetting interface

Properties

HotspotGridOn property

(IGridSetting interface)

Syntax

```
Property HotspotGridOn : Boolean Read GetState_HotspotGridOn Write
SetState HotspotGridOn ;
```

Description

Example

See also

IGridSetting interface

HotspotGridSize property

(IGridSetting interface)

Syntax

```
Property HotspotGridSize : TCoord Read GetState_HotspotGridSize Write
SetState HotspotGridSize ;
```

Description

Example

See also

IGridSetting interface

SnapGridOn property

(IGridSetting interface)

Syntax

```
Property SnapGridOn : Boolean Read GetState_SnapGridOn Write
SetState SnapGridOn ;
```

Description

Example

See also

IGridSetting interface

SnapGridSize property

(IGridSetting interface)

Syntax

```
Property SnapGridSize : TCoord Read GetState_SnapGridSize Write
SetState SnapGridSize ;
```

Description

Example

See also

IGridSetting interface

VisibleGridOn property

(IGridSetting interface)

Syntax

```
Property VisibleGridOn : Boolean Read GetState_VisibleGridOn Write SetState_VisibleGridOn ;
```

Description

Example

See also

IGridSetting interface

VisibleGridSize property

(IGridSetting interface)

Syntax

```
Property VisibleGridSize : TCoord Read GetState_VisibleGridSize Write
SetState VisibleGridSize ;
```

Description

Example

See also

IGridSetting interface

ISch FontManager

Overview

The ISch_FontManager interface represents the internal font manager in Schematic Editor that manages fonts for text based objects on schematic documents.

Important Notes

ISch_FontManager Methods

```
Function GetFontID (Size, Rotation: Integer;
Underline, Italic, Bold, StrikeOut: Boolean;
FontName: WideString): TFontID;

Procedure GetFontSpec (FontID: TFontID; Var Size, Rotation: Integer; Var Underline, Italic, Bold, StrikeOut: Boolean; Var FontName: WideString);
Function GetFontSize (FontID: TFontID): Integer;
Function GetFontHandle (AnId: Integer; Const CurrentLogFont: TLogFont; ScreenSize: Integer): THandle;
```

ISch_FontManager Properties

```
Property DefaultHorizontalSysFontId : Integer // Read only
Property DefaultVerticalSysFontId : Integer // Read only
Property FontCount : Integer // Read only
Property Rotation [Id : Integer] : Integer // Read only
```

```
Property Size [Id : Integer] : Integer // Read only
Property Italic [Id : Integer] : Boolean // Read only
Property Bold [Id : Integer] : Boolean // Read only
Property UnderLine [Id : Integer] : Boolean // Read only
Property StrikeOut [Id : Integer] : Boolean // Read only
Property SaveFlag [Id : Integer] : Boolean // Read only
Property FontName [Id : Integer] : TFontName // Read only
```

Font Manager script example in the \Examples\Scripts\ folder.

ISch LibraryRuleChecker interface

Overview

The ISch_LibraryRuleChecker interface represents the internal library rule checker facility that checks the validity of symbols in schematic libraries..

Important Notes

ISch_FontManager Methods

```
Function SetState_FromParameters(Parameters : PChar) : Boolean;
Function Import_FromUser : Boolean;
Function Run : Boolean;
Function I_ObjectAddress : TSCHObjectHandle;
```

ISch FontManager Properties

```
Property Duplicate_Pins : Boolean
Property Duplicate_Component : Boolean
Property Missing_Pin_Number : Boolean
Property Missing_Default_Designator : Boolean
Property Missing_Footprint : Boolean
Property Missing_Description : Boolean
Property Missing_Pin_Name : Boolean
Property Missing_Pin_Same : Boolean
Property Missing_Pins_In_Sequence : Boolean
Property ShowReport : Boolean
```

See also

IClient interface

IExternalForm interface

IConnectionsArray

Overview

The **IConnectionsArray** represents the bus and wire connections in a schematic document. Bus and wire connections could be connected by an automatic junction or a manual junction (placed by an user).

Important Notes

The IConnectionsArray interface is extracted from the ILibCompInfoReader.ComponentInfos[Index] method.

Methods

```
Procedure AddConnection (ALocation : TLocation);
Procedure AddConnectionXY(X, Y : TCoord);
Procedure ResetAllConnections;
Procedure GraphicallyInvalidate;
Function RemoveAllConnectionsAt(ALocation : TLocation) : Boolean;
Function RemoveAllConnectionsForLine(L1, L2 : TLocation) : Boolean;
Function GetConnectionAt(ALocation : TLocation) : IConnection;
```

Properties

```
Property ConnectionsCount : Integer
Property Connection[i : Integer] : IConnection
```

See also

IConnection interface

ISch_HitTest

Overview

The ISch_HitText interface returns the object that has been clicked on by the mouse.

ISch HitTest Properties

```
Property HitTestCount : Integer // Read only
Property HitObject[i : Integer] : ISch GraphicalObject // Read only
```

See also

ISch_GraphicalObject interface
ISch_Document interface

ISCH ServerInterface

Overview

This interface is an entry interface to the schematic server loaded in DXP. You can fetch the Preferences, Robot Manager (for sending messages into the schematic system), the font manager for managing fonts on a schematic document. You can also create or delete schematic design objects.

Note that these **IServerModule** interfaces represent loaded servers in DXP. The DXP application manages single instances of different server modules. Each server can have multiple server document kinds, for example the PCB server supports two server document kinds – SCH and SCHLIB design documents. A loaded server in DXP typically hosts documents and each document in turn hosts a document view and panel views. Thus a Schematic Editor server also has the **IServerModule** interface along with the **ISCH ServerInterface** interface.

Notes

Invoke the SchServer function to obtain the ISch ServerInterface object interface.

ServerInterface Methods

```
//Methods documents
Function GetSchDocumentByPath(APath: WideString): ISch Document;
Function GetCurrentSchDocument : ISch Document;
//Methods Sch Objects Creation/destruction
Function SchObjectFactory(AObjectId : TObjectId;
 ACreationMode : TObjectCreationMode) :
ISch BasicContainer;
Procedure DestroySchObject (Var ASchObject : ISch BasicContainer);
Function LoadComponentFromLibrary(ALibReference: WideString;
 ALibraryName : WideString) :
ISch Component;
// Schematic Library Information Extractor
Function CreateLibCompInfoReader(ALibFileName : WideString) :
ILibCompInfoReader;
Procedure DestroyCompInfoReader(Var ALibCompReader: ILibCompInfoReader);
Properties
Property Preferences : ISch Preferences
Property RobotManager: ISch RobotManager
Property FontManager : ISch FontManager
```

Property ProbesTimerEnabled : Boolean

See also

ISch_Preferences interface ISch_RobotManager interface ISch_FontManager interface ISch_Document interface

ISch_Preferences interface

ISch_Preferences Interface

Overview

The ISch_Preferences interface hierarchy is as follows;

ISch Preferences methods

 Import_FromUser
 SelectionColor

 Get_SelectionColor
 MultiSelectionColor

Get MultiSelectionColor ResizeColor

Get ResizeColor TranslateRotateColor

ISch Preferences properties

DisplayPrinterFonts

Get_TranslateRotateColor VisibleGridColor
Get_VisibleGridColor VisibleGridStyle
Get_VisibleGridStyle GraphicsCursorStyle

Get_GraphicsCursorStyle OrcadFootPrint
Get_OrcadFootPrint SnapToCenter

Get_SnapToCenter UseOrcadPortWidth
Get_UseOrcadPortWidth AutoBackupTime
Get_AutoBackupTime AutoBackupFileCount

 Get_AutoBackupFileCount
 SelectionReference

 Get_SelectionReference
 UndoRedoStackSize

 Get_UndoRedoStackSize
 ConvertSpecialStrings

 Get_ConvertSpecialStrings
 MaintainOrthogonal

Get_DisplayPrinterFonts AutoZoom

Get MaintainOrthogonal

Get_AutoZoomHotSpotGridDistanceGet_HotSpotGridDistanceSnapToHotSpotGet_SnapToHotSpotOptimizePolylinesGet_OptimizePolylinesComponentsCutWires

Get_ComponentsCutWires AddTemplateToClipBoard

Get_AddTemplateToClipBoard AutoPanStyle

Get_AutoPanStyle AutoPanJumpDistance

Get_AutoPanJumpDistance AutoPanShiftJumpDistance

Get_AutoPanShiftJumpDistance PinNameMargin
Get_PinNameMargin PinNumberMargin
Get PinNumberMargin DefaultPrimsPermanent

Get_DefaultPrimsPermanent IgnoreSelection
Get IgnoreSelection ClickClearsSelection

Get_MultiPartNamingMethod Sensitivity

Get_Sensitivity
SingleSlashNegation
Get_SingleSlashNegation
RunInPlaceEditing
Get_RunInPlaceEditing
DefaultPowerGndName
Get_DefaultPowerGndName
DefaultSignalGndName
DefaultEarthName

Get_DefaultEarthName DefaultTemplateFileName

Get_DefaultTemplateFileName BufferedPainting

Get_BufferedPainting Metafile_NoERCMarkers
Get_Metafile_NoERCMarkers Metafile_ParameterSets

Get_LibraryScope ConfirmSelectionMemoryClear

Get_ConfirmSelectionMemoryClear LastModelType
Get_LastModelType StringIncA
Get_StringIncA StringIncB

Get_StringIncB MarkManualParameters
Get_MarkManualParameters CtrlDbleClickGoesDown
Get_CtrlDbleClickGoesDown SheetStyle_XSize [S
Get_SheetStyle_XSize SheetStyle_YSize [S
Get_SheetStyle_YSize SheetStyle_XZones [S
Get_SheetStyle_XZones SheetStyle_YZones [S
Get_SheetStyle_YZones SheetStyle_YZones [S
Get_SheetStyle_YZones SheetStyle_MarginWidth[S

Get_SheetStyle_MarginWidth PolylineCutterMode
Get_PolylineCutterMode CutterGridSizeMultiple
Get_CutterGridSizeMultiple CutterFixedLength
Get_CutterFixedLength ShowCutterBoxMode
Get_ShowCutterBoxMode ShowCutterMarkersMode

Get_ShowCutterMarkersMode ViolationDisplay [L
Get_ViolationDisplayByLevel ViolationColor [L
Get_ViolationColorByLevel AlwaysDrag
Get_AlwaysDrag DocMenuID
Get_DocMenuID LibMenuID

Get_LibMenuID DefaultSheetStyle WireAutoJunctionsColor

Get_WireAutoJunctionsColor ManualJunctionsColor

Get ManualJunctionsColor

Get BusAutoJunctionsColor

Get DefaultUnit

Get DefaultUnitSystem

Set SelectionColor

Set MultiSelectionColor

Set ResizeColor

Set TranslateRotateColor

Set VisibleGridColor

Set VisibleGridStyle

Set_GraphicsCursorStyle

Set OrcadFootPrint

Set SnapToCenter

Set UseOrcadPortWidth

Set_AutoBackupTime

Set_AutoBackupFileCount

Set SelectionReference

Set UndoRedoStackSize

Set ConvertSpecialStrings

Set MaintainOrthogonal

Set_DisplayPrinterFonts

Set_AutoZoom

Set_HotSpotGridDistance

Set_SnapToHotSpot

Set_OptimizePolylines

Set ComponentsCutWires

Set_AddTemplateToClipBoard

Set_AutoPanStyle

Set_AutoPanJumpDistance

Set_AutoPanShiftJumpDistance

Set_PinNameMargin

Set PinNumberMargin

Set DefaultPrimsPermanent

Set IgnoreSelection

Set ClickClearsSelection

Set_DoubleClickRunsInspector

BusAutoJunctionsColor

DefaultDisplayUnit

DefaultUnitSystem

Set MultiPartNamingMethod

Set Sensitivity

Set_SingleSlashNegation

Set RunInPlaceEditing

Set DefaultPowerGndName

Set DefaultSignalGndName

Set DefaultEarthName

Set_DefaultTemplateFileName

Set BufferedPainting

Set Metafile NoERCMarkers

Set Metafile ParameterSets

Set DocumentScope

Set LibraryScope

Set ConfirmSelectionMemoryClear

Set_LastModelType

Set_StringIncA

Set StringIncB

Set MarkManualParameters

Set CtrlDbleClickGoesDown

Set PolylineCutterMode

Set_CutterGridSizeMultiple

Set_CutterFixedLength

Set ShowCutterBoxMode

Set ShowCutterMarkersMode

Set ViolationDisplayByLevel

Set ViolationColorByLevel

Set_AlwaysDrag

Set_DocMenuID

Set LibMenuID

Set DefaultSheetStyle

Set_WireAutoJunctionsColor

Set ManualJunctionsColor

Set BusAutoJunctionsColor

Set DefaultUnit

GridPresetsCount

GridPresetAt

See also

Methods

Get_AddTemplateToClipBoard method

(ISch_Preferences interface)

Syntax

Function Get AddTemplateToClipBoard : Boolean;

Description

Example

See also

ISch_Preferences interface

Get AlwaysDrag method

(ISch_Preferences interface)

Syntax

Function Get AlwaysDrag : Boolean;

Description

Example

See also

ISch_Preferences interface

Get AutoBackupFileCount method

(ISch_Preferences interface)

Syntax

Function Get AutoBackupFileCount : Integer;

Description

Example

See also

ISch Preferences interface

Get_AutoBackupTime method

(ISch Preferences interface)

Syntax

Function Get AutoBackupTime : Integer;

Description

Example

See also

ISch Preferences interface

Get AutoPanJumpDistance method

(ISch_Preferences interface)

Syntax

Function Get AutoPanJumpDistance : TCoord;

Description

Example

See also

ISch_Preferences interface

Get_AutoPanShiftJumpDistance method

(ISch_Preferences interface)

Syntax

Function Get AutoPanShiftJumpDistance : TCoord;

Description

Example

See also

ISch_Preferences interface

Get AutoPanStyle method

(ISch_Preferences interface)

Syntax

Function Get AutoPanStyle : TAutoPanStyle;

Description

Example

See also

ISch Preferences interface

Get AutoZoom method

(ISch_Preferences interface)

Syntax

Function Get AutoZoom : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_BufferedPainting method

(ISch Preferences interface)

Syntax

Function Get BufferedPainting : Boolean;

Description

Example

See also

ISch_Preferences interface

Get BusAutoJunctionsColor method

(ISch_Preferences interface)

Syntax

Function Get BusAutoJunctionsColor: TColor;

Description

Example

See also

ISch Preferences interface

Get_ClickClearsSelection method

(ISch_Preferences interface)

Syntax

Function Get ClickClearsSelection : Boolean;

Description

Example

See also

ISch_Preferences interface

TR0126 (v1.1) April 26, 2005

Get_ComponentsCutWires method

(ISch Preferences interface)

Syntax

Function Get ComponentsCutWires : Boolean;

Description

Example

See also

ISch_Preferences interface

Get ConfirmSelectionMemoryClear method

(ISch_Preferences interface)

Syntax

Function Get ConfirmSelectionMemoryClear: Boolean;

Description

Example

See also

ISch_Preferences interface

Get_ConvertSpecialStrings method

(ISch_Preferences interface)

Syntax

Function Get ConvertSpecialStrings : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_CtrlDbleClickGoesDown method

(ISch Preferences interface)

Syntax

Function Get CtrlDbleClickGoesDown : Boolean;

Description

Example

See also

ISch_Preferences interface

Get CutterFixedLength method

(ISch_Preferences interface)

Syntax

Function Get CutterFixedLength : TCoord;

Description

Example

See also

ISch_Preferences interface

Get_CutterGridSizeMultiple method

(ISch_Preferences interface)

Syntax

Function Get CutterGridSizeMultiple : Integer;

Description

Example

See also

ISch Preferences interface

Get DefaultEarthName method

(ISch Preferences interface)

Syntax

Function Get DefaultEarthName : WideString;

Description

Example

See also

ISch_Preferences interface

Get DefaultPowerGndName method

(ISch_Preferences interface)

Syntax

Function Get DefaultPowerGndName : WideString;

Description

Example

See also

ISch Preferences interface

Get DefaultPrimsPermanent method

(ISch_Preferences interface)

Syntax

Function Get DefaultPrimsPermanent : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_DefaultSheetStyle method

(ISch Preferences interface)

Syntax

Function Get DefaultSheetStyle : TSheetStyle;

Description

Example

See also

ISch Preferences interface

Get_DefaultSignalGndName method

(ISch_Preferences interface)

Syntax

Function Get DefaultSignalGndName : WideString;

Description

Example

See also

ISch_Preferences interface

Get_DefaultTemplateFileName method

(ISch_Preferences interface)

Syntax

Function Get DefaultTemplateFileName : WideString;

Description

Example

See also

ISch Preferences interface

Get_DefaultUnit method

(ISch Preferences interface)

Syntax

Function Get DefaultUnit : TUnit;

Description

Example

See also

ISch Preferences interface

Get_DefaultUnitSystem method

(ISch_Preferences interface)

Syntax

Function Get DefaultUnitSystem : TUnitSystem;

Description

Example

See also

ISch_Preferences interface

Get_DisplayPrinterFonts method

(ISch_Preferences interface)

Syntax

Function Get DisplayPrinterFonts : Boolean;

Description

Example

See also

ISch_Preferences interface

Get DocMenuID method

(ISch_Preferences interface)

Syntax

Function Get DocMenuID: Widestring;

Description

Example

See also

ISch Preferences interface

Get DocumentScope method

(ISch_Preferences interface)

Syntax

Function Get DocumentScope : TChosenDocumentScope;

Description

Example

See also

ISch_Preferences interface

Get DoubleClickRunsInspector method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Function Get DoubleClickRunsInspector : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_GraphicsCursorStyle method

(ISch_Preferences interface)

Syntax

Function Get GraphicsCursorStyle : TCursorShape;

Description

Example

See also

ISch Preferences interface

Get_HotSpotGridDistance method

(ISch_Preferences interface)

Syntax

Function Get HotSpotGridDistance : Integer;

Description

Example

See also

ISch_Preferences interface

Get_IgnoreSelection method

(ISch Preferences interface)

Syntax

Function Get IgnoreSelection : Boolean;

Description

Example

See also

ISch_Preferences interface

Get LastModelType method

(ISch_Preferences interface)

Syntax

Function Get LastModelType : WideString;

Description

Example

See also

ISch_Preferences interface

Get_LibMenuID method

(ISch_Preferences interface)

Syntax

Function Get LibMenuID: Widestring;

Description

Example

See also

ISch Preferences interface

Get_LibraryScope method

(ISch_Preferences interface)

Syntax

Function Get LibraryScope: TLibraryScope;

Description

Example

See also

ISch_Preferences interface

Get_MaintainOrthogonal method

(ISch_Preferences interface)

Syntax

Function Get MaintainOrthogonal : Boolean;

Description

Example

See also

ISch Preferences interface

Get ManualJunctionsColor method

(ISch_Preferences interface)

Syntax

Function Get ManualJunctionsColor: TColor;

Description

Example

See also

ISch_Preferences interface

Get MarkManualParameters method

(ISch Preferences interface)

Syntax

Function Get MarkManualParameters : Boolean;

Description

Example

See also

ISch Preferences interface

Get_Metafile_NoERCMarkers method

(ISch_Preferences interface)

Syntax

Function Get Metafile NoERCMarkers : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_Metafile_ParameterSets method

(ISch_Preferences interface)

Syntax

Function Get Metafile ParameterSets : Boolean;

Description

Example

See also

ISch Preferences interface

Get_MultiPartNamingMethod method

(ISch Preferences interface)

Syntax

Function Get MultiPartNamingMethod : Integer;

Description

Example

See also

ISch Preferences interface

Get MultiSelectionColor method

(ISch_Preferences interface)

Syntax

Function Get MultiSelectionColor: TColor;

Description

Example

See also

ISch_Preferences interface

Get_OptimizePolylines method

(ISch_Preferences interface)

Syntax

Function Get OptimizePolylines : Boolean;

Description

Example

See also

ISch Preferences interface

Get OrcadFootPrint method

(ISch_Preferences interface)

Syntax

Function Get OrcadFootPrint : TOrcadFootPrint;

Description

Example

See also

ISch Preferences interface

Get PinNameMargin method

(ISch_Preferences interface)

Syntax

Function Get PinNameMargin : Integer;

Description

Example

See also

ISch_Preferences interface

Get_PinNumberMargin method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Function Get PinNumberMargin : Integer;

Description

Example

See also

ISch_Preferences interface

Get_PolylineCutterMode method

(ISch_Preferences interface)

Syntax

Function Get PolylineCutterMode: TPolylineCutterMode;

Description

Example

See also

ISch Preferences interface

Get ResizeColor method

(ISch_Preferences interface)

Syntax

Function Get ResizeColor: TColor;

Description

Example

See also

ISch_Preferences interface

Get_RunInPlaceEditing method

(ISch Preferences interface)

Syntax

Function Get RunInPlaceEditing : Boolean;

Description

Example

See also

ISch_Preferences interface

Get SelectionColor method

(ISch_Preferences interface)

Syntax

Function Get SelectionColor: TColor;

Description

Example

See also

ISch_Preferences interface

Get_SelectionReference method

(ISch_Preferences interface)

Syntax

Function Get SelectionReference : Boolean;

Description

Example

See also

ISch Preferences interface

Get_Sensitivity method

(ISch_Preferences interface)

Syntax

Function Get Sensitivity: Integer;

Description

Example

See also

ISch Preferences interface

Get_SheetStyle_MarginWidth method

(ISch_Preferences interface)

Syntax

Function Get SheetStyle MarginWidth (S : TSheetStyle) : TCoord;

Description

Example

See also

ISch Preferences interface

Get SheetStyle XSize method

(ISch_Preferences interface)

Syntax

```
Function Get SheetStyle XSize (S : TSheetStyle) : TCoord;
```

Description

Example

See also

ISch_Preferences interface

Get_SheetStyle_XZones method

(ISch_Preferences interface)

Syntax

```
Function Get SheetStyle XZones (S : TSheetStyle) : TCoord;
```

Description

Example

See also

ISch Preferences interface

Get_SheetStyle_YSize method

(ISch_Preferences interface)

Syntax

```
Function Get SheetStyle YSize (S : TSheetStyle) : TCoord;
```

Description

Example

See also

ISch_Preferences interface

Get_SheetStyle_YZones method

(ISch_Preferences interface)

Syntax

```
Function Get SheetStyle YZones (S : TSheetStyle) : TCoord;
```

Description

Example

See also

ISch Preferences interface

Get ShowCutterBoxMode method

(ISch Preferences interface)

Syntax

Function Get ShowCutterBoxMode : TShowCutterBoxMode;

Description

Example

See also

ISch Preferences interface

Get ShowCutterMarkersMode method

(ISch_Preferences interface)

Syntax

Function Get ShowCutterMarkersMode: TShowCutterMarkersMode;

Description

Example

See also

ISch_Preferences interface

Get_SingleSlashNegation method

(ISch_Preferences interface)

Syntax

Function Get SingleSlashNegation : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_SnapToCenter method

(ISch_Preferences interface)

Syntax

Function Get SnapToCenter : Boolean;

Description

Example

See also

ISch Preferences interface

Get SnapToHotSpot method

(ISch_Preferences interface)

Syntax

Function Get SnapToHotSpot : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_StringIncA method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Function Get StringIncA: WideString;

Description

Example

See also

ISch_Preferences interface

Get_StringIncB method

(ISch_Preferences interface)

Syntax

Function Get_StringIncB : WideString;

Description

Example

See also

ISch Preferences interface

Get_TranslateRotateColor method

(ISch_Preferences interface)

Syntax

Function Get TranslateRotateColor: TColor;

Description

Example

See also

ISch_Preferences interface

Get UndoRedoStackSize method

(ISch Preferences interface)

Syntax

Function Get UndoRedoStackSize : Integer;

Description

Example

See also

ISch_Preferences interface

Get_UseOrcadPortWidth method

(ISch_Preferences interface)

Syntax

Function Get_UseOrcadPortWidth : Boolean;

Description

Example

See also

ISch_Preferences interface

Get_ViolationColorByLevel method

(ISch_Preferences interface)

Syntax

Function Get ViolationColorByLevel (ALevel : TErrorLevel) : TColor;

Description

Example

See also

ISch Preferences interface

Get_ViolationDisplayByLevel method

(ISch Preferences interface)

Syntax

Function Get ViolationDisplayByLevel (ALevel : TErrorLevel) : Boolean;

Description

Example

See also

ISch Preferences interface

Get_VisibleGridColor method

(ISch_Preferences interface)

Syntax

Function Get VisibleGridColor: TColor;

Description

Example

See also

ISch Preferences interface

Get VisibleGridStyle method

(ISch_Preferences interface)

Syntax

Function Get VisibleGridStyle : TVisibleGrid;

Description

Example

See also

ISch_Preferences interface

Get WireAutoJunctionsColor method

(ISch Preferences interface)

Syntax

Function Get WireAutoJunctionsColor: TColor;

Description

Example

See also

ISch Preferences interface

GridPresetsCount method

(ISch_Preferences interface)

Syntax

Function GridPresetsCount(AUnit : TUnitSystem) : Integer;

Description

Example

See also

ISch_Preferences interface

GridPresetAt method

(ISch_Preferences interface)

Syntax

```
Function GridPresetAt (AUnit : TUnitSystem; AnIndex : Integer) :
IGridSetting;
```

TR0126 (v1.1) April 26, 2005

Description

Example

See also

ISch Preferences interface

Set_AddTemplateToClipBoard method

(ISch Preferences interface)

Syntax

Procedure Set AddTemplateToClipBoard (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set AlwaysDrag method

(ISch_Preferences interface)

Syntax

Procedure Set AlwaysDrag (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set_AutoBackupFileCount method

(ISch_Preferences interface)

Syntax

Procedure Set AutoBackupFileCount (AValue : Integer);

Description

Example

See also

ISch Preferences interface

Set AutoBackupTime method

(ISch_Preferences interface)

Syntax

Procedure Set AutoBackupTime (AValue : Integer);

Description

Example

See also

ISch Preferences interface

Set AutoPanJumpDistance method

(ISch_Preferences interface)

Syntax

Procedure Set AutoPanJumpDistance (AValue : TCoord);

Description

Example

See also

ISch_Preferences interface

Set AutoPanShiftJumpDistance method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Procedure Set AutoPanShiftJumpDistance (AValue: TCoord);

Description

Example

See also

ISch_Preferences interface

Set_AutoPanStyle method

(ISch_Preferences interface)

Syntax

Procedure Set AutoPanStyle (AValue : TAutoPanStyle);

Description

Example

See also

ISch Preferences interface

Set AutoZoom method

(ISch_Preferences interface)

Syntax

Procedure Set_AutoZoom (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set_BufferedPainting method

(ISch Preferences interface)

Syntax

Procedure Set BufferedPainting (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set BusAutoJunctionsColor method

(ISch_Preferences interface)

Syntax

Procedure Set BusAutoJunctionsColor (AValue : TColor);

Description

Example

See also

ISch_Preferences interface

Set_ClickClearsSelection method

(ISch_Preferences interface)

Syntax

Procedure Set ClickClearsSelection (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set_ComponentsCutWires method

(ISch Preferences interface)

Syntax

Procedure Set ComponentsCutWires (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set_ConfirmSelectionMemoryClear method

(ISch_Preferences interface)

Syntax

Procedure Set ConfirmSelectionMemoryClear (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set ConvertSpecialStrings method

(ISch_Preferences interface)

Syntax

```
Procedure Set ConvertSpecialStrings (AValue : Boolean);
```

Description

Example

See also

ISch_Preferences interface

Set CtrlDbleClickGoesDown method

(ISch Preferences interface)

Syntax

```
Procedure Set CtrlDbleClickGoesDown (AValue : Boolean);
```

Description

Example

See also

ISch Preferences interface

Set_CutterFixedLength method

(ISch_Preferences interface)

Syntax

```
Procedure Set CutterFixedLength (AValue : TCoord);
```

Description

Example

See also

ISch_Preferences interface

Set_CutterGridSizeMultiple method

(ISch_Preferences interface)

Syntax

```
Procedure Set CutterGridSizeMultiple (AValue : Integer);
```

Description

Example

See also

ISch Preferences interface

Set DefaultEarthName method

(ISch Preferences interface)

Syntax

Procedure Set DefaultEarthName (AValue : WideString);

Description

Example

See also

ISch Preferences interface

Set DefaultPowerGndName method

(ISch_Preferences interface)

Syntax

Procedure Set DefaultPowerGndName (AValue : WideString);

Description

Example

See also

ISch_Preferences interface

Set_DefaultPrimsPermanent method

(ISch_Preferences interface)

Syntax

Procedure Set DefaultPrimsPermanent (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set_DefaultSheetStyle method

(ISch_Preferences interface)

Syntax

Procedure Set DefaultSheetStyle (AValue : TSheetStyle);

Description

Example

See also

ISch Preferences interface

Set DefaultSignalGndName method

(ISch_Preferences interface)

Syntax

Procedure Set_DefaultSignalGndName (AValue : WideString);

Description

Example

See also

ISch_Preferences interface

Set DefaultTemplateFileName method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Procedure Set DefaultTemplateFileName (AValue : WideString);

Description

Example

See also

ISch_Preferences interface

Set DefaultUnit method

(ISch_Preferences interface)

Syntax

Procedure Set DefaultUnit (AValue : TUnit);

Description

Example

See also

ISch Preferences interface

Set_DisplayPrinterFonts method

(ISch_Preferences interface)

Syntax

Procedure Set DisplayPrinterFonts (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set DocMenuID method

(ISch Preferences interface)

Syntax

Procedure Set DocMenuID (Const AValue : Widestring);

Description

Example

See also

ISch_Preferences interface

Set DocumentScope method

(ISch_Preferences interface)

Syntax

Procedure Set_DocumentScope (AValue : TChosenDocumentScope);

Description

Example

See also

ISch_Preferences interface

Set_DoubleClickRunsInspector method

(ISch_Preferences interface)

Syntax

Procedure Set DoubleClickRunsInspector (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set_GraphicsCursorStyle method

(ISch Preferences interface)

Syntax

Procedure Set GraphicsCursorStyle (AValue : TCursorShape);

Description

Example

See also

ISch_Preferences interface

Set_HotSpotGridDistance method

(ISch_Preferences interface)

Syntax

Procedure Set HotSpotGridDistance (AValue : Integer);

Description

Example

See also

ISch Preferences interface

Set IgnoreSelection method

(ISch_Preferences interface)

Syntax

```
Procedure Set IgnoreSelection (AValue : Boolean);
```

Description

Example

See also

ISch_Preferences interface

Set_LastModelType method

(ISch Preferences interface)

Syntax

```
Procedure Set LastModelType (AValue : WideString);
```

Description

Example

See also

ISch Preferences interface

Set LibMenuID method

(ISch_Preferences interface)

Syntax

```
Procedure Set LibMenuID (Const AValue : Widestring);
```

Description

Example

See also

ISch_Preferences interface

Set_LibraryScope method

(ISch_Preferences interface)

Syntax

```
Procedure Set LibraryScope (AValue : TLibraryScope);
```

Description

Example

See also

ISch Preferences interface

Set MaintainOrthogonal method

(ISch Preferences interface)

Syntax

Procedure Set MaintainOrthogonal (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set ManualJunctionsColor method

(ISch_Preferences interface)

Syntax

Procedure Set ManualJunctionsColor (AValue : TColor);

Description

Example

See also

ISch_Preferences interface

Set_MarkManualParameters method

(ISch_Preferences interface)

Syntax

Procedure Set MarkManualParameters (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set_Metafile_NoERCMarkers method

(ISch_Preferences interface)

Syntax

Procedure Set Metafile NoERCMarkers (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set Metafile ParameterSets method

(ISch Preferences interface)

Syntax

Procedure Set Metafile ParameterSets (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set MultiPartNamingMethod method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Procedure Set MultiPartNamingMethod (AValue : Integer);

Description

Example

See also

ISch_Preferences interface

Set MultiSelectionColor method

(ISch_Preferences interface)

Syntax

Procedure Set MultiSelectionColor (AValue : TColor);

Description

Example

See also

ISch Preferences interface

Set_OptimizePolylines method

(ISch_Preferences interface)

Syntax

Procedure Set OptimizePolylines (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set OrcadFootPrint method

(ISch Preferences interface)

Syntax

Procedure Set OrcadFootPrint (AValue : TOrcadFootPrint);

Description

Example

See also

ISch_Preferences interface

Set PinNameMargin method

(ISch_Preferences interface)

Syntax

Procedure Set PinNameMargin (AValue : Integer);

Description

Example

See also

ISch_Preferences interface

Set_PinNumberMargin method

(ISch_Preferences interface)

Syntax

Procedure Set PinNumberMargin (AValue : Integer);

Description

Example

See also

ISch Preferences interface

Set_PolylineCutterMode method

(ISch Preferences interface)

Syntax

Procedure Set PolylineCutterMode (AValue : TPolylineCutterMode);

Description

Example

See also

ISch Preferences interface

Set ResizeColor method

(ISch_Preferences interface)

Syntax

Procedure Set ResizeColor (AValue : TColor);

Description

Example

See also

ISch Preferences interface

Set RunInPlaceEditing method

(ISch_Preferences interface)

Syntax

```
Procedure Set RunInPlaceEditing (AValue : Boolean);
```

Description

Example

See also

ISch_Preferences interface

Set SelectionColor method

(ISch Preferences interface)

Syntax

```
Procedure Set SelectionColor (AValue : TColor);
```

Description

Example

See also

ISch Preferences interface

Set SelectionReference method

(ISch_Preferences interface)

Syntax

```
Procedure Set SelectionReference (AValue : Boolean);
```

Description

Example

See also

ISch_Preferences interface

Set_Sensitivity method

(ISch_Preferences interface)

Syntax

```
Procedure Set Sensitivity (AValue : Integer);
```

Description

Example

See also

ISch Preferences interface

Set ShowCutterBoxMode method

(ISch Preferences interface)

Syntax

Procedure Set ShowCutterBoxMode (AValue : TShowCutterBoxMode);

Description

Example

See also

ISch Preferences interface

Set ShowCutterMarkersMode method

(ISch_Preferences interface)

Syntax

Procedure Set ShowCutterMarkersMode (AValue : TShowCutterMarkersMode);

Description

Example

See also

ISch_Preferences interface

Set_SingleSlashNegation method

(ISch_Preferences interface)

Syntax

Procedure Set SingleSlashNegation (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set SnapToCenter method

(ISch_Preferences interface)

Syntax

Procedure Set SnapToCenter (AValue : Boolean);

Description

Example

See also

ISch Preferences interface

Set SnapToHotSpot method

(ISch_Preferences interface)

Syntax

Procedure Set SnapToHotSpot (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set StringIncA method

TR0126 (v1.1) April 26, 2005

(ISch_Preferences interface)

Syntax

Procedure Set StringIncA (AValue : WideString);

Description

Example

See also

ISch_Preferences interface

Set_StringIncB method

(ISch_Preferences interface)

Syntax

Procedure Set StringIncB (AValue : WideString);

Description

Example

See also

ISch Preferences interface

Set_TranslateRotateColor method

(ISch_Preferences interface)

Syntax

Procedure Set TranslateRotateColor (AValue : TColor);

Description

Example

See also

ISch_Preferences interface

Set UndoRedoStackSize method

(ISch Preferences interface)

Syntax

Procedure Set UndoRedoStackSize (AValue : Integer);

Description

Example

See also

ISch_Preferences interface

Set UseOrcadPortWidth method

(ISch_Preferences interface)

Syntax

Procedure Set UseOrcadPortWidth (AValue : Boolean);

Description

Example

See also

ISch_Preferences interface

Set_ViolationColorByLevel method

(ISch_Preferences interface)

Syntax

```
Procedure Set ViolationColorByLevel (ALevel : TErrorLevel; AValue : TColor);
```

Description

Example

See also

ISch Preferences interface

Set_ViolationDisplayByLevel method

(ISch Preferences interface)

Syntax

```
Procedure Set_ViolationDisplayByLevel (ALevel : TErrorLevel; AValue :
Boolean);
```

Description

Example

See also

ISch Preferences interface

Set VisibleGridColor method

(ISch_Preferences interface)

Syntax

```
Procedure Set VisibleGridColor (AValue : TColor);
```

Description

Example

See also

ISch Preferences interface

Set VisibleGridStyle method

(ISch_Preferences interface)

Syntax

```
Procedure Set VisibleGridStyle (AValue : TVisibleGrid);
```

Description

Example

See also

ISch_Preferences interface

Set WireAutoJunctionsColor method

(ISch Preferences interface)

Syntax

Procedure Set WireAutoJunctionsColor (AValue : TColor);

Description

Example

See also

ISch Preferences interface

Properties

WireAutoJunctionsColor property

(ISch_Preferences interface)

Syntax

Property WireAutoJunctionsColor: TColor Read Get_WireAutoJunctionsColor Write Set WireAutoJunctionsColor;

Description

This property determines the color of the auto generated junctions on the schematic document. This property is supported by the GetState_WireAutoJunctionsColor and SetState_WireAutoJunctionsColor methods.

Example

See also

ISch_Preferences interface

TColor type

VisibleGridStyle property

TR0126 (v1.1) April 26, 2005

(ISch Preferences interface)

Syntax

Property VisibleGridStyle : TVisibleGrid Read Get_VisibleGridStyle Write
Set VisibleGridStyle ;

Description

This property determines the lined or dotted style of the visible grid on the schematic document.

Example

See also

ISch_Preferences interface

TVisibleGrid type

VisibleGridColor property

(ISch Preferences interface)

Syntax

```
Property VisibleGridColor : TColor Read Get_VisibleGridColor Write
Set VisibleGridColor ;
```

Description

This property determines the color of the visible grid on schematic sheets.

Example

See also

ISch Preferences interface

TColor type

ViolationDisplay property

(ISch_Preferences interface)

Syntax

```
Property ViolationDisplay [L : TErrorLevel] : Boolean Read Get ViolationDisplayByLevel Write Set ViolationDisplayByLevel;
```

Description

This ViolationDisplay property

Example

See also

ISch Preferences interface

ViolationColor property

(ISch Preferences interface)

Syntax

```
Property ViolationColor [L : TErrorLevel] : TColor Read
Get ViolationColorByLevel Write Set ViolationColorByLevel;
```

Description

This **ViolationColor** property determines the color of the violation depending on the error level. This property is supported by the **Get ViolationColorByLevel** and **Set ViolationColorByLevel** methods.

Example

See also

ISch_Preferences interface TColor type

TErrorLevel type

UseOrcadPortWidth property

(ISch Preferences interface)

Syntax

Property UseOrcadPortWidth : Boolean Read Get_UseOrcadPortWidth Write
Set_UseOrcadPortWidth;

Description

The UseOrcadPortWidth property determines whether the ports can be re-sized in the Schematic Editor. This is important if the design has to go back to Orcad(TM) (which does not support re-sizing ports).

This property is supported by the Get_UseOrcadPortWidth and Set_UseOrcadPortWidth methods.

Example

See also

ISch Preferences interface

UndoRedoStackSize property

(ISch Preferences interface)

Syntax

Property UndoRedoStackSize : Integer Read Get_UndoRedoStackSize Write
Set UndoRedoStackSize ;

Description

This property shows the number of actions held in the Undo Buffer. The default value is 50. Define a value to set the Undo Buffer size. There is no limit to the size of the Undo Buffer, however, the larger the size, the more main memory is used to store undo information.

Example

See also

ISch Preferences interface

TranslateRotateColor property

(ISch_Preferences interface)

Syntax

Property TranslateRotateColor : TColor Read Get_TranslateRotateColor Write
Set TranslateRotateColor ;

Description

Example

See also

ISch Preferences interface

TColor type

StringIncB property

(ISch_Preferences interface)

Syntax

Property StringIncB: WideString Read Get StringIncB Write Set StringIncB;

Description

This property represents a value to auto-increment on pin names of a component when you are placing pins for a component. This can be used for building components in the Library editor.

Normally you would use a positive increment value for pin designators and negative increment value for pin names. Eg 1, 2,3 for pin designators and D8, D7, D6 for pin names. Thus Primary = 1 and Secondary = -1 and set Display Name to D8 and Designator to 1 in the Pin Properties dialog before you place the first pin.

Example

See also

ISch Preferences interface

StringIncA property

(ISch Preferences interface)

Syntax

Property StringIncA: WideString Read Get StringIncA Write Set StringIncA;

Description

This property represents a value to auto-increment on pin designators of a component when you are placing pins for a component. This is used for building components in the Library editor. Normally you would use a positive increment value for pin designators and negative increment value for pin names. Eg 1, 2,3 for pin designators and D8, D7, D6 for pin names. Thus Primary = 1 and Secondary = -1 and set Display Name to D8 and Designator to 1 in the Pin Properties dialog before you place the first pin.

Example

See also

ISch Preferences interface

SnapToHotSpot property

(ISch Preferences interface)

Syntax

```
Property SnapToHotSpot : Boolean Read Get_SnapToHotSpot Write
Set_SnapToHotSpot ;
```

Description

This property represents the action where you hold the object being moved or dragged by the nearest electrical hot spot (eq. the end of a pin) when moving or dragging.

Example

See also

ISch Preferences interface

SnapToCenter property

(ISch Preferences interface)

Syntax

```
Property SnapToCenter: Boolean Read Get_SnapToCenter Write Set_SnapToCenter:
```

Description

This property represents the action where you hold the object being moved or dragged by its reference point (for objects that have one, such as library components or ports), or its center (for objects which do not have a reference point such as a rectangle).

Example

See also

ISch Preferences interface

SingleSlashNegation property

(ISch Preferences interface)

Syntax

Property SingleSlashNegation : Boolean Read Get_SingleSlashNegation Write Set_SingleSlashNegation ;

Description

Example

See also

ISch Preferences interface

ShowCutterMarkersMode property

(ISch Preferences interface)

Syntax

Property ShowCutterMarkersMode : TShowCutterMarkersMode Read
Get ShowCutterMarkersMode Write Set ShowCutterMarkersMode ;

Description

Example

See also

ISch_Preferences interface

ShowCutterBoxMode property

(ISch_Preferences interface)

Syntax

Property ShowCutterBoxMode : TShowCutterBoxMode Read Get_ShowCutterBoxMode
Write Set ShowCutterBoxMode ;

Description

Example

See also

ISch Preferences interface

SheetStyle YZones property

(ISch Preferences interface)

Syntax

Property SheetStyle_YZones [S : TSheetStyle]: TCoord Read
Get SheetStyle YZones;

Description

Example

See also

ISch Preferences interface

SheetStyle_YSize property

(ISch Preferences interface)

Syntax

```
Property SheetStyle_YSize [S : TSheetStyle]: TCoord Read
Get SheetStyle YSize;
```

Description

Example

See also

ISch_Preferences interface

SheetStyle XZones property

(ISch_Preferences interface)

Syntax

```
Property SheetStyle_XZones [S : TSheetStyle]: TCoord Read
Get SheetStyle XZones;
```

Description

Example

See also

ISch_Preferences interface

SheetStyle XSize property

(ISch_Preferences interface)

Syntax

Property SheetStyle_XSize [S : TSheetStyle]: TCoord Read
Get SheetStyle XSize;

Description

Example

See also

ISch Preferences interface

SheetStyle_MarginWidth[S property

(ISch Preferences interface)

Syntax

Property SheetStyle_MarginWidth[S : TSheetStyle]: TCoord Read
Get SheetStyle MarginWidth;

Description

Example

See also

ISch_Preferences interface

Sensitivity property

(ISch_Preferences interface)

Syntax

Property Sensitivity: Integer Read Get Sensitivity Write Set Sensitivity;

Description

Example

See also

ISch Preferences interface

TR0126 (v1.1) April 26, 2005

SelectionReference property

(ISch Preferences interface)

Syntax

Property SelectionReference : Boolean Read Get_SelectionReference Write
Set SelectionReference ;

Description

Example

See also

ISch Preferences interface

SelectionColor property

(ISch Preferences interface)

Syntax

Property SelectionColor : TColor Read Get_SelectionColor Write
Set SelectionColor ;

Description

Example

See also

ISch Preferences interface

RunInPlaceEditing property

(ISch Preferences interface)

Syntax

Property RunInPlaceEditing : Boolean Read Get_RunInPlaceEditing Write
Set RunInPlaceEditing ;

Description

This property if set to true, then the focused text field may be directly edited within the Schematic Editor, rather than in a dialog box. After focusing the field you wish to modify, clicking upon it again or pressing the F2 shortcut key will open the field for editing.

If this property is set to false, you cannot edit the text directly and you have to edit it from the Parameter Properties dialog. You can just graphically move this text field.

Example

See also

ISch_Preferences interface

ResizeColor property

(ISch Preferences interface)

Syntax

```
Property ResizeColor: TColor Read Get ResizeColor Write Set ResizeColor;
```

Description

Example

See also

ISch_Preferences interface TColor type

PolylineCutterMode property

(ISch_Preferences interface)

Syntax

```
Property PolylineCutterMode : TPolylineCutterMode Read
Get PolylineCutterMode Write Set PolylineCutterMode ;
```

Description

Example

See also

ISch Preferences interface

PinNumberMargin property

TR0126 (v1.1) April 26, 2005

(ISch Preferences interface)

Syntax

```
Property PinNumberMargin : Integer Read Get_PinNumberMargin Write
Set PinNumberMargin ;
```

Description

Normally, component pin numbers are displayed outside the body of the component, directly above the corresponding pin line. This property controls the placement of the pin numbers. It specifies the distance (in hundredths of an inch) from the component outline to the start of the pin number text. The default is 8.

Example

See also

ISch Preferences interface

PinNameMargin property

(ISch Preferences interface)

Syntax

```
Property PinNameMargin : Integer Read Get_PinNameMargin Write
Set PinNameMargin ;
```

Description

Normally, component pin names are displayed inside the body of the component, adjacent to the corresponding pin. This property controls the placement of component pin names. It specifies the distance (in hundredths of an inch) from the component outline to the start of the pin name text. The default is 5.

Example

See also

ISch Preferences interface

OrcadFootPrint property

(ISch Preferences interface)

Syntax

```
Property OrcadFootPrint : TOrcadFootPrint Read Get_OrcadFootPrint Write
Set OrcadFootPrint ;
```

Description

Example

See also

ISch Preferences interface

OptimizePolylines property

(ISch Preferences interface)

Syntax

Property OptimizePolylines : Boolean Read Get_OptimizePolylines Write
Set OptimizePolylines ;

Description

If this property is set to true, then extra wires, poly-lines or buses are prevented from overlapping on top of each other and the overlapping wires, poly-lines or busses are removed automatically.

Note: You need to enable this option to have the ability to automatically cut a wire and terminate onto any two pins of this component when this component is dropped onto this wire.

Example

See also

ISch Preferences interface

MultiSelectionColor property

(ISch Preferences interface)

Syntax

Property MultiSelectionColor : TColor Read Get_MultiSelectionColor Write Set MultiSelectionColor ;

Description

This property determines the color of the multi_selection, that is multiple objects on the schematic object is being selected.

Example

See also

ISch Preferences interface

TColor type

MultiPartNamingMethod property

(ISch Preferences interface)

Syntax

Property MultiPartNamingMethod : Integer Read Get_MultiPartNamingMethod
Write Set MultiPartNamingMethod ;

Description

Example

See also

ISch_Preferences interface

Metafile ParameterSets property

(ISch_Preferences interface)

Syntax

Property Metafile_ParameterSets : Boolean Read Get_Metafile_ParameterSets
Write Set Metafile ParameterSets ;

Description

This property if set to true includes Parameter Sets design objects when copying to the clipboard or when printing a schematic document.

Example

See also

ISch Preferences interface

Metafile NoERCMarkers property

(ISch_Preferences interface)

Syntax

Property Metafile_NoERCMarkers : Boolean Read Get_Metafile_NoERCMarkers
Write Set Metafile NoERCMarkers ;

Description

Example

See also

ISch Preferences interface

MarkManualParameters property

(ISch Preferences interface)

Syntax

Property MarkManualParameters : Boolean Read Get_MarkManualParameters Write
Set MarkManualParameters ;

Description

Example

See also

ISch_Preferences interface

Manual Junctions Color property

(ISch_Preferences interface)

Syntax

Property ManualJunctionsColor : TColor Read Get_ManualJunctionsColor Write
Set ManualJunctionsColor;

Description

Example

See also

ISch Preferences interface

TColor type

MaintainOrthogonal property

(ISch Preferences interface)

Syntax

Property MaintainOrthogonal : Boolean Read Get_MaintainOrthogonal Write
Set MaintainOrthogonal ;

Description

This property if set to true then when you drag components, any wiring that is dragged with the component is kept orthogonal (i.e. corners at 90 degrees). If this option is disabled, wiring dragged with a component will be repositioned obliquely.

Example

See also

ISch Preferences interface

LibraryScope property

(ISch Preferences interface)

Syntax

```
Property LibraryScope : TLibraryScope Read Get_LibraryScope Write
Set LibraryScope ;
```

Description

This property represents scope for filtering and selection to be applied to the current component on a library sheet or to all components of an open library in Design Explorer.

Example

See also

ISch Preferences interface

TLibraryScope type

LibMenuID property

(ISch_Preferences interface)

Syntax

Property LibMenuID: Widestring Read Get LibMenuID Write Set LibMenuID;

Description

Example

See also

ISch_Preferences interface

LastModelType property

(ISch_Preferences interface)

Syntax

Property LastModelType : WideString Read Get_LastModelType Write
Set LastModelType ;

Description

Example

See also

ISch_Preferences interface

Import_FromUser method

(ISch_Preferences interface)

Syntax

Function Import FromUser : Boolean;

Description

Example

See also

ISch_Preferences interface

IgnoreSelection property

(ISch Preferences interface)

Syntax

Property IgnoreSelection : Boolean Read Get_IgnoreSelection Write
Set IgnoreSelection ;

Description

Example

See also

ISch Preferences interface

HotSpotGridDistance property

(ISch_Preferences interface)

Syntax

Property HotSpotGridDistance : Integer Read Get_HotSpotGridDistance Write
Set HotSpotGridDistance ;

Description

Example

See also

ISch Preferences interface

GraphicsCursorStyle property

(ISch Preferences interface)

Syntax

Property GraphicsCursorStyle : TCursorShape Read Get_GraphicsCursorStyle
Write Set GraphicsCursorStyle ;

Description

Example

ISch Preferences interface

ISch_Document

Overview

This interface is the immediate ancestor interface for ISch_Sheet and ISch_Lib interfaces. You can iterate design objects in a Schematic or library document, see ISch_Iterator interface for details.

With scripts, you can invoke the **ChooseLocationInteractively** or **ChooseRectangleInteractively** methods to obtain coordinates from the Schematic sheet or library sheet.

Notes

- ISch Document interface's ancestors
- ISch BasicContainer
 - ISch GraphicalObject
 - ISch ParameterizedGroup
 - ISch_Document

Methods

Var SchObject : TSchObjectHandle);

Procedure CreateLibraryFromProject (AddLibToProject : Boolean;

FileName : WideString;
RunQuiet : Boolean);

Procedure UpdateDocumentProperties;

Function CountContextMenuObjects(AObjectSet : TObjectSet) : Integer

Function Graphical_VirtualRectangle : TCoordRect;
Function BoundingRectangle Selected : TCoordRect;

// Interactive Methods

Function ChooseLocationInteractively(Var ALocation: TLocation;

Prompt : TDynamicString) : Boolean;

Function ChooseRectangleInteractively(Var ARect : TCoordRect;

Prompt1 : TDynamicString;

Prompt2 : TDynamicString) :

Boolean;

Properties

Property DocumentName : WideString

Property DocumentBorderStyle : TSheetDocumentBorderStyle

Property CustomSheetStyle : WideString
Property SheetStyle : TSheetStyle

Property WorkspaceOrientation: TSheetOrientation

Property TitleBlockOn : Boolean Property BorderOn : Boolean Property ReferenceZonesOn : Boolean Property UseCustomSheet : Boolean : TCoord Property CustomX : TCoord Property CustomY Property CustomXZones : TCoord Property CustomYZones : TCoord Property CustomMarginWidth : TCoord Property SnapGridOn : Boolean

Property SnapGridSize : TCoord

Property ShowTemplateGraphics : Boolean Property TemplateFileName : WideString Property VisibleGridOn : Boolean Property VisibleGridSize : TCoord Property HotSpotGridOn : Boolean : TCoord Property HotSpotGridSize Property SheetSizeX : TCoord Property SheetSizeY : TCoord Property SheetZonesX : Integer Property SheetZonesY : Integer Property SheetMarginWidth : TCoord Property SystemFont : TFontId Property LoadFormat : WideString Property DisplayUnit : TUnit : TUnitSystem Property UnitSystem

RegisterSchObjectInContainer example

Property InternalTolerance : TCoord

AName : TDynamicString;

Var

```
Orientation: TRotationBy90;
 AElectrical: TPinElectrical;
 SchPort : ISch Port;
 Loc : TLocation;
 FschDoc : ISch_Document;
 CurView
 : IServerDocumentView;
Begin
 If SchServer = Nil Then Exit;
 FSchDoc := SchServer.GetCurrentSchDocument;
 If FSchDoc = Nil Then Exit:
 // Create a new port object
 SchPort := SchServer.SchObjectFactory(ePort,eCreate GlobalCopy);
 If SchPort = Nil Then Exit;
 SchPort.Location := Point(100,100);
 SchPort.Style := ePortRight;
```

```
SchPort.IOType := ePortBidirectional;
 SchPort.Alignment := eHorizontalCentreAlign;
 SchPort.Width := 100;
 SchPort.AreaColor := 0:
 SchPort.TextColor := $FFFFFF;
 SchPort.Name := 'Test Port';
 // add a port object onto the existing schematic document
 FSchDoc.RegisterSchObjectInContainer(SchPort);
 FSchDoc.GraphicallyInvalidate;
 // Invoke a Schematic Zoom process to refresh the screen.
 ResetParameters:
 AddStringParameter('Action', 'Document');
 RunProcess('Sch:Zoom');
ChooseRectangleInteractively example
Var
 CurrentSheet : ISch Document;
 SpatialIterator : ISch Iterator;
 GraphicalObj : ISch GraphicalObject;
 Rect
 : TCoordRect;
Begin
 If SchServer = Nil Then Exit;
 CurrentSheet := SchServer.GetCurrentSchDocument;
 If CurrentSheet = Nil Then Exit;
 Rect := TCoordRect;
 If Not CurrentSheet.ChooseRectangleInteractively(Rect,
 'Please select the
first corner',
 'Please select the
second corner') Then Exit;
 SpatialIterator := CurrentSheet.SchIterator Create;
 If SpatialIterator = Nil Then Exit;
 Try
```

ISch_Sheet interface

ISch_Lib interface

TSheetDocumentBorderStyle enumerated type

TSheetStyle enumerated type

TSheetOrientation enumerated type

TCoord enumerated type

TFontId enumerated type

Using A Spatial Iterator example from the \Examples\Scripts\Sch\ folder.

ISch_Lib

Overview

This interface represents an existing library document open in DXP. You can iterate design objects in a library document, however you will need to create a library iterator with the SchLibIterator_Create function. You can invoke the **LibIsEmpty** method to check if the library is empty (ie no symbols in the library) or not.

Important Notes

- The ISch Document interface's methods and properties are available to use as well
- Due to the nature of a library document, all symbols (library components) are displayed on separate library documents, so you iterate through library documents of a library to fetch symbols.
- ISch Lib interface's ancestors
- ISch BasicContainer

- ISch GraphicalObject
 - ISch_ParameterizedGroup
 - ISch_Document
 - ISch Lib

ISch Lib Methods

```
Procedure SetState CurrentSchComponentAddPart;
Procedure SetState CurrentSchComponentAddDisplayMode;
Procedure SetState CurrentSchComponentRemovePart;
Procedure SetState CurrentSchComponentRemoveDisplayMode;
Procedure SetState CurrentSchComponentPartId(APartId: Integer);
Function GetState CurrentSchComponentPartId : Integer;
Procedure SetState CurrentSchComponentDisplayMode (ADisplayMode:
TDisplayMode);
Function GetState CurrentSchComponentDisplayMode: TDisplayMode;
Procedure AddSchComponent (Const AComponent : ISch Component);
Procedure RemoveSchComponent (Const AComponent : ISch Component);
Function SchLibIterator Create: ISch Iterator;
Function LibIsEmpty: Boolean;
Procedure TransferComponentsPrimitivesBackFromEditor;
Procedure TransferComponentsPrimitivesToEditor;
Function Sch LibraryRuleChecker Create: ISch LibraryRuleChecker;
Procedure Sch LibraryRuleChecker Destroy (Var ARuleChecker:
ISch LibraryRuleChecker);
```

ISch Lib Properties

Property ShowHiddenPins : Boolean

Property Description : WideString

Property CurrentSchComponent : ISch Component

See also

ISch Iterator interface

ISch Component interface

ISch Document interface

ISch ParametrizedGroup interface

ISch GraphicalObject interface

ISch BasicContainer interface

CreateComplnLib script in \Examples\Scripts\Sch folder

LibIterator script in \Examples\Scripts\Sch folder

ISch_Sheet

Overview

The ISch_Sheet interface represents an existing schematic document open in DXP. You can iterate for design objects on a currently focussed Schematic document in DXP.

Important Notes

- ISch_Sheet interface's ancestors
- ISch BasicContainer
 - ISch GraphicalObject
 - ISch_ParameterizedGroup
 - ISch_Document
 - ISch_Sheet

Properties

Property WireConnections : IConnectionsArray
Property BusConnections : IConnectionsArray

See also

ISch Iterator interface

ISch Document interface

IConnectionArray interface

ISch_Iterator

Overview

An iterator object interface represents an existing iterator object which iterates through a design database to fetch specified objects within a specified region if necessary.

Important Notes

- Delphi Script does not support sets. Therefore, to specify the object set or the layer set, you need to
 use the MkSet function to create a set of objects, for example
 Iterator.AddFilter_ObjectSet(MkSet(ePort));
- The TIterationDepth type denotes how deep the iterator can look look for first level objects (for example standalone system parameters of the document only, or all levels for example all parameters on the document including system parameters, objects' parameters such as component's parameters. By default, elterateAllLevels value is used.
- SetState_FilterAll denotes that all objects and the whole schematic document is to be searched
 within. Otherwise, use the following AddFilter_ObjectSet, AddFilter_Area etc methods to set up a
 restricted search.

ISch Iterator Methods

```
Function I ObjectAddress: TSCHObjectHandle;
Procedure SetState FilterAll;
Procedure AddFilter ObjectSet(AObjectSet: TObjectSet);
Procedure AddFilter CurrentPartPrimitives;
Procedure AddFilter CurrentDisplayModePrimitives;
Procedure AddFilter PartPrimitives (APartId : Integer; ADisplayMode :
TDisplayMode);
Procedure AddFilter Area(X1, Y1, X2, Y2 : TCoord);
Procedure SetState IterationDepth (AIterationDepth : TIterationDepth);
Function FirstSchObject : ISch BasicContainer;
Function NextSchObject : ISch BasicContainer;
Example
Procedure CountPortObjects;
Var
 Port : ISch Port;
 CurrentSheet : ISch Sheet;
 Iterator : ISch Iterator;
```

```
PortNumber : Integer;
Begin
 If SchServer = Nil Then Exit:
 CurrentSheet := SchServer.GetCurrentSchDocument;
 If CurrentSheet = Nil Then Exit:
 PortNumber := 0;
 Iterator := CurrentSheet.SchIterator Create;
 Iterator.AddFilter ObjectSet(MkSet(ePort));
 Try
 Port := Iterator.FirstSchObject;
 While Port <> Nil Do
 Begin
 If Port.ObjectId = ePort Then
 PortNumber := PortNumber + 1;
 Port := Iterator.NextSchObject;
 End:
 ShowInfo ('The number of ports on the page is : ' +
IntToStr(PortNumber));
 Finally
 CurrentSheet.SchIterator Destroy(Iterator);
 End:
End:
```

MkSet keyword in DelphiScript Reference

TIterationDepth type

Script examples in the \Altium2004\Examples\Scripts folder

ISch_RobotManager

Overview

The ISch_RobotManager interface represents an object that can send Schematic messages into the Schematic Editor server from a script to update the sub-systems such as the Undo system.

Important Notes

Part of ISch_ServerInterface object interface

MessageID table

```
SCHM NullMessage
 = 0;
SCHM PrimitiveRegistration = 1;
SCHM BeginModify
 = 2;
SCHM EndModify
 = 3:
SCHM YieldToRobots
 = 4:
SCHM CancelModify
 = 5;
SCHM Create
 = 6;
SCHM Destroy
 = 7:
SCHM ProcessStart
 = 8;
SCHM ProcessEnd
 = 9;
SCHM ProcessCancel
 = 10:
SCHM CycleEnd
 = 11:
 = 12;
SCHM CycleStart
SCHM SystemInvalid
 = 13;
SCHM SystemValid
 = 14;
```

Message types table

```
c_BroadCast = Nil;
c_NoEventData = Nil;
c FromSystem = Nil;
```

ISch_RobotManager Methods

```
Procedure SendMessage(Source, Destination : Pointer; MessageID : Word;
MessageData : Pointer);
```

Example

```
Client.ProcessControl.PreProcess(Client.CurrentView, '');

Try

// Add component to schematic with undo enabled

Rect.OwnerPartId := Component.CurrentPartID;

Rect.OwnerPartDisplayMode := Component.DisplayMode;

Rect.Location := Point(0, 0);

Rect.Corner := Point(20, 20);

Pin.OwnerPartId := Component.CurrentPartID;

Pin.OwnerPartDisplayMode := Component.DisplayMode;
```

```
Pin.Location := Point(20, 10);

Component.AddSchObject(Rect);
Component.AddSchObject(Pin);
SchDoc.AddSchObject(Component);
Component.MoveByXY(100, 100);
SchServer.RobotManager.SendMessage(SchDoc.I_ObjectAddress,
c_BroadCast, SCHM_PrimitiveRegistration, Component.I_ObjectAddress);
Finally
Client.ProcessControl.PostProcess(Client.CurrentView, '');
End;
```

ISch ServerInterface interface.

DeleteSchObjects in \Examples\Scripts\Sch folder.

ModifySchObjects in \Examples\Scripts\Sch folder.

UndoRedo script in \Examples\Scripts\Sch folder.

Schematic Design Objects

Schematic Design Objects

A schematic design object on a schematic document is represented by its interface. An interface represents an existing object in memory and its properties and methods can be invoked.

Since many design objects are descended from ancestor interfaces and thus the ancestor methods and properties are also available to use. For example the ISch_Image interface is inherited from an immediate ISch_Rectangle interface and in turn inherited from the ISch_GraphicalObject interface. If you check the ISCh_Image entry in this online help you will see the following information;

The ISch Image interface hierarhy is as follows;

- ISch_GraphicalObject
 - ISch_Rectangle
 - ISch Image

Immediate ancestor ISch Rectangle properties

```
Corner : TLocation
LineWidth : TSize
IsSolid : Boolean
```

ISch Image Properties

```
EmbedImage: Boolean
TR0126(v1.1)April 26, 2005
839
```

FileName : WideString
KeepAspect : Boolean

Therefore you have the Image object properties, along with ISch_Rectangle methods and properties AND ISch GraphicalObject methods and properties as well to use in your scripts.

See also

Schematic Documents

Schematic Objects

Creating/Deleting objects and updating the Undo system

Modifying objects and updating the Undo system

ISch Arc

ISch_EllipticalArc

ISch Pie

ISch Line

ISch BusEntry

ISch ConnectionLine

ISch_Circle

ISch_Ellipse

ISch_Directive

ISch ErrorMarker

ISch Junction

ISch NoERC

ISch_Label

ISch_NetLabel

ISch_PowerObject

ISch_CrossSheetConnector

ISch_ComplexText

ISch Parameter

ISch_Designator

ISch_SheetFileName

ISch_SheetName

ISch_Rectangle

ISch_RoundRectangle

ISch TextFrame

ISch Image

ISch_SheetEntry

ISch_Symbol

ISch Template

ISch_Polygon

ISch_Polyline

ISch Bezier

ISch Wire

ISch Bus

ISch ParameterSet

ISch Port

ISch Probe

ISch Pin

ISch_Component

ISch SheetSymbol

IConnection

Overview

The **IConnection** interface represents whether the connection has a junction on it or not, with location and objects count. A manual junction (placed by an user) may signify a forced connection on a schematic document.

Important Notes

The **IConnection** interface is extracted from the **IConnectionArray.Connection** method.

Properties

```
Property Location : TLocation

Property ObjectsCount : Integer

Property IsManualJunction : Boolean
```

See also

IConnectionsArray interface

ISch BasicContainer

Overview

The ISch_BasicContainer interface represents as a parent object or a child object for a schematic object in DXP. A sheet symbol object for example is a parent object, and its child objects are sheet entries, thus to fetch the sheet entries, you would create an iterator for the sheet symbol and iterate for sheet entry objects. A schematic document is a parent object as well thus you also create an iterator for this document and iterate for objects on this document.

Important Notes

ISch BasicContainer is the ancestor interface object for many schematic object interfaces.

ISch BasicContainer Methods

```
Function I ObjectAddress: TSCHObjectHandle;
Procedure AddSchObject
 (AObject : ISch BasicContainer);
Procedure AddAndPositionSchObject (AObject : ISch BasicContainer);
Procedure RemoveSchObject
 (AObject : ISch BasicContainer);
Function SchIterator Create: ISch Iterator;
Procedure Schlterator Destroy (Var Alterator : ISch Iterator);
Procedure DeleteAll;
Procedure FreeAllContainedObjects;
Procedure Setstate Default;
Function Import FromUser
 : Boolean;
Function GetState IdentifierString: WideString;
Function GetState DescriptionString: WideString;
Function Replicate
 : ISch BasicContainer;
ISch BasicContainer Properties
```

```
Property ObjectId : TObjectId
 // Read only
Property Container : ISch BasicContainer // Read only
Property OwnerDocument: ISch Document;
```

See also

TObiectId enumerated values

Schematic Design Objects overview

ISch GraphicalObject

Overview

The ISch GraphicalObject interface represents the ancestor interface for an object that has graphical properties on a schematic document.

All graphic objects such as arcs, ports, rectangles etc have bounding rectangles of **TCoordRect** type.

Important Notes

Derived from ISch BasicContainer interface

ISch_GraphicalObject Methods

```
Procedure RotateBy90(Center : TLocation; A : TRotationBy90);
Procedure MoveByXY (x,y : TCoord);
Procedure Mirror (Axis : TLocation);
Procedure SetState_xSizeySize;
Procedure GraphicallyInvalidate;
Function BoundingRectangle : TCoordRect;
Function BoundingRectangle_Full : TCoordRect;
Procedure AddErrorString(Const AErrorString : WideString; AtEnd : LongBool);
Procedure ResetErrorFields;
```

ISch_GraphicalObject Properties

: TLocation Property Location : TColor Property Color : TColor Property AreaColor Property Selection : Boolean Property EnableDraw : Boolean Property Disabled : Boolean Property OwnerPartId : Integer Property OwnerPartDisplayMode : TDisplayMode Property LiveHighlightValue : WideString Property ErrorKind : TErrorKind Property ErrorColor : TColor

Property DisplayError : Boolean
Property ErrorString : WideString
Property CompilationMasked : Boolean

See also

TI ocation enumerated values

TColor enumerated values

TDisplayMode enumerated values

TErrorKind enumerated values

TCoordRect enumerated values

Schematic Design Objects overview

ISch Directive

Overview

An ISch_Directive interface represents an object that stores a text string. It is an ancestor interface for the ISch_ErrorMarker interface.

Notes

• The ISch Directive interface is derived from ISch GraphicalObject interface

ISch_Directive Properties

```
Property Text: WideString
```

See also

ISch_GraphicalObject interface

Schematic Design Objects overview

ISch ErrorMarker

Overview

ErrorMarkers are placed on a sheet at the site of each ERC violation.

Notes

The ISch_ErrorMarker interface is derived from ISch_Directive interface

Immediate ancestor ISch Directive properties

```
Property Text: WideString
```

See also

ISch Directive interface

Schematic Design Objects overview

ISch NoERC

Overview

The NoERC directive is a special symbol that identifies a pin as one that you want the Electrical Rules Checker to ignore.

Notes

Derived from ISch GraphicalObject interface

Immediate ancestor ISch GraphicalObject Methods

```
Procedure RotateBy90(Center : TLocation; A : TRotationBy90);
Procedure MoveByXY (x,y : TCoord);
Procedure Mirror (Axis : TLocation);
```

```
Procedure SetState_xSizeySize;
Procedure GraphicallyInvalidate;
Function BoundingRectangle : TCoordRect;
Function BoundingRectangle Full : TCoordRect;
```

Immediate ancestor ISch GraphicalObject Properties

Property Location : TLocation
Property Color : TColor
Property AreaColor : TColor
Property Selection : Boolean
Property EnableDraw : Boolean
Property Disabled : Boolean
Property OwnerPartId : Integer
Property OwnerPartDisplayMode : TDisplayMode
Property LiveHighlightValue : WideString

Property ErrorKind : TErrorKind

See also

ISch_GraphicalObject interface Schematic Design Objects overview

ISch Junction

Overview

Junctions are small circular objects used to logically join intersecting wires on the schematic sheet.

Notes

• The ISch Junction interface is derived from ISch GraphicalObject interface

Properties

```
Property Size : TSize
Property Locked : Boolean
```

Example

```
Procedure PlaceASchJunction;

Var

SchDoc : ISch_Document;

WorkSpace : IWorkSpace;

SchJunction : ISch_Junction;

Begin

TR0126 (v1.1) April 26, 2005
```

```
WorkSpace := GetWorkSpace;
If WorkSpace = Nil Then Exit;
Workspace.DM_CreateNewDocument('SCH');
If SchServer = Nil Then Exit;
SchDoc := SchServer.GetCurrentSchDocument;
If SchDoc = Nil Then Exit;

SchJunction :=
SchServer.SchObjectFactory(eJunction, eCreate_GlobalCopy);
If SchJunction = Nil Then Exit;
SchJunction.Location := Point(300, 200);
SchJunction.SetState_Size := eMedium;
SchJunction.SetState_Locked := False;
SchDoc.RegisterSchObjectInContainer(SchJunction);
End;
```

TSize enumerated values
ISch_GraphicalObject interface
Schematic Design Objects overview

ISch_SheetEntry

Overview

A sheet entry within a Sheet Symbol object creates a connection between the net touching on the parent sheet, to a Port with the same name on the child sheet.

Notes

Derived from the ISch_GraphicalObject interface

ISch_SheetEntry Methods

Function IsVertical: Boolean;

ISch SheetEntry Properties

Property Name : WideString
Property Style : TPortArrowStyle
Property Side : TLeftRightSide

Property DistanceFromTop : TCoord
Property IOType : TPortIO
Property TextColor : TColor

```
Property OwnerSheetSymbol : ISch SheetSymbol
```

ISch GraphicalObject interface

ISch_SheetSymbol interface

TPortArrowStyle enumerated types

TLeftRightSide enumerated types

Schematic Design Objects overview

ISch Symbol

Overview

The symbol objects are special markers used for components in the Schematic Library.

Notes

Descended from ISch GraphicalObject

Properties

```
Property Orientation : TRotationBy90
Property Symbol : TIeeeSymbol
Property IsMirrored : Boolean
Property LineWidth : TSize
Property ScaleFactor : TCoord
```

See also

ISchGraphicalObject interface

TleeeSymbol enumerated values

TSize enumerated values

TCoord value

Schematic Design Objects overview

ISch Template

Overview

The schematic templates represent the sheet border, title block and graphics for a schematic document.

Notes

Descended from ISch_GraphicalObject

Properties

Property FileName : WideString

See also

ISch GraphicalObject interface

Schematic Design Objects overview

ISch Circle

Overview

A circle is a close arch object.

Notes

The ISch_Circle interface is derived from ISch_GraphicalObject interface

Properties

Property LineWidth : TSize

Property IsSolid : Boolean

Property Radius : TDistance

Property Transparent : Boolean

See also

ISch_GraphicalObject interface

TSize enumerated values

TDistance value

Schematic Design Objects overview

ISch Ellipse

Overview

An ellipse is a drawing object which is filled or unfilled graphic elements.

Notes

- The ISch_Circle interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch_Circle
 - ISch_Ellipse

Immediate ancestor ISch_Circle properties

Property LineWidth : TSize

Property IsSolid : Boolean

Property Radius : TDistance

Properties

```
Property SecondaryRadius : TDistance
```

See also

TDistance enumerated values

ISch Circle interface

Schematic Design Objects overview

ISch Arc and descendants

ISch_Arc

Overview

An arc object is a circular curve used to place on the schematic sheet.

Notes

• The ISch Arc interface is derived from ISch GraphicalObject interface

Properties

```
Property Radius : TDistance
Property StartAngle : TAngle
Property EndAngle : TAngle
Property LineWidth : TSize
```

See also

ISch_GraphicalObject interface Schematic Design Objects overview

ISch Pie

Overview

Pie objects are unfilled or filled graphic elements.

Notes

- The ISch Pie interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch_Arc
 - ISch Pie

Immediate ancestor ISch_Arc Properties

```
Property Radius : TDistance
```

```
Property StartAngle : TAngle
Property EndAngle : TAngle
Property LineWidth : TSize
```

Properties

Property IsSolid : Boolean

See also

ISch Arc interface

Schematic Design Objects overview

ISch_EllipticalArc

Overview

Elliptical arc objects are drawing objects which represent open circular or elliptical curves

Notes

- The ISch EllipticalArc interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch_Arc
 - ISch EllipticalArc

Immediate ancestor ISch_Arc Properties

```
Property Radius : TDistance
Property StartAngle : TAngle
Property EndAngle : TAngle
Property LineWidth : TSize
```

ISch EllipticalArc Properties

Property SecondaryRadius: TDistance

See also

ISch Arc interface

Schematic Design Objects overview

ISch Line and descendants

ISch Line

Overview

Lines are graphical drawing objects with any number of joined segments.

Notes

The ISch Line interface is derived from the ISch GraphicalObject interface.

Properties

```
Property Corner : TLocation
Property LineWidth : TSize
Property LineStyle : TLineStyle
Example
Procedure PlaceASchLine:
Var
 SchDoc : ISch Document;
 WorkSpace: IWorkSpace;
 SchLine : ISch Line;
Begin
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
 Workspace.DM CreateNewDocument('SCH');
 If SchServer = Nil Then Exit;
 SchDoc := SchServer.GetCurrentSchDocument;
 If SchDoc = Nil Then Exit;
 SchLine := SchServer.SchObjectFactory(eLine,eCreate GlobalCopy);
 If SchLine = Nil Then Exit;
 SchLine.Location := Point(180, 200);
 SchLine.Corner := Point(180, 400);
 SchLine.LineWidth := eMedium;
 SchLine.LineStyle := eLineStyleSolid;
 SchLine.Color := $FF00FF;
```

SchDoc.RegisterSchObjectInContainer(SchLine);

See also

End;

ISch_GraphicalObject interface TLocation enumerated values TSize enumerated values TLineStyle enumerated values

ISch_BusEntry

Overview

A bus entry is a special wire at an angle of 45 degrees which is used to connect a wire to the bus line.

Notes

- The ISch BusEntry interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch Line
 - ISch_BusEntry

Immediate ISch Line properties

Property Corner : TLocation
Property LineWidth : TSize

Property LineStyle : TLineStyle

See also

ISch_Line interface

Schematic Design Objects overview

ISch ConnectionLine

Overview

A connection line represents a line that has corner properties as well as width and style properties between two nodes on a schematic document. An inferred property indicates that a connection between documents has been detected by the Schematic Navigation system after the project has been compiled.

An inferred property denotes whether the object is an inferred object with respect to connective objects. Bus and Sheet Symbols can be defined in ranges using the NetLabel [] and Repeat statements respectively and once the project has been compiled, inferred objects created in memory for navigation/connective purposes. For example, a Bus with a range of A[0..4] ends up with five wires with A0...A5 net labels (only in memory). This property is useful for multi – channel projects and for sheets that have Bus objects.

Notes

- The ISch_ConnectionLine interface ancestors are;
- ISch_GraphicalObject
 - ISch Line
 - ISch BusEntry
 - ISch_ConnectionLine

Ancestor ISch Line properties

Property Corner : TLocation
Property LineWidth : TSize

Property LineStyle : TLineStyle

Properties

Property IsInferred : Boolean

See also

ISCh BusEntry interface

ISch_Label and descendants

ISch_PowerObject

Overview

Power ports are special symbols that represent a power supply and are always identified by their net names.

Notes

- The ISch_PowerObject interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch Label
 - ISch PowerObject
- Text property is the net name of the power object.

Immediate ancestor ISch_Label properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

Property Text : WideString
Property OverrideDisplayString : WideString
Property DisplayString : WideString
Property Formula : WideString
Property CalculatedValueString : WideString
Property IsMirrored : Boolean

Properties

Property Style : TPowerObjectStyle

ISch Label interface

TPowerObjectStyle enumerated values

Schematic Design Objects overview

ISch ComplexText

Overview

An immediate ancestor interface for ISch SheetFilename and ISch SheetName interfaces.

Notes

- The ISch_ComplextText interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch_Label
 - ISch_ComplexText

Immediate ancestor ISch_Label properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

Property Text : WideString
Property OverrideDisplayString : WideString
Property DisplayString : WideString
Property Formula : WideString
Property CalculatedValueString : WideString
Property IsMirrored : Boolean

Properties

Property Autoposition : Boolean

Property IsHidden : Boolean

Property TextHorzAnchor : TTextHorzAnchor
Property TextVertAnchor : TTextVertAnchor

See also

ISch Label interface

Schematic Design Objects overview

ISch Designator

Overview

The ISch Designator interface represents a designator which is part of the component object.

Notes

The ISch Designator interface hierarchy is as follows;

- ISch GraphicalObject
 - ISch Label
 - ISch ComplexText
 - ISch Parameter
 - ISch Designator

Ancestor ISch Label Properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

Property Text : WideString Property OverrideDisplayString: WideString Property DisplayString : WideString Property Formula : WideString Property CalculatedValueString: WideString Property IsMirrored : Boolean

Ancestor ISch ComplexText Properties

Property IsHidden : Boolean

Immediate ancestor ISch Parameter Properties

: WideString Property Name Property ShowName : Boolean

Property ParamType : TParameterType

Property ReadOnlyState : TParameter ReadOnlyState

: Boolean

Property UniqueId : WideString Property Description : WideString Property AllowLibrarySynchronize : Boolean Property AllowDatabaseSynchronize : Boolean Property Autoposition : Boolean Property NameIsReadOnly : Boolean Property ValueIsReadOnly : Boolean

TR0126 (v1.1) April 26, 2005

Property IsRule

ISch_Parameter interface Schematic Design Objects overview

ISch NetLabel

Overview

A net describes a connection from one component pin, to a second pin, and then to a third pin and so on. A net label is a text string with the text property that holds the net name that attachs to a connection such as wires.

Notes

- The ISch NetLabel interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch Label
 - ISch_NetLabel
- Text property is the net name of the net label.
- ISch_NetLabel itself has no properties or methods but has inherited properties and methods.

Immediate Ancestor ISch Label Properties

```
Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

Property Text : WideString

Property OverrideDisplayString : WideString

Property DisplayString : WideString

Property Formula : WideString

Property CalculatedValueString : WideString

Property IsMirrored : Boolean
```

Example

```
Procedure PlaceASchNetLabel;
Var
 SchDoc : ISch_Document;
 WorkSpace : IWorkSpace;
 SchNetlabel : ISch_Netlabel;
Begin
 WorkSpace := GetWorkSpace;
 If WorkSpace = Nil Then Exit;
```

```
Workspace.DM_CreateNewDocument('SCH');
If SchServer = Nil Then Exit;
SchDoc := SchServer.GetCurrentSchDocument;
If SchDoc = Nil Then Exit;

SchNetlabel := SchServer.SchObjectFactory(eNetlabel,eCreate_GlobalCopy);
If SchNetlabel = Nil Then Exit;
SchNetlabel.Location := Point(250, 250);
SchNetlabel.Orientation := eRotate90;
SchNetlabel.Text := 'Netname';
SchDoc.RegisterSchObjectInContainer(SchNetlabel);
End:
```

ISch Label interface

Schematic Design Objects overview

PlaceSchObjects script in \Examples\Scripts\Sch folder.

ISch_Parameter

Overview

There are two types of parameters – system parameters which are owned by a schematic document and parameters owned by certain schematic design objects.

A parameter is a child object of a Parameter Set, Part, Pin, Port, or Sheet Symbol object. A Parameter object has a Name property and Value property which can be used to store information, thus the parameters are a way of defining and associating information and could include strings that identify component manufacturer, date added to the document and also a string for the component's value (e.g. 100K for a resistor or 10PF for a capacitor).

Each parameter has a Unique Id assigned to it. This is used for those parameters that have been added as design rule directives. When transferring the design to the PCB document, any defined rule parameters will be used to generate the relevant design rules in the PCB. These generated rules will be given the same Unique Ids, allowing you to change rule constraints in either schematic or PCB and push the change across when performing a synchronization.

Notes

To look for system wide parameters (not associated with a schematic design object), you would set
up an iterator to look for parameters, but you will have to define the iteration depth with the method
SetState_IterationDepth(elterateFirstLevel).

Notes

The interface hierarchy for the ISch Parameter interface is as follows;

ISch_GraphicalObject

- ISch_Label
 - ISch ComplexText
 - ISch Parameter

Ancestor ISch Label Properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

Property Text : WideString
Property OverrideDisplayString : WideString
Property DisplayString : WideString
Property Formula : WideString
Property CalculatedValueString : WideString
Property IsMirrored : Boolean

Immediate Ancestor ISch ComplexText Properties

Property IsHidden : Boolean

Properties

Property Name : WideString
Property ShowName : Boolean

Property ParamType : TParameterType

Property ReadOnlyState : TParameter ReadOnlyState

Property UniqueId : WideString
Property Description : WideString
Property AllowLibrarySynchronize : Boolean

Property AllowDatabaseSynchronize : Boolean

// Read only properties

Property NameIsReadOnly : Boolean
Property ValueIsReadOnly : Boolean
Property IsRule : Boolean
Function IsSystemParameter : Boolean;

Fetching system (standalone) parameters Example

Procedure FetchParameters;

Var

CurrentSch : ISch Sheet;

```
Iterator : ISch Iterator;
 Parameter : ISch Parameter;
Begin
 // Check if schematic server exists or not.
 If SchServer = Nil Then Exit:
 // Obtain the current schematic document interface.
 CurrentSch := SchServer.GetCurrentSchDocument;
 If CurrentSch = Nil Then Exit:
 Iterator := CurrentSch.SchIterator Create;
 // look for stand alone parameters
 Iterator.SetState IterationDepth(eIterateFirstLevel);
 Iterator.AddFilter ObjectSet(MkSet(eParameter));
 Trv
 Parameter := Iterator.FirstSchObject;
 While Parameter <> Nil Do
 Begin
 // do what you want with the parameter
 Parameter := Iterator.NextSchObject;
 End;
 Finally
 CurrentSch.SchIterator Destroy(Iterator);
 End;
End;
See also
ISch_ComplexText interface
ISch_Component interface
ISch ParameterSet itnerface
ISch Pin interface
ISch Port interface
ISch_SheetSymbol interface
Schematic Design Objects overview
Examples in the \Scripts\Delphiscript Scripts\Sch folder
```

ISch SheetFileName

Overview

A sheet filename is part of a complex text object such as the sheet symbol object.

Notes

- The ISch SheetFileName interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch Label
 - ISch ComplexText
 - ISch SheetFileName

Ancestor ISch Label properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

: WideString Property Text Property OverrideDisplayString: WideString Property DisplayString : WideString : WideString Property Formula Property CalculatedValueString: WideString Property IsMirrored : Boolean

Immediate ancestor ISch ComplexText Properties

Property IsHidden : Boolean

See also

ISch ComplexText interface

Schematic Design Objects overview

ISch SheetName

Overview

A sheetname is part of a complex text object such as the sheet symbol object.

Notes

- The ISch SheetName interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch Label
 - ISch ComplexText

• ISch SheetName

Ancestor ISch_Label properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification
Property Text : WideString

Property Text : WideString
Property OverrideDisplayString : WideString
Property DisplayString : WideString
Property Formula : WideString
Property CalculatedValueString : WideString
Property IsMirrored : Boolean

Immediate ancestor ISch ComplexText properties

Property IsHidden : Boolean

See also

ISch_ComplexText interface

Schematic Design Objects overview

ISch CrossSheetConnector

Overview

Cross sheet connector objects can be used to link a net from a sheet to other sheets within a project. This method defines global connections between sheets within a project.

Notes

- The ISch CrossSheetConnector interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch Label
 - ISch PowerObject
 - ISch CrossSheetConnector

Ancestor ISch_Label properties

Property FontId : TFontID

Property Orientation : TRotationBy90

Property Justification : TTextJustification

Property Text : WideString
Property OverrideDisplayString : WideString

FD0400 (c4 4) April 00, 000F

Property DisplayString : WideString

TR0126 (v1.1) April 26, 2005

Property Formula : WideString
Property CalculatedValueString : WideString
Property IsMirrored : Boolean

Immediate ancestor ISch PowerObject Properties

Property Style : TPowerObjectStyle

Properties

Property CrossSheetStyle : TCrossSheetConnectorStyle

See also

TCrossSheetConnectorStyle enumerated values ISch_PowerObject interface Schematic Design Objects overview

ISch_ParametrizedGroup and descendants

ISch Port

Overview

A port is used to connect a net on one sheet to Ports with the same name on other sheets. Ports can also connect from child sheets to Sheet entries, in the appropriate sheet symbol on the parent sheet. The port cross referencing information for ports on different schematics linked to sheet entries of a sheet symbol can be added to schematic sheets by executing the Reports » Port Cross Reference » Add To Sheet or Add to Project command.

Notes

- To obtain the cross reference field of a port, the design project needs to be compiled first and then port cross-referencing information added to the project or the sheet.
- Port cross references are a calculated attribute of ports, they can not be edited and are not stored with the design.
- The location of each port reference is determined by the location of the port on the sheet and the position of the connecting wire.
- The CrossReference property returns the name of the sheet the port is linked to and the grid where the port is located at. Example: 4 Port Serial Interface [3C].

The ISch Port hierarchy is as follows;

- ISch GraphicalObject
 - ISch ParametrizedGroup
 - ISch Port

Immediate ancestor ISch ParametrizedGroup Methods

```
Function Import FromUser Parameters : Boolean;
```

```
Procedure ResetAllSchParametersPosition;
```

Methods

Function IsVertical: Boolean;

Properties

Property Name : WideString
Property Style : TPortArrowStyle

Property IOType : TPortIO

Property Alignment : THorizontalAlign

Property TextColor : TColor
Property Width : TCoord
Property CrossReference : WideString
Property UniqueId : WideString

Property ConnectedEnd : TPortConnectedEnd

Example

Procedure PlaceASchPort:

```
Var

SchDoc : ISch_Document;
WorkSpace : IWorkSpace;
AName : TDynamicString;
Orientation : TRotationBy90;
AElectrical : TPinElectrical;
SchPort : ISch_Port;
Loc : TLocation;

Begin

WorkSpace := GetWorkSpace;
If WorkSpace = Nil Then Exit;
Workspace.DM_CreateNewDocument('SCH');
If SchServer = Nil Then Exit;
```

SchDoc := SchServer.GetCurrentSchDocument;

SchPort := SchServer.SchObjectFactory(ePort,eCreate GlobalCopy);

If SchDoc = Nil Then Exit;

If SchPort = Nil Then Exit;

```
SchPort.Location := Point(100,100);
SchPort.Style := ePortRight;
SchPort.IOType := ePortBidirectional;
SchPort.Alignment := eHorizontalCentreAlign;
SchPort.Width := 100;
SchPort.AreaColor := 0;
SchPort.TextColor := $FFFFFF;
SchPort.Name := 'Test Port';
SchDoc.RegisterSchObjectInContainer(SchPort);
End;
```

TPortArrowStyle enumerated values

TPortIO enumerated values

THorizontalAlign enumerated values

TColor values

TCoord values

TPortConnectedEnd enumerated values

Schematic Design Objects overview

ISch Pin

Overview

Pins are special objects that have electrical characteristics and are used to direct signals in and out of components. Pins connect directly to other pins, wires, net labels, sheet entries or ports.

Notes

- The ISch Pin interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch_ParameterizedGroup
 - ISch Pin

Immediate ancestor ISch ParametrizedGroup Methods

```
Function Import_FromUser_Parameters : Boolean;
Procedure ResetAllSchParametersPosition;
```

Methods

```
Function OwnerSchComponent : ISch_Component;
Function FullDesignator : WideString;
```

Properties

Property Name : WideString
Property Designator : WideString
Property Orientation : TRotationBy90

Property Width : Integer

Property FormalType : TStdLogicState
Property DefaultValue : WideString
Property Description : WideString
Property ShowName : Boolean
Property ShowDesignator : Boolean

Property Electrical : TPinElectrical

Property PinLength : TCoord

Property IsHidden : Boolean

Property HiddenNetName : WideString

Property Symbol_Inner : TIeeeSymbol

Property Symbol_Outer : TIeeeSymbol

Property Symbol_InnerEdge : TIeeeSymbol

Property Symbol_OuterEdge : TIeeeSymbol

Property SwapId_Part : WideString

Property SwapId_PartPin : WideString

Property UniqueId : WideString

See also

TRotationBy90 enumerated values

TStdLogicState enumerated values

TPinElectrical enumerated values

TCoord enumerated values

TleeeSymbol enumerated values

ISch ParametrizedGroup interface

Schematic Design Objects overview

ISch_Component

Overview

The **ISch_Component** references a component that can contain links to different model implementations such as PCB, Signal Integrity and Simulation models. Only one model of a particular

model type (PCB footprint, SIM, SI, EDIF Macro and VHDL) can be enabled as the currently linked model, at any one time.

Each schematic component has two system parameters – the **Designator** parameter and the **Comment** parameter. Custom parameters can be added anytime. The Comment parameter can be assigned an indirect name parameter. Once a name parameter (with a equal sign character as a prefix to the name parameter) is assigned to the Comment field of the Component properties dialog, the value for this parameter appears on the document, ensure that the **Convert Special Strings** option in the *Schematic Preferences* dialog is enabled

Notes

- The ISch Component interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch ParametrizedGroup
 - ISch Component
- The Unique ID (UID) is an system generated value that uniquely identifies this current component. It is used for linking to an associated PCB component on a PCB document. Enter a new UID value or click the Reset button to generate a new UID if you wish to force the Schematic component to be linked to a different PCB component. You will need to run the Component Links... dialog to update the linkage on the corresponding PCB document.
- This SourceLibraryName property denotes the source library where the symbol and its associated
 model links are from. The * character in this field denotes the current library of the current project.
 Note a schematic component is a symbol with a defined designator placed on a schematic
 document.
- The LibraryRef property is the name of the symbol. The symbol is from the library specified in the Library field below.
- The SheetPartyFilename property, enter a sub design project file name to be linked to the current schematic component. An example of a sub design project is a programmable logic device project or a schematic sub-sheet.

Immediate ancestor ISch ParametrizedGroup methods

```
Function Import_FromUser_Parameters : Boolean;
Procedure ResetAllSchParametersPosition;

Methods
//Methods Alias
Procedure Alias_Add (S : WideString);
Procedure Alias_Remove(S : WideString);
Procedure Alias_Delete(i : Integer);
Procedure Alias_Clear;

//Methods Part & DisplayMode
```

```
Procedure AddPart;
Procedure AddDisplayMode;
Procedure DeletePart (APartId : Integer);
Procedure DeleteDisplayMode(AMode : TDisplayMode);
Function FullPartDesignator(APartId : Integer) : WideString;
//Methods Implementations
Function
 AddSchImplementation: ISch Implementation;
Procedure RemoveSchImplementation (AnImplementation: ISch Implementation)
//Methods Concerning Attributes
Function IsIntegratedComponent : Boolean;
Function IsMultiPartComponent : Boolean;
Function
 InSheet : Boolean;
Function
 InLibrary : Boolean;
```

Procedure UpdatePrimitivesAccessability;

Properties Property DisplayMode : TDisplayMode Property DisplayModeCount : Integer Property CurrentPartID : Integer Property PartCount : Integer Property ShowHiddenPins : Boolean Property DisplayFieldNames : Boolean Property Orientation : TRotationBy90 Property DesignatorLocked : Boolean Property PartIdLocked : Boolean Property PinsMoveable : Boolean Property UniqueId : WideString Property PinColor : TColor Property OverideColors : Boolean Property IsMirrored : Boolean : Boolean Property ShowHiddenFields Property ComponentKind : TComponentKind Property LibraryPath : WideString Property SourceLibraryName : WideString

```
Property LibReference : WideString
Property SheetPartFileName : WideString
Property TargetFileName : WideString
Property ComponentDescription : WideString
Property AliasAsText : WideString
Property Alias[i : Integer] : WideString
Property AliasCount : Integer // Read only
Property Designator : ISch_Designator // Read only
Property Comment : ISch_Parameter // Read only
```

See also

TComponentKind enumerated values

TColor values

TDisplayMode enumerated values

TRotationBy90 enumerated values

ISch ParametrizedGroup interface

Schematic Design Objects overview

ISch_RectangularGroup

Overview

An ancestor interface for the ISch_SheetSymbol interface.

Notes

- The interface hierarchy for the ISch RectangularGroup interface is as follows;
- ISch GraphicalObject
 - ISch ParametrizedGroup
 - ISch_RectangularGroup

Properties

```
Property XSize : TCoord
Property YSize : TCoord
```

See also

ISch_ParametrizedGroup interface Schematic Design Objects overview

ISch_SheetSymbol

Overview

Sheet symbols represent other schematic sheets (often referred to as a child sheet). The link between a sheet symbol and other schematic sheets is the FileName attribute, which must be the same as the name of the child sheet.

Notes

- The ISch SheetSymbol interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch ParametrizedGroup
 - ISch RectangularGroup
 - ISch_SheetSymbol

Immediate ancestor ISch_RectangularGroup Properties

```
Property XSize : TCoord
Property YSize : TCoord
```

Properties

Property UniqueId : WideString

Property LineWidth : TSize
Property IsSolid : Boolean
Property ShowHiddenFields : Boolean

Property SheetFileName : ISch_SheetFileName
Property SheetName : ISch SheetName

See also

ISch_RectangularGroup interface

ISch SheetFileName interface

ISch SheetName interface

TSize enumerated values

Schematic Design Objects overview

ISch_ParameterSet

Overview

The ISch_ParameterSet interface is a group of parameters as a design parameter set directive for a wire or a net on the schematic document that can be transferred to its corresponding PCB document.

Notes

- The ISch ParameterSet interface hierarchy is as follows
- ISch GraphicalObject

- ISch_ParametrizedGroup
 - ISch_ParameterSet

Immediate ancestor ISch_ParameterizedGroup interface

```
Function Import_FromUser_Parameters: Boolean;
Procedure ResetAllSchParametersPosition;
```

Properties

```
Property Orientation : TRotationBy90
Property Name : WideString
```

See also

ISch_ParametrizedGroup interface Schematic Design Objects overview

ISch Probe

Overview

A probe is a special marker which is placed on a schematic document to identify nodes for digital simulation.

Notes

The ISch Probe interface hierarchy is as follows;

- ISch GraphicalObject
 - ISch ParametrizedGroup
 - ISch ParameterSet
 - ISch Probe

Ancestor ISch ParameterizedGroup interface

```
Function Import_FromUser_Parameters : Boolean;
Procedure ResetAllSchParametersPosition;
```

Immediate ancestor ISch ParameterSet Properties

```
Property Orientation : TRotationBy90
Property Name : WideString
```

See also

ISch_ParameterSet interface

Schematic Design Objects overview

ISch Polygon and descendants

ISch_Polygon

Overview

Polygons are multi-sided graphical elements. The vertices of a polygon object denote the link of lines to describe its outline.

Notes

The ISch_Polygon interface is descended from the ancestor ISch_GraphicalObject interface

Methods

```
Function InsertVertex ( Index : Integer) : Boolean;
Function RemoveVertex (Var Index : Integer) : Boolean;
Procedure ClearAllVertices;
```

Properties

```
Property IsSolid : Boolean

Property LineWidth : TSize

Property Vertex[i : Integer] : TLocation

Property VerticesCount : Integer

Property Transparent : Boolean
```

See also

ISch GraphicalObject interface

ISch Polyline interface

ISch_Wire interface

ISch Bus interface

TLocation values

TSize enumerated values

Schematic Design Objects overview

ISch Polyline

Overview

Lines are graphical drawing objects with any number of joined segments.

Notes

- The ISch Polyline Interface is as follows;
- ISch_GraphicalObject

- ISch_Polygon
 - ISch_Polyline

Immediate Ancestor ISch_Polygon Methods

```
Function InsertVertex ( Index : Integer) : Boolean;
Function RemoveVertex (Var Index : Integer) : Boolean;
Procedure ClearAllVertices;
```

Immediate Ancestor ISch_Polygon Properties

```
Property IsSolid : Boolean

Property LineWidth : TSize

Property Vertex[i : Integer] : TLocation

Property VerticesCount : Integer
```

Properties

```
Property LineStyle : TLineStyle
```

See also

ISch_Polygon interface
TLineStyle enumerated values
Schematic Design Objects overview

ISch Bezier

Overview

A bezier curve is used to create curved line shapes (For example a section of a sine wave or a pulse). At least four points are required to define a bezier curve. More than four points used will define another bezier curve and so on.

Notes

- The interface ancestors for the ISch Bezier
- ISch_GraphicalObject
 - ISch_Polygon
 - ISch Polyline
 - ISch Bezier

Ancestor ISch Polygon Methods

```
Function InsertVertex ( Index : Integer) : Boolean;
Function RemoveVertex (Var Index : Integer) : Boolean;
Procedure ClearAllVertices:
```

Ancestor ISch_Polygon Properties

```
Property IsSolid : Boolean

Property LineWidth : TSize

Property Vertex[i : Integer] : TLocation

Property VerticesCount : Integer
```

Immediate ancestor ISch Polyline Properties

```
LineStyle : TLineStyle
```

See also

ISch_Polyline interface
Schematic Design Objects overview

ISch Wire

Overview

Wires are straight line segments which are placed on a schematic document to create the electrical connections.

Notes

- The ISchWire is descended from the immediate ancestor ISch_Polyline interface and the interface hierarchy is as follows;
- ISch GraphicalObject
 - ISchPolygon
 - ISch Polyline
 - ISch Wire

Ancestor ISch Polygon Methods

```
Function InsertVertex ( Index : Integer) : Boolean;
Function RemoveVertex (Var Index : Integer) : Boolean;
Procedure ClearAllVertices;
```

Ancestor ISch_Polygon Properties

```
Property IsSolid : Boolean
Property LineWidth : TSize
Property Vertex[i : Integer] : TLocation
Property VerticesCount : Integer
```

Immediate ancestor ISch_Polyline Properties

```
Property LineStyle : TLineStyle
```

ISch Wire Properties

Property CompilationMaskedSegment[AIndex : Integer] : Boolean Example Function SortVertices (WireVertices: String): Integer; Var NewValue : String; Begin //X1=454|Y1=454|X2=454|Y2=345|X2=354|Y2=456|.... If POS('|', WireVertices) > 0 Then Begin NewValue := copy(WireVertices, pos('=', WireVertices) + 1, pos('|', WireVertices) - pos('=', WireVertices) - 1); result := NewValue; End: End: {...... {} Function VerticesTrim(WireVertices : String) : String; Var NewValue : String; Begin If POS('|', WireVertices) > 0 Then Begin Delete(WireVertices, 1, pos('|', WireVertices)); Result := WireVertices; End: End; ...} {...... ...} Procedure PlaceASchWire (NumberOfVertices: Integer, Vertices: String, LineWidth : TSize); Var

ScriptParametres : String;

```
SchWire : ISch_Wire;
  Ι
 : Integer;
  X
 : Integer;
 : Integer;
  WireVertices : String;
Begin
 SchWire := SchServer.SchObjectFactory(eWire,eCreate GlobalCopy);
 If SchWire = Nil Then Exit;
 // Number of vertices. Always 2 for a single wire
 WireVertices := Vertices;
 X := SortVertices(WireVertices);
 WireVertices := VerticesTrim(WireVertices);
 Y := SortVertices(WireVertices);
 WireVertices := VerticesTrim(WireVertices);
 // Set the line width based on TSize type
 SchWire.SetState LineWidth := LineWidth;
 // Starting point for the vertex
 Schwire.Location := Point(X, Y);
 Schwire.InsertVertex := 1;
 SchWire.SetState Vertex(1, Point(X, Y));
 For I := 2 to NumberOfVertices Do
 Begin
 Schwire.InsertVertex := I;
 := SortVertices(WireVertices);
 WireVertices
 := VerticesTrim(WireVertices);
 := SortVertices(WireVertices);
 WireVertices := VerticesTrim(WireVertices);
 SchWire.SetState Vertex(I, Point(X, Y));
 End;
 SchDoc.RegisterSchObjectInContainer(SchWire);
End:
...}
Procedure PlaceWires;
```

```
SchDoc : ISch_Document;
WorkSpace : IWorkSpace;

Begin

WorkSpace := GetWorkSpace;
If WorkSpace = Nil Then Exit;
Workspace.DM_CreateNewDocument('SCH');
If SchServer = Nil Then Exit;
SchDoc := SchServer.GetCurrentSchDocument;
If SchDoc = Nil Then Exit;

PlaceASchWire(2, 'X1=200|Y1=200|X2=250|Y2=300|', eSmall);
PlaceASchWire(2, 'X1=250|Y1=300|X2=300|Y2=200|', eMedium);
PlaceASchWire(2, 'X1=300|Y1=200|X2=200|Y2=200|', eLarge);
End.
```

See also

ISch Polyline interface

Schematic Design Objects overview

ISch Bus

Overview

Buses are special graphical elements that represent a common pathway for multiple signals on a schematic document. Buses have no electrical properties, and they must be correctly identified by net labels and ports.

Notes

ISch Bus Interface ancestors are

- ISch GraphicalObject
 - ISch Polygon
 - ISch_Polyline
 - ISch Wire
 - ISch Bus
- Note that the ISch_Wire interface has no extra properties and methods but has inherited properties and methods only.

Ancestor ISch_Polygon Methods

```
Function InsertVertex ( Index : Integer) : Boolean;
```

```
Function RemoveVertex (Var Index : Integer) : Boolean;
Procedure ClearAllVertices;
```

Ancestor ISch_Polygon Properties

```
Property IsSolid : Boolean Property LineWidth : TSize
```

Property Vertex[i : Integer] : TLocation

Property VerticesCount : Integer

Immediate ancestor ISch Polyline Properties

```
Property LineStyle : TLineStyle
```

See also

ISch_Wire interface

Schematic Design Objects overview

ISch_Rectangle and descendants

ISch_Rectangle

Overview

Rectangles are drawing objects which are unfilled or filled graphic elements.

Notes

The ISch_Rectangle interface is derived from ISch_GraphicalObject interface.

Rectangle Properties

```
Property Corner : TLocation
Property LineWidth : TSize
Property IsSolid : Boolean
Property Transparent : Boolean
```

See also

Schematic Design Objects overview

ISch_GraphicalObject interface

ISch Image interface

ISch_RoundRectangle interface

ISch_TextFrame interface

ISch Image

Overview

Graphical Images are used to represent images.

Important Notes

- The ISch Image interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch Rectangle
 - ISch Image

Immediate ancestor ISch Rectangle properties

Property Corner : TLocation
Property LineWidth : TSize
Property IsSolid : Boolean

Properties

Property EmbedImage : Boolean
Property FileName : WideString
Property KeepAspect : Boolean

See also

ISch_Rectangle interface
Schematic Design Objects overview

ISch_RoundRectangle

Overview

Rounded rectangles are drawing objects which are unfilled or filled graphic elements.

Notes

- The ISch RoundRectangle interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch_Rectangle
 - ISch_RoundRectangle

Immediate ancestor ISch Rectangle properties

Property Corner : TLocation
Property LineWidth : TSize
Property IsSolid : Boolean

Properties

Property CornerXRadius : TDistance

Property CornerYRadius : TDistance

See also

ISch_Rectangle interface

Schematic Design Objects overview

ISch TextFrame

Overview

Text frames hold multiple lines of free text.

Notes

- ISch_TextFrame interface hierarchy is as follows;
- ISch_GraphicalObject
 - ISch_Rectangle
 - ISch_TextFrame
- The FontID property denotes the font type of the TextFrame object. Windows True Type fonts are fully supported. The FontID value denotes which font has been used. The FontID is the index to an entry in the font table in the Schematic editor. Each font used in the Schematic editor has its own FontID. When a new font is used (through a Change Font dialog of a Change object dialog), a new FontID is added to the internal table in the Schematic editor. The FontID value can be extracted from the following Schematic objects (TextField, Sheet, Annotation, TextFrame and NetLabel objects)..

Immediate ancestor ISch Rectangle properties

Property Corner : TLocation

Property LineWidth : TSize

Property IsSolid : Boolean

Properties

Property FontId : Integer
Property TextColor : TColor

Property Alignment : THorizontalAlign

Property WordWrap : Boolean

Property ShowBorder : Boolean

Property ClipToRect : Boolean

Property Text : WideString

See also

ISch Rectangle interface

THorizontalAlign enumerated values

TR0126 (v1.1) April 26, 2005

ISch_CompileMask interface

Overview

CompileMask hold multiple lines of free text that can be collapsed or not.

Notes

- ISch TextFrame interface hierarchy is as follows;
- ISch GraphicalObject
 - ISch Rectangle
 - ISch CompileMask

Immediate ancestor ISch Rectangle properties

Property Corner : TLocation
Property LineWidth : TSize
Property IsSolid : Boolean

Properties

Property Collapsed : Boolean

See also

ISch_Rectangle interface

THorizontalAlign enumerated values

Schematic Design Objects overview

Schematic Enumerated Types

Schematic Enumerated Types

The enumerated types are used for many of the schematic interfaces methods which are covered in this section. For example the ISch_Port interface has a ConnectedEnd : TPortConnectedEnd property. You can use this Enumerated Types section to check what the range is for the TPortConnectedEnd type.

See also

Schematic API Reference

TColor

TCoord

TCoordRect

TConnectivityScope

TCrossSheetConnectorStyle

TCursorShape

TDistance

TFontID

THorizontalAlign

TleeeSymbol

TIterationDepth

TLeftRightSide

TLineStyle

TLocation

TObjectCreationMode

TObjectId

TParameterType

TPinElectrical

TPortArrowStyle

TPortConnectedEnd

TPortIO

TPowerObjectStyle

TRotationBy90

TSheetDocumentBorderStyle

TSheetOrientation

TSheetStyle

TStdLogicState

TSize

TTextJustification

TVisibleGrid

TAngle (Sch)

```
TAngle = TReal;
```

TAutoPanStyle

```
TAutoPanStyle = (
 eAutoPanOff,
 eAutoPanFixedJump,
 eAutoPanReCenter
 );
```

TColor

```
TColor = TColorRef:
```

Notes

The TColor value specifies a 6 digit hexadecimal number of the \$FFFFFF format. For example the color blue would be RGB:0,0,255 and Hex:FF0000 therefore the converted decimal value would be 16711680. The following formula may be used to calculate the required value, R+256*(G+(256*B)).

Examples: Color=0 is black, Color=255 is red, Color=65280 is green Color=16711680 is blue Color=16777215 is white. Decimal or hexadecimal values can be assigned.

TComponentDisplay

```
TComponentDisplay = (
 eCompBlock,
 eCompDevice,
 eCompPower,
 eCompSymbol
);
```

TCoord

TCoord = Integer;

TCoordRect (Sch)

```
TCoordRect = Record

Case Integer of
 0 :(left, bottom, right, top : TCoord);
 1 :(x1, y1, x2, y2 : TCoord);
 2 :(Location1, Location2 : TLocation);
End;
```

TConnectionNodeType

```
TConnectionNodeType = (eConnectionNode_IntraSheetLink,
eConnectionNode InterSheetLink, eConnectionNode Hidden);
```

TConnectivityScope

TConnectivityScope = (eConnectivity ConnectionOnly, eConnectivity WholeNet);

TCrossSheetConnectorStyle

);

TCursorMove

```
TCursorMove = (
 eCursorLeft,
 eCursorRight,
 eCursorTop,
 eCursorBottom
 );
```

TCursorShape

```
TCursorShape = (
 eLargeCursor90,
 eSmallCursor90,
 eSmallCursor45,
 eTinyCursor45
);
```

TDistance

```
TDistance = Integer;
```

TDrawMode

```
TDrawMode = (
 eDrawFull,
 eDrawDraft,
 eDrawHidden
 );
```

TDrawQuality

```
TDrawQuality = (eFullQuality,eDraftQuality);
```

TEditingAction (Sch)

```
TEditingAction = (eEditAction_DontCare, eEditAction_Move,
eEditAction_Change,eEditAction_Delete,eEditAction_Select);
```

TFileName

```
TFileName = TString;
```

TFontID

```
TFontID = Integer;
```

TFontName

```
TFontName = String[lf FaceSize + 1];
```

TGridPreset

```
TGridPreset = (eDXPPreset, eCoarse2, eCoarse3, eFine2, eFine3, eElectrical);
```

THitTestMode

```
THitTestMode = (
 eHitTest_AllObjects,
 eHitTest_OnlyAccessible
);
```

THitTestResult

```
THitTestResult = (eHitTest Fail,
 eHitTest NoAction,
 eHitTest Move,
 eHitTest InPlaceEdit,
 eHitTest CopyPaste,
 eHitTest Resize Any,
 eHitTest Resize EndAngle,
 eHitTest Resize StartAngle,
 eHitTest Resize SecondaryRadius,
 eHitTest Resize Radius,
 eHitTest Resize CornerTopLeft,
 eHitTest Resize CornerTopRight,
 eHitTest Resize CornerBottomRight,
 eHitTest Resize CornerBottomLeft,
 eHitTest Resize SideLeft,
 eHitTest Resize SideRight,
 eHitTest Resize SideTop ,
 eHitTest Resize SideBottom,
 eHitTest Resize Vertical,
 eHitTest Resize Horizontal,
 eHitTest Resize SE NW,
 eHitTest Resize SW NE);
```

THorizontalAlign

```
THorizontalAlign = (
 eHorizontalCentreAlign, // eVerticalCentreAlign
 eLeftAlign,
 // eTopAlign
 eRightAlign // eBottomAlign
 );
```

```
TleeeSymbol
TIeeeSymbol = (
 eNoSymbol,
 eDot,
 eRightLeftSignalFlow,
 eClock,
 eActiveLowInput,
 eAnalogSignalIn,
 eNotLogicConnection,
 eShiftRight,
 ePostPonedOutput,
 eOpenCollector,
 eHiz,
 eHighCurrent,
 ePulse,
 eSchmitt,
 eDelay,
 eGroupLine,
 eGroupBin,
 eActiveLowOutput,
 ePiSymbol,
 eGreaterEqual,
 eLessEqual,
 eSigma,
 eOpenCollectorPullUp,
 eOpenEmitter,
 eOpenEmitterPullUp,
 eDigitalSignalIn,
 eAnd,
```

TR0126 (v1.1) April 26, 2005

```
eInvertor,
 eOr,
 eXor,
 eShiftLeft,
 eInputOutput,
 eOpenCircuitOutput,
 eLeftRightSignalFlow,
 eBidirectionalSignalFlow
 );
leeeSymbolPosition
TIeeeSymbolPosition = (eInner, eInnerEdge, eOuterEdge, eOuter);
TIterationDepth
TIterationDepth
 = (eIterateFirstLevel, eIterateFilteredLevels,
eIterateAllLevels);
TLeftRightSide
TLeftRightSide = (
 eLeftSide,
 eRightSide,
 eTopSide,
 eBottomSide
 );
TLinePlaceMode
TLinePlaceMode = (eLineAnyAngle,
 eLine90Start,
 eLine90End,
 eLine45Start,
 eLine45End,
 eLineArcStart,
 eLineArcEnd,
 eAutoWire );
TLineStyle
 TLineStyle = (
```

eLineStyleSolid,

```
eLineStyleDashed,
eLineStyleDotted
);
```

TLocation

```
TLocation = TPoint;
```

Where the TPoint = packed record X: Longint; Y: Longint; end;

TMyRect

```
TMyRect = Record
 Left,Right,Top, Bottom, Width, Height : Integer;
End;
```

TObjectCreationMode (Sch)

```
TObjectCreationMode = (eCreate Default, eCreate GlobalCopy);
```

TObjectId (Sch)

```
TObjectId = (eFirstObjectID,
 eClipBoardContainer,
 eNote,
 eProbe,
 eRectangle,
 eLine,
 eConnectionLine,
 eBusEntry,
 eArc,
 eEllipticalArc,
 eRoundRectangle,
 eImage,
 ePie,
 eTextFrame,
 eEllipse,
 eJunction,
 ePolygon,
 ePolyline,
 eWire,
 eBus,
```

```
eBezier,
 eLabel,
 eNetLabel,
 eDesignator,
 eSchComponent,
 eParameter,
 eParameterSet,
 eParameterList,
 eSheetName,
 eSheetFileName,
 eSheet,
 eSchLib,
 eSymbol,
 eNoERC,
 eErrorMarker,
 ePin,
 ePort,
 ePowerObject,
 eSheetEntry,
 eSheetSymbol,
 eTemplate,
 eTaskHolder,
 eMapDefiner,
 eImplementationMap,
 eImplementation,
 eImplementationsList,
 eCrossSheetConnector,
 eCompileMark,
 eLastObjectId
);
```

TObjectAttribute

```
eObjectAttribute LocationX,
eObjectAttribute LocationY,
eObjectAttribute CornerLocationX,
eObjectAttribute CornerLocationY,
eObjectAttribute OwnerPartId,
eObjectAttribute OwnerPartDisplayMode,
eObjectAttribute Width,
eObjectAttribute Radius,
eObjectAttribute Solid,
eObjectAttribute Transparent,
eObjectAttribute StartAngle,
eObjectAttribute EndAngle,
eObjectAttribute SecondaryRadius,
eObjectAttribute StringText,
eObjectAttribute LongStringText,
eObjectAttribute LineStyle,
eObjectAttribute IsHidden,
eObjectAttribute FontId,
eObjectAttribute Orientation,
eObjectAttribute HorizontalJustification,
eObjectAttribute VerticalJustification,
eObjectAttribute TextHorizontalAnchor,
eObjectAttribute TextVerticalAnchor,
eObjectAttribute Alignment,
eObjectAttribute BorderWidth,
eObjectAttribute LineWidth,
eObjectAttribute JunctionSize,
eObjectAttribute Locked,
eObjectAttribute Accessible,
eObjectAttribute Name,
eObjectAttribute OwnerName,
eObjectAttribute Description,
eObjectAttribute ShowName,
eObjectAttribute IsMirrored,
eObjectAttribute DesignatorLocked,
eObjectAttribute PartIdLocked,
```

```
eObjectAttribute PinsMoveable,
eObjectAttribute FileName,
eObjectAttribute TargetFileName,
eObjectAttribute ImageKeepAspect,
eObjectAttribute ImageEmbed,
eObjectAttribute ParametersList,
eObjectAttribute ParameterValue,
eObjectAttribute ParameterName,
eObjectAttribute ParameterType,
eObjectAttribute ParameterReadOnlyState,
eObjectAttribute ParameterAllowLibrarySynchronize,
eObjectAttribute ParameterAllowDatabaseSynchronize,
eObjectAttribute TextAutoposition,
eObjectAttribute PinWidth,
eObjectAttribute PinFormalType,
eObjectAttribute PinDefaultValue,
eObjectAttribute PinDesignator,
eObjectAttribute PinHiddenNetName,
eObjectAttribute PinShowDesignator,
eObjectAttribute PinElectrical,
eObjectAttribute PinLength,
eObjectAttribute PinIeeeSymbolInner,
eObjectAttribute PinIeeeSymbolOuter,
eObjectAttribute PinIeeeSymbolInnerEdge,
eObjectAttribute PinIeeeSymbolOuterEdge,
eObjectAttribute PinSwapId Pin,
eObjectAttribute PinSwapId Part,
eObjectAttribute PinSwapId PartPin,
eObjectAttribute PortArrowStyle,
eObjectAttribute PortIOType,
eObjectAttribute PowerObjectStyle,
eObjectAttribute CrossSheetConnectorStyle,
eObjectAttribute RoundRectangleCornerRadiusX,
eObjectAttribute RoundRectangleCornerRadiusY,
eObjectAttribute SchComponentLibraryName,
eObjectAttribute SchComponentLibReference,
```

```
eObjectAttribute SchComponentDesignator,
eObjectAttribute SchComponentDisplayMode,
eObjectAttribute SchComponentPartId,
eObjectAttribute SchComponentComment,
eObjectAttribute SchComponentFootprint,
eObjectAttribute SchComponentKind,
eObjectAttribute ShowHiddenFields,
eObjectAttribute ShowHiddenPins,
eObjectAttribute ShowDesignator,
eObjectAttribute SheetFileName,
eObjectAttribute SheetName,
eObjectAttribute SheetEntrySide,
eObjectAttribute SheetEntryDistanceFromTop,
eObjectAttribute IeeeSymbol,
eObjectAttribute SymbolScaleFactor,
eObjectAttribute TaskHolderProcess,
eObjectAttribute TaskHolderInstanceName,
eObjectAttribute TaskHolderConfiguration,
eObjectAttribute TextFrameWordWrap,
eObjectAttribute TextFrameShowBorder,
eObjectAttribute TextFrameClipToRect,
eObjectAttribute Author,
eObjectAttribute Collapsed,
eObjectAttribute ErrorKind);
```

TOrcadFootprint

```
TOrcadFootPrint = (
 ePartfield1,
 ePartfield2,
 ePartfield3,
 ePartfield4,
 ePartfield5,
 ePartfield6,
 ePartfield7,
 ePartfield8,
 eIgnore);
```

TParameter_ReadOnlyState

TParameterType

TPinElectrical

```
TPinElectrical = (
 eElectricInput,
 eElectricIO,
 eElectricOutput,
 eElectricOpenCollector,
 eElectricPassive,
 eElectricHiZ,
 eElectricOpenEmitter,
 eElectricPower);
```

TPlacementResult

```
TPlacementResult =
  (eSingleObjectPlacementProcessAborted,eWholeObjectPlacementAborted,eObjectPlacementSuccessfull);
```

TPlacementMode

```
TPlacementMode = (ePlacementMode Single, ePlacementMode Multiple);
```

TPolylineCutterMode

```
TPolylineCutterMode = (eCutterSnapToSegment, eCutterGridSize,
eCutterFixedLength);
```

TPortArrowStyle

```
TPortArrowStyle = (
```

```
ePortLeft,
 ePortRight,
 ePortLeftRight,
 ePortNoneVertical,
 ePortTop,
 ePortBottom,
 ePortTopBottom
 );
TPortConnectedEnd
TPortConnectedEnd = (
 ePortConnectedEnd None,
 ePortConnectedEnd_Origin, //connected at port Location
 ePortConnectedEnd Extremity, //connected at the other end
 ePortConnectedEnd Both
 //connected at both ends
 );
TPortIO
TPortIO = (
 ePortUnspecified,
 ePortOutput,
 ePortInput,
 ePortBidirectional
 );
TPowerObjectStyle
TPowerObjectStyle = (
 ePowerCircle,
 ePowerArrow,
 ePowerBar,
 ePowerWave,
 ePowerGndPower,
 ePowerGndSignal,
 ePowerGndEarth
 );
```

ePortNone,

```
TProbeMethod
```

```
TProbeMethod = (
 eProbeMethodAllNets,
 eProbeMethodProbedNetsOnly
 );
TPrintKind
TPrintKind =
(ePrintKind FullColor,ePrintKind GrayScale,ePrintKind_Monochrome);
TReal (Sch)
TReal = Double;
TRectangleStyle
TRectangleStyle = (
 eRectangleHollow,
 eRectangleSolid
 );
TRotationBy90
TRotationBy90 =
 eRotate0,
 eRotate90,
 eRotate180,
 eRotate270
 );
TSchDropAction
TSchDropAction = (eDropAction None,
 eDropAction AskOpenOrInsertText,
 eDropAction WarnBinaryAsText,
 eDropAction OpenInEditor,
 eDropAction OpenAsText,
 eDropAction Insert);
TSelectionMatch
```

TypeTSelectionMatch = (
 eMatchSelected,

TSheetDocumentBorderStyle

```
TSheetDocumentBorderStyle = (
 eSheetStandard,
 eSheetAnsi
 );
```

TSheetOrientation

```
TSheetOrientation = (
 eLandscape,
 ePortrait
 );
```

TSheetStyle

```
TSheetStyle = (
 eSheetA4,
 eSheetA3,
 eSheetA2,
 eSheetA1,
 eSheetA0,
 eSheetA,
 eSheetB,
 eSheetC,
 eSheetD,
 eSheetE,
 eSheetLetter,
 eSheetLedal,
 eSheetTabloid,
```

TR0126 (v1.1) April 26, 2005

```
eSheetOrcadA,
eSheetOrcadC,
eSheetOrcadD,
eSheetOrcadE
);
```

TShowCutterBoxMode

```
TShowCutterBoxMode = (eBoxNever, eBoxAlways, eBoxOnPolyline);
```

TShowCutterMarkersMode

```
TShowCutterMarkersMode = (eMarkersNever, eMarkersAlways,
eMarkersOnPolyline);
```

TSide

```
TSide = (
 eLeft,
 eBottom,
 eRight,
 eTop
 );
```

TSignalLayer

```
TSignalLayer = (
eNoSignalLayer,
eTopSignalLayer,
eMidSignalLayer1,
eMidSignalLayer2,
eMidSignalLayer3,
eMidSignalLayer4,
eMidSignalLayer4,
eMidSignalLayer6,
eMidSignalLayer6,
eMidSignalLayer7,
eMidSignalLayer8,
eMidSignalLayer8,
eMidSignalLayer1,
eMidSignalLayer1,
eMidSignalLayer11,
eMidSignalLayer11,
```

```
eMidSignalLayer13,
 eMidSignalLayer14,
 eBottomSignalLayer,
 eMultiSignalLayer,
 ePowerLayer1,
 ePowerLayer2,
 ePowerLayer3,
 ePowerLayer4
 );
TSize
TSize = (
 eZeroSize,
 eSmall,
 eMedium,
 eLarge
 );
```

TStdLogicState

TTextHorzAnchor

```
TTextHorzAnchor = (
 eTextHorzAnchor_None,
 eTextHorzAnchor_Both,
 eTextHorzAnchor_Left,
 eTextHorzAnchor_Right
);
```

```
TTextVertAnchor
```

```
TTextVertAnchor = (
 eTextVertAnchor None,
 eTextVertAnchor Both,
 eTextVertAnchor Top,
 eTextVertAnchor Bottom
 );
TTextJustification
TTextJustification = (
 eJustify BottomLeft,
 eJustify BottomCenter,
 eJustify BottomRight,
 eJustify CenterLeft,
 eJustify Center,
 eJustify CenterRight,
 eJustify TopLeft,
 eJustify TopCenter,
 eJustify TopRight
 );
TUpperLowerCase
TUpperLowerCase = (eUpperCase, eLowerCase, eAnyCase);
TUnit
TUnit = (eMil, eMM, eIN, eCM, eDXP, eM, eAutoImperial, eAutoMetric);
TUnitSet
TUnitSet = Set Of TUnit;
TUnitSystem
TUnitSystem = (eImperial, eMetric);
TVerticalAlign
TVerticalAlign = (
 eVerticalCentreAlign,
 eTopAlign,
```

eBottomAlign

);

TVHOrientation

```
THVOrientation = (
 eHorizontal,
 eVertical
 );
```

TVisibleGrid

```
TVisibleGrid = (
 eDotGrid,
 eLineGrid
);
```

TWidthArray

```
TWidthArray = Array [TSize] of Integer;
```

Schematic Constants

Internal Unit constants

```
cUnits : Array [TUnit] Of TDynamicString = ('mil', 'mm', 'in', 'cm', '',
'm', 'AutoImperial', 'AutoMetric');
cUnitSystems : Array[TUnitSystem] Of TUnitSet = ([eMil, eIN, eDXP,
eAutoImperial], [eMM, eCM, eM, eAutoMetric]);
cAutoUnits = [eAutoImperial, eAutoMetric];
cDefaultUnit
 : Array[TUnitSystem] Of TUnit = (eDXP, eMM);
cDefaultGridSettingsUnit : Array[TUnitSystem] Of TUnit = (eMil, eMM);
//1 DXP 2004 SP1 Internal Unit =
// 100000 DXP 2004 SP2 Internal Unit (= 10 mils)
cBaseUnit
 = 100000;
//1 mil = 10000 DXP 2004 SP2 internal units
cInternalPrecision = 10000;
//Size of workspace in DXP 2004 SP1 base logical unit
cMaxWorkspace = 6500;
```

```
//Size of workspace in DXP 2004 SP1 base logical unit
cMinWorkspace = 10;

//Size of workspace in the new logical unit - max
cMaxWorkspaceSize = cMaxWorkspace*cBaseUnit;

//Size of workspace in the new logical unit - min
cMinWorkspaceSize = cMinWorkspace*cBaseUnit;

CMaxTextParamLength = 32000;

cSchInternalTolerance_Metric = 2*cInternalPrecision;

//O for imperial and 0.004318mm for metric
cSchInternalTolerance : Array[TUnitSystem] Of TCoord = (0, cSchInternalTolerance_Metric);

cSymbolLineWidthArray : Array [TSize] of Integer = (0,1*cBaseUnit,3*cBaseUnit,5*cBaseUnit);
```

Notes

Each Millimetre constant value is expressed in internal units (rounded to nearest integer value).

```
c0 25MM = 98425;
c0 50MM = 196850;
c0 75MM = 295275;
c1 00MM = 393701;
c1 5MM = 590551;
c2 \text{ OMM} = 787402;
c2 5MM = 984252;
c3 \text{ OMM} = 1181102;
c3 5MM = 1377953;
c4 \text{ OMM} = 1574803;
c4 5MM = 1771654;
c5 \text{ OMM} = 1968504;
c5 5MM = 2165354;
c6 	ext{ OMM} = 2362205;
c6 5MM = 2559055;
c7 \text{ OMM} = 2755906;
```

```
c7 5MM = 2952756;
c8 \text{ OMM} = 3149606;
c8 5MM = 3346457;
c9 \text{ OMM} = 3543307;
c9 5MM = 3740157;
c10 \text{ OMM} = 3937008;
c15 \text{ OMM} = 5905512;
c20 \text{ OMM} = 7874016;
c25 \text{ OMM} = 9842520;
c30 \text{ OMM} = 11811024;
c35 \text{ OMM} = 13779528;
c40 \text{ OMM} = 15748031;
c45 \text{ OMM} = 17716535;
c50 \text{ OMM} = 19685039;
c55 \text{ OMM} = 21653543;
c60 \text{ OMM} = 23622047;
c65 \text{ OMM} = 25590551;
c70 \text{ OMM} = 27559055;
c75 \text{ OMM} = 29527559;
c80 \text{ OMM} = 31496063;
c85 \text{ OMM} = 33464567;
c90 \text{ OMM} = 35433071;
c95 \text{ OMM} = 37401575;
c100 \text{ OMM} = 39370078;
c1000 \text{ OMM} = 393700787;
```

Power Object constants

```
cPowerObjectLineWidth = 1 * cBaseUnit;
cPowerGndPowerXOffset1 = 0 * cBaseUnit;
cPowerGndPowerXOffset2 = 3 * cBaseUnit;
cPowerGndPowerXOffset3 = 6 * cBaseUnit;
cPowerGndPowerXOffset4 = 9 * cBaseUnit;
cPowerGndPowerYOffset1 = 10 * cBaseUnit;
cPowerGndPowerYOffset2 = 7 * cBaseUnit;
cPowerGndPowerYOffset3 = 4 * cBaseUnit;
cPowerGndPowerYOffset4 = 1 * cBaseUnit;
```

Parameter Set constants

```
cParameterSetLineWidth
 = 1 *cBaseUnit;
 = 6 *cBaseUnit;
cParameterSetLineLength
cParameterSetCircleRadius = 6 *cBaseUnit;
cParameterSetCircleCenterOffset = 12 *cBaseUnit;
 = 12 *cBaseUnit:
cParameterSetIOffsetX
 = 5 *cBaseUnit;
cParameterSetIOffsetY
cParameterSetTextOffetX
 = 20 *cBaseUnit;
cParameterSetParamDefaultLength = 5 *cBaseUnit;
 = 32 *cBaseUnit;
cParameterSetParam000XOffset
cParameterSetParam090XOffset = 4 *cBaseUnit;
cParameterSetParam090YOffset = 24 *cBaseUnit;
cParameterSetParam180XOffset
 = 12 *cBaseUnit
cParameterSetParam270XOffset
 = 10 *cBaseUnit
cParameterSetParam270YOffset = 22 *cBaseUnit;
cParameterSetParamYOffset = 2 *cBaseUnit;
cParameterSetParamDeltaYOffset1 = 12 *cBaseUnit;
```

Title Block constants

```
= 350 *cBaseUnit;
cTitleBlockWidth
 = 100 *cBaseUnit;
cTitleBlockWidth1
cTitleBlockWidth2
 = 150 *cBaseUnit;
cTitleBlockWidth3
 = 300 *cBaseUnit;
 = 80 *cBaseUnit;
cTitleBlockHeight
 = 50 *cBaseUnit;
cTitleBlockHeight1
 = 20 *cBaseUnit;
cTitleBlockHeight2
cTitleBlockHeight3
 = 10 *cBaseUnit;
cTitleBlockTextXPos Title = 345 *cBaseUnit;
cTitleBlockTextXPos Number = 295 *cBaseUnit;
cTitleBlockTextXPos Revision = 95 *cBaseUnit;
cTitleBlockTextXPos Size
 = 345 *cBaseUnit;
cTitleBlockTextXPos SheetStyle = 340 *cBaseUnit;
cTitleBlockTextYPos SheetStyle = 35 *cBaseUnit;
 = 345 *cBaseUnit;
cTitleBlockTextXPos Date1
```

```
cTitleBlockTextXPos Date2 = 300 *cBaseUnit;
cTitleBlockTextXPos SheetNbr = 145 *cBaseUnit;
cTitleBlockTextXPos File1 = 345 *cBaseUnit;
cTitleBlockTextXPos File2 = 300 *cBaseUnit;
cTitleBlockTextXPos DrawnBy = 145 *cBaseUnit;
cTitleBlockTextYPos TextLine1 = 20 *cBaseUnit;
cTitleBlockTextYPos TextLine2 = 10 *cBaseUnit;
cAnsiTitleBlock1
 = 175 *cBaseUnit;
cAnsiTitleBlock2
 = 625 *cBaseUnit:
cAnsiTitleBlock3
 = 425 *cBaseUnit:
 = 125 *cBaseUnit;
cAnsiTitleBlock4
 = 63 *cBaseUnit;
cAnsiTitleBlock5
 = 25 *cBaseUnit:
cAnsiTitleBlock6
 = 387 *cBaseUnit;
cAnsiTitleBlock7
 = 325 *cBaseUnit;
cAnsiTitleBlock8
 = 276 *cBaseUnit;
cAnsiTitleBlock9
 = 36 *cBaseUnit;
cAnsiTitleBlock10
cAnsiTitleBlock11
 = 420 *cBaseUnit;
 = 170 *cBaseUnit;
cAnsiTitleBlock12
cAnsiTitleBlock13
 = 420 *cBaseUnit;
 = 382 *cBaseUnit;
cAnsiTitleBlock14
 = 271 *cBaseUnit;
cAnsiTitleBlock15
cAnsiTitleBlock16
 = 31 *cBaseUnit;
```

Schematic Functions

Schematic server interface

Function SchServer : ISch_ServerInterface;

General functions

AlignToGridIncrease

Function AlignToGridIncrease (AValue : TCoord;

AGridSize : TCoord) : TCoord;

GetState_AllImplementations

```
Function GetState_AllImplementations (Const ASchComponent : ISch_Component)
: TList;
```

GetState PinsForCurrentMode

```
Function GetState_PinsForCurrentMode (Const ASchComponent : ISch_Component)
: TList;
```

GetState AllPins

```
Function GetState_AllPins (Const ASchComponent : ISch_Component) : TList;
```

GetState AllParameters

```
Function GetState_AllParameters (Const ASchObject :
ISch BasicContainer) : TList;
```

HitTestResultToCursor

```
Function HitTestResultToCursor(T: THitTestResult): TCursor;
```

GetDefaultSchSheetStyle

```
Function GetDefaultSchSheetStyle : TSheetStyle;
Procedure GetWholeAndFractionalPart_DXP2004SP2_To_DXP2004SP1(ACoord :
TCoord; Var AWholePart, AFractionalPart : Integer);
```

GetCoord DXP2004SP1 To DXP2004SP2

```
Function GetCoord_DXP2004SP1_To_DXP2004SP2(AWholePart, AFractionalPart :
Integer) : TCoord;
```

ConvertFileName 99SEToDXP2004

```
Function ConvertFileName_99SEToDXP2004(Const AOriginalName, ADocKind: TDynamicString): TDynamicString;
```

GetResolvedSheetFileName

```
Function GetResolvedSheetFileName(Const AOriginalSFN : TDynamicString; Const AProject : IProject) : TDynamicString;
```

Sch GetOwnerProject

```
Function Sch_GetOwnerProject(Const AContainer : ISch_BasicContainer) :
IProject;
```

Measurement Conversion functions

```
//Imperial
Function CoordToMils
 ( C : TCoord) : TReal;
 ( C : TCoord) : TReal;
Function CoordToDxps
Function CoordToInches ( C: TCoord): TReal;
Function MilsToCoord
 (
 M : TReal) : TCoord;
Function DxpsToCoord
 (
 M : TReal) : TCoord;
Function InchesToCoord ( M: TReal) : TCoord;
//Metric
Function CoordToMMs
 (
 C : TCoord) : TReal;
Function CoordToCMs
 (
 C : TCoord) : TReal;
Function CoordToMs
 ( C : TCoord) : TReal;
Function MMsToCoord
 (
 M : TReal) : TCoord;
Function CMsToCoord
 (
 M : TReal) : TCoord;
Function MsToCoord
 M : TReal) : TCoord;
 (
{......
{......
Function MetricString(Var S : TDynamicString; DefaultUnits : TUnit) :
Boolean:
Function ImperialString(Var S : TDynamicString; DefaultUnits : TUnit) :
Boolean:
Function CoordUnitToString (C: TCoord; U: TUnit): TDynamicString;
Function CoordUnitToStringWithAccuracy (ACoord
 : TCoord;
 AUnit
 : TUnit;
 ARounding : Integer;
 AFixedDecimals : Integer) :
TDynamicString;
{...............
Function ExtractValueAndUnitFromString(AInString: TDynamicString;
 ADefaultUnit : TUnit;
```

```
Var AValue : TDynamicString;
 Var AUnit
 : TUnit) : Boolean;
Function StringToCoordUnit
 (S : TDynamicString; Var C : TCoord;
ADefaultUnit : TUnit) : Boolean;
Function CoordUnitToString (C: TCoord; U: TUnit): TDynamicString;
Function CoordUnitToStringFixedDecimals (C: TCoord; U: TUnit;
AFixedDecimals : Integer) : TDynamicString;
Function CoordUnitToStringNoUnit (C : TCoord; U : TUnit) : TDynamicString;
Function CoordUnitToStringWithAccuracy (ACoord : TCoord;
 AUnit
 : TUnit;
 ARounding : Integer;
 AFixedDecimals : Integer) :
TDvnamicString;
Function GetDisplayStringFromLocation(ALocation: TLocation; AUnit: TUnit)
: TDynamicString;
{.....
{.....
Function GetCurrentDocumentUnit : TUnit;
Function GetCurrentDocumentUnitSystem : TUnitSystem;
Function GetSchObjectOwnerDocumentUnit(Const AObject : ISch BasicContainer)
: TUnit;
Conversion functions
Function GetStateString ObjectId
 (N : TObjectId
 ) : TString;
Function GetStateString HorizontalAlign (N: THorizontalAlign
 ) : TString;
Function GetStateString IeeeSymbol
 (N : TIeeeSymbol
 ) : TString;
Function GetStateString LeftRightSide (N: TLeftRightSide
 ) : TString;
```

```
Function GetStateString LineStyle (N: TLineStyle
 ) : TString;
Function GetStateString PinElectrical (N: TPinElectrical
 ) : TString;
Function GetStateString PortArrowStyle (N: TPortArrowStyle
 ) : TString;
Function GetStateString PortIO
 (N : TPort.IO
 ) : TString;
Function GetStateString PowerObjectStyle (N: TPowerObjectStyle
 ) : TString;
Function GetStateString CrossSheetConnectorStyle (N :
TCrossSheetConnectorStyle ) : TString;
Function GetStateString RotationBy90 (N : TRotationBy90
 ) : TString;
Function GetStateString Justification (N: TTextJustification
 ) : TString;
Function GetStateString HorizontalJustification (N: TTextJustification
 ) : TString;
Function GetStateString VerticalJustification (N: TTextJustification
 ) : TString;
Function GetStateString SheetStyle
 (N : TSheetStyle
 ) : TString;
Function GetStateString Size
 (N : TSize
 ) : TString;
Function GetStateString Location
 (N : TLocation
 ) : TString;
Function GetStateString DisplayMode
 (N : TDisplayMode
 ) : TString;
Justification functions
Function IsJustified Left (N: TTextJustification): Boolean;
Function IsJustified HCenter (N: TTextJustification): Boolean;
Function IsJustified Right (N: TTextJustification): Boolean;
Function IsJustified Bottom (N: TTextJustification): Boolean;
Function IsJustified VCenter (N : TTextJustification) : Boolean;
Function IsJustified Top (N: TTextJustification): Boolean;
Procedure GetOrdinalValueFromHorizontalJustification(J :
TTextJustification; Var I : Integer);
```

```
Procedure GetOrdinalValueFromVerticalJustification (J:
TTextJustification; Var I: Integer);
Procedure GetHorizontalJustificationFromOrdinalValue(I: Integer; Var J:
TTextJustification);
Procedure GetVerticalJustificationFromOrdinalValue (I: Integer; Var J:
TTextJustification);
```

Schematic API Reference

Work Space Manager API Reference

WorkSpace Manager API

The WorkSpace Manager Application Programming Interface reference covers interfaces for the Workspace manager objects in the Workspace Manager Object Model.

What are interfaces?

An interface is simply a list of methods that a class declares that it implements. That is, each method in the interface is implemented in the corresponding class. Interfaces are declared like classes but cannot be directly instantiated and do not have their own method definitions. Each interface, a class supports is actually a list of pointers to methods. Therefore, each time a method call is made to an interface, the interface actually diverts that call to one of it's pointers to a method, thus giving the object that really implements it, the chance to act.

The workspace manager interfaces exist as long there are associated existing objects in memory, thus when writing a script, you have the responsibility of checking whether the interface you wish to query exists or not before you proceed to invoke the interface's methods. Remember to ensure that the project is compiled first, otherwise the workspace manager interfaces are in an invalid state and will be returning nil values.

The workspace manager provides a bridge between source documents (such as Schematic documents) and its corresponding primary implementation documents (such as PCB documents). This workspace manager provides you information on how a project is structured, and information on nets and its associated net aware objects of source and implementation documents.

The **IWorkSpace** interface is the main interface representing the WorkSpace Manager object in DXP. The **IWorkSpace** interface deals with projects, documents and objects on the open documents in DXP. To use workspace interfaces, the project needs to be compiled first refreshing all the linkages and nets up to date.

Main Workspace Manager interfaces

- The IDMObject interface is a generic interface used for all other WorkSpace interfaces.
- The IWorkSpace interface is the top level interface and contains many interfaces within. For
 example the IWorkSpace interface has a DM_OpenProject function which returns a currently open
 or currently focussed IProject interface.
- The **IProject** interface represents the current project in Design Explorer.
- The **IDocument** interface represents a document in Design Explorer.

An important note, for the schematic documents, there are logical and physical documents; they are used to differentiate documents in DXP. For example, a multi channel design means that a single sheet is referenced repeatedly for each channel. This sheet is called a logical document. A physical document on the other hand is an existing real document that can be opened and edited in DXP.

Example

Obtaining the project path from the current **IProject** interface.

```
// Get WSM interface (the shell of the WorkSpace Manager interface).
WSM := GetWorkSpace;
If WSM = Nil Then Exit;
Document := WSM.DM_Document;
If Document = Nil The Exit;
Project := Document.DM_Project;
```

Script Examples

There are script examples in the \Examples\Scripts\WSM folder

See also

WorkSpace Manager Interface Overview
WorkSpace Manager Interfaces
WorkSpace Manager Enumerated Types
WorkSpace Manager Functions
Client API Reference
Integrated Library API Reference
Nexar API Reference
PCB API Reference
Schematic API Reference

Using WorkSpace Manager interface

The Work-Space Manager is a system extensions server which is always running when DXP is loaded in memory. This system extensions server provides project functionality of linking a group of files. The Work-Space Manager defines a high level description of a PCB project, documents such as net lists, schematics and PCB documents for synchronization, report and output generation. This server also provides a plug-in system for output generation.

The workspace manager provides a bridge between source documents (such as Schematic documents) and its corresponding primary implementation documents (such as PCB documents). This workspace manager provides you information on how a project is structured, and information on nets and its associated net aware objects of source and implementation documents.

When you need to deal with projects and documents and other WorkSpace Manager related objects, the starting point is to Invoke the **GetWorkspace** function which returns the **IWorkspace** interface.

With the **IWorkspace** interface, you can extract the all other derived work space manager interfaces that are exposed in the **IWorkSpace** interface. A project containing at least schematic documents need to be open in Design Explorer if you wish to extract documents data of a project using interfaces.

Workspace manager interface methods often have specified parameters types, which are covered in the Workspace Enumerated Types section. For example the **TComponentKind** type denotes the component type in Schematic or PCB documents.

You will need to compile a project in Design Explorer, before you can invoke the Work-Space Manager and its associated interfaces so you can have access to the most current data. Every compile of a project provides a snapshot of the latest status of a design project.

Compile example

Var

```
Project : IProject;

Begin
 Project := GetWorkspace.DM_FocusedProject;
 If Project = Nil Then Exit;

 // Do a compile so the logical documents get expanded into physical documents.
 Project.DM_Compile;
```

Obtaining the Logical Document count example

```
Var
 i
 : Integer;
 Document: IDocument;
 Project : IProject;
Begin
 Project := GetWorkspace.DM FocusedProject;
 If Project = Nil Then Exit;
 // Do a compile so the logical documents get expanded into physical
documents.
 Project.DM Compile;
 If Project = Nil Then Exit;
 For i := 0 To Project.DM LogicalDocumentCount - 1 Do
 Begin
 Document := Project.DM LogicalDocuments(i);
 ShowMessage(Document.DM DocumentKind);
 End:
End;
```

There are logical and physical documents; these terms are used to differentiate the documents in multichannel projects. A multi channel design means that a single sheet is referenced repeatedly for a channel design. This sheet is called a logical document. A physical document (usually a PCB document) has components with unique names within a room which is mapped to a channel on a Schematic sheet. So a multi channel design translates to multiple rooms with components with unique physical designators on a PCB.

A physical designator of a PCB component is calculated to have the hierarchy path of a schematic project as well as the logical designator of the associated Schematic component to ensure that this designator for the PCB component is unique.

See also

Workspace Manager API Reference Workspace Manager Interfaces Workspace Enumerated Types Workspace Functions

Workspace Manager Interfaces

WorkSpace Manager Object Model

To have access to the workspace interface object which represents the workspace manager in DXP, you need to invoke the **GetWorkspace** function first. This function returns you the pointer to the **IWorkspace** interface object. An interface is just a means of access to an object in memory.

The workspace manager provides a bridge between source documents (such as Schematic documents) and its corresponding primary implementation documents (such as PCB documents). This workspace manager provides you the ability to manipulate the contents of a design project in DXP.

The **IDMObject** interface is a generic interface used for all other WorkSpace interfaces.

The **IWorkSpace** interface is the top level interface and contains many interfaces within. For example the IWorkSpace interface has a **DM_OpenProject** function which returns a currently open or currently focussed IProject interface.

The **IProject** interface represents the current project in Design Explorer.

The **IPart** interface represents a part of a multi-part component. This component is represented by this IComponent interface.

The **IDocument** interface represents a document in Design Explorer.

The **IECO** interface is used for the Engineering Change Order system in PCB and Schematic servers.

The **INet** interface is a container storing Net aware objects (which are INetItem interfaces) that have the same net property. So there are INet interfaces representing nets on a document.

The **INetItem** interface is the ancestor interface for the Cross, Pin, Port, Netlabel, Sheet entry and Power Object interfaces. These interface objects have a net property and thus these objects can be part of a net.

See also

Work Space Manager API Reference IWorkSpace interface IProject interface

IFPGAProject interface

ICoreProject interface

IBoardProject interface

IEmbeddedProject interface

IIntegratedLibraryProject interface

IDocument interface

IBus interface

IChannelClass interface

IComponent interface

ICrossSheet interface

IECO interface

ILine interface

INet interface

INetClass interface

INetItem interface

INetLabel interface

IObjectClass interface

IParameter interface

IPart interface

IPin interface

IPort interface

IPowerObject interface

IRoom interface

IRule interface

ISearchPath interface

ISheetEntry interface

ISheetSymbol interface

ITextFrame interface

IVhdlEntity interface

IViolation interface

IDMObject Interface

IDMObject interface

Overview

The IDMObject interface is the base object interface for all object interfaces used in the Work Space Manager system extension server for Design Explorer.

IDMObject methods

IDMObject properties

DM ObjectAdress

DM Parameters

DM ParameterCount

DM_IsInferredObject

DM LocationX

DM_LocationY

DM_GeneralField

DM LocationString

DM_LongDescriptorString

DM_ShortDescriptorString

DM ObjectKindString

DM_ObjectKindStringForCrossProbe

DM PrimaryCrossProbeString

DM_SecondaryCrossProbeString

DM FullCrossProbeString

DM ImageIndex

DM OwnerDocument

DM_OwnerDocumentName

DM_OwnerDocumentFullPath

DM_CurrentSheetInstanceNumber

DM ValidForNavigation

DM NetIndex Flat

DM NetIndex Sheet

DM_NetIndex_SubNet

DM_SheetIndex_Logical

DM_SheetIndex_Physical

DM_PCBObjectHandle

DM_SCHObjectHandle

DM_VHDLEntity

See also

Methods

DM_CurrentSheetInstanceNumber method

(IDMObject interface)

Syntax

Function DM CurrentSheetInstanceNumber : Integer;

Description

The function returns the current sheet instance number of the schematic document.

See also

IDMObject interface

DM_FullCrossProbeString method

(IDMObject interface)

Syntax

Function DM_FullCrossProbeString : WideString;

Description

The function returns the full cross probe string.

See also

IDMObject interface

DM GeneralField method

(IDMObject interface)

Syntax

Function DM GeneralField : Integer;

Description

The function can returns an integral value for this general field. This General Field can be used for any purpose - as a tag property, as an index property or as a flag to denote something.

See also

IDMObject interface

DM ImageIndex method

(IDMObject interface)

Syntax

```
Function DM ImageIndex : Integer;
```

Description

The function returns the image index depending on what type of object the image represents.

IDMObject interface

DM IsInferredObject method

(IDMObject interface)

Syntax

Function DM IsInferredObject : Boolean;

Description

The function denotes whether the object is an inferred object with respect to connective objects. Bus and Sheet Symbols can be defined in ranges using the NetLabel [] and Repeat statements respectively and once the project has been compiled, inferred objects are created in memory for navigation/connective purposes. For example, a Bus with a range of A[0..4] ends up with five wires with A0...A5 net labels (only in memory). This property is useful for multi – channel projects and for sheets that have Bus objects.

See also

IDMObject interface

DM_LocationString method

(IDMObject interface)

Syntax

Function DM LocationString: WideString;

Description

The function returns the Location string formatted as a X,Y format or if the object kind is a Text Documnt set, then the string returned is a formatted Line: LocationY Offset: XLocation string.

See also

IDMObject interface

DM LocationX method

(IDMObject interface)

Syntax

Function DM LocationX : Integer;

Description

The function returns the location of this interface object on the X axis.

IDMObject interface

DM_LocationY method

(IDMObject interface)

Syntax

```
Function DM LocationY : Integer;
```

Description

The function returns the location of this interface object on the Y axis.

See also

IDMObject interface

DM_LongDescriptorString method

(IDMObject interface)

Syntax

```
Function DM LongDescriptorString: WideString;
```

Description

The function returns the long description version string.

See also

IDMObject interface

DM_NetIndex_Flat method

(IDMObject interface)

Syntax

```
Function DM NetIndex Flat : Integer;
```

Description

The function returns the net index for a flattened design.

See also

IDMObject interface

DM NetIndex Sheet method

(IDMObject interface)

Syntax

Function DM NetIndex Sheet : Integer;

Description

The function returns the netindex for a schematic sheet.

See also

IDMObject interface

DM_NetIndex_SubNet method

(IDMObject interface)

Syntax

Function DM NetIndex SubNet : Integer;

Description

The function returns the net index within a sub net.

See also

IDMObject interface

DM_ObjectAdress method

(IDMObject interface)

Syntax

Function DM ObjectAdress: Pointer;

Description

The function returns the pointer of the interface object itself. Also called a handle.

See also

IDMObject interface

DM ObjectKindString method

(IDMObject interface)

Syntax

Function DM ObjectKindString: WideString;

Description

The function returns the object kind string which denotes the design document type.

IDMObject interface

DM_ObjectKindStringForCrossProbe method

(IDMObject interface)

Syntax

Function DM ObjectKindStringForCrossProbe : WideString;

Description

The function returns the specially formatted object kind string for the cross probing mechanism.

See also

IDMObject interface

DM OwnerDocument method

(IDMObject interface)

Syntax

Function DM OwnerDocument: IDocument;

Description

The function returns the document interface object. Refer to IDocument interface for details.

See also

IDMObject interface

DM_OwnerDocumentFullPath method

(IDMObject interface)

Syntax

Function DM OwnerDocumentFullPath : WideString;

Description

The function returns the full path of the document.

See also

IDMObject interface

DM OwnerDocumentName method

(IDMObject interface)

Syntax

Function DM OwnerDocumentName : WideString;

Description

The function returns the name of the document that this object interface is part of.

See also

IDMObject interface

DM_ParameterCount method

(IDMObject interface)

Syntax

Function DM ParameterCount : Integer;

Description

The function returns the number of parameters this object has.

See also

IDMObject interface

DM Parameters method

(IDMObject interface)

Syntax

```
Function DM Parameters (Index : Integer) : IParameter;
```

Description

The function returns the indexed parameter object with the index parameter. Use the IParameter interface to wrap the returned result.

See also

IDMObject interface

DM PCBObjectHandle method

(IDMObject interface)

Syntax

```
Function DM PCBObjectHandle : Integer;
```

Description

The function returns the object handle of a PCB object. If void, a Nil value is returned.

IDMObject interface

DM_PrimaryCrossProbeString method

(IDMObject interface)

Syntax

Function DM PrimaryCrossProbeString: WideString;

Description

The function returns the primary cross probe string.

See also

IDMObject interface

DM_SCHObjectHandle method

(IDMObject interface)

Syntax

Function DM SCHObjectHandle : Pointer;

Description

The function returns the object handle of a Schematic object. If void, a zero value is returned.

See also

IDMObject interface

DM_SecondaryCrossProbeString method

(IDMObject interface)

Syntax

Function DM SecondaryCrossProbeString: WideString;

Description

The function returns the secondary cross probe string.

See also

IDMObject interface

DM SheetIndex Logical method

(IDMObject interface)

Syntax

Function DM SheetIndex Logical : Integer;

Description

The function returns the sheet index for a logical design (multi – channel designs for example).

See also

IDMObject interface

DM_SheetIndex_Physical method

(IDMObject interface)

Syntax

Function DM SheetIndex Physical: Integer;

Description

The function returns the sheet index for a physical design. (that have unique designators)

See also

IDMObject interface

DM_ShortDescriptorString method

(IDMObject interface)

Syntax

Function DM ShortDescriptorString: WideString;

Description

The function returns the short description version string.

See also

IDMObject interface

DM ValidForNavigation method

(IDMObject interface)

Syntax

Function DM ValidForNavigation : Boolean;

Description

The function toggles whether navigation is valid for this object. Navigation is performed on net aware objects such as components, nets and busses.

IDMObject interface

DM VHDLEntity method

(IDMObject interface)

Syntax

Function DM VHDLEntity: IVHDLEntity;

Description

The function returns the VHDL entity interface object if it exists on a VHDL document. Basically every object interface has an access to this VHDL entity interface, so to check whether VHDL entity exists for this particular object, you can check out the Name field within the IVHDLEntity interface.

See also

IDMObject interface

DM_GetVCSProject

(IDMObject interface)

Syntax

Description

Example

See also

IClient interface

IDMObject interface

Properties

VCSProject property

(IDMObject interface)

Syntax

Description

Example

See also

IClient interface

IVCSProjectAccessor interface

IDocument interface

IDocument interface

Overview

The IDocument interface represents the existing document in DXP. A document can be a Schematic, PCB, VHDL, PCB Library document etc. The DM_DocumentKind method of the IDocument interface when invoked returns you the document type. A document can be part of a project or free documents project.

An existing document can be queried to return the project interface this document is associated with.

Notes

The **IDocument** interface is a standalone interface.

IDocument methods

IDocument properties

DM FullPath

DM FileName

DM DocumentIsLoaded

DM_LoadDocument

DM_DocumentKind

DM_IsPrimaryImplementationDocument

DM_LogicalDocument

DM Project

DM_IsPhysicalDocument

DM PhysicalInstancePath

DM_PhysicalInstanceName

DM_PhysicalRoomName

DM_PhysicalDocumentParent

DM_PhysicalDocumentCount

DM CurrentInstanceNumber

DM ChannelIndex

DM ChannelPrefix

DM_ChannelRoomNamingStyle

DM_ChildDocuments

DM_ParentDocuments

DM Ports

DM CrossSheetConnectors

DM Components

DM_UniqueComponents

DM_Buses

DM_UniqueParts

DM_Parts

DM_SheetSymbols

DM_Nets

DM_TextFrames

DM Rules

DM ChannelClasses

DM_ComponentClasses

DM NetClasses

DM Rooms

DM VHDLEntities

DM_ConstraintGroups

DM ChildDocumentCount

DM ParentDocumentCount

DM PortCount

DM CrossSheetConnectorCount

DM ComponentCount

DM_UniqueComponentCount

DM BusCount

DM UniquePartCount

DM PartCount

DM SheetSymbolCount

DM NetCount

DM_TextFrameCount

DM_RuleCount

DM ChannelClassCount

DM_ComponentClassCount

DM NetClassCount

DM RoomCount

DM_VHDLEntityCount

DM_ConstraintGroupCount

DM_ModelKind

DM IndentLevel

DM_UpdateDateModified

DM_Compile

DM_ScrapCompile

DM_CreateViolation

DM_DocumentIsTextual

DM SignalManager

Methods

DM_BusCount method

(IDocument interface)

Syntax

```
Function DM BusCount : Integer;
```

Description

The function returns the number of bus objects from this document. Use this in conjunction with the DM Buses(Index) to go through each bus object.

See also

IDocument interface

DM Buses method

(IDocument interface)

Syntax

```
Function DM Buses (Index : Integer) : IBus;
```

Description

The function returns the indexed Bus instance from this document.

See also

IDocument interface

DM ChannelClassCount method

(IDocument interface)

Syntax

```
Function DM ChannelClassCount : Integer;
```

Description

The function denotes the number of Channel Classes from this document. Use this Channel Class count in conjunction with the DM_ChannelClasses(index) to go through each channel class.

See also

IDocument interface

DM ChannelClasses method

(IDocument interface)

Syntax

```
Function DM ChannelClasses (Index : Integer) : IChannelClass;
```

Description

The function returns the indexed ChannelClass instance from this document. Use this in conjunction with the DM ChannelClassCount function

See also

IDocument interface

DM_ChannelIndex method

(IDocument interface)

Syntax

```
Function DM ChannelIndex : Integer;
```

Description

The function returns the channel index of this document. This is especially for multi-channel designs where a single source document can be referenced multiple times.

See also

IDocument interface

DM ChannelPrefix method

(IDocument interface)

Syntax

```
Function DM ChannelPrefix : WideString;
```

Description

The function returns the channel prefix of this document. This is especially for multi-channel designs where a single source document can be referenced multiple times.

See also

IDocument interface

DM_ChannelRoomNamingStyle method

(IDocument interface)

Syntax

```
Function DM ChannelRoomNamingStyle: TChannelRoomNamingStyle;
```

TR0126 (v1.1) April 26, 2005

Description

The function returns the channel room naming style value.

See also

IDocument interface

DM ChildDocumentCount method

(IDocument interface)

Syntax

```
Function DM_ChildDocumentCount : Integer;
```

Description

The function returns the number of child documents relative to this document.

See also

IDocument interface

DM ChildDocuments method

(IDocument interface)

Syntax

```
Function DM ChildDocuments (Index : Integer) : IDocument;
```

Description

The function returns the indexed child document. A hierarchical design consists of multi layered parentchild documents.

See also

IDocument interface

DM_Compile method

(IDocument interface)

Syntax

```
Function DM Compile : LongBool;
```

Description

The function invokes the compiler to compile this document. If the compile was successful, a true value is returned.

See also

IDocument interface

DM_ComponentClassCount method

(IDocument interface)

Syntax

Function DM ComponentClassCount : Integer;

Description

The function denotes the number of component classes from this document. Use this Component class count in conjunction with the DM ComponentClasses(index) to go through each component class.

See also

IDocument interface

DM_ComponentClasses method

(IDocument interface)

Syntax

```
Function DM_ComponentClasses (Index : Integer) : IComponentClass;
```

Description

The function returns the indexed ComponentClass instance from this document. Use this in conjuniton with the DM ComponentClassCount function.

See also

IDocument interface

DM_ComponentCount method

(IDocument interface)

Syntax

```
Function DM ComponentCount : Integer;
```

Description

The function returns the number of component instances on this document. Use this in conjunction with the DM Components(Index) method to go through each component object.

See also

IDocument interface

DM_Components method

(IDocument interface)

Syntax

```
Function DM Components (Index : Integer) : IComponent;
```

Description

The function returns the indexed component instance from this document. This is to be used in conjunction with the DM ComponentCount method.

See also

IDocument interface

DM ConstraintGroupCount method

(IDocument interface)

Syntax

```
Function DM ConstraintGroupCount : Integer;
```

Description

The function denotes the number of constraint groups.

See also

IDocument interface

DM ConstraintGroups method

(IDocument interface)

Syntax

```
Function DM ConstraintGroups (Index : Integer) : IConstraintGroup;
```

Description

The function returns the indexed constraint group. Use the DM_ConstraintGroupCount function to get the number of constraint groups.

See also

IDocument interface

DM_CreateViolation method

(IDocument interface)

Syntax

```
Function DM_CreateViolation (AErrorKind : TErrorKind; AErrorString :
WideString) : IViolation;
```

Description

The function creates a violation based on the error kind and error string upon an incorrect design.

See also

IDocument interface

DM_CrossSheetConnectorCount method

(IDocument interface)

Syntax

Function DM CrossSheetConnectorCount : Integer;

Description

The function returns the number of cross sheet connectors on this document. Use this in conjunction with the DM CrossConnectors(index) to go through each cross connector object.

See also

IDocument interface

DM CrossSheetConnectors method

(IDocument interface)

Syntax

Function DM CrossSheetConnectors (Index : Integer) : ICrossSheet;

Description

The function returns the indexed cross sheet connector instance from this document. This is to be used in conjunction with the DM_CrossSheetConnectorCount method.

See also

IDocument interface

DM_CurrentInstanceNumber method

(IDocument interface)

Syntax

Function DM CurrentInstanceNumber : Integer;

Description

The function returns the current instance number for this document. (especially for multi – channel designs where a design document can be referenced multiple times)

Example

See also

IDocument

DM DocumentIsLoaded method

(IDocument interface)

Syntax

Function DM DocumentIsLoaded : Boolean;

Description

This function returns a boolean value whether this document has been loaded in DXP or not.

See also

IDocument

DM DocumentIsTextual method

(IDocument interface)

Syntax

Function DM DocumentIsTextual : Boolean;

Description

The function denotes whether the document is a text document.

See also

IDocument interface

DM DocumentKind method

(IDocument interface)

Syntax

Function DM DocumentKind: WideString;

Description

This function returns the document kind for the current document. A document could be a Schematic document and thus the string returned is 'SCH'. Check the installation file of each server for the Server Name.

Example

IDocument

DM FileName method

(IDocument interface)

Syntax

```
Function DM FileName : WideString;
```

Description

This function returns the file name string of this document.

See also

IDocument

DM FullPath method

(IDocument interface)

Syntax

```
Function DM FullPath : WideString;
```

Description

This function returns the full path of where this document lives.

See also

IDocument

DM_IndentLevel method

(IDocument interface)

Syntax

```
Function DM IndentLevel : Integer;
```

Description

The function returns the indent level for this current document with respect to the current project.

See also

IDocument interface

DM IsPhysicalDocument method

(IDocument interface)

Syntax

Function DM IsPhysicalDocument : Boolean;

Description

This function returns a Boolean value whether this document is a physical document or not. There are logical and physical documents; these terms are used to differentiate the documents in multi-channel projects. A multi channel design means that a single sheet is referenced repeatedly for a channel design. This sheet is called a logical document. A physical document (usually a PCB document) has components with unique names within a room which is mapped to a channel on a Schematic sheet. So a multi channel design translates to multiple rooms with components with unique physical designators on a PCB.

A physical designator of a PCB component is calculated to have the hierarchy path of a schematic project as well as the logical designator of the associated Schematic component to ensure that this designator for the PCB component is unique.

See also

IDocument

DM_IsPrimaryImplementationDocument method

(IDocument interface)

Syntax

Function DM IsPrimaryImplementationDocument : Boolean;

Description

This function returns a Boolean value whether this document is a primary implementation document (namely a PCB document for instance). A schematic document is a source document and is centric to a design project.

Example

See also

IDocument

DM_LoadDocument method

(IDocument interface)

Syntax

Function DM LoadDocument : Boolean;

Description

This function returns a Boolean value whether this document has been loaded or not.

Example

See also

IDocument

DM LogicalDocument method

(IDocument interface)

Syntax

Function DM LogicalDocument: IDocument;

Description

This function returns the logical document if valid. Otherwise a nil value is returned. There are logical and physical documents; these terms are used to differentiate the documents in multi-channel projects. A multi channel design means that a single sheet is referenced repeatedly for a channel design. This sheet is called a logical document. A physical document (usually a PCB document) has components with unique names within a room which is mapped to a channel on a Schematic sheet. So a multi channel design translates to multiple rooms with components with unique physical designators on a PCB.

A physical designator of a PCB component is calculated to have the hierarchy path of a schematic project as well as the logical designator of the associated Schematic component to ensure that this designator for the PCB component is unique.

See also

IDocument

DM ModelKind method

(IDocument interface)

Syntax

Function DM ModelKind : WideString;

Description

The function returns the model kind string related to this document.

See also

IDocument interface

DM_NetClassCount method

(IDocument interface)

Syntax

```
Function DM NetClassCount : Integer;
```

Description

The function denotes the number of net classes on this document. Use this NetClass count in conjunction with the DM NetClasses(Index) method to go through each net class.

See also

IDocument interface

DM NetClasses method

(IDocument interface)

Syntax

```
Function DM NetClasses (Index : Integer) : INetClass;
```

Description

The function returns the indexed NetClass instance from this document. Use this in conjunction with the DM NetClassCount function.

See also

IDocument interface

DM NetCount method

(IDocument interface)

Syntax

```
Function DM NetCount : Integer;
```

Description

The function returns the number of nets from this document. Use this Net count in conjunction with the DM Nets(Index) to go through each sheet symbol object

See also

IDocument interface

DM_Nets method

(IDocument interface)

Syntax

```
Function DM Nets (Index : Integer) : INet;
```

The function returns an indexed net associated with this document.

See also

IDocument interface

DM_ParentDocumentCount method

(IDocument interface)

Syntax

```
Function DM ParentDocumentCount : Integer;
```

Description

The function returns the number of parent documents relative to this document.

See also

IDocument interface

DM ParentDocuments method

(IDocument interface)

Syntax

```
Function DM ParentDocuments (Index : Integer) : IDocument;
```

Description

The function returns the indexed parent document. A hierarchical design consists of multi layered parent-child documents.

See also

IDocument

DM_PartCount method

(IDocument interface)

Syntax

```
Function DM PartCount : Integer;
```

Description

The function returns the number of part objects from this document. Use this PartCount in conjunction with the DM Parts(Index) to go through each part object.

See also

IDocument interface

TR0126 (v1.1) April 26, 2005

DM Parts method

(IDocument interface)

Syntax

```
Function DM_Parts (Index : Integer) : IPart;
```

Description

The function returns an indexed part associated with this document.

See also

IDocument interface

DM_PhysicalDocumentCount method

(IDocument interface)

Syntax

```
Function DM PhysicalDocumentCount : Integer;
```

Description

The function returns the number of physical documents associated with this document.

See also

IDocument interface

DM PhysicalDocumentParent method

(IDocument interface)

Syntax

```
Function DM PhysicalDocumentParent : IDocument;
```

Description

The function returns the IDocument interface for a parent physical document. Could be a VHDL or a PCB document for example.

See also

IDocument interface

DM PhysicalInstanceName method

(IDocument interface)

Syntax

```
Function DM PhysicalInstanceName : WideString;
```

The function returns the name of this physical document if valid. Otherwise an empty string is returned.

Example

See also

IDocument

DM_PhysicalInstancePath method

(IDocument interface)

Syntax

Function DM PhysicalInstancePath: WideString;

Description

The function returns the path to the physical document instance if valid. Otherwise an empty string is returned.

See also

IDocument interface

DM_PhysicalRoomName method

(IDocument interface)

Syntax

Function DM PhysicalRoomName : WideString;

Description

The function returns the name of the room on this physical document if valid. Otherwise a nil value is returned.

See also

IDocument interface

DM_PortCount method

(IDocument interface)

Syntax

Function DM PortCount : Integer;

The function returns the number of port objects on this document. Use this in conjunction with the DM Ports(index) to go through each port object.

See also

IDocument interface

DM Ports method

(IDocument interface)

Syntax

```
Function DM Ports (Index : Integer) : INetItem;
```

Description

The function returns the indexed port instance from this document. This is to be used in conjunction with the DM PortCount method

See also

IDocument

DM_Project method

(IDocument interface)

Syntax

```
Function DM Project: IProject;
```

Description

This function returns the IProject object interface that this document is associated with.

See also

IDocument

DM_RoomCount method

(IDocument interface)

Syntax

```
Function DM RoomCount : Integer;
```

Description

The function denotes the number of rooms on this document. Use this RoomCount in conjunction with the DM_Rooms(Index) to go through each room object.

See also

IDocument interface

DM Rooms method

(IDocument interface)

Syntax

```
Function DM Rooms (Index : Integer) : IRoom;
```

Description

The function returns the indexed room instance from this document. Use this in conjunction with the DM RoomCount function.

See also

IDocument interface

DM RuleCount method

(IDocument interface)

Syntax

```
Function DM RuleCount : Integer;
```

Description

The function returns the number of rules from this document. Use this Rule count in conjunction with the DM_Rules(Index) to go through each sheet symbol object

See also

IDocument interface

DM Rules method

(IDocument interface)

Syntax

```
Function DM Rules (Index : Integer) : IRule;
```

Description

The function denotes the indexed rule from this document. Use this DM_RuleCount in conjunction with the DM_Rules to go through each rule found from this document..

See also

IDocument interface

DM_ScrapCompile method

(IDocument interface)

Syntax

```
Function DM ScrapCompile (ForceCompile : Boolean) : LongBool;
```

Description

The function invokes a scrap compile (by force or not). A scrap compile is the background compile in DXP on a design document and does all the auto - junctions for bus and wire objects. Also the scrap compile does the online rule checks in schematics. It is totally separate from the main compile which compile projects.

See also

IDocument interface

DM SheetSymbolCount method

(IDocument interface)

Syntax

```
Function DM SheetSymbolCount : Integer;
```

Description

The function returns the number of sheet symbols from this document. Use this SheetSymbol count in conjunction with the DM_SheetSymbols(Index) to go through each sheet symbol object.

See also

IDocument interface

DM SheetSymbols method

(IDocument interface)

Syntax

```
Function DM SheetSymbols (Index : Integer) : ISheetSymbol;
```

Description

The function returns an indexed sheet symbol associated with this document.

See also

IDocument interface

DM_SignalManager method

(IDocument interface)

Syntax

Function DM SignalManager: ISignalManager;

Description

The function returns the signal manager interface.

See also

IDocument interface

ISignalManager interface

DM TextFrameCount method

(IDocument interface)

Syntax

Function DM TextFrameCount : Integer;

Description

The function returns the number of text frame objects from this document. Use this TextFrame count in conjunction with the DM_TextFrames(Index) to go through each sheet symbol object

See also

IDocument interface

DM TextFrames method

(IDocument interface)

Syntax

```
Function DM TextFrames (Index : Integer) : ITextFrame;
```

Description

The function returns an indexed textframe object associated with this document.

See also

IDocument interface

DM_UniqueComponentCount method

(IDocument interface)

Syntax

Function DM UniqueComponentCount : Integer;

The function returns the number of unique components according to the library (ies) they are placed from. A duplicate of components of the same component kind is counted as one (1). Use this in conjunction with the DM_UniqueComponents(Index) method to go through each unique component object.

See also

IDocument

DM_UniqueComponents method

(IDocument interface)

Syntax

```
Function DM UniqueComponents (Index: Integer): IComponent;
```

Description

The function returns the indexed unique component instance from this document. This function is to be used in conjunction with the DM UniqueComponentCount method.

See also

IDocument interface

DM UniquePartCount method

(IDocument interface)

Syntax

```
Function DM UniquePartCount : Integer;
```

Description

The function denotes the number of unique parts from this document. Duplicates of the same part kind are only returned as a count of one (1).

See also

IDocument interface

DM_UniqueParts method

(IDocument interface)

Syntax

```
Function DM UniqueParts (Index : Integer) : IPart;
```

The function returns an indexed unique part associated with this document. Note, if multiple instances of the same part exist, then only one of these parts will be recognized.

See also

IDocument

DM UpdateDateModified method

(IDocument interface)

Syntax

Procedure DM UpdateDateModified;

Description

The procedure sets the modified date for this document.

See also

IDocument interface

DM_VHDLEntities method

(IDocument interface)

Syntax

```
Function DM VHDLEntities (Index : Integer) : IVHDLEntity;
```

Description

The function returns the indexed VHDL entity instance from this document. Use this in conjunction with the DM_VHDLEntityCount function.

See also

IDocument interface

DM VHDLEntityCount function

DM_VHDLEntityCount method

(IDocument interface)

Syntax

Function DM VHDLEntityCount : Integer;

Description

The function denotes the number of VHDL entities from this document. Use this VHDL Entity count in conjunction with the DM VHDLEntities(Index) to go through each VHDL entity.

See also

IDocument interface
DM VHDLEntities method

IVhdIEntity interface

Overview

The IVhdlEntity interface represents the existing VHDL entity object on a VHDL document. Basically a VHDL document can contain many VHDL entities and each entity corresponds to a schematic document.

Since every object interface (inherited from the IDMObject interface) has a DM_VHDLEntity method. This method can be useful in cases such as determining which ports correspond to VHDL entities.

Interface Methods

Method	Description
Function DM_Name : WideString;	Returns the name of the VHDL entity.

IWorkspace interface

IWorkspace

Overview

The **IWorkspace** interface represents the Work-Space manager in the Design Explorer which deals with project and documents and their related attributes and options. This interface object is the starting point and upon querying this object, it can return currently open projects, number of projects, installed libraries, and create a new document for example.

Remember the projects need to be compiled first, before you can invoke the **GetWorkSpace** function to obtain the **IWorkSpace** interface and its descendant interfaces which represent actual objects in DXP.

It is highly recommended not to hold an interface of the Workspace manager, but re-query the workspace manager every-time the access to the information within is required.

IWorkspace methods

DM WorkspaceFullPath

DM_WorkspaceFileName

DM_Projects

DM InstalledLibraries

DM_ProjectCount

DM InstalledLibraryCount

DM FocusedProject

DM FocusedDocument

DM_GenerateUniqueID

DM_ShowMessageView

DM ShowToDoList

DM ImageIndexForDocumentKind

DM GetDocumentFromPath

DM GetProjectFromPath

DM ViolationTypeDescription

DM ViolationTypeGroup

DM OpenProject

DM_FreeDocumentsProject

DM CreateNewDocument

DM AddDocumentToActiveProject

DM AddOutputLine

DM GetOutputLine

DM GetOutputLineCount

DM_ClearOutputLines

DM_OptionsStorage

DM_SetRecoveryParameters

DM_GetRecoveryIsEnabled

DM GetRecoveryInterval

DM ChangeManager

DM MessagesManager

DM PromptForDefaultPcbType

DM GetDefaultPcbType

IWorkspace properties

See also

Methods

DM_AddDocumentToActiveProject method

(IWorkspace interface)

Syntax

Procedure DM AddDocumentToActiveProject(DocumentPath : WideString);

Description

This method adds an existing document with its valid full path into an active project within DXP.

Example

See also

IWorkspace

DM AddOutputLine method

(IWorkspace interface)

Syntax

```
Procedure DM_AddOutputLine(MessageLine : PChar;ReplaceLastLine : Boolean = False);
```

Description

Outputs the line to the output's dialog. An Internal operation.

Example

See also

IWorkspace

DM_ChangeManager method

(IWorkspace interface)

Syntax

```
Function DM ChangeManager: IChangeManager;
```

Description

Returns the Engineering Change Order Manager interface object which compares with two projects and creates an ECO to perform a pin swapping process to synchronize the specified two projects.

Example

See also

IWorkspace

DM ClearOutputLines method

(IWorkspace interface)

Syntax

Procedure DM ClearOutputLines;

Description

Clears out the Output Memo. An Internal operation.

Example

See also

IWorkspace

DM_ComponentConfigurator method

(IWorkspace interface)

Syntax

Function DM_ComponentConfigurator(Const ALibRef : WideString) :
IComponentConfigurator;

Description

See also

IClient interface

IWorkSpace interface

DM CreateNewDocument method

(IWorkspace interface)

Syntax

Function DM CreateNewDocument (ADocKind: WideString): WideString;

This method creates a new document based on the Document Kind. The Kinds include – 'PCBLIB', 'PCB', 'SCH', 'SCHLIB' and so on depending on which document servers are installed in DXP.

Example

//Creating a new PCB document in DXP

```
Var
 WSM : IWorkSpace;
Begin
 WSM := GetWorkSpace;
 If WSM = Nil Then Exit;
 WSM.DM_CreateNewDocument('PCB');
End;
```

See also

IWorkspace

DM FocusedDocument method

(IWorkspace interface)

Syntax

```
Function DM FocusedDocument: IDocument;
```

Description

Returns the focussed document interface object (if any) in Design Explorer. A focussed document is a document that is currently open and in focus (this document is active).

Example

See also

IWorkspace

DM FocusedProject method

(IWorkspace interface)

Syntax

```
Function DM FocusedProject : IProject;
```

Description

Returns the focussed project (if any) in Design Explorer.

Example

See also

IWorkspace

DM_FreeDocumentsProject method

(IWorkspace interface)

Syntax

```
Function DM FreeDocumentsProject: IProject;
```

Description

Returns the **IProject** interface that contains free documents. A free document is a standalone document that lives in the Free Documents project.

Example

See also

IWorkspace

DM_GenerateUniqueID method

(IWorkspace interface)

Syntax

```
Function DM GenerateUniqueID : WideString;
```

Description

Invoke this method, and a generated Unique ID will be returned which can be used for any newly created or existing object in DXP. Objects in Schematic have their own Unique IDs which are tracked by the synchronizator so that the objects on the PCB document are sychronized to their equivalents in a corresponding schematic project.

Example - an incomplete example that assigns new UIDs to Schematic components

```
// get the workspace manager interface so you can
// generate unique ids...
WSM := GetWorkspace;
If WSM = Nil Then Exit;
// get the schematic server interface
If SchServer = Nil Then Exit;
// get the current sch sheet
TRANSCOLUMN TO SERVER
```

TR0126 (v1.1) April 26, 2005

```
CurrentSheet := SchServer.GetCurrentSchDocument;
If CurrentSheet = Nil Then Exit;
// Set up an iterator to look for components
// on a schematic document.
Iterator := CurrentSheet.SchIterator Create;
Iterator.AddFilter ObjectSet(MkSet(eSchComponent));
Try
 Comp := Iterator.FirstSchObject;
 While Compt <> Nil Do
 Begin
 Comp.UniqueID := WSM. DM GenerateUniqueID;
 Comp := Iterator.NextSchObject;
 End;
Finally
 CurrentSheet.SchIterator Destroy(Iterator);
End;
```

See also

IWorkspace

DM GetDefaultPcbType method

(IWorkspace interface)

Syntax

Function DM GetDefaultPcbType : WideString;

Description

Example

See also

IWorkspace

DM_GetDocumentFromPath method

(IWorkspace interface)

Syntax

Function DM GetDocumentFromPath (DocumentPath: WideString): IDocument;

Description

Retrieves the IDocument interface object by passing the full document path to this document. With this IDocument interface, you have access to its functionality, such as compiling the document itself.

Example

See also

IWorkspace

DM_GetOutputLine method

(IWorkspace interface)

Syntax

Function DM GetOutputLine(Index : Integer) : WideString;

Description

Example

See also

IWorkspace

DM GetOutputLineCount method

(IWorkspace interface)

Syntax

Function DM GetOutputLineCount : Integer;

Description

Returns the number of output lines in the Output dialog. An Internal operation.

Example

See also

IWorkspace

DM_GetProjectFromPath method

(IWorkspace interface)

Syntax

Function DM GetProjectFromPath (ProjectPath: WideString): IProject;

Description

Retrieves the IProject interface object by passing the full project path to this project. With this IProject interface, you have access to its interface methods. A project is a container that has links to associated design documents in an organized manner.

Example

See also

IWorkspace

DM GetRecoveryInterval method

(IWorkspace interface)

Syntax

Function DM GetRecoveryInterval : Integer;

Description

Returns the number of minutes as the interval when the recovery mechanism kicks in.

Example

See also

IWorkspace

DM GetRecoveryIsEnabled method

(IWorkspace interface)

Syntax

Function DM GetRecoveryIsEnabled : Boolean;

Description

Returns a Boolean value whether the recovery mechanism is active or not.

Example

See also

IWorkspace

DM ImageIndexForDocumentKind method

(IWorkspace interface)

Syntax

Function DM ImageIndexForDocumentKind(ADocumentKind: WideString): Integer;

Description

Returns the image index depending on the document kind for example PCB, CAMtastic etc.

Example

See also

IWorkspace

Image Index Table

DM InstalledLibraries method

(IWorkspace interface)

Syntax

```
Function DM InstalledLibraries (Index : Integer) : IDocument;
```

Description

Returns an indexed library (currently installed in Design Explorer only), to be used in conjunction with the DM InstalledLibraryCount.

Example

See also

IWorkspace interface

DM_InstalledLibraryCount method

DM_InstalledLibraryCount method

(IWorkspace interface)

Syntax

```
Function DM InstalledLibraryCount : Integer;
```

Returns the number of installed libraries in Design Explorer.

Example

See also

IWorkspace

DM_MessagesManager method

(IWorkspace interface)

Syntax

Function DM MessagesManager: IMessagesManager;

Description

This function returns you the interface to the Messages panel in DXP.

Example

See also

IWorkspace interface

IMessagesManager interface

DM OpenProject method

(IWorkspace interface)

Syntax

```
Function DM_OpenProject ( ProjectPath : WideString;Const Show : Boolean) :
IProject;
```

Description

Opens a project with the full project path and set this project in focus depending on its Show parameter.

Example

See also

IWorkspace

DM OptionsStorage method

(IWorkspace interface)

Syntax

Function DM OptionsStorage: IOptionsStorage;

Description

Represents a options storage container where DXP can use to retrieve and store options for storing parameters of EDE options such as Toolchain name, folder and default options and project options.

Example

See also

IWorkspace

DM ProjectCount method

(IWorkspace interface)

Syntax

```
Function DM ProjectCount : Integer;
```

Description

Returns the number of projects open in Design Explorer.

Example

See also

IWorkspace

DM Projects method

(IWorkspace interface)

Syntax

```
Function DM Projects (Index: Integer): IProject;
```

Description

Returns the indexed project (currently loaded in Design Explorer only), to be used in conjunction with the DM ProjectCount interface.

Example

See also

IWorkspace

DM_PromptForDefaultPcbType method

(IWorkspace interface)

Syntax

Function DM PromptForDefaultPcbType (Var PcbType : WideString) : Boolean;

Description

Example

See also

IWorkspace

DM_SetRecoveryParameters method

(IWorkspace interface)

Syntax

Procedure DM SetRecoveryParameters(IsEnabled : Boolean; Interval : Integer);

Description

Set the interval when the autosave / recovery mechanism in DXP kicks in. The interval is in minutes, and whether to enable the recovery mechanism.

Example

See also

IWorkspace

DM ShowMessageView method

(IWorkspace interface)

Syntax

Procedure DM_ShowMessageView;

Description

Invoke this method to refresh the Message panel.

Example

See also

IWorkspace

DM ShowToDoList method

(IWorkspace interface)

Syntax

Procedure DM ShowToDoList;

Description

This method displays the To Do List manager panel. This To Do List panel can be used to define your To Dos.

Example

See also

IWorkspace

DM_ViolationTypeDescription method

(IWorkspace interface)

Syntax

Function DM ViolationTypeDescription(ErrorKind : TErrorKind) : WideString;

Description

Returns the violation type description string with the error kind value passed in. Check the TErrorKind for its range of values.

Example

See also

IWorkspace

DM ViolationTypeGroup method

(IWorkspace interface)

Syntax

```
Function DM_ViolationTypeGroup (ErrorKind : TErrorKind) : TErrorGroup; TR0126 (v1.1) April 26, 2005
```

Returns the error group for which this error kind parameter belongs to. Check the TErrorGroup type for its range of values.

Example

See also

IWorkspace

DM WorkspaceFileName method

(IWorkspace interface)

Syntax

Function DM WorkspaceFileName : WideString;

Description

Returns the filename only of the workspace.

Example

See also

IWorkspace

DM_WorkspaceFullPath method

(IWorkspace interface)

Syntax

Function DM WorkspaceFullPath : WideString;

Description

Returns the full path of the workspace.

Example

See also

IWorkspace

System Interfaces

IChangeManager interface

Overview

The IChangeManager interface represents the change manager where you can execute an ECO of pins to be swapped for the target component of the target document.

Interface Methods

See also

Workspace Manager Interfaces
IDocument interface
IComponent interface
IPin interface

IComponentMappings interface

Overview

The IComponentMappings interface represents the mapping of source components and target components in schematic and PCB documents.

Interface Methods

Method	Description
Function DM_UnmatchedSourceComponent(Index : Integer) : IComponent;	Returns the indexed unmatched source component, that is, a target component could not be found to map to this source component.
	Use the DM_UnmatchedSourceComponentCount function.

Function DM_UnmatchedTargetComponent(Index : Integer) : IComponent;	Returns the indexed unmatched target component, that is, a source component could not be found to map to the target component. Use the DM_UnmatchedTargetComponentCount function.
Function DM_MatchedSourceComponent (Index : Integer) : IComponent;	Returns the indexed matched source component (that has been matched with a target component). Use the DM_MatchedSourceComponentCount function.
Function DM_MatchedTargetComponent (Index : Integer) : IComponent;	Returns the indexed matched source component (that has been matched with a target component). Use the DM_MatchedTargetComponentCount function.
Function DM_UnmatchedSourceComponentCount: Integer;	Returns the number of unmatched source components.
Function DM_UnmatchedTargetComponentCount : Integer;	Returns the number of unmatched target components.
Function DM_MatchedComponentCount: Integer;	Returns the number of matched components.

ICustomClipboardFormat interface

Overview

Interface Methods

Function RegisterCustomClipboardFormat(Const AFormatName : WideString) :
Longword;

See also

Workspace Manager Interfaces

IDoToManager

Overview

The **IDoToManager** interface represents the To Do panel in DXP. This To Do list manager allows you to manage a list of what to do and assign a priority to each what to do item.

Interface Methods

Function AddItem (Const AnItem : WideString) : LongBool; Function RemoveItem (Const AnItem : WideString) : LongBool;

Function GetItem (Index : Integer): WideString;

Function GetCount : Integer;

Procedure Clear:

Interface Properties

Property Item[Index : Integer] : WideString Read GetItem;
Property Count : Integer Read GetCount;

See also

Workspace Manager Interfaces

IDocumentBackups interface

Overview

Interface Properties

```
Property Count : Integer
Property Backups[AIndex : Integer] : WideString
```

See also

IClient interface

IECO interface

Overview

The **IECO** interface represents an Engineering Change Order interface in the Work Space Manager. Basically an Engineering Change Order attempts to keep a project containing source documents and its corresponding primary implementation documents synchronized. For example a schematic project and its PCB document, every time something changes in a schematic project, it is necessary to bring the changes forward to the PCB document via the Engineering Change Order feature.

Interface Methods

Method	Description
Procedure DM_Begin;	Denotes that the ECO manager has started.
Procedure DM_End;	Denotes that the ECO manager has ended.

Function DM_AddObject (Mode : TECO_Mode; ReferenceObject : IDMObject)	Adds a reference object for the ECO to compare the target document against this reference document.
Function DM_RemoveObject (Mode: TECO_Mode; ObjectToRemove: IDMObject)	Removes a reference object depending on what ECO mode is.
Function DM_AddMemberToObject (Mode: TECO_Mode; ReferenceMember: IDMObject; ReferenceParent: IDMObject; TargetParent: IDMObject)	Adds a specific action in the ECO manager.
Function DM_RemoveMemberFromObject (Mode: TECO_Mode; MemberObject: IDMObject; ParentObject: IDMObject)	Removes a specific action in the ECO manager.
Function DM_ChangeObject (Mode: TECO_Mode; Kind : TModificationKind; ObjectToChange: IDMObject; ReferenceObject: IDMObject)	Changes a specific action in the ECO manager.

IIntegratedLibraryProject interface

Overview

The IIntegratedLibraryProject interface represents the project that deals with integrated libraries.

Ilmportant notes

• Inherited from IProject interface

Interface Methods

IProject methods

Interface Properties

IProject Properties

See also

Workspace Manager Interfaces

IProject interface

IMessagesManager interface

IMessagesManager

Overview

The IMessagesManager interface represents the Messages panel in DXP.

IMessagesManager interface table

IMessagesManager methods

IMessagesManager properties

AddMessage

AddMessageParametric

ClearMessages

ClearMessagesOfClass

ClearMessagesForDocument

ClearMessageByIndex

BeginUpdate

EndUpdate

MessagesCount

Messages

Example

//Populating the Message Panel using the Workspace manager's functionality

```
ImageIndex := 3;
 MM := WSM.DM MessagesManager;
 If MM = Nil Then Exit;
 // Clear out messages from the Message panel...
 MM.DM ClearMessages;
 MM.DM ShowMessageView;
 WSM.DM MessageViewBeginUpdate;
 F := False:
 MM.DM AddMessage({MessageClass | 'MessageClass 1',
 } 'MessageText 1',
 {MessageText
 {MessageSource
 } 'DXP Message',
 {MessageDocument
 } 'Pseudo Doc 1',
 {MessageCallBackProcess } '',
 {MessageCallBackParameters} '',
 ImageIndex,
 F);
 } 'MessageClass 2',
 MM.DM AddMessage({MessageClass
 } 'MessageText 2',
 {MessageText
 } 'DXP Message 2',
 {MessageSource
 {MessageDocument } 'Pseudo Doc 2',
 {MessageCallBackProcess } '',
 {MessageCallBackParameters} '',
 ImageIndex,
 F);
 MM.DM MessageEndUpdate;
End;
```

See also

Image Index Table

Methods

AddMessage method

(IMessagesManager interface)

Syntax

```
Procedure AddMessage(Const
MessageClass, MessageText, MessageSource, MessageDocument, MessageCallBackProces
s, MessageCallBackParameters : WideString; ImageIndex :
Integer; ReplaceLastMessageIfSameClass : Boolean = False);
```

Description

This method gives you the ability to a DXP Message on the Message panel.

MessageClass :- which sort of message it belongs to. (User defined)

MessageText:- the message text to appears in the Message panel.

MessageSource:- could be one of the following pre-defined strings such as: Comparator, Back-Annotate, Output Generator, Compiler or you can define your own MessageSource string.

MessageDocument: Owner Document name – normally a full path name of the document that the Message is associated with.

MessageCallBackProcess :- process name to call back.

MessageCallbackParameters :- parameters for the CallBackProcess.

ImageIndex:- the index to the image depending on which Message Class. Refer to the Image Index Table topic to check out the appropriate image for each message.

ReplaceLastMessagelfSameClass: - (defaults to false).

Example

See also

IMessagesManager

AddMessageParametric method

(IMessagesManager interface)

Syntax

```
Procedure AddMessageParametric(MessageParams :
PChar;MessageCallBackParameters : PChar);
```

Description

Inserts a DXP message in the Message panel. Similar to the DM_AddMessage only that you define the Name / Value blocks in the MessageParams nullterminated string.

Class: - Back-Annotate class, Error level, Differences.

Text:-text displayed in the Message panel.

Source:- could be one of the following: Comparator, Back-Annotate, Output Generator, Compiler,.

Document:- Owner Document name

CallBackProcess:- process name to call back.

UserId:- Unique ID

HelpFileName:- Name of the Help file **HelpTopic:**- specific help topic string

ImageIndex::- the index to the image depending on which Message Class.

'ReplaceLastMessageIfSameClass':- Boolean. If Same MessageClass, specify whether this class is to be overridden or not by the current message class information.

The **MessageCallBackParameters** parameter: – parameters for the CallBackProcess.

Example

See also

IMessagesManager

BeginUpdate method

(IMessagesManager interface)

Syntax

Procedure BeginUpdate;

Description

Invoke this method before you wish to add Messages (DM_AddMessage or DM_AddMessageParameteric methods) to the Message panel.

Example

See also

IMessagesManager

ClearMessageByIndex method

(IMessagesManager interface)

Syntax

Procedure ClearMessageByIndex (AIndex : Integer);

Description

Example

See also

IMessagesManager

ClearMessages method

(IMessagesManager interface)

Syntax

Procedure ClearMessages;

Description

Clears out the Messages panel.

Example

See also

IMessagesManager

ClearMessagesForDocument method

(IMessagesManager interface)

Syntax

Procedure ClearMessagesForDocument(Const DocumentPath : WideString);

Description

Example

See also

IMessagesManager

ClearMessagesOfClass method

(IMessagesManager interface)

Syntax

Procedure ClearMessagesOfClass (Const AMsgClass: WideString);

This method gives you the ability to clear messages of the same class type. Various class types include Back-Annotate class, Error level, Differences

Example

See also

IMessagesManager

EndUpdate method

(IMessagesManager interface)

Syntax

Procedure EndUpdate;

Description

Invoke this method after you have added Messages to the Message panel.

Example

See also

IMessagesManager

Messages method

(IMessagesManager interface)

Syntax

Function Messages (Index : Integer) : IMessageItem;

Description

Example

See also

IMessagesManager

MessagesCount method

(IMessagesManager interface)

Syntax

Function MessagesCount : Integer;

Description

Example

See also

IMessagesManager

IMessageItem interface

Overview

IMessageItem Properties

: WideString Property MsgClass : WideString Property Text Property Source : WideString Property Document : WideString Property MsgDateTime : TDateTime Property ImageIndex : Integer Property UserId : WideString Property CallBackProcess : WideString Property CallBackParameters : WideString Property HelpFileName : WideString Property HelpFileID : WideString Property MsgIndex : Integer

See also

IClient interface

ISearchPath interface

Overview

The ISearchPath interface represents the paths of a project. This ISearchPath interface has a link to the associated open project in DXP.

Interface Methods

Method	Description
Function DM_Path : WideString;	Returns the path of the focussed project in DXP.
Function DM_AbsolutePath : WideString;	Returns the absolute path of the focussed project in DXP.
Function DM_IncludeSubFolders : Boolean;	Returns whether sub folders are included in the focussed project in DXP.
Function DM_Project : IProject;	Returns the project in which this ISearchPath interface is associated with.

ISymbolGenerator

Overview

The ISymbolGenerator interface represents the symbol with parameters added if necessary generated by the ICoreProject interface.

Important Notes

ICoreProject interface's DM CreateSymbolGenerator method returns a ISymbolGenerator interface.

Interface Methods

```
Procedure DM_ClearParameters;
Procedure DM_AddParameter(Name, Value : WideString);
Procedure DM GenerateComponent;
```

See also

Workspace Manager Interfaces

ICoreProject interface

IVCSProjectAccessor interface

Overview

Description

Function ObjectAddress: IInterface;

Example

IExternalForm interface
IVersionControlServer interface
Overview
Function GetStatusString(Const AObejct : IDMObejct) : WideString;
Example
See also
IClient interface
IExternalForm interface
IWrapper interface
(IWrapper interface)
Syntax
Description
Example
Example
See also
IClient interface
Project Interfaces
IProject interface
IProject Interface

See also
IClient interface

Overview

The IProject interface deals with an open project in DXP. There are project and document variants, that is actually a project or document can be specified to have project or document variants (actual project / document variants do not exist) and on these document variants have component variants.

To have access to the data of a project, you need to do a compile first. Projects deal with logical and physical documents. Logical documents are the connected documents which are part of a design which include a PCB document associated with this design. Physical documents are source documents expanded by the DXP compiler as in a flattened design project.

Thus, a project contains source documents and implementation documents. To have access to the most current data of a project, you need to compile the project first. The compiler maps (or expands) all the logical source documents into physical documents.

Normally there is a one logical document to a one physical document for a simple flat design project, but for hierarchical design projects (for example multi channel projects), the documents that have sheet symbols with a Repeat statement, then logical documents are expanded into multiple physical documents.

There are Output jobs consisting of available output generators installed in DXP.

The **IProject** interface hierarchy is as follows;

IProject methods

DM ProjectVariants

DM GeneratedDocuments

DM LogicalDocuments

DM PhysicalDocuments

DM_SearchPaths

DM Configurations

DM Outputers

DM ProjectVariantCount

DM GeneratedDocumentCount

DM_LogicalDocumentCount

DM PhysicalDocumentCount

DM SearchPathCount

DM ConfigurationCount

DM IndexOfSourceDocument

DM MoveSourceDocument

DM AddConfigurationParameters

DM AddConfigurationParameters Physical

DM_AddGeneratedDocument

DM_AddSourceDocument

DM AddControlPanel

DM RemoveSourceDocument

DM AddSearchPath

DM ProjectFullPath

DM_ProjectFileName

DM_HierarchyMode

DM_TopLevelLogicalDocument

DM TopLevelPhysicalDocument

DM_ComponentMappings

DM DocumentFlattened

DM PrimaryImplementationDocument

DM CurrentProjectVariant

DM ViolationCount

DM Violations

DM ClearViolations

IProject properties

TR0126 (v1.1) April 26, 2005

DM_ErrorLevels

DM SetErrorLevels

DM_GetDocumentFromPath

DM ChannelDesignatorFormat

DM_ChannelRoomLevelSeperator

DM ChannelRoomNamingStyle

DM_UserID

DM_StartNavigation

DM_StartCrossProbing

DM DoCrossSelection SafeCall

DM NavigationZoomPrecision

DM InitializeOutputPath

DM SetOutputPath

DM GetOutputPath

DM_Compile

DM_CompileEx

DM EditOptions

DM UpdateConstraints

GetNavigationHistory

DM OptionsStorage

DM_ToDoManager

DM_SetAsCurrentProject

DM GetAllowPortNetNames

DM GetAllowSheetEntryNetNames

DM GetAppendSheetNumberToLocalNets

DM SetAllowPortNetNames

DM_SetAllowSheetEntryNetNames

DM_SetAppendSheetNumberToLocalNets

DM_SetHierarchyMode

DM_GetScrapDocument

DM_GetConfigurationByName

DM GetDefaultConfiguration

DM GetDefaultConfigurationName

DM SetDefaultConfigurationName

DM GetDefaultPcbType

DM SetDefaultPcbType

DM HierarchyModeForCompile

See also

Methods

DM AddConfigurationParameters method

(IProject interface)

Syntax

Procedure DM AddConfigurationParameters(Configuration: WideString);

Description

A configuration is a list of constraints file which manages the mapping of pins to ports of a FPGA project. Invoke this method to add parameters of a specified configuration file for a FPGA project.

See also

IProject interface

DM AddConfigurationParameters Physical method

(IProject interface)

Syntax

```
Procedure DM_AddConfigurationParameters_Physical(Configuration :
WideString);
```

Description

A configuration is a list of constraints file which manages the mapping of pins to ports of a FPGA project. Invoke this method to add parameters of a specified configuration file for a FPGA project.

See also

IProject interface

DM_AddControlPanel method

(IProject interface)

Syntax 1 4 1

```
Procedure DM AddControlPanel (Filename : WideString);
```

Description

The procedure adds a document to the main section of the the panel which could be part of a project or free documents

TR0126 (v1.1) April 26, 2005

IProject interface

DM AddGeneratedDocument method

(IProject interface)

Syntax

```
Procedure DM AddGeneratedDocument (Filename : WideString);
```

Description

This procedure adds a new generated document referenced by its filename parameter in this current project, and this document appears in the **Generated** folder of this project on DXP Projects panel.

See also

IProject interface

DM AddSearchPath method

(IProject interface)

Syntax

```
Procedure DM_AddSearchPath (SearchPath : WideString; IncludeSubFolders :
Boolean);
```

Description

This procedure adds a new serach path for the current project.

See also

IProject interface

DM AddSourceDocument method

(IProject interface)

Syntax

```
Procedure DM AddSourceDocument (Filename: WideString);
```

Description

The procedure adds a source document referenced by its filename parameter in the current project.

See also

IProject interface

DM ChannelDesignatorFormat method

(IProject interface)

Syntax

Function DM ChannelDesignatorFormat : WideString;

Description

This function returns the formatted channel designator string. This string is based on the settings defined in the Multi-Channel page of the Options for Project dialog from the Project » Project Options menu item.

See also

IProject interface

DM ChannelRoomLevelSeperator method

(IProject interface)

Syntax

Function DM ChannelRoomLevelSeperator: WideString;

Description

The function returns the separator character for the Channel Room Level string. The default is an underline character used for room naming styles when there are paths (based on hierarchical designs).

See also

IProject interface

DM_ChannelRoomNamingStyle method

(IProject interface)

Syntax

Function DM ChannelRoomNamingStyle : TChannelRoomNamingStyle;

Description

The function returns the TChannelRoomNamingStyle type. There are alternative styles for naming rooms on a PCB document.

See also

IProject interface

DM_ClearViolations method

(IProject interface)

Syntax

Procedure DM ClearViolations;

Description

The procedure clears all existing violations within the project.

See also

IProject interface

DM_Compile method

(IProject interface)

Syntax

```
Function DM Compile : LongBool;
```

Description

Invoke this function to compile the current project. Once the project is compiled, navigation of nets and comparing the differences of documents and other tasks can be performed.

See also

IProject interface

DM CompileEx method

(IProject interface)

Syntax

```
Function DM CompileEx(All : LongBool; Var Cancelled : LongBool) : LongBool;
```

Description

Invoke this function to compile all documents of all opened projects in DXP. Pass a Boolean parmeter in to cancel the compiling process.

See also

IProject interface

DM ComponentMappings method

(IProject interface)

Syntax

```
Function DM_ComponentMappings (AnImplementationDocument : WideString) : IComponentMappings;
```

Description

The function returns the IComponentMapping interface which details which PCB components are linked to Schematic components. Check the IComponentMappings interface.

IProject interface

DM ConfigurationCount method

(IProject interface)

Syntax

Function DM ConfigurationCount : Integer;

Description

The function returns the number of configurations for the current project. To be used in conjunction with DM Configurations function.

Example

See also

IProject interface

DM Configurations method

(IProject interface)

Syntax

```
Function DM Configurations (Index : Integer ) : IConfiguration;
```

Description

The function returns the indexed configuration of a FPGA project. A configuration can have a list of different constraint files.

See also

IProject interface

DM CurrentProjectVariant method

(IProject interface)

Syntax

```
Function DM CurrentProjectVariant : IProjectVariant;
```

Description

The function returns the current project variant from this current project. Check out the IProjectVariant interface.

IProject interface

DM DoCrossSelection method

(IProject interface)

Syntax

Procedure DM DoCrossSelection

Description

Activates the cross probing function where you can jump from a Schematic object to its corresponding PCB object (both source and primary implementation documents need to be open in DXP).

See also

IProject interface

DM DocumentFlattened method

(IProject interface)

Syntax

Function DM DocumentFlattened : IDocument;

Description

The function returns the flattened document. A flattened document is part of a flattened hierarchy of a project and all objects of this project appear in the Instance list of the Navigator panel.

See also

IProject interface

DM EditOptions method

(IProject interface)

Syntax

Function DM EditOptions (DefaultPage : WideString) : LongBool;

Description

Example

See also

IProject interface

DM ErrorLevels method

(IProject interface)

Syntax

```
Function DM ErrorLevels (AErrorKind : TErrorKind) : TErrorLevel;
```

Description

The function returns the error level for the specified error type. For each violation type, you can have up to four different error levels, No Report, Warning, Error and Fatal Error with four different colored folders

See also

IProject interface

DM GeneratedDocumentCount method

(IProject interface)

Syntax

```
Function DM GeneratedDocumentCount : Integer;
```

Description

The function returns the number of generated documents such as those documents generated by the OutPut generator (from a OutJob document). Use this function in conjunction with the DM GeneratedDocuments function.

Example

See also

IProject interface

DM GeneratedDocuments method

(IProject interface)

Syntax

```
Function DM GeneratedDocuments (Index : Integer ) : IDocument;
```

Description

The function returns the indexed generated document which is generated by the Output Generator.

See also

IProject interface

DM GetAllowPortNetNames method

(IProject interface)

Syntax

Function DM GetAllowPortNetNames : Boolean;

Description

Invoke this function to check whether port net names are used for navigation in DXP or not.

See also

IProject interface

DM_GetAllowSheetEntryNetNames method

(IProject interface)

Syntax

Function DM GetAllowSheetEntryNetNames : Boolean;

Description

Invoke this function to check whether sheet entry net anmes are used for navigation in DXP or not.

See also

IProject interface

$DM_GetAppendSheetNumberToLocalNets\ method$

(IProject interface)

Syntax

Function DM GetAppendSheetNumberToLocalNets : Boolean;

Description

Invoke this function to check whether sheet numbers are appended to local nets or not.

See also

IProject interface

DM_GetConfigurationByName method

(IProject interface)

Syntax

Function DM_GetConfigurationByName(Configuration: WideString) :
IConfiguration;

Description

The function returns you the configuration object for the project (normally for FPGA projects) if configuration parameter is valid. A configuration file contains mapping information to link from a FPGA project to a linked PCB project.

See also

IProject interface

DM GetDefaultConfiguration method

(IProject interface)

Syntax

Function DM_GetDefaultConfiguration: IConfiguration;

Description

The function returns the default configuration for a FPGA project.

See also

IProject interface

DM_GetDefaultConfigurationName method

(IProject interface)

Syntax

Function DM GetDefaultConfigurationName : WideString;

Description

Returns the name of the default configuration for a FPGA project

See also

IProject interface

DM GetDefaultPcbType method

(IProject interface)

Syntax

Function DM GetDefaultPcbType : WideString;

Description

Example

IProject interface

DM GetDocumentFromPath method

(IProject interface)

Syntax

Function DM GetDocumentFromPath(DocumentPath: WideString): IDocument;

Description

This function returns the IDocument interface associated with the document path parameter. Otherwise a Nil value is returned.

See also

IProject interface

DM GetOutputPath method

(IProject interface)

Syntax

Function DM GetOutputPath : WideString;

Description

The function returns the output path for generated documents for the current project.

See also

IProject interface

DM GetScrapDocument method

(IProject interface)

Syntax

Function DM GetScrapDocument(DocumentPath : WideString) : IDocument;

Description

Returns the scrap document for the project. A scrap document is a temporary document used when creating a new document and once a document is saved, the contents of the scrap document is copied and freed.

See also

IProject interface

DM HierarchyMode method

(IProject interface)

Syntax

Function DM HierarchyMode : TFlattenMode;

Description

This function returns the hierarchy mode as a TFlattenMode parameter.

See also

IProject interface

DM HierarchyModeForCompile method

(IProject interface)

Syntax

Function DM HierarchyModeForCompile : TFlattenMode;

Description

Example

See also

IProject interface

DM IndexOfSourceDocument method

(IProject interface)

Syntax

```
Function DM IndexOfSourceDocument(Filename : WideString) : Integer;
```

Description

The function returns the index of the source document based on the filename of this document. This is for hierarchical or connected schematic documents.

See also

IProject interface

DM_InitializeOutputPath method

(IProject interface)

Syntax

```
Function DM_InitializeOutputPath(AnOutputType : WideString) : WideString;
```

Description

The function returns the output path for the Output Generator based on the AnOutputType parameter.

See also

IProject interface

DM LogicalDocumentCount method

(IProject interface)

Syntax

Function DM LogicalDocumentCount : Integer;

Description

The function returns the number of logical documents which represent the actual documents of a design project (documents that exist in the design project but are not part of the design are not logical documents). Use this function in conjunction with the DM_LogicalDocuments function.

See also

IProject interface

DM LogicalDocuments method

(IProject interface)

Syntax

```
Function DM LogicalDocuments (Index : Integer ) : IDocument;
```

Description

The function returns the indexed logical document of a project.

See also

IProject interface

DM MoveSourceDocument method

(IProject interface)

Syntax

```
Procedure DM MoveSourceDocument (Filename : WideString; NewIndex : Integer);
```

Description

The procedure re-assigns the source document referenced by the filename a new index number.

See also

IProject interface

DM NavigationZoomPrecision method

(IProject interface)

Syntax

Function DM NavigationZoomPrecision: Integer;

Description

Sets how precise the document zoom is when the interactive navigator is being used to trace the connection in a project.

See also

IProject interface

DM OptionsStorage method

(IProject interface)

Syntax

Function DM OptionsStorage: IOptionsStorage;

Description

Example

See also

IProject interface

DM_Outputers method

(IProject interface)

Syntax

```
Function DM Outputers (Name : WideString) : IOutputer;
```

Description

The function returns the indexed Output Generator. An output generator could be a Simple BOM.

See also

IProject interface

DM PhysicalDocumentCount method

(IProject interface)

Syntax

Function DM PhysicalDocumentCount : Integer;

Description

The function returns the number of physical source documents (which are expanded logical documents of the design project). Source documents are usually schematic documents. Use this function in conjunction with the DM PhysicalDocuments function.

See also

IProject interface

DM_PhysicalDocuments method

(IProject interface)

Syntax

```
Function DM PhysicalDocuments (Index: Integer): IDocument;
```

Description

The function returns the indexed physical document of a project.

See also

IProject interface

DM PrimaryImplementationDocument method

(IProject interface)

Syntax

```
Function DM PrimaryImplementationDocument : IDocument;
```

Description

The function returns the primary implementation document for example PCB documents. Source documents are Schematic documents for example.

See also

IProject interface

DM ProjectFileName method

(IProject interface)

Syntax

```
Function DM ProjectFileName : WideString;
```

Description

This function returns the file name of this current project in DXP.

IProject interface

DM ProjectFullPath method

(IProject interface)

Syntax

```
Function DM ProjectFullPath: WideString;
```

Description

This function returns the full path of this current project in DXP.

See also

IProject interface

DM ProjectVariantCount method

(IProject interface)

Syntax

```
Function DM ProjectVariantCount : Integer;
```

Description

The function returns the number of project variants for this current project.

See also

IProject interface

DM ProjectVariants method

(IProject interface)

Syntax

```
Function DM ProjectVariants (Index : Integer ) : IProjectVariant;
```

Description

The function returns the indexed IProjectVariant interface. A project variant interface is only a conceptual representation of a project that can have project variants. That is there is only one physical board but this same board can have certain components disabled or enabled leading to document variants. The variations of a PCB board are referred to as the IDocumentVariant and to check which components are enabled or not for this particular document variant, check out the IComponentVariant interface.

This is to be used in conjunction with the DM ProjectVariantCount method.

IProject interface

DM RemoveSourceDocument method

(IProject interface)

Syntax

```
Procedure DM RemoveSourceDocument (Filename : WideString);
```

Description

This procedure removes a source document referenced by its filename from this current project.

See also

IProject interface

DM SearchPathCount method

(IProject interface)

Syntax

```
Function DM SearchPathCount : Integer;
```

Description

The function returns the number of search paths for this current project. Use this function in conjunction with the DM SearchPaths function.

See also

IProject interface

DM SearchPaths method

(IProject interface)

Syntax

```
Function DM SearchPaths (Index : Integer ) : ISearchPath;
```

Description

The function returns the indexed search path object defined for this project.

See also

IProject interface

DM SetAllowPortNetNames method

(IProject interface)

Syntax

Procedure DM SetAllowPortNetNames (AAllow: Boolean);

Description

Invoke this procedure to allow port net names be used for navigation.

See also

IProject interface

DM SetAllowSheetEntryNetNames method

(IProject interface)

Syntax

Procedure DM SetAllowSheetEntryNetNames (AAllow: Boolean);

Description

Invoke this procedure to allow sheet entry net names be used for navigation in DXP.

See also

IProject interface

DM SetAppendSheetNumberToLocalNets method

(IProject interface)

Syntax

Procedure DM SetAppendSheetNumberToLocalNets (AAppend : Boolean);

Description

Invoke this procedure to have the ability to append sheet numbers to local nets on a document / project.

See also

IProject interface

DM_SetAsCurrentProject method

(IProject interface)

Syntax

Procedure DM SetAsCurrentProject;

Description

Invoke this function to set the project as the current project in DXP.

IProject interface

DM SetDefaultConfigurationName method

(IProject interface)

Syntax

Procedure DM SetDefaultConfigurationName(Configuration: WideString);

Description

The procedure sets the name for the default configuration of a FPGA project.

See also

IProject interface

DM SetDefaultPcbType method

(IProject interface)

Syntax

Procedure DM SetDefaultPcbType(PcbType : WideString);

Description

Example

See also

IProject interface

DM SetErrorLevels method

(IProject interface)

Syntax

```
Procedure DM_SetErrorLevels(AErrorKind : TErrorKind; AErrorLevel :
TErrorLevel);
```

Description

Example

IProject interface

DM SetHierarchyMode method

(IProject interface)

Syntax

```
Procedure DM_SetHierarchyMode (AFlatten : TFlattenMode);
```

Description

Invoke this function to set which hierarchy mode for this project. It can be one of the following modes: eFlatten Smart,eFlatten Flat,eFlatten Hierarchical,eFlatten Global

See also

IProject interface

DM SetOutputPath method

(IProject interface)

Syntax

```
Procedure DM SetOutputPath (AnOutputPath : WideString);
```

Description

Sets the output path for generated documents to go in by the DXP output generator.

See also

IProject interface

DM StartCrossProbing method

(IProject interface)

Syntax

```
Procedure DM StartCrossProbing(CtrlDoesSwitch : Boolean);
```

Description

This procedure invokes the cross probing function. Both source and primary implementation documents need to be open in DXP in order for the cross probing to work.

See also

IProject interface

DM StartNavigation method

(IProject interface)

TR0126 (v1.1) April 26, 2005

Syntax

Procedure DM StartNavigation;

Description

This procedure invokes the navigation panel for the current project. The project needs to be compiled first.

See also

IProject interface

DM_ToDoManager method

(IProject interface)

Syntax

```
Function DM ToDoManager: IToDoManager;
```

Description

Invoke this function to have access to the IToDoManager object. This ToDo manager allows you to define to dos for your current project.

See also

IProject interface

DM TopLevelLogicalDocument method

(IProject interface)

Syntax

Function DM TopLevelLogicalDocument: IDocument;

Description

This function returns the top level logical document of this current project. A logical document is usually a Schematic document and can represent a document of a multi channel project for example.

See also

IProject interface

DM TopLevelPhysicalDocument method

(IProject interface)

Syntax

Function DM TopLevelPhysicalDocument: IDocument;

Description

This function returns the top level physical document of this current project. A physical document usually is a PCB document.

See also

IProject interface

DM UpdateConstraints method

(IProject interface)

Syntax

```
Function DM UpdateConstraints : LongBool;
```

Description

Invoke this function to update the constraint files used for a FPGA project and for corresponding PCB projects with FPGA components.

See also

IProject interface

DM UserID method

(IProject interface)

Syntax

```
Function DM UserID : WideString;
```

Description

The function returns a value that represents the UserID of the project.

See also

IProject interface

DM ViolationCount method

(IProject interface)

Syntax

```
Function DM ViolationCount : Integer;
```

Description

This function returns the number of violations reported by DXP for this current project.

See also

IProject interface

DM Violations method

(IProject interface)

Syntax

```
Function DM Violations (Index : Integer) : IViolation;
```

Description

Returns the indexed violation for a current project. This is to be used in conjunction with the DM_ViolationCount method.

See also

IProject interface

GetNavigationHistory method

(IProject interface)

Syntax

Function GetNavigationHistory: INavigationHistory;

Description

This function returns the status of the navigation buttons on the Navigator panel for the current project in DXP. Check out INavigationHistory interface for details.

See also

IProject interface

IAbstractVHDLProject

Overview

The IAbstractVHDLProject interface represents a project that hosts VHDL documents.

Important notes

Inherited from IProject interface

Interface Methods

```
Function DM_GetTargetDeviceName(ConfigurationName: WideString):
WideString;
```

See also

```
Workspace Manager Interfaces

IProject interface
```

IBoardProject

Overview

The IBoardProject interface represents a project compromising of Schematic and corresponding PCB documents along with other document kinds.

Important notes

Inherited from IProject interface

Interface Methods

IProject methods

Interface Properties

IProject Properties

See also

Workspace Manager Interfaces

IProject interface

ICoreProject

Overview

The ICoreProject interface represents the project that hosts core designs. A core project is typically created to develop pre-synthesized user models whose EDIF output becomes the model for these user defined components.

Important notes

Inherited from IAbstractVHDLProject interface

Interface Methods

```
Function DM_CreateSymbolGenerator : ISymbolGenerator;
Function DM GetIncludeModelsInArchive : LongBool;
```

See also

Workspace Manager Interfaces IAbstractVHDLProject interface ISymbolGenerator interface

IEmbeddedProject

Overview

The IEmbeddedProject interface represents the project that hosts embedded designs that can be targetted to the hard device on the Nanoboard.

Important notes

Inherited from IProject interface

Interface Methods

IProject methods

Interface Properties

IProject Properties

See also

Workspace Manager Interfaces

IProject interface

IFPGAProject

Overview

The IFPGAProject interface represents the project that hosts FPGA designs.

Important notes

Inherited from IAbstractVHDLProject interface

Interface Methods

```
Function DM_GetTargetBoardName (ConfigurationName : WideString) :
WideString;
```

See also

Workspace Manager Interfaces IAbstractVHDLProject Interface

IProjectVariant interface

Overview

The IProjectVariation interface represents the project that contains component variations. Physically, there is only one PCB document with components that are specified. So for each output requirement, each document variant is generated, although there is only one PCB design document.

Interface Methods

Method	Description
Function DM_Project : IProject;	Returns the IProject interface this variant is associated with.
Function DM_Name : WideString;	Returns the name of this variant.

Function DM_Description : WideString;	Returns the description of this variant.
Function DM_VariationCount : Integer;	Returns the count of variants. To be used in conjunction with the DM_Variations(index) method.
Function DM_Variations (Index : Integer) : IComponentVariation;	Returns the indexed component variation for this project. To be used in conjunction with the DM_VariationCount method.

Configuration Constraints Interfaces

IConfiguration interface

Overview

The IConfiguration interface represents the configuration container that contains a group of constraints that can be targetted to a specific device.

Interface Methods

Function	DM_Name	:	WideString;
Function	DM_ConstraintGroupCount	:	<pre>Integer;</pre>
Function	<pre>DM_ConstraintGroups(Index : Integer)</pre>	:	<pre>IConstraintGroup;</pre>
Function	DM_ConstraintsFileCount		: Integer;
Function	<pre>DM_ConstraintsFilePath(Index : Integer</pre>	er)	: WideString;
Function	DM_GetTargetDeviceName		: WideString;

See also

Workspace Manager Interfaces

IConstraintGroup interface

Overview

The IConstraintGroup interface represents a constraint file made up of constraints (as IConstraint interface).

Important notes

Inherited from IDMObject interface

Interface Methods

```
Function DM_TargetKindString : WideString;
Function DM_TargetId : WideString;
```

TR0126 (v1.1) April 26, 2005

```
Function DM_ConstraintCount : Integer;
Function DM Constraints(Index : Integer) : IConstraint;
```

Workspace Manager Interfaces

IConstraint interface

IConstraint interface

Overview

The IConstraint interface represents the data entry in a constraint file represented by the IConstraintGroup interface.

Important notes

Inherited from IDMObject interface

Interface Methods

```
Function DM_Kind : WideString;
Function DM Data : WideString;
```

See also

Workspace Manager Interfaces

IConstraintGroup interface

IlnstalledConstraintFiles interface

Overview

The IInstalledConstraintFiles interface represents the constraint files that are installed in DXP, ie available to a FPGA project.

Interface Methods

```
Function InstalledConstraintFileCount : Integer;
Function InstalledConstraintFile (aIndex : Integer) : WideString;
Function ConstraintFileIsInstalled (aPath : WideString) : LongBool;
Function DefaultConstraintFile : WideString;
Function EditInstalledConstraintFiles : LongBool;
```

See also

Workspace Manager Interfaces

Design Objects

IBus interface

Overview

The IBus interface represents a bus object on the schematic sheet. Buses are special graphical elements that represent a common pathway for multiple signals on a schematic document. Buses have no electrical properties, and they must be correctly identified by net labels and ports.

When a schematic document is compiled, bus objects have inferred objects (wires with netlabels on them) in memory that aids the connectivity and navigation features within DXP.

Interface Methods

Method	Description
Function DM_Wires(Index : Integer) : INet;	Returns the indexed wire. Used in conjunction with the DM_WireCount function.
Function DM_Sections(Index : Integer) : INet;	Returns the indexed section. Used in conjunction with the DM_SectionCount function. Each section denotes the outline.
Function DM_WireCount : Integer;	Returns the number of wires for this IBus interface. This is used for the DM_Wires function.
Function DM_SectionCount : Integer;	Returns the number of sections for this IBus interface. This is used for the DM_Sections function.
Function DM_Scope : TNetScope;	Denotes the net scope of this IBus interface.
Function DM_Electric : TPinElectrical;	Returns the electrical property for this bus. Various values include :eElectricInput, eElectricIO, eElectricOutput, eElectricOpenCollector, eElectricPassive, eElectricHiZ, eElectricOpenEmitter, eElectricPower
Function DM_SignalType : WideString;	Returns the signal type string for this bus.
Function DM_FullBusName : WideString;	Returns the full bus name of this bus interface.
Function DM_BusName : WideString;	Returns the name of this bus interface.
Function DM_BusRange1 : WideString;	Returns the Bus range 1 value.
Function DM_BusRange2	Returns the Bus range 2 value.

: WideString;	
Function DM_BusRangeValue1 : Integer;	Returns the first value of the Bus range. Eg A[03], the first value is 0.
Function DM_BusRangeValue2 : Integer;	Returns the second value of the Bus range. Eg A[03], the second value is 3.
Function DM_BusKind : TBusKind;	Returns the bus kind.
Function DM_BusWidth : Integer;	Returns the bus width.
Function DM_PrefixList : TSortedUniqueStringList;	Not implemented.
Function DM_RangeDefinedByValue : Boolean;	Returns a Boolean value whether this range is defined by a two specific range values or not.
Function DM_IsLocal : Boolean;	Returns a Boolean value whether this bus is a local object or not.

IChannelClass interface

Overview

The IChannel Class interface is a PCB Channel class object interface for an existing Channel Class on a PCB document. An existing Channel (room) class contains members of specific components. Each component within a Channel Class object can either be a member or not. The 'All Components' Channel Class exists in every PCB document by default, it includes all Components in the document. It is not possible to change which components are members of that Channel class, but the user has full control over which components are members of any other Channel classes (which are created and named by the User)

Notes

Inherited from IObjectClass interface.

See also

IObjectClass interface

IComponent interface

Overview

The IComponent interface is the interface or the front end of an existing schematic component on a Schematic sheet. Note that a part object is "part" of a component, that is, a multi-part component consists of part objects. For example a multiple gate integrated circuit has duplicate gates, and that a

component represents the multi-part gate and a part represents the gate itself. The IComponent interface is inherited from the IPart interface.

The ISch_Component interface from Schematic API represents an existing component that can contain links to different model implementations such as PCB, Signal Integrity and Simulation models. Only one model of a particular model type (PCB footprint, SIM, SI, EDIF Macro and VHDL) can be enabled as the currently linked model, at any one time.

Interface Methods

Method	Description
Function DM_SubParts (Index : Integer) : IPart;	Returns the indexed sub-part of a multi-part component. Use the DM_SubPartCount function.
Function DM_PhysicalComponents (Index : Integer) : IComponent;	Returns the indexed physical component. Use this in conjunction with the DM_PhysicalComponentCount function.
Function DM_SubPartCount : Integer;	Returns the number of parts for this multi-part component. A standalone component returns 1 (only one part for a standalone component).
Function DM_PhysicalComponentCount : Integer;	Returns the number of physical components.
Function DM_PhysicalPath : WideString;	Returns the full physical path for this component. For example the string can consist of the schematic filename \ channel name and instance.
Function DM_UniqueId : WideString;	Returns the Unique ID string for this component so this component can be synchronized on the source document and the primary implementation document (PCB)
Function DM_UniqueIdName : WideString;	Returns the unique name portion of the Unique ID for this component.
Function DM_UniqueIdPath: WideString;	Returns the unique path portion of the Unique ID for this component. Includes the back slash.

IComponentClass interface

Overview

The IComponentClass interface is a PCB Component class object interface for an existing Component Class on a PCB document. An existing Component class contains members of specific Components. Each Component within a ComponentClass object can either be a member or not. The 'All Components' Component Class exists in every PCB document by default, it includes all Components in

the document. It is not possible to change which components are members of that Component class, but the user has full control over which components are members of any other Component classes (which are created and named by the User).

Notes

Inherited from IObjectClass interface.

See also

IObjectClass interface

IComponentImplementation interface

Overview

The IComponentImplementation interface is associated with an IPart/IComponent interface in terms of model linking. Note that the IComponent interface is inherited from the IPart interface.

A model represents all the information needed for a component in a given domain (a model can be a PCB footprint. Simulation file or a Signal Integrity model). A model is also called an implementation.

Each schematic component can contain links to different model implementations such as PCB, Signal Integrity and Simulation models. Only one model of a particular model type (PCB footprint, SIM, SI, EDIF Macro and VHDL) can be enabled as the currently linked model, at any one time.

A model can be represented by external data sources called data file links. For example, pins of a component can have links to different data files, as for signal integrity models. We will consider each model type in respect to the data file links.

For PCB footprints, the data file link and the model is the same since the external file is the PCB footprint library.

For simulation models, there can be no data file links because these models are defined using the Spice format.

However for signal integrity models, each pin can have different pieces of information represented by ibis data files. These signal integrity models can have multiple data files, that is, each pin of a component can have a separate IBIS file. A signal integrity model can however use the DXP's central Signal Integrity database.

Thus depending on which model type, you can have a number of data file links. Each data file link describes the model name, the path to where the library is stored in and what sort of model it is.

Interface Methods

Method	Description
Function DM_Description : WideString;	Denotes the description string of the implementation model.
Function DM_ModelName : WideString;	Denotes the model name of the implementation model.
Function DM_ModelType : WideString;	Denotes the model type string.

Function DM_DatafileCount : Integer;	Denotes the number of data files for the model.A data file is an internal aggregrate and each data file describes the model name, the path to where the library is stored in and what implementation model type.
Function DM_DatafileLocation (Index : Integer) : WideString;	Returns the indexed data file location. Used in conjunction with the DM_DataFileCount function.
Function DM_DatafileEntity (Index : Integer) : WideString;	Returns the indexed data file entity (the name of the implementation model). Used in conjunction with the DM_DataFileCount function.
Function DM_DatafileKind (Index : Integer) : WideString;	Returns the indexed data file kind (the model kind eg PCB etc)Used in conjunction with the DM_DataFileCount function.
Procedure DM_SetDatafileLocation (Index : Integer; ALocation : WideString);	Sets the data file location which denotes the full path of the implementation model associated with the IPart/IComponent interface.
Procedure DM_SetDatafileEntity (Index : Integer; AEntity : WideString);	Sets the data file entity which denotes the name of the implementation model linked to a schematic component/part.
Procedure DM_SetDatafileKind (Index : Integer; AKind : WideString);	Sets the data file kind which denotes the type of implementation model. Example, a PCB Footprint is a PCBLIB data file kind.
Procedure DM_SetDatafileCount (ACount : Integer);	Sets the number of data files associated with the IPart/IComponent interface.
Function DM_DatafileFullPath (Index : Integer; EntityName, FileKind : WideString Var FoundIn : WideString) : WideString;	This function returns you the full path to the data file via the FoundIn parameter, if the Entity name, fhte file Kind are valid and Found In strings Used in conjunction with the DM_DataFileCount function.
Function DM_IntegratedModel : Boolean;	Denotes a boolean value whether this is a model from an integrated library or not.
Function DM_DatalinksLocked : Boolean;	Denotes a boolean value whether datalinks are locked or not.
Function DM_IsCurrent : Boolean;	Denotes a boolean value whether this model implementation is current or not.

Function DM_Part	: IPart;	Denotes the IPart interface this IComponentImplementation interface is associated with.
Function DM_PortMap : WideString;		Denotes the mapping of pins of a component and its corresponding model.
Function DM_PortMapList WideString;	:	Same as DM_PortMap function.

IComponentVariation interface

Overview

The IComponentVariation interface represents the component variant on a PCB document. There is only one physical document, but each component on this document can be specified to be a variant and when the output is generated, a specific variant document is generated. This variant output is controlled by the Output Job files.

Interface Methods

Method	Description
Function DM_ProjectVariant : IDocumentVariant;	This function returns the IProjectVariant interface which represents a container that stores the component variants for the project.
Function DM_VariationKind : TVariationKind;	This function returns the variation kind for this component.
Function DM_PhysicalDesignator : WideString;	Returns the full physical designator string for this component variant.
Function DM_UniqueId : WideString;	Returns the unique ID for this component variant.
Function DM_AlternatePart : WideString;	Returns the alternate part string for this component variant.

ICrossSheet interface

Overview

The ICrossSheet interface is a cross sheet connector object interface. Cross sheet connector objects can be used to link a net from a sheet to other sheets within a project. This method defines global connections between sheets within a project. An active cross sheet object is associated with a net.

An equivalent Cross Sheet Connector object representation is the ISch_CrossSheetConnector interface in Schematic API Reference.

Important notes

ICrossSheet interface is inherited from INetItem interface.

See also

INetItem interface.

ILine interface

Overview

The ILine interface is a line object interface for an existing line object on a Schematic document. A line is a graphical drawing object with any number of joined segments.

An equivalent Line object representation is the ISch_Line interface in the Schematic API reference.

See also

IDMObject interface

INet interface

Overview

The INet interface is associated with an existing net object of a design document. A net is a series of connections of net identifiers (electrically aware objects such as sheet entries, pins, wires and ports) with the same net name.

That is, all connections sharing the same net name is a net and can be connected on a sheet or between sheets in a project.

Method	Description
Function DM_AllNetItems (Index : Integer) : INetItem;	Returns an indexed net aware object. Use the DM_AllNetItemCount function.
Function DM_RemovedNetItems (Index : Integer) : INetItem;	Returns an indexed net item that has been removed from the schematic document.
Function DM_Directives (Index : Integer) : INetItem;	Returns an indexed directive (which could be a PCB layout directive that contains PCB fules). Use the DM_DirectiveCount function.
Function DM_Pins(Index : Integer) : INetItem;	Returns an indexed pin that is part of the current net. Use the DM_PinCount function.
Function DM_PowerObjects (Index : Integer) : INetItem;	Returns an indexed power object that is part of the current net. Use the DM_PowerObjectCount function.
Function DM_Ports (Index : Integer) :	Returns an indexed port that is part of the current net.

INetItem;	Use the DM_PortCount function.
Function DM_CrossSheetConnectors (Index : Integer) : ICrossSheet;	Returns an indexed cross sheet connector that is part of the current net. Use the DM_CrossSheetConnectorCount function.
Function DM_NetLabels (Index : Integer) : INetItem;	Returns an indexed net label that is part of the current net. Use DM_NetLabelCount function.
Function DM_SheetEntrys (Index : Integer) : INetItem;	Returns an indexed sheet entry that is part of the current net. Use DM_SheetEntryCount function.
Function DM_Lines (Index : Integer) : ILine;	Returns an indexed line that is part of the current net. use the DM_LineCount function.
Function DM_SubWires (Index : Integer) : INet;	Returns an indexed sub wire (part of a bus object). Use the DM_SubWireCount. A bus object conceptually carries multiple wires.
Function DM_AllNetItemCount : Integer;	Returns the number of net aware objects (that is inherited from the INetItem interface).
Function DM_RemovedNetItemCount : Integer;	Returns the number of net items that have been removed from the nets.
Function DM_DirectiveCount : Integer;	Returns the number of directives associated with this net.
Function DM_PinCount : Integer;	Returns the number of pins associated with this net.
Function DM_PowerObjectCount : Integer;	Returns the number of power objects associated with this net.
Function DM_PortCount : Integer;	Returns the number of ports associated with this net.
Function DM_CrossSheetConnectorCount: Integer;	Returns the number of cross sheet connectors associated with this net.
Function DM_NetLabelCount : Integer;	Returns the number of net labels associated with this net.
Function DM_SheetEntryCount : Integer;	Returns the number of sheet entries associated with this net.
Function DM_LineCount : Integer;	Returns the number of lines associated with this net.
Function DM_SubWireCount :	Returns the number of sub wires associated with this

Integer;	net.
Function DM_Electric : TPinElectrical;	Returns the type of electrical property the pin is associated with. Various values include :eElectricInput, eElectricIO, eElectricOutput, eElectricOpenCollector, eElectricPassive, eElectricHiZ, eElectricOpenEmitter, eElectricPower
Function DM_ElectricalString : WideString;	Returns the electrical property associated with this net.
Function DM_SignalType : WideString;	Returns the signal type property associated with this net.
Function DM_AutoNumber : Integer;	Returns the auto number value used for auto-numbering nets.
Function DM_Scope : TNetScope;	Denotes the scope of this net.
Function DM_CalculatedNetName : WideString;	Denotes the system generated name for this net.
Function DM_HiddenNetName : WideString;	Denotes the hidden net name (like power nets).
Function DM_IsAutoGenerated : Boolean;	Denotes a boolean value whether this net has been system generated or not.
Function DM_IsLocal : Boolean;	Denotes whether this net is a local net restricted to the document or not.
Function DM_NetNumber : WideString;	Denotes the net number of this net.
Function DM_NetName : WideString;	Denotes the net name of this net.
Function DM_FullNetName : WideString;	Denotes the full net name (includes the bus index and so on).
Function DM_BusRange1 : WideString;	Returns the bus range 1 string.
Function DM_BusRange2 : WideString;	Returns the bus range 2 string.
Function DM_BusRangeValue1 : Integer;	Returns the first index of the Bus range. Eg. A[16], the bus range1 is 1.

Function DM_BusRangeValue2 : Integer;	Returns the last index of the Bus Range. Eg A[04], the bus range 2 is 4.
Function DM_BusIndex : Integer;	Returns the bus index. An IBus interface is inherited from a INetItem interface.
Function DM_BusWidth : Integer;	Returns the bus width. An IBus interface is inherited from a INetItem interface.
Function DM_BusKind : TBusKind;	Returns the bus kind. Refer to the TBusKind for different types.
Function DM_IsBusElement : Boolean;	Returns a Boolean value whether this bus element exists or not for this INetItem interface. An IBus interface is inherited from a INetItem interface.
Function DM_IsBusSection : Boolean;	Returns a Boolean value whether the bus section exists or not for this INetItem interface. An IBus interface is inherited from a INetItem interface.
Function DM_IsBusMember : Boolean;	Returns a Boolean value whether this bus member exists or not for this INetItem interface. An IBus interface is inherited from a INetItem interface.
Function DM_RangeDefinedByValue : Boolean;	Returns a boolean value whether the range has been defined by a two specific range values or not.
Function DM_BusPrefix : WideString;	Returns the bus prefix as used in this net.
Function DM_CountOfNonPinItems : Integer;	Returns the number of non-pin objects used on the current sheet or the project.
Function DM_CountOfElectricalType (AElectric : TPinElectrical) : Integer;	Returns the number of electrical types used by the current sheet or the project.
Function DM_SuppressERC : Boolean;	Returns a boolean value whether the ERC has been suppressed for this net or not.
Function DM_BusSectionParent : INet;	Returns an INet interface for the bus section.

INetClass interface

Overview

The INetClass interface is a PCB Net Class object interface for an existing NetClass on a PCB document. An existing Net class contains members of specific Net objects. Each Net within a NetClass object can either be a member, or not. The 'All Nets' Net Class exists in every PCB file by default; it includes all Nets in the document. It is not possible to change which Nets are members of that Net

Class, but the user has full control over which Nets are members of any other Net Classes (which are created and named by the user).

Notes

An INetClass interface is inherited from the IObjectClass interface.

See also

IObjectClass

INetItem interface

Overview

The INetItem interface represents the ancestor or parent interface for the following interfaces – IBus, ICrossSheetConnector, IPin, IPort, INetlabel, ISheetEntry and IPowerObject interfaces. These interface objects have a net property and thus these objects can be part of a net.

Method		Description
Function	DM_OwnerNetLogical : INet;	Denotes whether this net aware object is associated with the net of a logical document.
Function	DM_OwnerNetPhysical : INet;	Denotes whether this net aware object is associated with the netof a physical document.
Function	DM_ParentID : WideString;	Denotes the parent ID or the Sheet document name / Net Name property where this interface is associated with. For example a sheet entry on a sheet symbol object's parent ID is the name of the schematic sheet where the port is.
Function	DM_Electric : TPinElectrical;	Denotes the electrical pin property for a net aware object.
Function	DM_Id : WideString;	Denotes the ld for this net aware object.
Function	DM_NetName : WideString;	Returns the net name of the net where the net aware object is associated with.
Function WideStrin	DM_FlattenedNetName : g;	Returns the net name of the flattened net where the net aware object is associated with.
Function	DM_Electrical : TPinElectrical;	Returns the electrical pin property.
Function	DM_ElectricalString : WideString;	Returns the electrical property string.
Function	DM_SignalType : WideString;	Returns the signal type string.

Function DM_BusRange1 : WideString;	Returns the bus range 1 string.
Function DM_BusRange2 : WideString;	Returns the bus range 2 string.
Function DM_BusRangeValue1 : WideString;	Returns the first index of the Bus range. Eg. A[16], the bus range1 is 1.
Function DM_BusRangeValue2:: Integer;	Returns the last index of the Bus Range. Eg A[04], the bus range 2 is 4.
Function DM_BusKind : TBusKind;	Returns the type of bus. An IBus interface is inherited from a INetItem interface.
Function DM_BusIndex : Integer;	Returns the bus index. An IBus interface is inherited from a INetItem interface.
Function DM_BusWidth : Integer;	Returns the bus width. An IBus interface is inherited from a INetItem interface.
Function DM_BusPrefix : WideString;	Returns the bus prefix. An example, a bus object could have this A[07] net label, and the prefix is A. An IBus interface is inherited from a INetItem interface.
Function DM_IsAutoGenerated : Boolean;	Returns a Boolean value whether this INetItem has been automatically generated by DXP or not.
Function DM_IsBusMember : Boolean;	Returns a Boolean value whether this bus member exists or not for this INetItem interface. An IBus interface is inherited from a INetItem interface.
Function DM_IsBusElement : Boolean;	Returns a Boolean value whether this bus element exists or not for this INetItem interface. An IBus interface is inherited from a INetItem interface.
Function DM_IsBusSection : Boolean;	Returns a Boolean value whether the bus section exists or not for this INetItem interface. An IBus interface is inherited from a INetItem interface.
Function DM_RangeDefinedByValue : Boolean;	Returns a Boolean value whether the range is defined by a two specific range values or not.
Function DM_Part : IPart;	Returns the IPart interface.
Function DM_PartId : Integer;	Returns the Part ID value. A part object is a composite of a multi-part component, and thus each part object is referenced by its Part Id.
Function DM_DisplayMode : TDisplayMode;	Returns the display mode for this part object. A part object can have up to 254 alternative graphical

	i
	displays along with the normal graphical display.
Function DM_PinName : WideString;	Returns the Pin name that this INetItem interface is associated with. Since an IPin interface is inherited from an INetItem interface.
Function DM_PinNumber : WideString;	Returns the Pin Number.that this INetItem interface is associated with. An IPin interface is inherited from an INetItem interface.
Function DM_FullPinName : WideString;	Returns the full Pin name and number that this INetItem interface is associated with. An IPin interface is inherited from an INetItem interface.
Function DM_IsHidden : Boolean;	Returns whether this pin object is hidden or not. An IPin interface is inherited from an INetItem interface.
Function DM_LogicalPartDesignator : WideString;	Returns the logical part designator for this INetItem interface.
Function DM_FullLogicalPartDesignator : WideString;	Returns the full logical part designator for this INetItem interface.
Function DM_PhysicalPartDesignator : WideString;	Returns the logical part designator and the channel instance for this INetItem Interface.
Function DM_FullPhysicalPartDesignator : WideString;	Returns the full logical part designator and the channel instance for this INetItem Interface.
Function DM_PartUniqueId : WideString;	Returns the Unique ID for this part the NetItem is associated with.
Function DM_PartType : WideString;	Returns the part type for this INetItem associated with an IPart object.
Function DM_FootPrint : WideString;	Returns the Footprint string for this INetItem associated with an IPart object.
Function DM_PinNameNoPartId : WideString;	Returns the Pin Name Number and Part ID string for this INetItem associated with an Part object. A pin is part of a part / component.
Function DM_FullUniqueId : WideString;	Returns the full Unique ID string for this INetItem interface.
Function DM_PartSwapId : WideString;	Returns the wide string for the part swap ld.
Function DM_PinSwapId : WideString;	Returns the wide string for the pin swap ld.
Function DM_SheetSymbol:	Returns the ISheetSymbol interface where this

ISheetSymbol;	INetItem (representing a ISheetEntry interface if it exists) is associated with. If not, a nil value is returned.
Function DM_ParentSheetSymbolSheetName: WideString;	Returns the parent sheet symbol sheet name string associated with this INetItem interface (which is a sheet entry object).
Function DM_ParentSheetSymbolName : WideString;	Returns the parent sheet symbol name associated with this INetItem interface (which is a SheetEntry object).
Function DM_LinkObject : INetItem;	Denotes the linked object to a sheet entry or port from a port or a sheet entry respectively. This method is for port objects that are connected from child schematic sheets to sheet entries of sheet symbols on a parent sheet.

INetLabel interface

Overview

The INetLabel interface is a net label interface to an existing net label object on the schematic sheet document. A net describes a connection from one component pin, to a second pin, and then to a third pin and so on.

Notes

- The INetLabel interface is inherited from the INetItem interface.
- An equivalent NetLabel object representation is the ISch_NetLabel class in Schematic API Reference.

See also

INetItem interface.

IObjectClass interface

Overview

The IObjectClass interface is the ancestor object class interface for Channel Class, Component Class and Net Class interfaces.

Method	Description
Function DM_Name : WideString;	Returns the name of the Object class (one of its descendants ie Channel Class, Component class or Net class)
Function	Returns the number of members associated with the object class (one

DM_MemberCount : Integer;	of its descendants ie Channel Class, Component class or Net class). This method is to be used in conjunction with the DM_Members(index) method.
Function DM_Members (Index : Integer) : WideString;	Returns the indexed member of the object class (one of its descendants that is, a channel class, component class or a net class).

IParameter interface

Overview

The IParameter interface is a parameter object interface to an existing parameter object on a schematic sheet. There are two types of parameters – system parameters which are owned by a schematic document and parameters owned by certain schematic design objects.

A parameter is a child object of a Parameter Set, Part, Pin, Port, or Sheet Symbol object. A Parameter object has a Name property and Value property which can be used to store information, thus the parameters are a way of defining and associating information and could include strings that identify component manufacturer, date added to the document and also a string for the component's value (e.g. 100K for a resistor or 10PF for a capacitor).

Each parameter has a Unique Id assigned to it. This is used for those parameters that have been added as design rule directives. When transferring the design to the PCB document, any defined rule parameters will be used to generate the relevant design rules in the PCB. These generated rules will be given the same Unique Ids, allowing you to change rule constraints in either schematic or PCB and push the change across when performing a synchronization.

An equivalent object representation is the ISch Parameter class in the Sch API reference.

Method	Description
Function DM_Name : WideString;	Denotes the name of the parameter object.
Function DM_ConfigurationName : WideString;	Returns the configuration name, that the parameter object is associated with.
Function DM_Kind : TParameterKind;	Denotes the specific kind that can be assigned to this parameter object. String, Boolean, Integer or float
Function DM_Value : WideString;	Denotes the value placeholder for this parameter object.
Function DM_RawText :	Returns the raw text for this parameter object.

WideString	
Function DM_UniqueId : WideString;	Any parameter that is configured as a container for design rule directives need to have a unique ID that will be ported onto the corresponding PCB implementation document.
Function DM_Description : WideString;	Denotes the description of this parameter object.
Function DM_NewName : WideString;	Denotes the New Name for the parameter object, especially when there is an ECO change. You can then compare the original and new names.
Function DM_NewValue : WideString;	Denoes the New Value for the parameter object, especially when there is an ECO change. You can then compare the original and new values.
Function DM_OriginalOwner : IDMObject;	This function returns the interface of the owner object this parameter object is associated with.
Function DM_Visible : Boolean;	Denotes whether this parameter object is visible or not.

IPart interface

Overview

The IPart interface is the interface or the front end of an existing schematic part on a Schematic sheet. A part object is "part" of a component, that is, a multi-part component consists of part objects. For example a multiple gate integrated circuit has duplicate gates, and that a component represents the multi-part gate and a part represents the gate itself.

An equivalent component object representation is the ISch_Component class in Schematic API Reference. The ISch_Component interface represents a component that can contain links to different model implementations such as PCB, Signal Integrity and Simulation models. Only one model of a particular model type (PCB footprint, SIM, SI, EDIF Macro and VHDL) can be enabled as the currently linked model, at any one time.

Method	Description
Function DM_Pins(Index : Integer) : INetItem;	Returns the INetItem interface for the specified indexed Pin of a Schematic Component.
Function DM_Implementations(Index : Integer) : IComponentImplementation;	Returns the particular IComponentImplementation for the specified indexed implementations of a Schematic component.
Function DM_CurrentImplementation	Returns the current implementation.

(AType : WideSTring) : IComponentImplementation;	
Function DM_PinCount : Integer;	Returns the number of pins for this schematic component.
Function DM_ImplementationCount : Integer;	Returns the number of implementations of this schematic component.
Function DM_DesignatorLocationX Integer;	Returns the location X of the designator associated with this component.
Function DM_DesignatorLocationY Integer;	Returns the location Y of the designator associated with this component.
Function DM_ReferenceLocationX Integer;	Returns the reference location X of the designator associated with this component.
Function DM_ReferenceLocationY Integer;	Returns the reference location Y of the designator associated with this component.
Function DM_CenterLocationX : Integer;	Returns the central location X of the designator associated with this component.
Function DM_CenterLocationY : Integer;	Returns the central location Y of the designator associated with this component.
Function DM_FirstPinLocationX : Integer;	Denotes the reference X location of the first pin of a part
Function DM_FirstPinLocationY : Integer;	Denotes the reference Y location of the first pin of a part
Function DM_Layer : WideString;	Denotes which layer this part is on.
Function DM_Rotation : Double;	Denotes the rotation property of a part.
Function DM_Footprint : WideString;	Denotes the footprint string that this part is associated with.
Function DM_Comment : WideString;	Denotes the comment string for this part.
Function DM_SubProject : WideString;	Returns the sub project string of this part. A part can represent a schematic sheet, like a sheet symbol.
Function DM_ChildVHDLEntity: WideString;	Returns the Child VHDL entity string

Function DM_PhysicalDesignator : WideString;	Denotes the physical designator of a part.
Function DM_FullPhysicalDesignator : WideString;	Denotes the full physical designator of a part (which includes the logical designator and the channel instance string).
Function DM_FullLogicalDesignator : WideString;	Denotes the full logical designator of a part.
Function DM_ChildProjectSheet : IDocument;	Denotes the IDocument interface representing the child project sheet associated with this part.
Function DM_InstanceCount : Integer;	Returns the number of instances of this part.
Function DM_LogicalDesignator : WideString;	Denotes the logical designator of this part.
Function DM_AssignedDesignator : WideString;	Denotes the assigned designator for this part.
Function DM_CalculatedDesignator : WideString;	Denotes the system generated designator for this part.
Function DM_UniqueId : WideString;	Denotes the Unique ID for this part. Unique IDs are used in Schematic – PCB documents synchronization so that Sch components and its corresponding PCB components are in sync.
Function DM_UniqueIdName : WideString;	Denotes the Unique ID name of this part.
Function DM_UniqueIdPath : WideString;	Denotes the Unique ID path of this part (includes the back slash).
Function DM_PartType: WideString;	Denotes the part type for this part. (Footprint type).
Function DM_LibraryReference : WideString;	Denotes the name of the component from the library
Function DM_SourceLibraryName : WideString;	Denotes the name of the source library where the schematic component and its associated part come from.
Function DM_SourceUniqueId : WideString;	Unique IDs (UIDs) are used to match each schematic component to the corresponding PCB component. When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library

	pathnames. The UID is a system generated value that uniquely identifies the source component.
Function DM_SourceHierarchicalPath : WideString;	Denotes the source reference path to the PCB component. The path can be multi level depending on whether it is a multi channel or a bormal design. When a schematic is transferred to a blank PCB using the Update command, the source reference links for each PCB footprint is populated with source library path names.
Function DM_SourceDesignator : WideString;	Denotes the current designator of the source component from the corresponding schematic.
Function DM_Description : WideString;	Denotes the description of the reference link to a source component or as a device name.
Function DM_PartID : Integer;	Denotes the PartID for this part. A multi-part component references each part by its PartID, for example a four part component has four unique PartIDs.
Function DM_DisplayMode : TDisplayMode;	Denotes one of the 255 display modes. The mode 0 is the normal graphical display for this part object. The other 254 modes are alternative graphical displays of this same part object.
Function DM_MaxPartCount : Integer;	Returns the maximum part count for this part object.
Function DM_LogicalOwnerDocument : IDocument;	Denotes the IDocument representing the logical owner document that this part is associated to a schematic component.
Function DM_ChannelOffset : Integer;	The offset represents which part is offset in relation to the reference channel and the associated channels are also affected.
Function DM_DesignatorLocked : Boolean;	Denotes whether or not the designator string is locked (unmoveable).
Function DM_PartIdLocked : Boolean;	Denotes whether or not the part id string is locked (unmoveable).
Function DM_ComponentKind : TComponentKind;	Denotes the component kind that this part is represented as. in the BOM and are maintained during synchronization. A component kind can be one of the following: eComponentKind_Standard: These components

	possess standard electrical properties, are always synchronized and are the type most commonly used on a board.
	eComponentKind_Mechanical: These components do not have electrical properties and will appear in the BOM. They are synchronized if the same components exist on both the Schematic and PCB documents. An example is a heatsink.
	eComponentKind_Graphical: These components are not used during synchronization or checked for electrical errors. These components are used, for example, when adding company logos to documents.
	eComponentKind_NetTie_BOM: These components short two or more different nets for routing and these components will appear.
	eComponentKind_NetTie_NoBOM: These components short two
	or more different nets for routing and these components will NOT
	appear in the BOM and are maintained during synchronization.
	Note the TComponentKind type is defined from RT_Workspace
	unit.
Function DM_NewDesignator : WideString;	Denotes the new designator for this part.
Function DM_NewPartId : Integer;	Denotes the new part id for this part.
Function DM_Height : Integer;	Denotes the height property of the part object. A part object is "part" of a multi-part component.
Procedure DM_AddConfigurationParameters;	Add configuration parameters to this part.

IPin interface

Overview

The IPin interface is a pin object interface to an existing pin object on the schematic. Pins are special objects that have electrical characteristics and are used to direct signals in and out of components. Pins connect directly to other pins, wires, net labels, sheet entries or ports.

Notes

- The IPin interface is inherited from the INetItem interface.
- The pins are part of a schematic component, thus if you wish to have access to the pins, invoke the DM Pins and DM PinCount method call from the part object interface.
- An equivalent Pin object representation is the ISch Pin interface in Schematic API Reference

Example

```
For J := 0 to Doc.DM ComponentCount - 1 Do
Begin
 Comp := Doc.DM Components(J);
 //Comp.DM Footprint;
 //Comp.DM Comment;
 For K := 0 to Comp.DM PinCount - 1 Do
 Begin
 Pin := Comp.DM Pins(K);
 PinName := Pin.DM PinNumber;
 // Check for parts of a multi-part component that are not used in
the project
 // then add 'No Net' for unused pins...
 If Pin.DM FlattenedNetName = '?' Then
 // these pins of the part is not used on the schematic.
 End;
End;
```

See also

INetItem interface

IPort interface

Overview

The IPort interface is a port object interface to an existing port object on the schematic. A port is used to connect a net on one sheet to Ports with the same name on other sheets. Ports can also connect from child sheets to Sheet entries, in the appropriate sheet symbol on the parent sheet.

Notes

- The IPort interface is inherited from the INetItem interface.
- An equivalent Port object representation is the ISch_Port class in Schematic API Reference.

Example

```
Var
TR0126 (v1.1) April 26, 2005
1025
```

```
DM Port : IPort;
 Т
 : Integer;
 : TDynamicString;
 ServerDocument: IServerDocument;
Begin
 If ADM Document = Nil Then Exit;
 If Not ADM Document.DM ValidForNavigation Then Exit;
 S := ADM Document.DM FullPath;
 ServerDocument := Client.GetDocumentByPath(PChar(S));
 If ServerDocument = Nil Then Exit;
 If Not StringsEqual (TDynamicString (ServerDocument.Kind), 'Sch') Then
Exit:
 For i := 0 To ADM Document.DM PortCount - 1 Do
 Begin
 DM Port := ADM Document.DM Ports(i);
 If DM Port <> Nil Then
 If DM Port.DM ValidForNavigation Then
 Begin
 // port is available for manipulation here.
 End:
 End:
End:
```

INetItem interface

IPowerObject interface

Overview

The IPowerObject interface is a power object interface to an existing power object on the schematic. Power ports are special symbols that represent a power supply and are always identified by their net names.

Notes

The IPowerObject interface is inherited from the INetItem interface.

 An equivalent PowerObject object representation is the ISch_PowerObject class in Sch API Reference.

See also

INetItem interface.

IRoom interface

Overview

The IRoom interface is a PCB room object. A room is controlled by the room design rule. This room serves as a boundary constraint for a group of specified components as a component or channel class.

Interface Methods

Method	Description
Function DM_LX : Integer;	Returns the lower X coordinate of the room object.
Function DM_LY : Integer;	Returns the lower Y coordinate of the room object.
Function DM_HX : Integer;	Returns the higher X coordinate of the room object.
Function DM_HY : Integer;	Returns the higher Y coordinate of the room object.
Function DM_RoomName : WideString;	Returns the name of this room object.
Function DM_Scope1Expression: WideString;	Returns the scope 1 expression which describes the scope of this room object.
Function DM_Layer : Integer;	Returns the PCB layer where the room resides on.

IRule interface

Overview

The IRule interface represents the one of the rules attached to a parameter within the PCB Layout directive (as a Parameter Set object with a small flag symbol) on a net aware object on a schematic object. A parameter set object can be placed on the schematic sheet by the Place » Directives » PCB Layout menu item.

This PCB Layout directive allows you to assign PCB layout information to a net in the schematic. When a PCB is created from the schematic, the information in the PCB layout directive is used to create relevant PCB design rules.

Method	Description
Function DM_RuleKind : Integer;	Denotes the type of PCB Rule
Function DM_Scope1Expression: WideString;	Denotes the first scope expression string. The scope of Design rules are determined by the defined boundary or objects.
Function DM_Scope2Expression: WideString;	Denotes the second scope expression string. The scope of Design rules are determined by the defined boundary or objects.
Function DM_MaxWidth : Integer;	Denotes the Maximum Width rule property of a PCB rule.
Function DM_MinWidth : Integer;	Denotes the Minimum Width rule property of a PCB Rule.
Function DM_PreferedWidth: Integer;	Denotes the preferred Width rule property of a PCB Rule.
Function DM_ViaHole : Integer;	Denotes the Via Hole rule property of a Routing Via style PCB Rule.
Function DM_ViaWidth : Integer;	Denotes the Via width rule property of a Routing Via style PCB Rule.
Function DM_MinViaHole : Integer;	Denotes the min Via Hole rule property of a Routing Via style PCB Rule.
Function DM_MaxViaHole : Integer;	Denotes the max Via Hole rule property of a Routing Via style PCB Rule.
Function DM_MinViaWidth : Integer;	Denotes the min Via width rule property of a Routing Via style PCB Rule.
Function DM_MaxViaWidth : Integer;	Denotes the max Via width rule property of a Routing Via style PCB Rule.
Function DM_ViaStyle : Integer;	Denotes the topology (Shortest, Horizontal, Vertical, Daisy-Simple, Daisy-MidDriven, Daisy-Balanced and Daisy-StarBurst) rule property of a Routing Topology PCB Rule.
Function DM_Topology : Integer;	Denotes the topology (Shortest, Horizontal, Vertical, Daisy-Simple, Daisy-MidDriven, Daisy-Balanced and Daisy-StarBurst) rule property of a Routing Topology PCB Rule.

Function DM_Priority : Integer;	Denotes the priority of the PCB Design Rule. The priority value of 1 denotes the highest priority.
Function DM_RoutingLayers (IndexLayer : Integer) : Integer;	Denotes the indexed routing layer rule property (Top layer, Mid1-Mid30, Bottom Layer) of a Routing Layers PCB rule.
Function DM_Attributes : WideString;	Denotes the attributes of the IRule interface.
Function DM_Description : WideString;	Denotes the description of this IRule interface.
Function DM_RuleName : WideString;	Denotes the name of this IRule interface representing a PCB rule.
Function DM_UniqueId : WideString;	Each rule has a Unique ID assigned so that when Schematic and PCB documents are synchronized, the ECO knows which rules to update or apply to/from.

ISheetSymbol interface

Overview

The ISheetSymbol interface is a sheet symbol interface to an existing sheet symbol object on the schematic. Sheet symbols represent other schematic sheets (often referred to as a child sheet). The link between a sheet symbol and other schematic sheets is the FileName attribute, which must be the same as the name of the child sheet.

An equivalent Sheet Symbol object representation is the ISch_SheetSymbol class in Sch API Reference.

Method	Description
Function DM_SheetEntries (Index : Integer) : INetItem;	Returns the number of sheet entries that are associated with this sheet symbol. Since a sheet entry is of a INetItem type, thus a INetItem interface is returned.
Function DM_SheetEntryCount : Integer;	Returns the number of sheet entries associated with this sheet symbol object.
Function DM_ChildSheet (Index : Integer) : IDocument;	Returns the indexed child sheet associated with this sheet symbol object. Use in conjunction with the DM_ChildSheetCount method.
Function DM_ChildSheetCount	Returns the number of child sheets associated with this sheet

Integer;	symbol object.		
Function DM_SheetSymbolFileName: WideString;	Returns the filename which is a link between this sheet symbol object and the other schematic sheet.		
Function DM_LogicalDesignator : WideString;	Returns the logical designator of this sheet symbol. A logical designator is not unique, since logical designators are used in multi channel designs.		
Function DM_CalculatedDesignator: WideString;	Returns the calculated designator string which contains the hierarchical path and the logical designator strings. Only when a project is compiled and up to date, designators of sheet symbols are calculated based on the physical documents they are on.		
Function DM_PhysicalDesignator : WideString;	Returns the designator of this sheet symbol. Every physical designator is unique.		
Function DM_UniqueId : WideString;	Returns the unique ID of this sheet symbol object.		

ISheetEntry interface

Overview

The **ISheetEntry** interface is a sheet entry object interface to an existing sheet entry object on the schematic. A sheet entry creates a connection between the net touching on the parent sheet, to a Port with the same name on the child sheet.

Notes

- The ISheetEntry interface is inherited from the INetItem interface.
- An equivalent SheetEntry object representation is the ISch_SheetEntry class in Sch API Reference.

See also

INetItem interface.

ITextFrame interface

Overview

The ITextFrame interface is a text frame object for an existing text frame on a schematic document. It is a container holding lines of text like a memo.

An equivalent TextFrame object representation is the ISch_TextFrame interface in the Schematic API reference.

Interface Methods

Method	Description
Function DM_Text: WideString;	This function returns the text string from this current TextFrame object.

See also

IDMObject interface

IViolation interface

Overview

The IViolation interface represents a violation object on a design document in the Workspace Manager of DXP.

Method	Description	
Function DM_ErrorKind : TErrorKind;	Returns the kind of error this violation has been assigned to.	
Function DM_ErrorLevel : TErrorLevel;	Returns the level of error this violation has been assigned to. Various error levels include: eErrorLevelNoReport,eErrorLevelWarning,eErrorLevelError,eErrorLevelF tal	
Function DM_CompilationStage : TCompilationStage;	This function returns the status of the complation stage: during compilation or during flattening process.	
Procedure DM_AddRelatedObject (AnObject : IDMObject);	This procedure adds the object that is part of the violation.	
Function DM_RelatedObjectCoun t : Integer;	This function returns the number of related objects of the violation.	
Function DM_RelatedObjects (Index : Integer) : IDMObject;	This function returns the indexed related object of the violation.	
Function	This function returns the description string for this violation interface.	

DM_DescriptorString : WideString;	
Function DM_DetailString : WideString;	This function returns the detailed description stirng of this violation interface.

Signals Manager interfaces

IEntityPort interface

Overview

Important notes

Inherited from ISignalNode interface

Interface Methods

• All methods from ISignalNode interface.

See also

Workspace Manager Interfaces ISignalManager interface ISignalNode interface

IExternalParameter interface

Overview

The IExternalParameter interface defines the external parameter object

Method	Description	
Function DM_GetSection : WideString;	Returns the Section string of the external parameter interface.	
Function DM_GetName : WideString;	Returns the Name string of the external parameter interface.	
Function DM_GetValue : WideString;	Returns the Value string of the external parameter interface.	
Procedure DM_SetValue(AValue : WideString);	Sets the new value string for this external parameter.	

Ilnstance interface

Overview

Interface Methods

```
Function DM_Part : IPart;
Function DM_SheetSymbol : ISheetSymbol;
Function DM_Ports (Index : Integer) : IInstancePort;
Function DM_PortCount : Integer;
Function DM_Designator : WideString;
Function DM_InstanceType : WideString;
```

See also

Workspace Manager Interfaces

ISignalManager interface

IPart interface

ISheetSymbol interface

IInstancePort interface

IInstancePort interface

Overview

Important notes

Inherited from ISignalNode interface

Interface Methods

All methods from ISignalNode interface.

See also

Workspace Manager Interfaces ISignalManager interface ISignalNode interface

ISignal interface

Overview

Interface Methods

```
Function
 DM Namers (Index : Integer) : ISignalNode;
Function
 DM SubNets
 (Index : Integer) : ISubNet;
Function
 DM DriverLinks (Index : Integer) : ISignalLink;
Function
 DM TargetLinks (Index : Integer) : ISignalLink;
Function
 DM NamerCount : Integer;
Function
 DM SubNetCount
 : Integer;
Function
 DM DriverLinkCount : Integer;
Function
 DM TargetLinkCount : Integer;
Function
 DM DriverBits (BitNo, Index : Integer) : ISignalNode;
Function
 DM TargetBits (BitNo, Index : Integer) : ISignalNode;
Function
 DM DriverBitCount(BitNo : Integer) : Integer;
Function
 DM TargetBitCount(BitNo : Integer) : Integer;
Function
 DM Prefix
 : WideString;
 : WideString;
Function
 DM Rangel
Function
 DM Range2 : WideString;
Function
 DM_RangeValue1 : Integer;
Function
 DM RangeValue2
 : Integer;
Function
 DM BusKind
 : TBusKind;
Function
 DM Width
 : Integer;
Function
 DM RangeMax
 : Integer;
Function
 DM RangeMin
 : Integer;
Function
 DM PrimaryNode
 : ISignalNode;
Function
 DM PowerNode
 : ISignalNode;
Function
 DM PowerName
 : WideString;
```

See also

Workspace Manager Interfaces

ISignalManager interface

ISignalNode interface

ISubNet interface

ISignalLink interface

TBusKind interface

ISignalLink

Overview

Interface Methods

Function	DM_DriverNode	:	ISignalNode;
Function	DM_TargetNode	:	ISignalNode;
Function	DM_DriverSignal	:	ISignal;
Function	DM_DriverNodeRange1	:	WideString;
Function	DM_DriverNodeRange2	:	WideString;
Function	DM_DriverNodeRangeValue1	:	<pre>Integer;</pre>
Function	DM_DriverNodeRangeValue2	:	<pre>Integer;</pre>
Function	DM_TargetSignal	:	ISignal;
Function	DM_TargetNodeRange1	:	WideString;
Function	DM_TargetNodeRange2	:	WideString;
Function	DM_TargetNodeRangeValue1	:	<pre>Integer;</pre>
Function	DM_TargetNodeRangeValue2	:	<pre>Integer;</pre>
Function	DM_DriverRangeMax	:	<pre>Integer;</pre>
Function	DM_DriverRangeMin	:	<pre>Integer;</pre>
Function	DM_TargetRangeMax	:	<pre>Integer;</pre>
Function	DM_TargetRangeMin	:	<pre>Integer;</pre>

See also

Workspace Manager Interfaces ISignalManager interface ISignal interface ISignalNode interface

ISignalManager interface

Overview

Interface Methods

```
Function DM_SubNets (Index : Integer) : ISubNet;
Function DM_Instances (Index : Integer) : IInstance;
Function DM_InstanceKinds (Index : Integer) : IInstance;
Function DM_Signals (Index : Integer) : ISignal;
Function DM_EntityPorts (Index : Integer) : IEntityPort;
```

Function DM_SubNetCount : Integer;
Function DM InstanceCount : Integer;

```
Function DM_InstanceKindCount : Integer;
Function DM_SignalCount : Integer;
Function DM EntityPortCount : Integer;
```

Workspace Manager Interfaces

ISubNet interface

Ilnstance interface

ISignal interface

IEntityPort interface

ISignalNode

Overview

```
Function
 : INetItem;
 DM NetItem
Function
 DM SubNet
 : ISubNet;
Function DM GetDescription : WideString;
Function
 DM GetName
 : WideString;
 DM Direction
 : TSignalDirection;
Function
Function
 DM IsDriver
 : LongBool;
Function
 : WideString;
 DM Rangel
Function
 : WideString;
 DM Range2
Function
 DM RangeValue1
 : Integer;
Function
 DM RangeValue2
 : Integer;
Function
 DM RangeMax
 : Integer;
Function
 DM RangeMin
 : Integer;
Function
 DM BusIndex
 : Integer;
Function
 DM Width
 : Integer;
Function
 DM TargetLinks (Index : Integer) : ISignalLink;
Function
 DM DriverLinks (Index : Integer) : ISignalLink;
Function
 DM TargetLinkCount
 : Integer;
Function
 DM DriverLinkCount : Integer;
Function
 DM Signal
 : ISignal;
 DM EntityPort
Function
 : IEntityPort;
```

```
Function DM ConstantExpression : WideString;
```

Workspace Manager Interfaces

ISignalManager interface

ISignal interface

ISignalLink interface

IEntityPort interface

TSignalDirection interface

ISubNet interface

Overview

```
Function
 (Index : Integer) : ILine;
 DM Lines
Function
 DM SignalLinks
 (Index : Integer) : ISignalLink;
Function
 DM Signals
 (Index : Integer) : ISignal;
Function DM Nodes
 (Index : Integer) : ISignalNode;
Function DM PinNodes (Index: Integer): ISignalNode;
Function
 DM PowerObjectNodes (Index : Integer) : ISignalNode;
 (Index : Integer) : ISignalNode;
Function
 DM PortNodes
Function
 DM NetLabelNodes (Index : Integer) : ISignalNode;
Function
 DM SheetEntryNodes (Index : Integer) : ISignalNode;
Function
 DM CrossSheetNodes (Index : Integer) : ISignalNode;
Function
 DM LineCount
 : Integer;
Function
 DM SignalLinkCount : Integer;
Function
 DM SignalCount
 : Integer;
Function
 DM NodeCount
 : Integer;
Function
 DM PinNodeCount
 : Integer;
 DM PowerObjectNodeCount : Integer;
Function
Function
 DM PortNodeCount
 : Integer;
Function
 DM NetLabelNodeCount : Integer;
Function
 DM SheetEntryNodeCount : Integer;
 DM CrossSheetNodeCount : Integer;
Function
Function
 DM Net
 : INet;
```

Workspace Manager Interfaces

ISignalManager interface

ISignal interface

ISignalNode interface

ISignalLink interface

ILine interface

INet interface

WorkSpace Enumerated Types

WorkSpace Enumerated Types

The enumerated types are used for many of the WorkSpace Manager interfaces methods which are covered in this section. For example the IPart interface has a Function DM_ComponentKind: TComponentKind; method. You can use this Enumerated Types section to check what the range is for the TComponentKind type.

See also

Work Space Manager API Reference

TCompilationStage type

TCompileMode type

TECO Mode type

TErrorGroup type

TErrorKind type

TErrorLevel type

TFlattenMode type

TFlowState type

TModificationKind type

TChannelRoomNamingStyle type

TNetScope type

TParameterKind type

TPinElectrical type

TSystemParmeterKind type

TVariationKind type

TSignalDirection type

TChannelRoomNamingStyle

TChannelRoomNamingStyle = (eChannelRoomNamingStyle FlatNumericWithNames,

```
eChannelRoomNamingStyle_FlatAlphaWithNames,
eChannelRoomNamingStyle_NumericNamePath,
eChannelRoomNamingStyle_AlphaNamePath,
eChannelRoomNamingStyle MixedNamePath);
```

TCompilationStage

```
TCompilationStage =
  (eCompilationStage Compiling,eCompilationStage Flattening);
```

TCompilationStageSet

TCompilationStageSet = Set of TCompilationStage;

TCompileMode

```
TCompileMode =
(eCompile None,eCompile Document,eCompile All,eCompile Smart);
```

TComponentKind

TDisplayMode

```
TDisplayMode = Byte; // one of 255 display modes
```

TECO_Mode

TErrorGroup

TErrorKind

```
TErrorKind = (eError OffGridObject,
 eError OffDocumentObject,
 eError MissingChildDocument,
 eError MissingChildProject,
 eError PortNotLinkedToSheetSymbol,
 eError SheetEntryNotLinkedToPort,
 eError DuplicateDocumentNumbers,
 eError UnconnectedWire,
 eError UnconnectedNetItem,
 eError NetWithNoDrivingSource,
 eError FloatingInputPinsOnNet,
 eError DifferentConnectionCodesOnNet,
 eError MultipleSameConnectionCodeOnNet,
 eError MultipleNamesForNet,
 eError AddingItemsFromHiddenNetToNet,
 eError AddingHiddenNet,
 eError PowerObjectScopeChange,
 eError NetParameterInvalidName,
 eError NetParameterInvalidValue,
 eError MismatchedBusSectionOrdering,
 eError MismatchedFirstGenericIndex,
 eError MismatchedSecondGenericIndex,
 eError MismatchedIOTypeOnBus,
 eError BusIndexOutOfRange,
 eError RangeSyntaxError,
 eError IllegalBusDefinition,
 eError IllegalBusRangeValue,
 eError MismatchedBusWidths,
 eError MismatchedBusLabelOrdering,
 eError MixedGenericAndNumericBusLabels,
 eError UnDesignatedPart,
 eError DuplicateComponentDesignator,
 eError DuplicateSheetSymbolDesignator,
 eError DuplicateNets,
```

```
eError DuplicatePinsInComponent,
eError DuplicateSheetEntrysInSheetSymbol,
eError DuplicatePortsInDocument,
eError DuplicateSubParts,
eError MismatchedHiddenPinConnections,
eError MismatchedPinVisibility,
eError SameParameterWithDifferentValues,
eError SameParameterWithDifferentTypes,
eError MissingModel,
eError ModelInDifferentLocation,
eError MissingModelInFile,
eError DuplicateModelsFound,
eError MissingModelParameter,
eError ErrorInModelParameter,
eError DuplicatePinsInPortMap,
eError MissingPinInPortMap,
eError MissingPinsPortMapSequence,
eError DuplicateImplementation,
eError UnusedPartInComponent,
eError ExtraPinInComponentDisplayMode,
eError MissingPinInComponentDisplayMode,
eError MismatchedBusAndWire,
eError FloatingNetLabel,
eError FloatingPowerObject,
eError SinglePinNet,
eError SignalWithNoLoad,
eError SignalWithNoDriver,
eError SignalWithMultipleDrivers,
eError AutoAssignedPin,
eError NoError,
eError MultipleTopLevelDocuments,
eError MultipleConfigurationTargets,
eError ConflictingConstraints,
eError MissingConfigurationTarget);
```

TErrorKindSet

```
TErrorKindSet = Set of TErrorKind:
```

TErrorLevel

```
TErrorLevel =
(eErrorLevelNoReport,eErrorLevelWarning,eErrorLevelError,eErrorLevelFatal);
```

TErrorLevelSet

```
TErrorLevelSet = set of TErrorLevel;
```

TFlattenMode

```
TFlattenMode =
(eFlatten Smart,eFlatten Flat,eFlatten Hierarchical,eFlatten Global);
```

TFlowState

```
TFlowState =
  (eState_UpToDate, eState_OutOfDate, eState_Failed, eState_Missing, eState_Runnin
g, eState None);
```

TModificationKind

```
TModificationKind =
 ( eModification Unknown,
 eModification RemoveNode,
 eModification RemoveComponentClassMember,
 eModification RemoveNetClassMember,
 eModification RemoveChannelClassMember,
 eModification RemoveRule,
 eModification RemoveNet,
 eModification RemoveComponent,
 eModification ChangeComponentFootPrint,
 eModification ChangeComponentComment,
 eModification ChangeComponentDesignator,
 eModification ChangeComponentKind,
 eModification AnnotateComponent,
 eModification AddComponent,
 eModification ChangeNetName,
 eModification AddNet,
 eModification AddNode,
 eModification RemoveComponentClass,
```

```
eModification RemoveNetClass,
eModification RemoveChannelClass,
eModification ChangeComponentClassName,
eModification ChangeNetClassName,
eModification ChangeChannelClassName,
eModification AddComponentClass,
eModification AddNetClass,
eModification AddChannelClass,
eModification AddComponentClassMember,
eModification AddNetClassMember,
eModification AddChannelClassMember,
eModification RemoveRoom,
eModification ChangeRoom,
eModification AddRoom,
eModification AddParameter,
eModification RemoveParameter,
eModification ChangeParameterName,
eModification ChangeParameterValue,
eModification ChangeParameterType,
eModification AddRule,
eModification ChangeRule,
eModification FullPartUpdate,
eModification UpdatePartSymbol,
eModification UpdateImplementationValues,
eModification AddImplementation,
eModification RemoveImplementation,
eModification UpdateCurrentImplementation,
eModification ChangePinName,
eModification ChangePinElectrical,
eModification ChangePortElectrical,
eModification SwapPin,
eModification ChangePinSwapId Pin,
eModification AddConstraintGroup,
eModification RemoveConstraintGroup,
eModification AddPort,
eModification RemovePort,
```

```
eModification_ChangePortName,
eModification ChangeComponentLibRef);
```

TNetScope (WSM)

```
TNetScope = (eScopeLocal, eScopeInterface, eScopeGlobal);
```

TParameterKind

TPathMode

```
TPathMode = (ePathAbsolute,ePathRelative);
```

TPinElectrical (WSM)

TSearchMode

TSignalDirection

```
TSignalDirection =
(eSignalUndefined,eSignalInput,eSignalOutput,eSignalInOut);
```

TSystemParameterKind

```
eSystemParameter Time
eSystemParameter Date
eSystemParameter DocFullPath,
eSystemParameter DocName
eSystemParameter ModifiedDate,
eSystemParameter ApprovedBy ,
eSystemParameter CheckedBy
eSystemParameter Author
eSystemParameter CompanyName ,
eSystemParameter DrawnBy
eSystemParameter Engineer
eSystemParameter Organization,
eSystemParameter Address1
eSystemParameter Address2
eSystemParameter Address3
eSystemParameter Address4
eSystemParameter Title
eSystemParameter DocNum
eSystemParameter Revision
eSystemParameter SheetNum
eSystemParameter SheetCount
eSystemParameter Rule
eSystemParameter ImagePath
eSystemParameter ConfigurableComponent);
```

TSystemParameterKindSet

TSystemParameterKindSet = Set of TSystemParameterKind;

TVariationKind

```
TVariationKind =
  (eVariation None, eVariation NotFitted, eVariation Alternate);
```

TViolationTypeDescription

```
TViolationTypeDescription = Record
 DefaultLevel : TErrorevel;
 Group : TErrorGroup;
 Description : TDynamicString;
```

TR0126 (v1.1) April 26, 2005

WorkSpace Manager Constants

```
cDocKind Asm
 'ASM';
cDocKind C
 'C';
cDocKind Camtastic
 'CAMTASTIC';
cDocKind Ckt
 = 'CKT';
cDocKind Constraint
 = 'CONSTRAINT';
cDocKind CoreProject
 = 'COREPROJECT';
cDocKind Cupl
 = 'CUPL';
cDocKind DatabaseLink
 = 'DATABASELINK';
cDocKind Disassembly
 = 'DISASSEMBLY';
cDocKind Edif
 = 'EDIF';
cDocKind EditScript
 = 'EDITSCRIPT';
cDocKind EditScriptDSUnit
 = 'EDITSCRIPTDSUNIT';
cDocKind EditScriptDSForm
 = 'EDITSCRIPTDSFORM';
cDocKind EditScriptBasUnit
 = 'EDITSCRIPTBAS';
cDocKind EditScriptTclUnit
 = 'EDITSCRIPTTCL';
cDocKind EditScriptVBSUnit
 = 'EDITSCRIPTVBSUnit';
cDocKind EditScriptVBSForm
 = 'EDITSCRIPTVBSForm';
cDocKind EditScriptJSUnit
 = 'EDITSCRIPTJSUNIT';
cDocKind EditScriptJSForm
 = 'EDITSCRIPTJSForm';
cDocKind EmbeddedProject
 = 'EMBEDDEDPROJECT';
cDocKind FavLink
 = 'FAVLINK';
cDocKind Fpgaflow
 = 'FPGAFLOW';
cDocKind FpgaProject
 = 'FPGAPROJECT';
cDocKind FpgaWorkspace
 = 'FPGAWORKSPACE';
cDocKind FreeDocsProject
 = 'FREEDOCSPROJECT';
cDocKind Html
 = 'HTML';
cDocKind HtmlHelp
 = 'HTMLHELP';
cDocKind IntegratedLibrary
 = 'INTEGRATEDLIBRARY';
cDocKind IntLibrary
 = 'INTLIBRARY';
cDocKind LogicAnalyser
 = 'LogicAnalyser';
cDocKind LogicAnalyserAnalog
 = 'LogicAnalyserAnalog';
cDocKind Mdl
 = 'MDL';
cDocKind Nsx
 = 'NSX';
```

Work Space Manager API Reference

```
cDocKind OutputJob
 = 'OUTPUTJOB';
cDocKind PCADPCB
 = 'PCADPCB';
cDocKind Pcb
 = 'PCB';
 = 'SITUS';
cDocKind Situs
cDocKind Pcb3DLib
 = 'PCB3DLIB';
cDocKind PcbLib
 = 'PCBLIB';
cDocKind PCADLIB
 = 'PCADLIB';
cDocKind PcbProject
 = 'PCBPROJECT';
cDocKind PDF
 = 'PDF';
cDocKind PickATask
 = 'PICKATASK';
cDocKind Profiler
 = 'PROFILER';
cDocKind ProjectGroup
 = 'PROJECTGROUP';
cDocKind ProtelNetlist
 = 'PROTELNETLIST';
 = 'SCH';
cDocKind Sch
cDocKind Schlib
 = 'SCHLIB';
cDocKind ScriptProject = 'SCRIPTPROJECT';
 = 'SIMDATA';
cDocKind Simdata
cDocKind SIPinModelLibrary
 = 'SIPINMODELLIBRARY';
cDocKind Targets
 = 'TARGETS';
 = 'TEXT';
cDocKind Text
 = 'VHDL';
cDocKind Vhdl
cDocKind Verilog
 = 'VERILOG';
 = 'VHDLIB';
cDocKind VhdLib
 = 'VHDLSIM';
cDocKind VhdlSim
 = 'VHDTST';
cDocKind VhdTst
 = 'VOM';
cDocKind VQM
 = 'WAVE';
cDocKind Wave
cDocKind WaveSim
 = 'WAVESIM';
cDocKind DefaultPcb
 = 'DefaultPcb';
cDocKind DefaultPcbLib
 = 'DefaultPcbLib';
cDocKind SchTemplate
 = 'SCHDOT';
 = 'DDB';
cDocKind DDB
cDocKind ORCAD7 DSN
 = 'ORCAD7 DSN';
cDocKind ORCAD7 OLB
 = 'ORCAD7 OLB';
cDocKind PCAD16 SCH
 = 'PCAD16 SCH';
cDocKind PCAD16 BIN SCH = 'PCAD16 BIN SCH';
```

TR0126 (v1.1) April 26, 2005 **1047**

WorkSpace Manager Functions

```
Function GetWorkspace : IWorkspace;
Function GetProjectOfDocument(Const ADocPath : WideString) : IProject;
Function IsFreeDocument(Const FileName : WideString) : LongBool;

Function IsBusConnector(ALibReference : TDynamicString) : Boolean;

Function GetViolationTypeInformation(ErrorKind : TErrorKind) :
TViolationTypeDescription;
Function GetViolationTypeDescription(ErrorKind : TErrorKind) :
TDynamicString;
Function GetViolationTypeDefaultLevel(ErrorKind : TErrorKind) : TErrorLevel;
Function GetViolationTypeGroup(ErrorKind : TErrorKind) : TErrorGroup;

Function GetErrorLevelColor(ErrorLevel : TErrorLevel) : TColor;

Function IsFreeDocument (Const Filename : WideString) : LongBool;
```

See also

Work Space Manager API Reference

IProject interface

TColor type

TDynamicString type

TErrorLevel type

TErrorGroup type

TViolationTypeDescription type

Image Index Table

The Message panel has icons which specify messages. The DM_AddMessage and DM_AddMessageParametric methods of the IWorkSpace interface require an icon.

Image Index Table

Index = -1;	IndexTick = 3;	IndexNoERC = 3;	
IndexCross = 4;	IndexConnective = 4;	IndexConnectiveList = 6	
Folder = 6;	IndexFreeDocumentsProject = 6	IndexSheetFileName = 15;	
OpenDocument = 68	CloseDocument = 69;	NewFromExistingDocument = 70;	
IndexProjectGroup = 54	IndexProjectGroup2 = 55;	IndexPcbLayer = 51;	
IndexEmptySection = 9	IndexCamJob = 67;	IndexBoardProject = 56;	
IndexFpgaProject = 57;	IndexEmbeddedProject = 58;	IndexIntegratedLibrary = 59;	
Search = 38;	SearchSelected = 39;	IndexPCB = 52;	
IndexPCBVariant = 53;	IndexParameter = 24;	IndexDocumentList = 26;	
IndexEdifDocument = 43;	IndexEdifDocumentSelected = 43;	IndexGenericDocument = 62;	
IndexTextFile = 62;	IndexCUPLFile = 63;	IndexAdvSimModel = 64;	
IndexAdvSimNSX = 48;	IndexAdvSimSubCircuit = 47;	IndexBasicScript = 65;	
IndexDelphiScript = 66;	IndexCFile = 45;	IndexVHDLDocument = 44;	
IndexVHDLDocumentSelected = 44;	IndexVHDLLibrary = 44;	IndexSheetSymbolList = 30;	
HierarchyNets = 30;	IndexPartList = 32;	IndexPinList = 5;	
IndexTextFrameList = 28;	IndexProtelNetlistFile = 46;	IndexSchematicSheetSelected = 10	
IndexSchematicSheet = 15;	IndexSchematicLibrary = 32;	IndexFlattenedHierarchy = 15;	
IndexPCBLibrary = 40;	IndexNet = 1;	IndexBus = 21;	

IndexBusEntry = 74;	IndexPart = 2	2;	IndexComponent = 20;	
IndexFootprint = 36;	IndexSubPart = 2;	=	IndexImplementation = 8;	
IndexSheetSymbol = 13;	IndexTextFrame 18;	=	IndexPin = 19;	
IndexPad = 41;	IndexHiddenName = 19;		IndexNetLabel = 22;	
IndexPowerObject = 16	IndexPort =	17;	IndexSheetEntry = 14;	
IndexViolation = 4;	IndexDesignatorMapping = 2		IndexDesignatorManager = 8;	
IndexModification = 4;	IndexModificationList 9;	=	IndexDifference = 4;	
IndexDifferenceList = 8;	IndexNetParameter 24;	=	IndexSchematicSheetProcessor = 15	
IndexSchematicLibraryProcessor = 15;	IndexEdifDocumentProcessor = 15;		IndexVHDLDocumentProcessor = 15;	
IndexVHDLLibraryProcessor = 15;	IndexNetlistFileProcessor = 15;		IndexBoardProcessor = 15;	
IndexSpatialAnalyser = 15;	IndexBusSection 21;	=	IndexBusElement = 34;	
IndexErrorList = 6;	IndexSpatialLine = 1;	=	IndexComponentClass = 7;	
IndexNetClass = 7;	IndexRule = 2	2;	IndexRoom = 3;	
IndexGraphic = 75;	IndexJunction = 76;	:	IndexAnnotation = 77;	
IndexBrowserNetIdentifiers = 78;	IndexLibRef =	79;	IndexComponentParameters = 80;	
IndexSheetSymbolParameters = 81;	IndexPortParameters = 82;		IndexPinParameters = 83;	
IndexErrorMarker = 84;	IndexParameterSet 85;	=	IndexPinsAndParts = 86;	
IndexRectangle = 87;	IndexArc = 8	8;	IndexEllipticalArc = 89;	

IndexRoundRectangle 90;	=	IndexDesignator 91;	=	Indexellipse	= 92;
IndexPie	= 93;	IndexPolygon 94;	=	IndexPolyline	= 95;
IndexBezier	= 96;	IndexSheetName 97;	II	IndexSymbol	= 98;
IndexTaskHolder	= 99	IndexFolder_NoError = 6;		IndexFolder_Warning 7;	=
IndexFolder_Error	= 8;	IndexFolder_Fatal 9;	II	IndexGeneratedPage 33;	=
IndexPrintView	= 61;	IndexPrinterJob 67;	II	IndexPrinter	= 49;
IndexOutput	= 61;	IndexAlias	= 71;	IndexAliases	= 72;
IndexOffsheetPin	= 73;	IndexOffSheetPart 100;	=	IndexOffSheetNet 101;	=
IndexOffSheetBus 102;	=	IndexOffSheetPort 103;	=	IndexOffSheetSheetEr	itry =
IndexOffSheetNetLabel 105;	=	IndexOffSheetPowerO = 106;	bject	IndexMarker_NoError 107;	=
IndexMarker_Warning 108;	=	IndexMarker_Error 109;	II	IndexMarker_Fatal 110;	=
Index_MainHotSpot1	= 0;	Index_MainHotSpot2 = 1;		Index_MainHotSpot3 2;	=
Index_MainHotSpot4	= 3;	Index_MainHotSpot5 = 4;		Index_MainHotSpot6 5;	=
Index_MainHotSpot7	= 6;	Index_MainHotSpot8 = 7;		Index_MainHotSpot9 8;	=
Index_MainHotSpot10 9;	=				

See also

Work Space Manager API Reference

General DXP RTL Reference

General DXP RTL Reference

In this section, Delphi Script extensions are outlined with concise information such as File IO routines, Process Specific Routines and Delphi Script enumerated types needed as parameters for some of the routines. The Process Specific Routines are needed if you wish to execute a parametric process in your server.

The Scripting system also supports a subset of Borland Delphi Run Time Library (RTL) and a subset of DXP RTL which are covered in Delphi Script Extensions Reference and in Client API, PCB API, Schematic API and Work Space Manager API references.

A script can execute server processes and thus server processes and parameters are covered in the Server Process Routines.

Script Examples

There are script examples in the **\Examples\Scripts** folders.

In this section of General DXP RTL Reference

Enumerated Types

Dialogs

File IO

Special Folder Paths

Number Manipulation Routines

Time and Date Routines

See also

Client API Reference

Integrated Library API Reference

Nexar API Reference

PCB API Reference

Schematic API Reference

WorkSpace Manager Interfaces

Enumerated Types

TAItShiftCtrlCombination

TAltShiftCtrlCombination = TShiftState;

TChar

TChar = Array[0..256] of Char;

TBoolean

TBoolean = Boolean;

TBusKind

TBusKind =

(eBusKindUndefined, eBusKindLowValueFirst, eBusKindHighValueFirst, eBusKindGeneric);

TByte

TByte = Byte;

TDouble

TDouble = Double;

TExtended

TExtended = Extended;

THugeInt

THugeInt = Comp;

TMatchFileNameKind

TMatchFileNameKind = (eMatchByPath,eMatchByFileName);

TReal

TReal = Single;

TString

TString = ShortString;

Dialogs

ConfirmNoYesWithCaption

Declaration

```
Function ConfirmNoYesWithCaption (Caption : TDynamicString; S : TDynamicString) : TBoolean;
```

The ConfirmNoYesWithCaption function displays a dialog with a Caption parameter for the title bar of the dialog, and the S parameter for the message body of the dialog and has 'Yes' and 'No' buttons. This function returns a modal value, ie when the user user chose the No button an IDNo (7) is returned, or when the user chose the Yes button, an IDYES (6) value is returned

See also

ConfirmNoYes, ShowError, ShowInfo, ShowWarning procedures.

ConfirmNoYesCancelWithCaption

Declaration

```
Function ConfirmNoYesCancelWithCaption(Const Caption, S
TDynamicString): Integer;
```

Description

The ConfirmNoYesCancelWithCaption function displays a dialog with a Caption parameter for the title bar of the dialog, and the S parameter for the message body of the dialog and has 'Yes', 'No' and 'Cancel' buttons. This function returns a modal value, ie when the user chose the Cancel button, an IDCancel (2) is returned or when the user chose the No button an IDNo (7) is returned, or when the user chose the Yes button, an IDYES (6) value is returned.

See also

ConfirmNoYes, ShowError, ShowInfo, ShowWarning procedures.

ConfirmNoYesCancel

Declaration

```
Function ConfirmNoYesCancel (Const S: String) : Integer
```

Description

The procedure displays a message dialog with a YES button, NO button and Cancel buttons. The title of the message box is "Confirm". The Value parameter returns one of the following values as a TModalResult type (as defined in Borland Delphi) representing which button has been pressed.

See also

ConfirmNoYes, ShowError, ShowInfo, ShowWarning procedures.

ConfirmNoYes

Declaration

```
Function ConfirmNoYes(Const S: String) : Boolean
```

The procedure displays a message dialog with a YES button and NO button buttons. The title of the message box is "Confirm". The Value parameter returns True for the button Yes and False for no.

See also

Dialogs

ShowWarning

Declaration

Procedure ShowWarning (Const S: String);

Description

This procedure displays a warning dialog containing an OK button and the warning icon.

See also

ShowError and ShowInfo procedures.

ShowInfoWithCaption

Declaration

```
Procedure ShowInfoWithCaption (Caption, S: TDynamicString);
```

Description

Displays a dialog with the Information icon and with a Caption parameter for the title bar of the dialog, and the S parameter for the message body of the dialog.

See also

ShowError and ShowWarning procedures.

ShowInfo

Declaration

```
Procedure ShowInfo(Const S: String);
```

Description

The procedure displays an information dialog containing an OK button and the information icon.

See also

ShowError and ShowWarning procedures.

ShowError

Declaration

```
Procedure ShowError (Const S: String);
```

This procedure displays an Error dialog containing an OK button and the warning icon.

See also

ShowInfo and ShowWarning procedures.

File IO

AddBackSlashToFrontAndBack

Declaration

```
Function RemoveBackSlashFromFrontAndBack(S: TDynamicString) :
TDynamicString;
```

Description

The RemoveBackSlashFromFrontAndBack function checks for the presence of a backslash character from the front of the string, S, and at the back of this string, S.

See also

LowLevelRunTextEditorWithFile

Declaration

```
Procedure LowLevelRunTextEditorWithFile (S: TDynamicString);
```

Description

This function invokes the Microsott Windows NotePad application and attempts to open the file denoted by the S parameter.

See also

IsFullPathToExistingFile

Declaration

```
Function IsFullPathToExistingFile(FullPath : TDynamicString) : Boolean;
```

Description

This function returns True if the path including the filename to an existing file exists. Use this function to distinguish a path that contains the filename only.

See also

HasExtension

Declaration

Function HasExtension(Const Name : TDynamicString; Var DotPos : Integer) : TBoolean:

Description

This function checks if the Name parameter has an extension by scanning for the dot character. If the dot character is found, the index of the DotPos variable parameter is returned. Note that the invalid characters are '\' and ':' and if they exist in the Name parameter, then the function returns a false value.

See also

GetFreeDiskSpaceString

Declaration

Function GetFreeDiskSpaceString(DiskNumber: Integer): TDynamicString;

Description

The GetFreeDiskSpaceString function returns a TDynamicString value which represents the number of free bytes on the specified drive number.

See also

GetDiskSizeString

Declaration

Function GetDiskSizeString (DiskNumber: Integer): TDynamicString;

Description

The GetDiskSizeString function returns a TDynamicString value which represents the size, in bytes, of the specified drive.

See also

GetDiskFree

Declaration

Function GetDiskFree (Drive: Byte): Double;

The GetDiskFree function returns a double value which reports the amount of free space on the disk. The Drive value (Byte value) represents the drive letter. A drive = 0, B Drive = 1 etc.

See also

FileExists

Declaration

```
Function FileExists(const FileName: string): Boolean;
```

Description

The FileExists function returns True if the file specified by FileName exists. If the file does not exist, FileExists returns False.

Example

```
Function OpenProject(ProjectName : String) : Boolean;
Begin
 Result := True;
 If Not FileExists(ProjectName) Then Result := False;
 ResetParameters;
 AddStringParameter('ObjectKind', 'Project');
 AddStringParameter('FileName', ProjectName);
 RunProcess('WorkspaceManager:OpenObject');
End;
```

See also

ExpandFile

Declaration

```
Function ExpandFile (S : TDynamicString) : TDynamicString;
```

Description

The ExpandFile function converts the relative file name into a fully qualified path name by merging in the current drive and directory. A fully qualified path name includes the drive letter and any directory

and subdirectories in addition to the file name and extension. ExpandFileName does not verify that the resulting fully qualified path name refers to an existing file, or even that the resulting path exists.

See also

DocumentIsReadOnly

Declaration

```
Function DocumentIsReadOnly (FullPath : TDynamicString) : Boolean;
```

Description

The DocumentIsReadOnly function returns True if a design document file has a read only property set true.

See also

ConvertDiskSizeToString

Declaration

```
Function ConvertDiskSizeToString (Size: Integer): TDynamicString;
```

Description

The ConvertDiskSizeToString function converts a number into a string representing the size of a storage space. For example, when Size = 345, then the function returns a '345 Bytes' string.

See also

ComputerName

Declaration

```
Function ComputerName : ShortString
```

Description

The ComputerName function retrieves the computer name of the current system. This name is established at system startup, when it is initialized from the registry.

See also

CheckAgainstWildCard_CaseSensitive

Declaration

Function CheckAgainstWildCard CaseSensitive(WildCard, Name : TDynamicString)

Description

The CheckAgainstWildCard_CaseSensitive function allows the comparison of the Wildcard string containing wildcards to the Name string. Use the Wildcard string which can consist of upper case and lower case characters to determine if the Name string matches the format described by the Wildcard string. The wildcard string can contain wildcards that can match any character, and sets that match a single character that is included in the Name string.

See also

CheckAgainstWildCard

Declaration

Function CheckAgainstWildCard (WildCard, Name: TDynamicString)

Description

The CheckAgainstWildCard function allows the comparison of the Wildcard string containing wildcards to the Name string. Use the Wildcard string to determine if the Name string matches the format described by the Wildcard string. The wildcard string can contain wildcards that can match any character, and sets that match a single character that is included in the Name string. This function is not case sensitive.

See also

Folder Routines

SpecialFolder_MyDesigns

Declaration

Function SpecialFolder MyDesigns : TDynamicString;

Description

This function returns the path to the MyDesigns folder. Example C:\Documents and Settings\UserName\My Documents\My Designs

See also

Special Folder Paths

SpecialFolder_DesignExamples

Declaration

Function SpecialFolder DesignExamples : TDynamicString;

Description

This function returns the path to the Design Examples folder. Example C:\Program Files\Altium\Examples\

See also

Special Folder Paths

SpecialFolder_DesignTemplates

Declaration

Function SpecialFolder DesignTemplates : TDynamicString;

Description

This function returns the path to the DesignTemplates folder. Example C:\Program Files\Altium\Templates\

See also

Special Folder Paths

SpecialFolder_AltiumLibraryIntegrated

Declaration

Function SpecialFolder AltiumLibraryIntegrated : TDynamicString;

Description

This function returns the path to the Altium Integrated Library folder. Example C:\Program Files\Altium\Library\

See also

SpecialFolder_AltiumLibraryPld

Declaration

Function SpecialFolder AltiumLibraryPld: TDynamicString;

Description

This function returns the path to the Altium PLD Library folder. Example C:\Program Files\Altium\Library\Pld\

See also

Special Folder Paths

SpecialFolder_AltiumLibrary

Declaration

Function SpecialFolder AltiumLibrary: TDynamicString;

Description

This function returns the path to the Altium Library folder. Example C:\Program Files\Altium2004 \Library\

See also

Special Folder Paths

SpecialFolder_AltiumSystemTemplates

Declaration

Function SpecialFolder AltiumSystemTemplates : TDynamicString;

Description

This function returns the path to the Altium's System Templates folder. Example C:\Program Files\Altium\System\Templates\

See also

SpecialFolder_AltiumSystem

Declaration

Function SpecialFolder AltiumSystem : TDynamicString;

Description

This function returns the path to the Altium's system folder. Example C:\Program Files\Altium\System\

See also

Special Folder Paths

SpecialFolder_AltiumDesignExplorer

Declaration

Function SpecialFolder AltiumDesignExplorer: TDynamicString;

Description

This function returns the path to the Altium folder. Example C:\Program Files\Altium\

See also

Special Folder Paths

SpecialFolder_AltiumApplicationData

Declaration

Function SpecialFolder AltiumApplicationData: TDynamicString;

Description

This function returns the path to the Altium User Application Data folder. Example C:\Documents and Settings\UserName\Application Data\Altium

See also

Special Folder Paths

SpecialFolder_AltiumAllUserApplicationData

Declaration

Function SpecialFolder AltiumAllUserApplicationData : TDynamicString;

This function returns the path to the Altium All User Application Data folder. Example C:\Documents and Settings\All Users\Application Data\Altium

See also

Special Folder Paths

SpecialFolder_AltiumLocalApplicationData

Declaration

Function SpecialFolder AltiumLocalApplicationData: TDynamicString;

Description

This function returns the path to the Altium Local Application Data folder. Example C:\Documents and Settings\UserName\My Documents\My Designs

See also

Special Folder Paths

SpecialFolder_Recovery

Declaration

Function SpecialFolder Recovery : TDynamicString;

Description

This function returns the path to the Altium Recover folder. Example C:\Documents and Settings\UserName\Application Data\Recovery\

See also

Special Folder Paths

SpecialFolder_AdminTools

Declaration

Function SpecialFolder AdminTools : TDynamicString;

Description

This function returns the path to the All User Application Data folder.

See also

Special Folder Paths

SpecialFolder_AllApplicationData

Declaration

Function SpecialFolder_AllUserApplicationData : TDynamicString;

Description

This function returns the path to the C:\Documents and settings\All Users\Application Data folder.

See also

Special Folder Paths

SpecialFolder_ApplicationData

Declaration

Function SpecialFolder ApplicationData: TDynamicString;

Description

This function returns the path to the C:\Documents and settings\UserName\Application Data folder.

See also

Special Folder Paths

SpecialFolder_LocalApplicationdata

Declaration

Function SpecialFolder LocalApplicationData: TDynamicString;

Description

This function returns the path to the C:\Documents and settings\UserName\Local Settings\Application Data folder

See also

SpecialFolder_TemporarySlash

Declaration

Function SpecialFolder TemporarySlash : TDynamicString;

Description

This function returns the path to the C:\Documents and settings\UserName\Local Settings\Temp\ folder.

See also

Special Folder Paths

SpecialFolder_Temporary

Declaration

Function SpecialFolder Temporary : TDynamicString;

Description

This function returns the path to the C:\DOCUME~1\UserName\LOCALS~1\Temp\ folder.

See also

Special Folder Paths

SpecialFolder_MyComputer

Declaration

Function SpecialFolder MyComputer : TDynamicString;

Description

This function returns the path to the MyComputer folder.

See also

Special Folder Paths

SpecialFolder_Fonts

Declaration

Function SpecialFolder Fonts : TDynamicString;

This function returns the path to the folder where fonts are stored. For example, C:\WinNT\Fonts

See also

Special Folder Paths

SpecialFolder_DesktopLocation

Declaration

Function SpecialFolder DesktopLocation : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Desktop folder.

See also

Special Folder Paths

SpecialFolder_Favorites

Declaration

Function SpecialFolder Favorites: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Cookies folder.

See also

Special Folder Paths

SpecialFolder_AllUserAdminTools

Declaration

Function SpecialFolder AllUserAdminTools : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Start Menu\Programs\Administrative Tools folder.

See also

SpecialFolder_Desktop

Declaration

Function SpecialFolder Desktop: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Desktop folder.

See also

Special Folder Paths

SpecialFolder_InternetCookies

Declaration

Function SpecialFolder InternetCookies: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Cookies folder.

See also

Special Folder Paths

SpecialFolder_ControlPanel

Declaration

Function SpecialFolder ControlPanel: TDynamicString;

Description

This function returns the path to the Control Panel folder.

See also

Special Folder Paths

SpecialFolder_TemplatesForAllUsers

Declaration

Function SpecialFolder TemplatesForAllUsers : TDynamicString;

This function returns the path to the C:\Documents and Settings\All Users\Templates folder.

See also

Special Folder Paths

SpecialFolder_CommonStartup

Declaration

Function SpecialFolder CommonStartup : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Start Menu folder.

See also

Special Folder Paths

SpecialFolder_CommonStartupPrograms

Declaration

Function SpecialFolder CommonStartupPrograms: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Start Menu\Programs folder.

See also

Special Folder Paths

SpecialFolder_CommonFavorites

Declaration

Function SpecialFolder CommonFavorites : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Favorites folder.

See also

SpecialFolder_AllUserDesktop

Declaration

Function SpecialFolder AllUserDesktop: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\All Users\Desktop folder.

See also

Special Folder Paths

SpecialFolder_RecycleBin

Declaration

Function SpecialFolder RecycleBin : TDynamicString;

Description

This function returns the path to the Recycle Bin.

See also

Special Folder Paths

$Special Folder_Nonlocalized Startup Programs$

Declaration

Function SpecialFolder NonLocalizedStartupPrograms: TDynamicString;

Description

This function returns the path to the Non Localized Startup Programs folder.

See also

Special Folder Paths

SpecialFolder AllUserDocuments

Declaration

Function SpecialFolder AllUserDocuments : TDynamicString;

This function returns the path to the C:\Documents and Settings\All Users\Desktop folder.

See also

Special Folder Paths

SpecialFolder_InstalledPrinters

Declaration

Function SpecialFolder InstalledPrinters : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\PrintHood folder.

See also

Special Folder Paths

SpecialFolder_MyDocuments

Declaration

Function SpecialFolder MyDocuments : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Local Settings\My Documents folder.

See also

Special Folder Paths

SpecialFolder_NetWorkRoot

Declaration

Function SpecialFolder NetworkRoot : TDynamicString;

Description

This function returns the path to the Network Root directory.

See also

SpecialFolder_MyNetworkPlaces

Declaration

Function SpecialFolder MyNetworkPlaces : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\NetHood folder.

See also

Special Folder Paths

SpecialFolder_MyPictures

Declaration

Function SpecialFolder MyPictures : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Local Settings\My Pictures folder.

See also

Special Folder Paths

SpecialFolder_MyMusic

Declaration

Function SpecialFolder MyMusic : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Local Settings\My Music folder.

See also

Special Folder Paths

SpecialFolder_InternetTemporaryFiles

Declaration

Function SpecialFolder InternetTemporaryFiles : TDynamicString;

TR0126 (v1.1) April 26, 2005

This function returns the path to the C:\Documents and Settings\UserName\Local Settings\Temporary Internet Files folder.

See also

Special Folder Paths

SpecialFolder_InternetHistory

Declaration

Function SpecialFolder InternetHistory: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Local Settings\History folder

See also

Special Folder Paths

SpecialFolder_ProgramFiles

Declaration

Function SpecialFolder ProgramFiles : TDynamicString;

Description

This function returns the path to the C:\Program Files folder

See also

Special Folder Paths

SpecialFolder_Internet

Declaration

Function SpecialFolder Internet : TDynamicString;

Description

This function returns the path to the folder where the internet browser software is located in.

See also

SpecialFolder_Printers

Declaration

Function SpecialFolder Printers : TDynamicString;

Description

This function returns the path to the Printers folder.

See also

Special Folder Paths

SpecialFolder_Profile

Declaration

Function SpecialFolder Profile : TDynamicString;

Description

This function returns the path to the C:\Program Files\UserName.

See also

Special Folder Paths

SpecialFolder_SendTo

Declaration

Function SpecialFolder SendTo : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\SendTo folder.

See also

Special Folder Paths

SpecialFolder_Recent

Declaration

Function SpecialFolder_Recent : TDynamicString;

This function returns the path to the C:\Documents and Settings\UserName\Recent folder.

See also

Special Folder Paths

SpecialFolder_Programs

Declaration

Function SpecialFolder Programs : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Start Menu\Programs folder

See also

Special Folder Paths

SpecialFolder_CommonProgramFiles

Declaration

Function SpecialFolder CommonProgramFiles : TDynamicString;

Description

This function returns the path to the C:\Program Files\Common Files folder.

See also

Special Folder Paths

SpecialFolder_WindowsFolder

Declaration

Function SpecialFolder WindowsFolder: TDynamicString;

Description

This function returns the path to the C:\WINNT folder.

See also

$Special Folder_Common Document Templates$

Declaration

Function SpecialFolder CommonDocumentTemplates : TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Templates folder.

See also

Special Folder Paths

SpecialFolder_SystemFolder

Declaration

Function SpecialFolder SystemFolder: TDynamicString;

Description

This function returns the path to the C:\WINNT\System32 folder.

See also

Special Folder Paths

SpecialFolder_UserStartMenuItems

Declaration

Function SpecialFolder UserStartMenuItems: TDynamicString;

Description

This function returns the path to the C:\Documents and Settings\UserName\Recent folder.

See also

Special Folder Paths

SpecialFolder_StartMenuItems

Declaration

Function SpecialFolder_StartMenuItems : TDynamicString;

This function returns the path to the C:\Documents and Settings\UserName\Recent folder.

See also

Special Folder Paths

Number Manipulation Routines

GetBinaryStringFromInteger

Declaration

Function GetBinaryStringFromInteger(L:Integer): TDynamicString;

Description

The GetBinaryStringFromInteger function converts an integer to a binary string (up to thirty two characters long). An integer contains 4 bytes = 32 bits.

See also

ExtendedToEng

Declaration

Function ExtendedToEng (Const ExtVal : Extended) : String;

Description

The ExtendedToEng function converts the floating-point value given by Value to its string representation. Example: ShowInfo(ExtendedToEng(4.32e18)); //4.320e18

See also

Number Manipulation routines

EngToExtended

Declaration

Function EngToExtended (Const EngString: String): Extended;

Description

The EngToExtended function converts the string value given by EngString to its extended representation. This function looks at the last character of the string and converts it accordingly - see scale factor table below. For example '3Meg' will come out as 3M.

See also

Number Manipulation routines

DoubleToComp

Declaration

function DoubleToComp(Value: Double; var Result: Comp);

Description

The DoubleToComp function converts a Double value into a Comp value. The Comp (computational) type is native to the Intel CPU and represents a 64-bit integer. It is classified as a real, however, because it does not behave like an ordinal type. (For example, you cannot increment or decrement a Comp value.).

See also

Number Manipulation routines

IntToStr

Declaration

function IntToStr(Value: Integer): string;

Description

IntToStr converts a Value integer into a string containing the decimal representation of that number.

See also

Number Manipulation routines

IntToHex

Declaration

function IntToHex(Value: Integer; Digits: Integer): string;

Description

The IntToHex function converts a Value number into a string containing the number's hexadecimal (base 16) representation. The Digits parameter indicates the minimum number of hexadecimal digits to return.

See also

Number Manipulation routines

IntSwap

Declaration

Procedure IntSwap(Var a,b : Integer);

Description

The IntSwap procedure swaps the values for A and B. For example A = 2 and B = 5. After passing these values into IntSwap procedure, the new values are a = 5 and b = 2.

See also

Number Manipulation routines

IntMin

Declaration

Function IntMin(x,y:Integer): Integer;

Description

The IntMin function returns the minimum value of X and Y integer types.

See also

Number Manipulation routines

IntegerToHex

Declaration

Function IntegerToHex(L: Integer): TDynamicString;

Description

Convert an integer value to an hexadecimal value.

See also

Number Manipulation routines

HexToInteger

Declaration

Function HexToInteger(Const S : TDynamicString) : Integer;

Description

Convert a hexadecimal value (as a string value) to an Integer value.

See also

Number Manipulation routines

GetHexStringFromInteger

Declaration

Function GetHexStringFromInteger (L:Integer): TDynamicString;

Description

The GetHexStringFromInteger converts a word to a hexadecimal string (up to eight characters long). The hexadecimal number system is a base 16 system with 16 digits. A byte equals 2 hexademical digits because each hexadecimal digit corresponds to four binary digits thus 4 bytes equals 8 hexadecimal digits.

See also

Number Manipulation routines

Other Routines

AltKeyDown

Declaration

Function AltKeyDown: Integer;

Description

This function returns a value that indicates the state of the ALT key, that is, the function returns 1 if the ALT key is pressed down, otherwise it returns 0.

See also

Other Routines

CheckActiveServer

Declaration

Function CheckActiveServer(Const AServerName, AServerCaption: String; AWithDialog: Boolean): Boolean:

Description

The function checks whether the server for the nominated document is active or not.

See also

Other Routines

GetCurrentWindowHandle

Declaration

Procedure GetCurrentWindowHandle(Var Value: HWND);

Description

The procedure returns an HWND value which represent the window handle of the currently active window in DXP.

See also

Other Routines

GetCurrentDocumentFileName

Declaration

Function GetCurrentDocumentFileName: String;

Description

The GetCurrentDocumentFileName obtains the filename of the currently focussed document in DXP.

See also

SaveCurrentDocument function.

Other Routines

GetErrorMessage

Declaration

Function GetErrorMessage(Const ErrorNumber : Integer) : String;

Description

The GetErrorMessage function returns an error message string that corresponds to the specified Operating System error code.

See also

Other Routines

RunApplication

Declaration

Function RunApplication(Const CommandLine: String): Integer;

Description

The RunApplication function executes an application program outside the DXP environment. You need to supply the full path including the filename to the application you wish to execute.

Example

See also

Other Routines

ResetCursor

Declaration

Procedure ResetCursor:

Description

The ResetCursor resets the cursor to the default arrow cursor.

See also

SetCursorBusy

Other Routines

SetCursorBusy

Declaration

Procedure SetCursorBusy;

Description

The SetCursorBusy updates the cursor to the default busy cursor, to indicate that the system is busy. This procedure could be set before a time consuming loop within a script.

See also

ResetCursor

Other Routines

ShiftKeyDown

Declaration

Function ShiftKeyDown: Integer;

Description

The ShiftKeyDown function returns a value that indicates the state of the SHIFT key, that is, the function returns 1 if the SHIFT key is down, otherwise it returns 0.

See also

AltKeyDown and ControlKeyDown functions.

Other Routines

String Manipulation Routines

Center

Declaration

Function Center (Const S: TDynamicString; Width: Integer): TDynamicString;

Description

Return a string centered in a blank string of specified width.

See also

String Manipulation Routines

CenterCH

Declaration

Function CenterCh (Const S: TDynamicString; Ch: Char; Width: Integer): TDynamicString;

Description

Returns a string centered in a string of character Ch, with specified width.

See also

String Manipulation Routines

CharStr

Declaration

Function CharStr (Ch : Char; Len : Integer) : TDynamicString;

Description

Returns a string of length len filled with Ch

See also

String Manipulation Routines

CropStringToLength

Declaration

Function CropStringToLength (Const StringToCrop : TDynamicString; Const MaximumLength : Integer) : TDynamicString;

Description

The CropStringToLength function removes leading and trailing spaces and control characters from the given string StringToCrop. The MaximumLength parameter specifies the string from index 0 to MaximumLength that will be returned by the function. The remaining portion of the string is chopped.

See also

String Manipulation Routines

GeneralStringInc

Declaration

Procedure GeneralStringInc (Var S: TString; Const IncValue: TDynamicString);

Description

The GeneralStringInc procedure analyses the S parameter to determine if it has a number value embedded. If there is a number in the string then it increments the existing number value by one..

Example

```
S := 'Part1';
GeneralStringInc(S,'4');
//Part5
```

See also

String Manipulation Routines

GetStringFromBoolean

Declaration

Function GetStringFromBoolean (B: Boolean): TDynamicString;

Description

The GetStringFromBoolean function returns a 'True' if the B parameter is true otherwise a 'False' is returned.

See also

String Manipulation Routines

TR0126 (v1.1) April 26, 2005

GetStringFromInteger

Declaration

Function GetStringFromInteger (N:Integer): TDynamicString;

Description

The GetStringFromInteger function converts any integer type to a string.

See also

String Manipulation Routines

IndentString

Declaration

Function IndentString(Indent: Integer): TDynamicString;

Description

The function returns you a string which specifies the amount of indentation as white spaces (#32) in this string. So an indent of 4 produces a string of four white spaces for example.

See also

String Manipulation Routines

LeftJust

Declaration

Function LeftJust (Const S: TDynamicString; Width: Integer): TDynamicString;

Description

The LeftJust function left justifies a string by padding the string with (Width - Length of String) white spaces to the right of this string.

Example

```
S := LeftJust('smith',9) + '.'; 
//s := 'smith .' (four empty spaces between the word 'smith' and the fullstop '.')
```

See also

String Manipulation Routines

PadLeft

Declaration

Function PadLeft(S: TDynamicString; Len: Integer): TDynamicString;

Description

Returns a string left-padded to length len with blanks.

See also

String Manipulation Routines

PadLeftCh

Declaration

Function PadLeftCh (S: TDynamicString; Ch: Char; Len: Integer): TDynamicString;

Description

Returns a string left-padded to length len with the specified character, Ch.

See also

String Manipulation Routines

PadRight

Declaration

Function PadRight (S: TDynamicString; Len: Integer): TDynamicString;

Description

Returns a string right-padded to length len with blanks.

See also

String Manipulation Routines

PadRightCh

Declaration

Function PadRightCh(S: TDynamicString; Ch: Char; Len: Integer): TDynamicString;

Description

Returns a string right-padded to length specified by the len parameter and with Ch characters.

See also

String Manipulation Routines

SameString

Declaration

Function SameString (Const S1,S2 : TDynamicString; CaseSensitive : Boolean) : Boolean;

Description

This SameString function compares two strings and depending on the CaseSensitive parameter returns a boolean result. If CaseSensitive is set to false, then the two strings, 'aaa' and 'AaA' are considered the same.

See also

String Manipulation Routines

StringsEqual

Declaration

Function StringsEqual(S1,S2: TDynamicString):Boolean;

Description

This SameString function compares two strings and checks whether Strings S1 and S2 have equal lengths and have the same contents.

See also

String Manipulation Routines

StrToInt

Declaration

function StrToInt(const S: string): Integer;

Description

The StrToInt function converts the string S, which represents an integer-type number in either decimal or hexadecimal notation, into a number.

See also

String Manipulation Routines

TrimLead

Declaration

Function TrimLead (Const S: TDynamicString): TDynamicString;

Description

Returns a string with leading white space removed.

See also

String Manipulation Routines

TrimTrail

Declaration

Function TrimTrail (Const S: TDynamicString): TDynamicString;

Description

Returns a string with trailing white space removed.

See also

String Manipulation Routines

Time and Date Routines

DateString

Declaration

Function DateString (Const DateRecord: TDate): TDynamicString;

Description

The DateString function returns a TString representing a date in '12-Jan-1985' format.

See also

Time and Date Routines

GetCurrentDate

Declaration

Procedure GetCurrentDate (Var DateRecord : TDate);

Description

The GetCurrentDate procedure is based on the WinAPI's DecodeDate procedure which breaks the value specified as the Date parameter into Year, Month, and Day values. If the given TDateTime value is less than or equal to zero, the year, month, and day return parameters are all set to zero.

See also

GetCurrentDateString

Declaration

Function GetCurrentDateString: TDynamicString;

Description

The GetCurrentDateString function returns a TString representing date in '12-Jan-1985' format

See also

Time and Date Routines

GetCurrentTimeString

Declaration

Function GetCurrentTimeString: TDynamicString;

Description

The GetCurrentTimeString function returns a TString representing a time of day in HH:MM:SS format.

See also

Time and Date Routines

GetCurrentTimeRec

Declaration

Procedure GetCurrentTimeRec (Var TimeRecord : TTime);

Description

The GetCurrentTimeRec procedure is based on WinAPI's DecodeTime function which breaks the TDateTime record into hours, minutes, seconds, and milliseconds.

See also

Time and Date Routines

GetDateAndTimeStamp

Declaration

Function GetDateAndTimeStamp: TDynamicString;

Description

This function returns the string containing the current date and the time.

See also

GetElapsedTime

Declaration

Procedure GetElapsedTime (Const Start : TTime; Const Stop : TTime; Var Elapsed : TTime);

Description

The GetElapsedTime procedure returns the Elapsed value in seconds between the Start and Stop timing intervals.

See also

Time and Date Routines

GetElapsedTimeDate

Declaration

Procedure GetElapsedTimeDate (Const Start : TTime; Const Stop : TTime;

Var Elapsed : TTime;
Const StartDate : TDate;
Const StopDate : TDate);

Description

The GetElapsedTimeDate procedure returns the Elapsed value derived from the StartDate, StopDate dates and Start, Stop times. The results can be retrieved as a string by the TimString_Elapsed function.

See also

Time and Date Routines

GetFileDateString

Declaration

Function GetFileDateString(Const AFileName: TDynamicString): TDynamicString;

Description

The GetCurrentDateString function returns a TString representing date in '12-Jan-1985' format

See also

GetMilliSecondTime

Declaration

Function GetMilliSecondTime : Integer;

Description

The GetMilliSecondTime function retrieves the number of milliseconds that have elapsed since Windows was started.

See also

Time and Date Routines

MakeDateAndTimeStampedFileName

Declaration

Function MakeDateAndTimeStampedFileName(BaseName: TDynamicString): TDynamicString;

Description

This function returns the date and time inserted in the base file name string.

See also

Time and Date Routines

SecondsToTimeRecord

Declaration

Procedure SecondsToTimeRecord(Var TimeRecord : TTime; Const Seconds Integer);

Description

This procedure does the reverse of the TimeRecordToSeconds procedure. It converts the seconds information into the TTime structure type.

See also

Time and Date Routines

TimeString_elapsed

Declaration

Function TimeString Elapsed (Const TimeRecord : TTime) : TDynamicString;

Description

This function returns the string containing the Time information that has elapsed. To find the timing information, invoke the GetElspasedTimeDate or GetElapsedTime function.

Example

```
Var
 ElapsedTime : TTime;
Begin
 GetCurrentTimeRec (EndTime);
 GetCurrentDate (EndDate);
 GetElapsedTimeDate (StartTime, EndTime, ElapsedTime, StartDate, EndDate);
 ShowInfo('Time Elapsed : ' + TimeString_Elapsed(ElapsedTime));
End;
```

See also

Time and Date Routines

TimeString

Declaration

Function TimeString (Const TimeRecord: TTime): TDynamicString;

Description

The TimeString function returns a TString representing a time of day in HH:MM:SS format.

See also

Time and Date Routines

TimeRecordToSeconds

Declaration

Procedure TimeRecordToSeconds(Const TimeRecord : TTime; Var Seconds : Integer);

Description

This procedure converts a TTime type structure into number of seconds. This procedure is used for GetElapsedTime and GetElapsedTimeDate procedures.

See also

Time and Date Routines

WaitMilliSecondDelay

Declaration

```
Function ExtendedToEng(Const ExtVal : Extended) : String;
```

TR0126 (v1.1) April 26, 2005

Description

The ExtendedToEng function converts the floating-point value given by Value to its string representation. Example: ShowInfo(ExtendedToEng(4.32e18)); //4.320e18

See also

Helper Functions and Objects

Helper Functions and Objects

In this section

Introduction

CopyFile function

TIniFile object

TList object

TStringList object

Introduction

The Scripting System has provided a few Helper objects which are to help simplify your scripting tasks especially with creating and managing lists of strings or objects.

Borland Delphi objects and functions (

Few useful functions are:

CopyFile

Few useful classes are:

- TStringList
- TList
- TIniFile

Many routines and objects cannot be used in the scripting system because the scripting system cannot support Int64 type parameters, for example the TStream and its descendant classes cannot be used in the scripting system because many of the methods use the Int64 parameter type. The other limitations are that you cannot define classes or records because the scripting system is typeless.

CopyFile function

Declaration

The **CopyFile** function (exposed from the Borland Delphi's Windows unit) copies a file specified by the original filename to a new file with the new filename.

Syntax

```
CopyFile (SourceFileName, TargetFilename : PChar; FailIfExists : Boolean);
```

See also

Helper Classes and Functions

TIniFile object

The **TiniFile** object (derived from Borland Delphi's TiniFile class) stores and retrieves application-specific information and settings from a text file with an INI extension. When you instantiate the **TiniFile** object, you pass as a parameter to the **TiniFile**'s constructor, the filename of the INI file. If the file does not exist, the ini file is created automatically.

You then can read values using ReadString, ReadInteger, or ReadBool methods. Alternatively, if you want to read an entire section of the INI file, you can use the ReadSection method. As well, you can write values using WriteBool, WriteInteger, or WriteString methods.

Each of the Read routines takes three parameters. The first parameter identifies the section of the INI file. The second parameter identifies the value you want to read, and the third is a default value in case the section or value doesn't exist in the INI file. Similarly, the Write routines will create the section and/or value if they do not exist.

Script example

See at the end of this page the example code which creates an INI file.

TIniFile Methods

```
DeleteKey(const Section, Ident: String);
EraseSection(const Section: String);
ReadSection (const Section: String; Strings: TStrings);
ReadSections(Strings: TStrings);
ReadSectionValues(const Section: String; Strings: TStrings);
ReadString(const Section, Ident, Default: String): String;
WriteString(const Section, Ident, Value: String);
UpdateFile;
```

Derived from TCustomIniFile

```
Create(const FileName: String);
ReadBinaryStream(const Section, Name: string; Value: TStream): Integer;
ReadBool (const Section, Ident: String; Default: Boolean): Boolean;
ReadDate (const Section, Ident: String; Default: TDateTime): TDateTime;
ReadDateTime (const Section, Ident: String; Default: TDateTime): TDateTime;
ReadFloat (const Section, Ident: String; Default: Double): Double;
ReadInteger(const Section, Ident: String; Default: Longint): Longint;
```

Helper Functions and Objects

```
ReadTime (const Section, Ident: String; Default: TDateTime): TDateTime;
SectionExists (const Section: String): Boolean;

WriteBinaryStream(const Section, Name: string; Value: TStream);
WriteBool(const Section, Ident: String; Value: Boolean);
WriteDate(const Section, Ident: String; Value: TDateTime);
WriteDateTime(const Section, Ident: String; Value: TDateTime);
procedure WriteFloat(const Section, Ident: String; Value: Double);
WriteInteger(const Section, Ident: String; Value: Longint);
WriteTime(const Section, Ident: String; Value: TDateTime);
ValueExists (const Section, Ident: String): Boolean;
```

Derived from TObject

AfterConstruction

BeforeDestruction

ClassInfo

ClassName

ClassNameIs

ClassParent

ClassType

CleanupInstance

DefaultHandler

Destroy

Dispatch

FieldAddress

Free

FreeInstance

GetInterface

GetInterfaceEntry

GetInterfaceTable

InheritsFrom

InitInstance

InstanceSize

MethodAddress

MethodName

NewInstance

SafeCallException

Example of an Ini file creation

```
Procedure WriteToIniFile (AFileName : String);
Var
 IniFile : TIniFile:
 I,J : Integer;
Begin
 IniFile := TIniFile.Create(AFileName);
 For I := 1 to 2 Do
 For J := 1 to 2 Do
 IniFile.WriteString('Section'+IntToStr(I),
 'Key' + IntToStr(I) + ' ' + IntToStr(J),
 'Value' + IntToStr(I));
 IniFile.Free;
 (* The INIFILE object generates a text file of the
 following format;
 [Section1]
 Key1 1=Value1
 Key1 2=Value1
 [Section2]
 Key2 1=Value2
 Key2 2=Value2
 *)
End:
```

See also

Helper Classes and Functions

Refer to the IniFileEg script example in the \Examples\Scripts\General\ folder.

TList object

The TList class stores an array of pointers to objects. You can create an instance of a TList object and you can add, sort or delete individual objects from this TList object in your script.

TList Properties

Capacity

- Count
- Items
- List

TList methods

- Add(Item: Pointer): Integer;
- Assign(ListA: TList; AOperator: TListAssignOp = IaCopy; ListB: TList = nil);
- Clear
- Delete(Index: Integer);
- Destroy
- Exchange(Index1, Index2: Integer);
- Expand: TList;
- Extract(Item: Pointer): Pointer;
- First: Pointer;
- IndexOf
- IndexOf(Item: Pointer): Integer;
- function Last: Pointer;
- Move(CurIndex, NewIndex: Integer);
- Pack
- Remove(Item: Pointer): Integer;
- Sort

Methods derived from TObject

- AfterConstruction
- BeforeDestruction
- ClassInfo
- ClassName
- ClassNameIs
- ClassParent
- ClassType
- CleanupInstance
- Create
- DefaultHandler
- Dispatch
- FieldAddress

- Free
- FreeInstance
- GetInterface
- GetInterfaceEntry
- GetInterfaceTable
- InheritsFrom
- InitInstance
- InstanceSize
- MethodAddress
- MethodName
- NewInstance
- SafeCallException

Example

```
//The following code adds an object to TheList container if the object is
not in the list.
Begin
 If TheList.IndexOf(AnObject) = -1 Then
 TheList.Add(AnObject);
 // do something
 TheList.Remove(AnObject);
End:
```

See also

Helper Classes and Functions

TStringList object

The TStringList object maintains a list of strings. You can create an instance of a TStringList object and you can add, sort or delete individual strings from this object in your script.

If you need to do a customized sorting of the TStringList container, you need to write your own sorting routine. See examples below.

TStringList Properties

- Capacity: Integer;
- CaseSensitive: Boolean;
- Count: Integer;
- Duplicates: TDuplicates;
- Objects[Index: Integer]: TObject;
- Sorted: Boolean;

• Strings[Index: Integer]: string;

Derived from TStrings

- CommaText: string;
- DelimitedText: string;
- Delimiter: Char;
- Names[Index: Integer]: string;
- QuoteChar: Char;
- StringsAdapter: IStringsAdapter;
- Text: string;
- Values[const Name: string]: string;

TStringList Methods

- Add(const S: string): Integer;
- AddObject(const S: string; AObject: TObject: Integer);
- Clear
- Delete(Index: Integer);
- Destroy
- Exchange(Index1, Index2: Integer);
- Find(const S: string; var Index: Integer): Boolean;
- IndexOf(const S: string): Integer;
- Insert(Index: Integer; const S: string);
- InsertObject(Index: Integer; const S: string; AObject: TObject);
- Sort

Methods derived from TStrings

- AddStrings(Strings: TStrings);
- Append(const S: string);
- Assign(Source: TPersistent);
- BeginUpdate
- EndUpdate
- Equals(Strings: TStrings): Boolean;
- GetText: PChar;
- IndexOfName(const Name: string): Integer;
- IndexOfObject(AObject: TObject): Integer;
- LoadFromFile(const FileName: string);

- LoadFromStream(Stream: TStream);
- Move(CurIndex, NewIndex: Integer);
- SaveToFile(const FileName: string);
- SaveToStream(Stream: TStream);
- SetText(Text: PChar);

Methods derived from TPersistent

GetNamePath

Methods derived from TObject

- AfterConstruction
- BeforeDestruction
- ClassInfo
- ClassName
- ClassNameIs
- ClassParent
- ClassType
- CleanupInstance
- Create
- DefaultHandler
- Dispatch
- FieldAddress
- Free
- FreeInstance
- GetInterface
- GetInterfaceEntry
- GetInterfaceTable
- InheritsFrom
- InitInstance
- InstanceSize
- MethodAddress
- MethodName
- NewInstance
- SafeCallException

```
Procedure TDialogForm.FormCreate(Sender: TObject);
```

```
StringsList : TStringList;
 Index : Integer;
Begin
 StringsList := TStringList.Create;
 Try
 StringsList.Add('Capacitors');
 StringsList.Add('Resistors');
 StringsList.Add('Antennas');
 StringsList.Sort;
 // The Find method will only work on sorted lists.
 If StringsList.Find('Resistor', Index) then
 Begin
 ListBox.Items.AddStrings(StringsList);
 Label.Caption := 'Antennas has an index value of ' +
IntToStr(Index);
 End;
 Finally
 StringsList.Free;
 End;
 End;
End;
```

Example of a customized sorting routine

Refer to the Netlister script example in the \Examples\Scripts\WSM\ folder.

See also

Helper Classes and Functions

Server Process Routines

Server Process Routines

Servers

A server provides its services in the Design Explorer environment (the client side). The Client module of the Design Explorer interprets the tasks in terms of processes and then delegates these processes to the appropriate servers.

For example when a user is clicking on the Schematic menu to place a wire, the Client interprets this action as a 'PlaceWire' process and delegates the process to the Schematic Editor server. The Schematic server responds by executing the process. The functionality of a server that is installed in the Design Explorer is exposed by that server's processes and its exposed functions.

Generally a process is executed by selecting a packaged process launcher (such as clicking on a toolbar button, or pressing a hot key or selecting a menu item) called as a command in DXP, however you may wish to manually run a process: Up to three different types of process launchers can be used to launch the same process.

Each server process has a process identifier. The process identifier is made up of two parts separated by a colon. The first part of the process identifier indicates the server that defines the process, and the second part is the process name.

For example, the process Sch:ZoomIn is provided by the Schematic Editorserver. When this
process is launched, either by selecting a menu item, pressing a hot key or activating a toolbar
button (which are all defined as process launchers in the Design Explorer), it will perform the task of
zooming in on the currently active schematic sheet.

A process is implemented as a server name:server process string. Processes are stored in a command launcher table maintained by the server. Every time you execute a process via the user interface in DXP, it consults the appropriate server's command table to fetch the process string and then sends this string over to the server for the server to determine which process to execute. These processes are stored in corresponding server install files with an INS extension.

Parametric Processes

A parametric server process allows the information, a process needs, to be passed when the process is called. This ability to be able to pass process parameters allows direct control over the operation of a process. For parametric processes, each parameter has a value assigned and this parameter / value block is represented as Parameter = Name.

• For example FileName = C:\Program Files\TestFile.Txt.

To concatenate several parameters as a whole string, each parameter / value block is separated by the pipe | symbol.

• For example Parameter1 = Name1 | Parameter2 = Name 2 etc.

There are two ways you can execute a process in a script

To execute a server process in a script, you need to use DXP extension commands such as ResetParameters and RunProcess procedures or invoke the Client.SendMessage function.

Example 1

```
ResetParameters;
AddStringParameter('OpenMode', 'NewFromTemplate');
AddStringParameter('ObjectKind, 'Project');
RunProcess('WorkSpaceManager:OpenObject);
```

Example 2

```
Client.SendMessage('WorkspaceManager:OpenObject','OpenMode=NewFromTemplate |
ObjectKind=Project',1024,Nil);
```

See also

Process Parameters Reference online help

Process Examples in Altium2004\Examples\Scripts\Delphiscript Scripts\Processes\ folder.

AddWordParameter

Declaration

Procedure AddWordParameter(Const Name: String; Value: Word);

Description

The AddWordParameter procedure defines a parameter with a Word data type to the parameter buffer for use by a server / DXP Process.

Example

```
Begin
 ResetParameters;
 AddWordParameter('WordValue',5);
 // code here
End;
```

See also

Process Specific routines

AddColorParameter

Declaration

Procedure AddColorParameter(Const Name: String; Red: Integer; Green: Integer; Blue: Integer);

Description

This procedure adds a color value parameter to the parameter buffer in DXP. This procedure is used to define a color for use by a process that requires a color parameter. The Color is a value where value = RedVal + 256*(GreenVal + 256*BlueVal) and Name is the name representing this color value.

See also

Process Specific routines

AddIntegerParameter

Declaration

Procedure AddIntegerParameter(Const Name: String; Value: Integer);

Description

The AddIntegerParameter procedure defines a parameter with an Integer data type to the parameter buffer for use by a server / DXP Process.

Example

```
Begin
 ResetParameters;
AddStringParameter('ObjectKind','Netlist');
AddIntegerParameter('Index',5);
AddStringParameter('ReturnGeneratedDocuments', 'True');
RunProcess('WorkspaceManager:GenerateReport');
End;
```

See also

Process Specific routines

AddLongIntParameter

Declaration

Procedure AddLongIntParameter(Const Name: String; Value: LongInt);

Description

The AddLongIntParameter procedure defines a parameter with a longint data type to the parameter buffer for use by a server / DXP Process.

Example

```
Begin
 ResetParameters;
 AddLongIntParameter('LongIntValue',5);
 // code here
End:
```

See also

AddSingleParameter

Declaration

Procedure AddSingleParameter(Const Name: String; Value: Single);

Description

The AddLongIntParameter procedure defines a parameter with a single data type to the parameter buffer for use by a server / DXP Process.

Example

```
Begin
 ResetParameters;
 AddSingleParameter('SingleValue',5);
 // code here
End;
```

See also

Process Specific routines

AddStringParameter

Declaration

Procedure AddStringParameter(Const Name, Value: String);

Description

This procedure adds a parameter with a string value to the parameter buffer. The Name parameter represents the name of the process parameter and the Value parameter represents the value of the process parameter.

Example

```
ResetParameters

Call AddStringParameter("Object", "JumpToLocation10")

Call RunProcess("PCB:Jump")

ResetParameters

Call AddStringParameter("ZoomLevel", "2.0")

Call RunProcess("PCB:Zoom")
```

See also

GetColorParameter

Declaration

Procedure GetColorParameter(Const Name: String; Var Red: Integer; Var Green: Integer; Var Blue: Integer);

Description

The GetColorParameter procedure retrieves the values of a color parameter as RGB values from the parameter buffer after running a process that returns a color value.

See also

Process Specific routines

GetIntegerParameter

Declaration

Procedure GetIntegerParameter(Const Name: String; Var Value: Integer);

Description

The GetIntegerParameter procedure retrieves the value of an integer type parameter from the parameter buffer. This procedure after a process has been executed can return a resultant word value.

Example

```
Var
 ErrorCode : Integer;
 CommandLine : String;
 Result : Integer;
 NetlistName : String

Begin
 ResetParameters;
 AddStringParameter('ObjectKind','Netlist');
 AddIntegerParameter('Index',5);
 AddStringParameter('ReturnGeneratedDocuments', 'True');
 RunProcess('WorkspaceManager:GenerateReport');
 GetIntegerParameter('Result', Result);
 If Result = 0 Then Exit;
 NetListName := GetStringParameter('File1', Result);
End;
```

See also

GetLongIntParameter

Declaration

Procedure GetLongIntParameter(Const Name: String; Var Value: LongInt);

Description

The GetLongIntParameter procedure retrieves the value of a long int type parameter from the parameter buffer. This procedure after a process has been executed can return a resultant long int type value.

See also

Process Specific routines

GetSingleParameter

Declaration

Procedure GetSingleParameter(Const Name: String; Var Value: Single);

Description

The GetSingleParameter procedure retrieves the value of a single type parameter from the parameter buffer. This procedure after a process has been executed can return a resultant single type value.

See also

Process Specific routines

GetStringParameter

Declaration

Procedure GetStringParameter(Const Name: String; Var Value: String);

Description

The GetSingleParameter procedure retrieves the value of a string type parameter from the parameter buffer. This procedure after a process has been executed can return a resultant string type value.

```
Var
 ErrorCode : Integer;
 CommandLine : String;
 Result : Integer;
 NetlistName : String
Begin
 ResetParameters;
 AddStringParameter('ObjectKind','Netlist');
```

DXP RTL Reference

See also

Process Specific routines

GetWordParameter

Declaration

Procedure GetWordParameter(Const Name: String; Var Value: Word);

Description

The GetWordParameter procedure retrieves the value of a word type parameter from the parameter buffer. This procedure after a process has been executed can return a resultant integer value.

See also

Process Specific routines

ResetParameters

Declaration

Procedure ResetParameters;

Description

The ResetParameters procedure clears the parameter buffer. Execute the procedure to reset the parameter buffer before setting parameters used by a process.

When you use any of the Add...Parameter procedures, the parameter declared is appended to the parameter buffer. When you run a process, any parameters that need to be passed to the process are read from the parameter buffer. Running a process, however, DOES NOT clear the parameter buffer. Therefore, it is important to use the ResetParameters procedure to clear the buffer of old values before placing a new series of parameters into the buffer.

```
Var
 ErrorCode : Integer;
 CommandLine : String;
```

See also

Process Specific routines

RunProcess

Declaration

Procedure RunProcess(Const Command: String);

Description

The **RunProcess** procedure allows you to execute a server process (command). If the process invoked by this extension requires parameters to be passed to it, you must add the parameters to the parameter buffer using the AddXXXParameter functions before running the process.

If the process returns values, these will be placed in the return buffer and can be read using the GetXXXParameter functions.

The Command string takes on the following form: Server: Process

where Server is the name of the server the process is supplied by, and Process is the command name of the process. An example PCB:Zoom

```
Var
 ErrorCode : Integer;
 CommandLine : String;
 Result : Integer;
 NetlistName : String
Begin
 ResetParameters;
```

DXP RTL Reference

```
AddStringParameter('ObjectKind','Netlist');
AddIntegerParameter('Index',5);
AddStringParameter('ReturnGeneratedDocuments', 'True');
RunProcess('WorkspaceManager:GenerateReport');
End;
```

See also

Index

A		В	
AcceptsLayer	578	BeginDisableInterface	16
Accessing properties and methods of PCB int	terfaces	BeginDocumentLoad	16
	184	BeginDragDrop	101
Add Word Parameter	1123	BeginUpdate	985
AddBackSlashToFrontAndBack	1073	BigVisibleGridSize	247
AddColorParameter	1123	BigVisibleGridUnit	247
AddIntegerParameter	1124	Blt Constants	178
AddKeyStrokeAndLaunch	100	Board	288
AddKeyToBuffer	101	BoardIterator_Create	231
AddLayerMember	426	BoardIterator_Destroy	231
AddLongIntParameter	1124	BoardOutline	248
AddMember	426	BorderWidth	583
AddMemberByName	426	BotShape	459
AddMessage	983	BotXSize	459
AddMessageParametric	984	BotYSize	460
AddPCBObject	229	BoundingRectangle	366
AddServerView	15	BoundingRectangleForPainting	365
AddSingleParameter	1125	BoundingRectangleForSelection	365
AddStringParameter	1125	BoundingRectangleOnLayer	457
AddView	77	С	
AllLayers	712	Cache	460
AllObjects	712	cAdvPCB	713
AllowGlobalEdit	387	CancelGroupWarehouseRegistration	600
AllPrimitives	712	CanClose	86
AltKeyDown	1098	CanFastCrossSelect_Emit	225
AnalyzeNet	230	CanFastCrossSelect_Receive	225
ApplicationHandle	41	CanResizePanel	102
ApplicationIdle	16	Caption	121
ArcApproximation	582	Center	1101
Area	476	CenterCH	1101
AutomaticSplitPlanes	247	ChangeCommentAutoposition	538
AutoPosition_NameComment	537	ChangeNameAutoposition	
		ChannelOffset	541

DXP RTL Reference

CharStr1101	Client_IServerDocument_Filename86
CheckActiveServer1098	Client_IServerDocument_IsShown87
CheckAgainstWildCard1077	Client_IServerDocument_Kind87
CheckAgainstWildCard_CaseSensitive1076	Client_IServerDocument_Modified88
ChildBoard636	Client_IServerDocument_ServerModule88
ChooseLocation232	Client_IServerDocument_SupportsOwnSave88
ChooseRectangleByCorners233	Client_IServerDocument_View89
cLayerStrings713	Client_IServerDocumentView_PerformAutoZoom .73
CleanNet233	Client_IServerDocumentView_UpdateStatusBar73
ClearMessageByIndex985	Client_IServerProcess_GetLongSummary139
ClearMessages985	Client_IServerProcess_GetOriginalId139
ClearMessagesForDocument986	Client_IServerProcess_GetParameter140
ClearMessagesOfClass986	Client_IServerProcess_GetParameterCount140
ClearUndoRedo234	Client_IServerRecord_GetCommand129
Client58	Client_IServerRecord_GetCommandCount130
Client API Reference6	Client_IServerRecord_GetCopyRight130
Client Enumerated Types150	Client_IServerRecord_GetDate13
Client Functions152	Client_IServerRecord_GetDescription130
Client Server Interfaces Object Model12	Client_IServerRecord_GetExePath131
Client_BeginRecoverySave17	Client_IServerRecord_GetGeneralInfo132
Client_BroadcastNotification17	Client_IServerRecord_GetInsPath132
Client_CanServerStarted18	Client_IServerRecord_GetName132
Client_CloseDocument18	Client_IServerRecord_GetPanelInfo133
Client_IExternalForm_Caption67	Client_IServerRecord_GetPaneIInfoByName133
Client_IExternalForm_FocusFirstTabStop63	Client_IServerRecord_GetPanelInfoCount133
Client_IExternalForm_GetBounds63	Client_IServerRecord_GetRCSFilePath134
Client_IExternalForm_Handle64	Client_IServerRecord_GetServerFileExist135
Client_IExternalForm_Hide64	Client_IServerRecord_GetSystemExtension134
Client_IExternalForm_ParentWindowCreated 64	Client_IServerRecord_GetVersion134
Client_IExternalForm_ParentWindowDestroyed65	Client_IServerRecord_GetWindowKind135
Client_InRecoverySave33	Client_IServerRecord_GetWindowKindByName136
Client_IProcessControl_PostProcess125	Client_IServerRecord_GetWindowKindCount136
Client_IProcessControl_PreProcess126	Client_IServerView_GetViewState69
Client_IProcessControl_ProcessDepth128	Client_IServerView_IsPanel70
Client_IsDocumentOpen34	Client_IServerView_ReceiveNotification69
Client_IServerDocument_BeingClosed85	Client_IServerView_SetViewState70

Client_IServerView_ViewName71	Client_QuerySystemFont	36
Client_IServerWindowKind_FileLoadDescriptionCou	Client_RegisterNotificationHandler	37
nt141	Client_RemoveServerView	38
Client_IServerWindowKind_FileSaveDescriptionCou	Client_ServerModuleByName	46
nt142	Client_SetCurrentView	39
Client_IServerWindowKind_GetFileLoadDescription	Client_ShowDocument	38
Client IS and Windowskind Cotting Course Description	Client_ShowDocumentDontFocus	38
Client_IServerWindowKind_GetFileSaveDescription142	Client_StartServer	40
Client_IServerWindowKind_GetIconName143	Client_StopServer	40
Client_IServerWindowKind_GetIsDocumentEditor	Client_TCommandProc	150
143	Client_TGetStateProc	150
Client_IServerWindowKind_GetIsDomain144	Client_THighlightMethod	150
Client_IServerWindowKind_GetName144	Client_THighlightMethodSet	150
Client_IServerWindowKind_GetNewWindowCaption	Client_TimerManager	47
144	Client_TServerModuleFactory function type.	151
Client_IServerWindowKind_GetNewWindowExtensi	Client_UnregisterNotificationHandler	41
on145	ClipAcuteCorners	584
Client_IServerWindowKind_GetServerRecord145	cMaxTestPointPriorityLow	715
Client_IServerWindowKind_GetWindowKindClass	cMaxTestPointStyle	715
Client_IServerWindowKind_GetWindowKindClassCo	cMidLayers	715
unt146	ColCount	637
Client_IServerWindowKind_GetWIndowKindDescript	Color	602
ion146	ColSpacing	637
Client_IServerWindowKind_IsOfWindowKindClass	CommandLauncher	42
147	Comment	541
Client_IsQuitting34	CommentAutoPosition	542
Client_ITranslationManager_GetTranslated Property	CommentOn	542
148	Component	386
Client_ITranslationManager_HasTranslationData method149	ComponentGridSize	249
Client_ITranslationManager_SetComponentToTrans	ComponentGridSizeX	249
late method149	ComponentGridSizeY	250
Client_IViewNotification115	ComponentKind	542
Client_LastActiveDocumentOfType34	ComputerName	1076
Client_LicenseInfoStillValid35	ConfirmNoYes	1071
Client_MainWindowHandle35	ConfirmNoYesCancel	1071
Client OpenDocument36	ConfirmNoYesCancelWithCaption	1071

DXP RTL Reference

ConfirmNoYesWithCaption1070	DestoryPCBObject	213
ConnectivelyInvalid603	DestroyDocument	57
ConnectivelyInValidate600	DestroyPCBLibComp	212
ConnectivelyValidateNets234	Detail	385
ConnectsVisible603	DielectricBottom	288
ConvertDiskSizeToString1076	DielectricTop	289
ConvertToStrokeArray649	Dimension	384
Coordinate386	DispatchNotification	19
CopperPourValidate578	DisplayInSingleLayerMode	298
CopyFIIe1113	DisplayUnit	251
СоруТо754	DM_AddConfigurationParameters	994
Count18	DM_AddConfigurationParameters_Physical.	994
CreateBoardOutline235	DM_AddControlPanel	994
CreateDocument55	DM_AddDocumentToActiveProject	964
CreateOptionsView56	DM_AddGeneratedDocument	995
CreatePCBLibComp212	DM_AddOutputLine	964
CreateServerDocView55	DM_AddSearchPath	995
CreateServerView56	DM_AddSourceDocument	995
Creating a symbol on a library document743	DM_BusCount	940
Creating PCB objects and updating the Undo system	DM_Buses	941
199	DM_ChangeManager	964
Creating/Deleting Schematic Objects and updating	DM_ChannelClassCount	941
the Undo system738	DM_ChannelClasses	941
CropStringToLength1102	DM_ChannelDesignatorFormat	996
cRuleIdStrings715	DM_ChannelIndex	942
cTestOPintPriorityHigh717	DM_ChannelPrefix	942
cTestPointPriorityLow717	DM_ChannelRoomLevelSeperator	996
cTextAutopositionStrings717	DM_ChannelRoomNamingStyle	942
CurrentComponent276	DM_ChildDocumentCount	943
CurrentLayer	DM_ChildDocuments	943
CurrentProcessLauncherAvailable102	DM_ClearOutputLines	965
CurrentView43	DM_ClearViolations	997
U	DM_Compile	943
DateString1106	DM_CompileEx	997
DefaultPCB3DModel543	DM_ComponentClassCount	944
DeRegisterComponent271	DM_ComponentClasses	944
Descriptor 385		

DM_ComponentConfigurator	965	DM_GetDefaultConfiguration	1002
DM_ComponentCount	944	DM_GetDefaultConfigurationName	1002
DM_ComponentMappings	997	DM_GetDefaultPcbType	968
DM_Components	945	DM_GetDocumentFromPath	969
DM_ConfigurationCount	998	DM_GetOutputLine	969
DM_Configurations	998	DM_GetOutputLineCount	970
DM_ConstraintGroupCount	945	DM_GetOutputPath	1003
DM_ConstraintGroups	945	DM_GetProjectFromPath	970
DM_CreateNewDocument	965	DM_GetRecoveryInterval	970
DM_CreateViolation	946	DM_GetRecoveryIsEnabled	971
DM_CrossSheetConnectorCount	946	DM_GetScrapDocument	1003
DM_CrossSheetConnectors	946	DM_GetVCSProject	937
DM_CurrentInstanceNumber	947	DM_HierarchyMode	1004
DM_CurrentProjectVariant	998	DM_HierarchyModeForCompile	1004
DM_CurrentSheetInstanceNumber	928	DM_ImageIndex	928
DM_DoCrossSelection	999	DM_ImageIndexForDocumentKind	971
DM_DocumentFlattened	999	DM_IndentLevel	949
DM_DocumentIsLoaded	947	DM_IndexOfSourceDocument	1004
DM_DocumentIsTextual	947	DM_InitializeOutputPath	1005
DM_DocumentKind	948	DM_InstalledLibraries	971
DM_EditOptions	999	DM_InstalledLibraryCount	972
DM_ErrorLevels	.1000	DM_IsInferredObject	929
DM_FileName	948	DM_IsPhysicalDocument	949
DM_FocusedDocument	966	DM_IsPrimaryImplementationDocument	949
DM_FocusedProject	966	DM_LoadDocument	950
DM_FreeDocumentsProject	967	DM_LocationString	929
DM_FullCrossProbeString	928	DM_LocationX	930
DM_FullPath	948	DM_LocationY	930
DM_GeneralField	928	DM_LogicalDocument	950
DM_GeneratedDocumentCount	.1000	DM_LogicalDocumentCount	1005
DM_GeneratedDocuments	.1000	DM_LogicalDocuments	1005
DM_GenerateUniqueID	967	DM_LongDescriptorString	930
DM_GetAllowPortNetNames	.1001	DM_MessagesManager	972
DM_GetAllowSheetEntryNetNames	.1001	DM_ModelKind	951
DM_GetAppendSheetNumberToLocalNets	.1001	DM_MoveSourceDocument	1006
DM_GetConfigurationByName	.1002	DM_NavigationZoomPrecision	1006

DM_NetClassCount	951	DM_ProjectFullPath	1008
DM_NetClasses	951	DM_Projects	974
DM_NetCount	952	DM_ProjectVariantCount	1008
DM_NetIndex_Flat	930	DM_ProjectVariants	1009
DM_NetIndex_Sheet	931	DM_PromptForDefaultPcbType	974
DM_NetIndex_SubNet	931	DM_RemoveSourceDocument	1009
DM_Nets	952	DM_RoomCount	956
DM_ObjectAdress	931	DM_Rooms	956
DM_ObjectKindString	932	DM_RuleCount	957
DM_ObjectKindStringForCrossProbe	932	DM_Rules	957
DM_OpenProject	973	DM_SCHObjectHandle	934
DM_OptionsStorage	973	DM_ScrapCompile	957
DM_Outputers	1007	DM_SearchPathCount	1009
DM_OwnerDocument	932	DM_SearchPaths	1010
DM_OwnerDocumentFullPath	933	DM_SecondaryCrossProbeString	935
DM_OwnerDocumentName	933	DM_SetAllowPortNetNames	1010
DM_ParameterCount	933	DM_SetAllowSheetEntryNetNames	1010
DM_Parameters	933	DM_SetAppendSheetNumberToLocalNets	1011
DM_ParentDocumentCount	952	DM_SetAsCurrentProject	1011
DM_ParentDocuments	953	DM_SetDefaultConfigurationName	1011
DM_PartCount	953	DM_SetDefaultPcbType	1011
DM_Parts	953	DM_SetErrorLevels	1012
DM_PCBObjectHandle	934	DM_SetHierarchyMode	1012
DM_PhysicalDocumentCount	954	DM_SetOutputPath	1012
DM_PhysicalDocumentParent	954	DM_SetRecoveryParameters	975
DM_PhysicalDocuments	1007	DM_SheetIndex_Logical	935
DM_PhysicalInstanceName	954	DM_SheetIndex_Physical	935
DM_PhysicalInstancePath	955	DM_SheetSymbolCount	958
DM_PhysicalRoomName	955	DM_SheetSymbols	958
DM_PortCount	955	DM_ShortDescriptorString	936
DM_Ports	955	DM_ShowMessageView	975
DM_PrimaryCrossProbeString	934	DM_ShowToDoList	975
DM_PrimaryImplementationDocument	1007	DM_SignalManager	958
DM_Project	956	DM_StartCrossProbing	1013
DM_ProjectCount	973	DM_StartNavigation	1013
DM_ProjectFileName	1008	DM_TextFrameCount	959

DM_TextFrames	959	DrawRemovedIslands	584
DM_ToDoManager	1013	DrawRemovedNecks	585
DM_TopLevelLogicalDocument	1014	DRCError	384
DM_TopLevelPhysicalDocument	1014	DrillLayersPairsCount	252
DM_UniqueComponentCount	959	DXP Object Models	3
DM_UniqueComponents	960	DXP Run Time Library	1
DM_UniquePartCount	960	E	
DM_UniqueParts	960	ECOOptions	267
DM_UpdateConstraints	1014	Enabled	384
DM_UpdateDateModified	961	Enabled_Direct	383
DM_UserID	1015	Enabled_vComponent	383
DM_ValidForNavigation	936	Enabled_vCoordinate	383
DM_VHDLEntities	961	Enabled_vDimension	382
DM_VHDLEntity	936	Enabled_vNet	382
DM_VHDLEntityCount	961	Enabled_vPolygon	381
DM_ViolationCount	1015	EnableDraw	381
DM_Violations	1015	EndAngle	398
DM_ViolationTypeDescription	976	EndDisableInterface	19
DM_ViolationTypeGroup	976	EndDocumentLoad	20
DM_WorkspaceFileName	976	EndRecoverySave	20
DM_WorkspaceFullPath	977	EndUndo	236
DocumentCount	59	EndUpdate	987
DocumentIsReadOnly	1076	EndX	398
DocumentKindCount	96	EndY	399
DocumentKinds	97	EngToExtended	1095
DocumentNotification Code values	151	Enumerated Types	683
DocumentPath	638	ExpandFile	1075
Documents	59	ExpandOutline	585
DoFileLoad	77	ExtendedToEng	1095
DoFileSave	77	F	
DoneTransparentToolbars	102	FileExists	1075
DoRedo	235	Filename	253
DoubleToComp	1096	FindDominantRuleForObject	236
DoUndo	235	FindDominantRuleForObjectPair	236
DrawDeadCopper	584	FirstAvailableInternalPlane	284
DrawDotGrid	252	FirstAvailableSignalLayer	284

FirstLayer	. 283	Get_DefaultUnit	.779
FirstObjectId	.717	Get_DefaultUnitSystem	.780
FlipComponent	.538	Get_DisplayPrinterFonts	.780
FlipXY	.364	Get_DocMenuID	.780
Focus	78	Get_DocumentScope	.781
FontID	.651	Get_DoubleClickRunsInspector	.781
FootprintDescription	.544	Get_GraphicsCursorStyle	.781
FromPad	.420	Get_HotSpotGridDistance	.782
G		Get_IgnoreSelection	.782
GateID	.461	Get_LastModelType	.783
General DXP RTL Reference	1069	Get_LibMenuID	.783
GeneralStringInc	1102	Get_LibraryScope	.783
GerberOptions	.267	Get_MaintainOrthogonal	.784
Get_AddTemplateToClipBoard	.771	Get_ManualJunctionsColor	.784
Get_AlwaysDrag	.771	Get_MarkManualParameters	.784
Get_AutoBackupFileCount	.771	Get_Metafile_NoERCMarkers	.785
Get_AutoBackupTime	.772	Get_Metafile_ParameterSets	.785
Get_AutoPanJumpDistance	.772	Get_MultiPartNamingMethod	.786
Get_AutoPanShiftJumpDistance	.772	Get_MultiSelectionColor	.786
Get_AutoPanStyle	.773	Get_OptimizePolylines	.786
Get_AutoZoom	.773	Get_OrcadFootPrint	.787
Get_BufferedPainting	.774	Get_PinNameMargin	.787
Get_BusAutoJunctionsColor	.774	Get_PinNumberMargin	.787
Get_ClickClearsSelection	.774	Get_PolylineCutterMode	.788
Get_ComponentsCutWires	.775	Get_ResizeColor	.788
Get_ConfirmSelectionMemoryClear	.775	Get_RunInPlaceEditing	.789
Get_ConvertSpecialStrings	.775	Get_SelectionColor	.789
Get_CtrlDbleClickGoesDown	.776	Get_SelectionReference	.789
Get_CutterFixedLength	.776	Get_Sensitivity	.790
Get_CutterGridSizeMultiple	.777	Get_SheetStyle_MarginWidth	.790
Get_DefaultEarthName	.777	Get_SheetStyle_XSize	.790
Get_DefaultPowerGndName	.777	Get_SheetStyle_XZones	.791
Get_DefaultPrimsPermanent	.778	Get_SheetStyle_YSize	.791
Get_DefaultSheetStyle	.778	Get_SheetStyle_YZones	.792
Get_DefaultSignalGndName	.778	Get_ShowCutterBoxMode	.792
Get_DefaultTemplateFileName	.779	Get_ShowCutterMarkersMode	.792

Get_SingleSlashNegation	793	GetCurrentTimeRec	1107
Get_SnapToCenter	793	GetCurrentTimeString	1107
Get_SnapToHotSpot	793	GetCurrentView	22
Get_StringIncA	794	GetCurrentWindowHandle	1099
Get_StringIncB	794	GetDateAndTimeStamp	1107
Get_TranslateRotateColor	795	GetDefaultExtensionForDocumentKind	23
Get_UndoRedoStackSize	795	GetDescription	118
Get_UseOrcadPortWidth	795	GetDesignatorDisplayString	649
Get_ViolationColorByLevel	796	GetDiskFree	1074
Get_ViolationDisplayByLevel	796	GetDiskSizeString	1074
Get_VisibleGridColor	796	GetDocumentByPath	23
Get_VisibleGridStyle	797	GetDocumentCount	51
Get_WireAutoJunctionsColor	797	GetDocumentKindCount	93
GetActivePLByCommand	103	GetDocumentKindFromDocumentPath	24
GetApplicationHandle	21	GetDocumentKinds	94
GetBeingClosed	78	GetDocuments	51
GetBinaryStringFromInteger1	095	GetElapsedTime	1108
GetBitmap	91	GetElapsedTimeDate	1108
GetButtonVisible	92	GetEncryptedTechnologySets	24
GetCanClose	78	GetErrorMessage	1099
GetCanDockHorizontal	92	GetFileDateString	1108
GetCanDockVertical	92	GetFileModifiedDate	79
GetCaption	118	GetFileName	80
GetCategory	93	GetFocusedPanelName	103
GetClient	50	GetFreeDiskSpaceString	1074
GetColorParameter1	126	GetFromPad	419
GetCommandLauncher	21	GetGUIManager	24
GetComponentByName	272	GetHandle	52
GetContextHelpTopicName	79	GetHexStringFromInteger	1098
GetCount	22	GetHole	473
GetCreationClassName	93	GetHoleCount	473
GetCurrentDate1	106	GetHotkey	94
GetCurrentDateString1	107	GetImageFile	119
GetCurrentDocumentFileName1	099	GetIntegerParameter	1126
GetCurrentPCBBoard	214	GetIsPanel	68
GetCurrentPCBLibrary	215	GetIsShown	80

GetKey	119	GetServerCommand	120
GetKey2	119	GetServerModule	29
GetKind	81	GetServerModuleByName	30
GetLogicalNet	601	GetServerNameByPLID	29
GetLongIntParameter	1127	GetServerRecord	30
GetMainContour	474	GetServerRecordByName	31
GetMainWindowHandle	25	GetServerRecordCount	31
GetMilliSecondTime	1109	GetServerViewFromName	32
GetModified	81	GetShift	120
GetModuleName	52	GetShift2	121
GetMultipleCreation	94	GetShortcutText	121
GetName	95	GetSingleParameter	1127
GetNavigationHistory	1016	GetState_AllowGlobalEdit	346
GetNavigationSystem	26	GetState_ArcApproximation	560
GetNet	419	GetState_Area	474
GetObjectAtCursor	237	GetState_AreaSize	560
GetObjectAtXYAskUserIfAmbiguous	238	GetState_AvoidObsticles	560
GetOptionsManager	26	GetState_Board	345
GetOptionsManager function	25	GetState_BorderWidth	561
GetOptionsSet	27	GetState_BotShape	456
GetOptionsSetByName	26	GetState_BotXSize	456
GetOptionsSetCount	27	GetState_BotYSize	455
GetOwnerDocument	72	GetState_Cache	455
GetPanelInfoByName	28	GetState_CanFastCrossSelect_Emit	210
GetPanellsOpen	103	GetState_CanFastCrossSelect_Receive	211
GetParameters	120	GetState_CenterX	392
GetPCBBoardByPath	216	GetState_CenterY	392
GetPcbComponentByRefDes	238	GetState_ChannelOffset	518
GetPCBLibraryByPath	216	GetState_ChildBoard	630
GetPrimitiveCount	239	GetState_ClipAcuteCorners	56′
GetProcessControl	28	GetState_ColCount	631
GetProcessLauncherInfoByID	104	GetState_Color	595
GetProjectKindCount	95	GetState_ColSpacing	63
GetProjectKinds	95	GetState_Comment	519
GetRealMainWindowHandle	28	GetState_CommentAutoPos	519
GetRegionData	474	GetState_CommentOn	520

GetState_Component	345	GetState_HitPrimitive	563
GetState_ComponentKind	520	GetState_HoleSize	454
GetState_ConnectivelyInvalid	595	GetState_HotspotGridOn	754
GetState_ConnectsVisible	596	GetState_HotspotGridSize	755
GetState_Coordinate	345	GetState_Identifier	339
GetState_CopperPourInvalid	578	GetState_InBoard	339
GetState_CurrentComponent	270	GetState_InComponent	339
GetState_DefaultPCB3DModel	521	GetState_InCoordinate	338
GetState_DescriptorString	344	GetState_Index	340
GetState_DetailString	344	GetState_InDimension	338
GetState_Dimension	344	GetState_InNet	337
GetState_DisplayInSingleLayerMode	296	GetState_InPolygon	337
GetState_DocumentPath	631	GetState_InRepour	564
GetState_DrawDeadCopper	561	GetState_InSelectionMemory	338
GetState_DrawRemovedIslands	562	GetState_InteractiveRoutingOptions	210
GetState_DrawRemovedNecks	562	GetState_IsConnectedToPlane	454
GetState_DRCError	343	GetState_IsElectricalPrim	336
GetState_Enabled	343	GetState_IsHighlighted	596
GetState_Enabled_Direct	343	GetState_IsKeepout	337
GetState_Enabled_vComponent	342	GetState_IslandAreaThreshold	564
GetState_Enabled_vCoordinate	342	GetState_IsPreRoute	336
GetState_Enabled_vDimension	342	GetState_IsTenting	335
GetState_Enabled_vNet	341	GetState_IsTenting_Bottom	335
GetState_Enabled_vPolygon	340	GetState_IsTenting_Top	336
GetState_EnableDraw	340	GetState_IsTestPoint_Bottom	335
GetState_EndAngle	392	GetState_IsTestPoint_Top	334
GetState_EndX	393	GetState_Kind	475
GetState_EndY	393	GetState_Layer	333
GetState_ExpandOutline	563	GetState_Layer2	403
GetState_FontID	644	GetState_LineWidth	393
GetState_FootprintDescription	521	GetState_LinkToSheet	296
GetState_FromPad	416	GetState_LockStrings	522
GetState_GateID	455	GetState_LowLayer	490
GetState_Grid	563	GetState_MechLayerEnabled	295
GetState_GroupNum	522	GetState_MemberKind	425
GetState_HighLayer	489	GetState_MemberName	425

GetState_MidShape	453	GetState_Primitive2	505
GetState_MidXSize	453	GetState_Radius	394
GetState_MidYSize	453	GetState_ReliefAirGap	329
GetState_MinTrack	564	GetState_ReliefConductorWidth	328
GetState_Mirror	644	GetState_ReliefEntries	328
GetState_MiscFlag1	333	GetState_RemoveDead	567
GetState_MiscFlag2	332	GetState_RemoveIslandsByArea	567
GetState_MiscFlag3	332	GetState_RemoveNarrowNecks	568
GetState_MitreCorners	565	GetState_Rotation	622
GetState_Mode	404	GetState_RoutedLength	598
GetState_Moveable	332	GetState_RowCount	633
GetState_Name	596	GetState_RowSpacing	633
GetState_NameAutoPos	523	GetState_Rule	505
GetState_NameOn	524	GetState_Segments	568
GetState_NeckWidthThreshold	565	GetState_Selected	330
GetState_Net	334	GetState_ShapeOnLayer	451
GetState_NetName	417	GetState_ShortDescriptorString	506
GetState_ObjectId	333	GetState_Size	645
GetState_ObjectIDString	331	GetState_SizeOnLayer	491
GetState_OriginMode	632	GetState_SnapGridOn	755
Getstate_PadByName	597	GetState_SnapGridSize	756
Getstate_PadByPinDescription	597	GetState_SolderMaskExpansion	327
GetState_PadCacheRobotFlag	331	GetState_SourceComponentLibrary	525
GetState_PasteMaskExpansion	331	GetState_SourceDescription	525
GetState_PinCount	597	GetState_SourceDesignator	526
GetState_PinDescriptorString	451	GetState_SourceFootprintLibrary	526
GetState_PointCount	565	GetState_SourceHierarchicalPath	526
GetState_Polygon	341	GetState_SourceLibReference	527
GetState_PolygonOutline	330	GetState_SourceUniqueId	527
GetState_PolygonType	566	GetState_SplitPlaneNets	239
GetState_PolyHatchStyle	566	GetState_StackShapeOnLayer	450
GetState_PourOver	567	GetState_StartAngle	394
GetState_PowerPlaneClearance	330	GetState_StartLayer	492
GetState_PowerPlaneConnectStyle	329	GetState_StartX	394
GetState_PowerPlaneReliefExpansion	329	GetState_StartY	395
GetState_Primitive1	504	GetState_StopLayer	492

GetState_StrictHitTest	579	GetState_YSizeOnLayer	446
GetState_SuperClass	424	GetState_YStackSizeOnLayer	445
GetState_SwapID_Gate	450	GetStringFromBoolean	1102
GetState_SwapID_Pad	449	GetStringFromInteger	1103
GetState_SwappedPadName	449	GetStringParameter	1127
GetState_SystemOptions	210	GetSupportsOwnSave	82
GetState_TearDrop	327	GetTimerManager	32
GetState_Text	645	Getting Client interface	7
GetState_ToPad	417	Getting WorkSpace manager interface	922
GetState_TopShape	449	GetToPad	419
GetState_TopXSize	448	GetView	82
GetState_TopYSize	448	GetViewByName	82
GetState_TrackSize	568	GetViewCount	53
GetState_UnderlyingString	646	GetViewName	69
GetState_UnionIndex	528	GetViews	54
GetState_Used	326	GetWindowKindByName	32
GetState_UseOctagons	569	GetWordParameter	1128
GetState_UserRouted	326	GraphicallyInvalidate	364
GetState_ViaCount	598	GraphicsCursorStyle	841
GetState_ViewableObjectID	327	Grid	585
GetState_VisibleGridOn	756	GridPresetAt	798
GetState_VisibleGridSize	756	GridPresetsCount	798
GetState_Width	646	GroupNum	544
GetState_WidthOnLayer	448	GrowPolyshape	579
GetState_X1	404	GUIManager	44
GetState_X1Location	622	Н	
GetState_X2	404	Handle	60
GetState_X2Location	623	HasExtension	1074
GetState_XLocation	623	Helper Functions and Classes	1113
GetState_XSizeOnLayer	447	HexToInteger	1097
GetState_XStackSizeOnLayer	446	HideDocument	33
GetState_Y1	405	HideNetConnects	601
GetState_Y1Location	623	HidePCBObject	240
GetState_Y2	405	HighLayer	499
GetState_Y2Location	624	HoleCount	476
GetState_YLocation	624	Holes	477

HoleSize	461	IDoToManager	979
HotSpotGridDistance	840	IDragDropNotification	113
HotspotGridOn	759	IECO interface	980
HotspotGridSize	760	IeeeSymbolPosition	898
I		IEmbeddedProject	.1017
I_ObjectAddress	278	IEntityPort interface	.1047
IAbstractVHDLProject	1016	IExternalForm	62
IBoardProject	1016	IExternalParameter interface	.1047
IBus interface	1020	IFastCrossSelectNotification	113
IChangeManager interface	977	IFPGAProject	.1018
IChannelClass interface	1022	IgnoreSelection	840
IClient interface	13	IGridSetting	753
IClient_OptionsManager	48	IGUIManager	99
ICommandLauncher interface	98	IHighlightedDocument	89
IComponent interface	1022	IInstalledConstraintFiles interface	.1020
IComponentClass interface	1023	IInstance interface	.1048
IComponentImplementation interface	1023	IInstancePort interface	.1048
IComponentInfo	751	IIntegratedLibraryManager	160
IComponentMappings interface	978	IIntegratedProject interface	981
IComponentVariation interface	1025	IJtagParallelPort_ChannelMapping	165
IConfiguration interface	1019	ILibCompInfoReader	751
IConnection	854	ILicenseManager	116
IConnectionsArray	763	ILine interface	.1026
IConstraint	1019	Image Index Table	.1064
IConstraintGroup interface	1019	ImageFile	122
ICoreProject	1017	IMessageItem interface	988
ICrossSheet interface	1026	IMessagesManager	981
ICustomClipboardFormat interface	979	IMessagesNotification	114
Identifier	381	IModelDatafile	157
IDMObject	926	IModelDatafileType	159
IDocument	938	IModelEditor	157
IDocumentBackups	980	IModelType	158
IDocumentFormNotification	112	IModelTypeManager	159
IDocumentNotification	112	IModuleNotification	114
IDocumentRequest	112	Import_FromUser	840
IDocumentVariant interface	1018	InAutoDimension	650

InBoard	380	Introduction	. 1113
InComponent	380	IntSwap	. 1096
InCoordinate	379	IntToHex	. 1096
IndentString	1103	IntToStr	. 1096
Index	379	InvertPCBObject	240
InDimension	379	IObjectClass interface	. 1034
INet interface	1027	IOptionsManager	116
INetClass interface	1030	IParameter interface	. 1034
INetItem interface	1030	IPart interface	. 1036
INetLabel interface	1034	IPCB_AbstractIterator	673
INexusNotification	166	IPCB_AbstractOptions	305
INexusWorkbench	166	IPCB_AcuteAngle rule	657
Inheritance of PCB interfaces	185	IPCB_AdvancedPlacerOptions	306
InitTransparentToolbars	104	IPCB_AngularDimension	609
InNet	378	IPCB_Arc	389
INotification interface	111	IPCB_BaselineDimension	610
INotificationHandler	115	IPCB_Board	226
InPolygon	378	IPCB_BoardOutline	511
InSelectionMemory	377	IPCB_BrokenNetRule rule	657
InsertLayer	285	IPCB_CenterDimension	612
IntegerToHex	1097	IPCB_ClearanceConstraint Rule	658
Integrated Library API Reference	155	IPCB_Component	515
Integrated Library Constants	162	IPCB_ComponentClearanceConstraint rule	657
Integrated Library Enumerated Types	162	IPCB_ComponentRotationsRule rule	658
Integrated Library Functions	162	IPCB_ConfinementConstraint rule	658
Integrated Library Overview	156	IPCB_Connection	402
InteractiveRoutingOptions	224	IPCB_Coordinate	514
InternalPlane1NetName	254	IPCB_DaisyChainStubLengthConstraint rule	659
InternalPlane2NetName	254	IPCB_DatumDimension	613
InternalPlane3NetName	255	IPCB_DesignRuleCheckerOptions	307
InternalPlane4NetName	255	IPCB_DielectricObject	298
InternalPlaneNetName	256	IPCB_Dimension	607
InternalPlanes	717	IPCB_DrillLayerPair	300
InternalUnits	717	IPCB_ECOOptions	307
IntersectLayer	497	IPCB_Embedded	411
IntMin	1097	IPCB_EmbeddedBoard	628

IPCB_FanoutControlRule rule	659	IPCB_ParallelSegmentConstraint rule	662
IPCB_Fill	640	IPCB_PasteMaskExpansionRule rule	662
IPCB_FromTo	415	IPCB_PermittedLayersRule rule	663
IPCB_GerberOptions	308	IPCB_PinSwapOptions	313
IPCB_Group	510	IPCB_Polygon	554
IPCB_GroupIterator	680	IPCB_PolygonConnectStyleRule rule	664
IPCB_InteractiveRoutingOptions	309	IPCB_PowerPlaneClearanceRule rule	663
IPCB_InternalPlane	302	IPCB_PowerPlaneConnectStyleRule rule	663
IPCB_LayerObject	291	IPCB_Primitive	322
IPCB_LayerPairsRule rule	659	IPCB_PrinterOptions	314
IPCB_LayerStack	282	IPCB_RadialDimension	616
IPCB_LeaderDimension	613	IPCB_raidalDiameterDimension	617
IPCB_LibComponent	551	IPCB_RectangularPrimitive	618
IPCB_Library	269	IPCB_Region	472
IPCB_LibraryIterator	676	IPCB_RoutingCornerStyleRule	664
IPCB_LinearDiameterDimension	614	IPCB_RoutingLayersRule rule	665
IPCB_LinearDimension	615	IPCB_RoutingPriorityRule rule	665
IPCB_MatchedNetLengthsConstraint rule .	660	IPCB_RoutingTopologyRule rule	665
IPCB_MaximumViaCountRule rule	661	IPCB_RoutingViaStyleRule rule	665
IPCB_MaxMinHeightConstraint rule	660	IPCB_Rule	656
IPCB_MaxMinHoleSizeConstraint rule	660	IPCB_RuleFlightTime_FallingEdge rule	671
IPCB_MaxMinLengthConstraint rule	661	IPCB_RuleFlightTime_RisingEdge rule	671
IPCB_MaxMinWidthConstraint rule	661	IPCB_RuleMaxMinImpedance rule	670
IPCB_MaxOvershootFall rule	669	IPCB_RuleMaxSignalBaseValue rule	671
IPCB_MaxOvershootRise rule	669	IPCB_RuleMaxSlopeFallingEdge rule	672
IPCB_MaxUndershootFall	670	IPCB_RuleMaxSlopeRisingEdge rule	672
IPCB_MaxUndershootRise rule	670	IPCB_RuleMinSignalTopValue rule	671
IPCB_MechanicalLayer	292	IPCB_RuleSupplyNets rule	666
IPCB_MechanicalLayerPairs	303, 310	IPCB_ServerInterface	208
IPCB_MinimumAnnularRing rule	661	IPCB_Sheet	277
IPCB_Net	592	IPCB_ShortCircuitConstraint rule	666
IPCB_NetsToIgnoreRule rule	662	IPCB_SignalStimulus rule	669
IPCB_ObjectClass	421	IPCB_SMDNeckDownConstraint rule	666
IPCB_OriginalDimension	606	IPCB_SMDToCornerConstraint rule	667
IPCB_OutputOptions	312	IPCB_SMDToPlaneConstraint rule	667
IPCB_Pad	432	IPCB_SolderMaskExpansionRule rule	667

IPCB_SpatialIterator	679	ISch_Ellipse	. 861
IPCB_SpecctraRouterOptions	315	ISch_EllipticalArc	. 862
IPCB_SystemOptions	317	ISch_ErrorMarker	. 856
IPCB_TestPointStyleRule rule	667	ISch_FontManager	. 762
IPCB_TestPointUsage rule	668	ISCH_GraphicalObject	. 855
IPCB_Text	642	ISch_HitTest	. 764
IPCB_Track	479	ISch_Image	. 890
IPCB_UnConnectedPinRule rule	668	ISch_Implementation	. 750
IPCB_Via	486	ISch_Iterator	. 848
IPCB_ViasUnderSMDConstraint rule	669	ISch_Junction	. 858
IPCB_Violation	503	ISch_Lib	. 846
IPCBBoardIterator	674	ISch_LibraryRuleChecker	. 763
IPin interface	1040	ISch_Line	. 863
IPort interface	1041	ISch_MapDefiner	. 750
IPowerObject interface	1042	ISch_ModelDatafileLink	. 749
IProcessControl interface	125	ISch_NetLabel	. 868
IProcessLauncher interface	117	ISch_NoERC	. 857
IProcessLauncherInfo	117	ISch_Parameter	. 870
IProject	990	ISch_ParameterSet	. 882
IProjectLink	168	ISch_Pie	. 862
IRoom interface	1042	ISch_Pin	. 877
IRule interface interface	1043	ISch_Polygon	. 883
ISch_Arc	861	ISch_Polyline	. 884
ISch_BasicContainer	854	ISch_Port	. 875
ISch_Bezier	885	ISch_PowerObject	. 865
ISch_Bus	889	ISCH_Preferences	. 766
ISch_BusEntry	864	ISch_Probe	. 882
ISch_Circle	860	ISch_Rectangle	. 889
ISch_CompileMask	892	ISCh_RectangularGroup	. 881
ISch_ComplexText	866	ISch_RobotManager	. 850
ISch_Component	878	ISch_RoundRectangle	. 891
ISch_ConnectionLine	865	ISCH_ServerInterface	. 764
ISch_CrossSheetConnector	874	ISch_Sheet	. 848
ISch_Designator	867	ISch_SheetEntry	. 859
ISch_Directive	856	ISch_SheetFileName	. 872
ISch_Document	841	ISch_SheetName	. 873

ISch_SheetSymbol	881	IsPanelVisibleInCurrentForm	105
ISch_Symbol	859	IsPreRoute	376
ISch_Template	860	IsRedundant	625
ISch_TextFrame	891	IsSaveable	362
ISch_Wire	885	IsSurfaceMount	457
IsComment	650	IsSysLevelHotKey	105
IsConnectedToPlane	464	IsTenting	376
IsDesignator	650	IsTenting_Bottom	375
ISearchPath interface	988	IsTenting_Top	375
IsElectricalPrim	377	IsTestpoint_Bottom	374
IServerDocument	74	IsTestpoint_Top	374
IServerDocumentView interface	71	ISubNet interface	1052
IServerModel	158	IsValidObjectKind	428
IServerModule interface	48	ISymbolGenerator	989
IServerPanelInfo	90	ISystemNotification	114
IServerProcess interface	137	Iterators	672
IserverRecord interface	128	ITextFrame interface	1046
IServerView interface	67	ITimerHandler	147
IServerWindowKind interface	140	ITimerManager Interface	148
IsFreePrimitive	363	ITranslationManager	148
IsFullPathToExistingFile	1073	IVCSProjectAccessor	989
ISheetEntry interface	1045	IVersionControlServer interface	989
ISheetSymbol interface	1044	IVhdlEntity interface	962
lsHidden	651	IViolation interface	1046
IsHighlighted	603	IWorkspace	962
ISignal interface	1049	IWrapper	990
ISignalLink	1050	К	
ISignalManager interface	1051	k1Mil	718
ISignalNode	1051	Key	122
IsInitialized	35	Key2	123
IsKeepout	377	Kind	477
IslandAreaThreshold	586	kMaxCoord	718
lsLayerMember	427	kMaxInternalPlane	718
IsMember	428	kMaxPolySize	718
IsPadStack	457	kMaxStrokes	718
IsPanelValidInCurrentForm	104	kMinCoord	718

kMinInternalPlane	718	MakeDateAndTimeStampedFileName	1109
L		ManualJunctionsColor	838
LastInternalPlane	285	MarkManualParameters	837
LastLayer	286	MaxBoardLayer	718
LastModelType	839	MaxLayer	718
LastObjectId	718	MaxRouteLayer	719
LaunchCurrentHotkey	106	MechanicalLayerEnabled	297
Layer	374	MechanicalLayers	719
Layer1	410	MechanicalPairs	260
Layer2	410	MemberKind	429
LayerColor	256	MemberName	430
LayerIsDisplayed	256	Memory Access Bits	170
LayerIsUsed	257	Message Notification codes	152
LayerObject	289	Messages	987
LayerPair	258	MessagesCount	987
LayerPositionInSet	241	Metafile_NoERCMarkers	837
LayerStack	259	Metafile_ParameterSets	836
LeftJust	1103	MidShape	465
LibMenuID	839	MidXSize	465
LibraryIterator_Create	272	MidYSize	466
LibraryIterator_Destroy	273	MinLayer	719
LibraryScope	839	MinTrack	586
LineWidth	399	Mirror	362
LinkToSheet	297	MirrorFlag	652
LoadCompFromLibrary	218	MiscFlag1	373
LockSheet	281	MiscFlag2	373
LockStrings	545	MiscFlag3	372
Looking for PCB Objects	195	MitreCorners	587
Looking for Schematic Objects	736	Mode	410
LowLayer	497	Modifying PCB objects and updating the U	ndo
LowLevelRunTextEditorWithFile	1073	system	202
M		Modifying Schematic Objects and updating	
Main PCB Interfaces	183	system	
Main Schematic Interfaces	726	Module Notification codes	
MainContour	477	ModuleName	
MaintainOrthogonal	838	Moveable	
		MoveByXY	362

MoveToXY	361	PadRightCh	1104
MultiPartNamingMethod	836	Parameter Set constants	914
MultiSelectionColor	836	Parameters	123
N		PasteMaskExpansion	370
NameAutoPosition	546	Pattern	546
NameOn	546	PCB API Overview	182
NavigationSystem	45	PCB API Reference	181
NeckWidthThreshold	587	PCB Design Objects	321
Net	372	PCB Documents	185
NetName	420	PCB Functions	720
NewUndo	242	PCB Interactive feedback using the mouse	cursor
NextLayer	286		205
Nexus API Reference	163	PCB Layers	189
Nexus Control Bits	169	PCB Messages	719
Nexus enumerated types	169	PCB Object Model	207
Nexus functions	179	PCB Objects	193
Nexus Instruction Registers	170	PCB Rule Objects	654
Nexus Interfaces Overview	164	PCB Units	188
NotifyViews	84	PCB_IPCB_Polygon_AreaSize	582
Numbers	719	PCB_IPCB_Polygon_AvoidObsticles	583
0		PCBClassFactory	217
ObjectId	371	PCBClassFactoryByClassMember	217
ObjectIDString	371	PCBObjectFactory	218
ObjectSupports	217	PCBRuleFactory	220
OptimizePolylines	835	PCBSheet	261
OrcadFootPrint	835	PCBWindow	261
OriginMode	638	PinCount	605
OutputOptions	268	PinDescriptor	467
OwnerDocument	74	PinNameMargin	834
P		PinNumberMargin	834
PadByName	604	PlacerOptions	267
PadByPinDescription	605	PlaneConnectionStyleForLayer	458
PadCacheRobotFlag	370	PointCount	587
PadLeft	1104	PointInPolygon	579
PadLeftCh	1104	Polygon	370
PadRight	1104	PolygonOutline	369

PolygonType	588	RemoveNarrowNecks	. 590
PolyHatchStyle	588	RemoveObject	. 242
PolylineCutterMode	833	RemoveServerView	58
PostProcess	220	ResetCursor	1100
PourOver	589	ResetParameters	1128
Power Ground Offsets	914	ResizeColor	. 833
PowerPlaneClearance	369	ResizePanel	. 107
PowerPlaneConnectStyle	368	RotateAroundXY	. 625
PowerPlaneReliefExpansion	368	RotateBy	. 365
PreProcess	221	Rotation	. 625
PreviousLayer	287	RotationHandle	. 651
Primitive1	508	RoutedLength	. 605
Primitive2	508	RowCount	. 639
PrimitiveInsidePoly	580	RowSpacing	. 639
PrinterOptions	268	Rule	. 507
ProcessControl	45	RunApplication	1099
ProcessMessage	106	RunInPlaceEditing	. 832
ProjectKindCount	97	RunProcess	1129
ProjectKinds[Index	97	S	
Properties and methods of Schematic Interfaces.	727	SameAs	. 757
R		SameString	1105
Radius	399	Schematic API Reference	. 723
Rebuild	601	Schematic Design Objects	. 852
ReceiveNotification	57	Schematic Documents	. 727
RegionData	478	Schematic Enumerated Types	. 893
RegisterComponent	275	Schematic Functions	. 916
RegisterFloatingWindow	106	Schematic interactive feedback using the mouse)
RegisterWithGroupWarehouse	602	cursor	. 746
ReliefAirGap	368	Schematic Interfaces Overview	
ReliefConductorWidth	367	Schematic Internal Unit Constants	
ReliefEntries	367	Schematic Object Model	. 747
RemoveAllMembers	428	Schematic Objects	
RemoveDead	589	SecondsToTimeRecord	
RemovelslandsByArea	590	Segments	. 591
RemoveLayerMember	429	Selected	. 366
RemoveMember	429	SelectionColor	. 832

SelectionReference	832	Set_HotSpotGridDistance	.809
SendMessageToRobots	222	Set_IgnoreSelection	.810
Sensitivity	831	Set_LastModelType	.810
Server Module	46	Set_LibMenuID	.810
Server Process Routines1	122	Set_LibraryScope	.811
ServerCommand	123	Set_MaintainOrthogonal	.811
Servers Documents and Panels Interfaces in DX	P10	Set_ManualJunctionsColor	.811
Set_AddTemplateToClipBoard	798	Set_MarkManualParameters	.812
Set_AlwaysDrag	799	Set_Metafile_NoERCMarkers	.812
Set_AutoBackupFileCount	799	Set_Metafile_ParameterSets	.813
Set_AutoBackupTime	799	Set_MultiPartNamingMethod	.813
Set_AutoPanJumpDistance	800	Set_MultiSelectionColor	.813
Set_AutoPanShiftJumpDistance	800	Set_OptimizePolylines	.814
Set_AutoPanStyle	801	Set_OrcadFootPrint	.814
Set_AutoZoom	801	Set_PinNameMargin	.814
Set_BufferedPainting	801	Set_PinNumberMargin	.815
Set_BusAutoJunctionsColor	802	Set_PolylineCutterMode	.815
Set_ClickClearsSelection	802	Set_ResizeColor	.816
Set_ComponentsCutWires	802	Set_RunInPlaceEditing	.816
Set_ConfirmSelectionMemoryClear	803	Set_SelectionColor	.816
Set_ConvertSpecialStrings	803	Set_SelectionReference	.817
Set_CtrlDbleClickGoesDown	804	Set_Sensitivity	.817
Set_CutterFixedLength	804	Set_ShowCutterBoxMode	.817
Set_CutterGridSizeMultiple	804	Set_ShowCutterMarkersMode	.818
Set_DefaultEarthName	805	Set_SingleSlashNegation	.818
Set_DefaultPowerGndName	805	Set_SnapToCenter	.818
Set_DefaultPrimsPermanent	805	Set_SnapToHotSpot	.819
Set_DefaultSheetStyle	806	Set_StringIncA	.819
Set_DefaultSignalGndName	806	Set_StringIncB	.820
Set_DefaultTemplateFileName	807	Set_TranslateRotateColor	.820
Set_DefaultUnit	807	Set_UndoRedoStackSize	.820
Set_DisplayPrinterFonts	807	Set_UseOrcadPortWidth	.821
Set_DocMenuID	808	Set_ViolationColorByLevel	.821
Set_DocumentScope	808	Set_ViolationDisplayByLevel	.821
Set_DoubleClickRunsInspector	808	Set_VisibleGridColor	.822
Set_GraphicsCursorStyle	809	Set_VisibleGridStyle	.822

Set_WireAutoJunctionsColor	822	SetState_ConnectsVisible	599
SetBeingClosed	83	SetState_Coordinate	359
SetBounds	65	SetState_CopperPourInvalid	580
SetCursorBusy	1100	SetState_CopperPourValid	581
SetFileModifiedDate	83	SetState_CurrentComponent	271
SetFileName	83	SetState_DefaultPCB3DModel	530
SetFocus	66	SetState_Dimension	359
SetFocusLock	107	SetState_DisplayInSingleLayerMode	295
SetIsShown	84	SetState_DocumentPath	634
SetModified	84	SetState_DrawDeadCopper	571
SetPanelActiveInCurrentForm	107	SetState_DrawRemovedIslands	571
SetPanelVisibleInCurrentForm	108	SetState_DrawRemovedNecks	572
SetParentWindow	66	SetState_DRCError	359
SetState_AllowGlobalEdit	360	SetState_Enabled	358
SetState_ArcApproximation	569	SetState_Enabled_Direct	358
SetState_AreaSize	569	SetState_Enabled_vComponent	358
SetState_AvoidObsticles	570	SetState_Enabled_vCoordinate	357
SetState_Board	360	SetState_Enabled_vDimension	357
SetState_BorderWidth	570	SetState_Enabled_vNet	357
SetState_BotShape	445	SetState_Enabled_vPolygon	356
SetState_BotXSize	444	SetState_EnableDraw	356
SetState_BotYSize	444	SetState_EndAngle	396
SetState_Cache	444	SetState_ExpandOutline	572
SetState_CanFastCrossSelect_Emit	211	SetState_FontID	646
SetState_CanFastCrossSelect_Receive	211	SetState_FootprintDescription	531
SetState_CenterX	395	SetState_FromPad	417
SetState_CenterY	396	SetState_GateID	443
SetState_ChannelOffset	528	SetState_Grid	572
SetState_ClipAcuteCorners	570	SetState_GroupNum	531
SetState_ColCount	633	SetState_HighLayer	493
SetState_Color	598	SetState_HoleSize	443
SetState_ColSpacing	634	SetState_HotspotGridOn	757
SetState_CommentAutoPos	529	SetState_HotspotGridSize	758
SetState_CommentOn	529	SetState_InBoard	356
SetState_Component	360	SetState_InComponent	355
SetState_ComponentKind	530	SetState_InCoordinate	355

SetState_Index	355	SetState_NameOn	533
SetState_InDimension	354	SetState_NeckWidthThreshold	574
SetState_InNet	354	SetState_Net	349
SetState_InPolygon	354	SetState_NetName	418
SetState_InSelectionMemory	353	SetState_OriginMode	635
SetState_IsConnectedToPlane	443	SetState_PadCacheRobotFlag	348
SetState_IsHighlighted	599	SetState_PointCount	574
SetState_IsKeepout	353	SetState_Polygon	348
SetState_IslandAreaThreshold	573	SetState_PolygonOutline	348
SetState_IsPreRoute	352	SetState_PolygonType	574
SetState_IsTenting	352	SetState_PolyHatchStyle	575
SetState_IsTenting_Bottom	352	SetState_PourOver	575
SetState_IsTenting_Top	351	SetState_Radius	397
SetState_IsTestPoint_Bottom	351	SetState_RemoveDead	575
SetState_IsTestPoint_Top	351	SetState_RemoveIslandsByArea	576
SetState_Kind	475	SetState_RemoveNarrowNecks	576
SetState_Layer	350	SetState_Rotation	619
SetState_LineWidth	396	SetState_RowCount	636
SetState_LinkToSheet	295	SetState_RowSpacing	636
SetState_LockStrings	532	SetState_Segments	577
SetState_LowLayer	495	SetState_Selected	347
SetState_MechLayerEnabled	294	SetState_Size	647
SetState_MemberKind	424	SetState_SnapGridOn	758
SetState_MidShape	442	SetState_SnapGridSize	758
SetState_MidXSize	442	SetState_SourceComponentLibrary	534
SetState_MidYSize	441	SetState_SourceDescription	534
SetState_MinTrack	573	SetState_SourceDesignator	535
SetState_Mirror	647	SetState_SourceFootprintLibrary	535
SetState_MiscFlag1	350	SetState_SourceHierarchicalPath	535
SetState_MiscFlag2	350	SetState_SourceLibReference	536
SetState_MiscFlag3	349	SetState_SourceUniqueId	536
SetState_MitreCorners	573	SetState_StackShapeOnLayer	440
SetState_Mode	405	SetState_StartAngle	397
SetState_Moveable	349	SetState_SuperClass	423
SetState_Name	599	SetState_SwapID_Gate	439
SetState_NameAutoPos	532	SetState_SwapID_Pad	439

SetState_SwappedPadName	439	SheetX	279
SetState_TearDrop	347	SheetY	279
SetState_Text	648	Shift	124
SetState_ToPad	418	Shift2	124
SetState_TopShape	438	ShiftKeyDown	1100
SetState_TopXSize	438	ShortcutText	124
SetState_TopYSize	437	Show	66
SetState_TrackSize	577	ShowCurrentProcessLauncherHelp	108
SetState_UnderlyingString	648	ShowCutterBoxMode	829
SetState_UnionIndex	537	ShowCutterMarkersMode	829
SetState_Used	346	ShowDielectricBottom	290
SetState_UseOctagons	577	ShowDielectricTop	290
SetState_UserRouted	346	ShowError	1072
SetState_VisibleGridOn	759	ShowInfo	1072
SetState_VisibleGridSize	759	ShowInfoWithCaption	1072
SetState_Width	648	ShowNetConnects	602
SetState_X1	406	ShowPCBObject	243
SetState_X1Location	619	ShowSheet	279
SetState_X2	406	ShowTreeAsPopup	108
SetState_X2Location	619	ShowWarning	1072
SetState_XLocation	620	SignalLayerCount	287
SetState_XStackSizeOnLayer	437	SignalLayers	720
SetState_Y1	407	SingleSlashNegation	828
SetState_Y1Location	621	Size	652
SetState_Y2	407	SizeOnLayer	502
SetState_Y2Location	621	SnapGridOn	760
SetState_YLocation	621	SnapGridSize	263
SetState_YStackSizeOnLayer	436	SnapGridSizeX	262
ShapeOnLayer	468	SnapGridSizeY	262
SheetHeight	278	SnapGridUnit	263
SheetStyle_MarginWidth	831	SnapToCenter	828
SheetStyle_XSize	831	SnapToHotSpot	827
SheetStyle_XZones	830	SolderMaskExpansion	389
SheetStyle_YSize	830	SourceComponentLibrary	547
SheetStyle_YZones	829	SourceDescription	548
SheetWidth	278	SourceDesignator	548

SourceFootprintLibrary549	SpecialFolder_InternetHistory	1091
SourceHierarchicalPath549	SpecialFolder_InternetTemporaryFiles	1090
SourceLibReference550	SpecialFolder_LocalApplicationdata	1082
SourceUniqueId550	SpecialFolder_MyComputer	1083
SpatialIterator_Create243	SpecialFolder_MyDesigns	1077
SpatialIterator_Destroy244	SpecialFolder_MyDocuments	1089
SpecialFolder_AdminTools1082	SpecialFolder_MyMusic	1090
SpecialFolder_AllApplicationData1082	SpecialFolder_MyNetworkPlaces	1089
SpecialFolder_AllUserAdminTools1085	SpecialFolder_MyPictures	1090
SpecialFolder_AllUserDesktop1087	SpecialFolder_NetWorkRoot	1089
SpecialFolder_AllUserDocuments1088	SpecialFolder_NonlocalizedStartupProgram	ns1088
SpecialFolder_AltiumAllUserApplicationData 1081	SpecialFolder_Printers	1092
SpecialFolder_AltiumApplicationData1080	SpecialFolder_Profile	1092
SpecialFolder_AltiumDesignExplorer1080	SpecialFolder_ProgramFiles	1091
SpecialFolder_AltiumLibrary1079	SpecialFolder_Programs	1093
SpecialFolder_AltiumLibraryIntegrated1078	SpecialFolder_Recent	1092
SpecialFolder_AltiumLibraryPld1079	SpecialFolder_Recovery	1081
SpecialFolder_AltiumLocalApplicationData 1081	SpecialFolder_RecycleBin	1087
SpecialFolder_AltiumSystem1080	SpecialFolder_SendTo	1092
SpecialFolder_AltiumSystemTemplates1079	SpecialFolder_StartMenuItems	1094
SpecialFolder_ApplicationData1082	SpecialFolder_SystemFolder	1094
SpecialFolder_CommonDocumentTemplates 1094	SpecialFolder_TemplatesForAllUsers	1086
SpecialFolder_CommonFavorites1087	SpecialFolder_Temporary	1083
SpecialFolder_CommonProgramFiles1093	SpecialFolder_TemporarySlash	1083
SpecialFolder_CommonStartup1086	SpecialFolder_UserStartMenuItems	1094
SpecialFolder_CommonStartupPrograms 1086	SpecialFolder_WindowsFolder	1093
SpecialFolder_ControlPanel1086	StackShapeOnLayer	468
SpecialFolder_DesignExamples1078	StartAngle	400
SpecialFolder_DesignTemplates1078	StartLayer	501
SpecialFolder_Desktop1085	StartX	400
SpecialFolder_DesktopLocation1084	StartY	400
SpecialFolder_Favorites1084	StatusBar_GetState	109
SpecialFolder_Fonts1084	StatusBar_SetState	109
SpecialFolder_InstalledPrinters1088	StopLayer	501
SpecialFolder_Internet1091	StringIncA	827
SpecialFolder_InternetCookies1085	StringIncB	826

StringsEqual	1105	TColor	894
StrToInt	1105	TCompilationStage	1054
SuperClass	431	TCompilationStageSet	1054
SupportsDocumentKind	96	TCompileMode	1054
SupportsProjectKind	96	TComponentCollisionCheckMode	687
SupportsReload	85	TComponentDisplay	894
SwapID_Gate	463	TComponentKind	1054
SwapID_Pad	463	TComponentMoveKind	687
SwapLayerPairs	361	TComponentStyle	686
SwappedPadName	463	TComponentType	687
System Notification codes	152	TConfinementStyle	687
SystemOptions	225	TConnectionMode	687
Т		TConnectionNodeType	895
TAdvPCBFileFormatVersion	684	TConnectivityScope	895
TAltShiftCtrlCombination	1069	TCoord	687, 895
TAngle	684	TCoordPoint	687
TAngle (Sch)	894	TCoordRect	688
TApertureUse	684	TCoordRect (Sch)	895
TargetBoardKind	178	TCopyMode	688
TAutoPanMode	684	TCornerStyle	688
TAutoPanStyle	894	TCrossSheetConnectorStyle	895
TAutoPanUnit	685	TCursorMove	895
TBaud	685	TCursorShape	895
TBGAFanoutDirection	685	TDaisyChainStyle	688
TBGAFanoutViaMode	685	TDataBits	688
TBitValue	170	TDevicelOStandardDriveStrength	171
TBoolean	1070	TDeviceIOStandardSlewType	171
TBusKind	1070	TDeviceIOStandardType	172
TByte	1070	TDevicePinType	174
TCacheState	686	TDeviceState	174
TCellFunction	170	TDielectricType	688
TCellKind	171	TDimensionArrowPosition	689
TChangeScope	686	TDimensionKind	689
TChannelRoomNamingStyle	1054	TDimensionReference	689
TChar	1070	TDimensionTextPosition	689
TCLassMemberKind	686	TDimensionUnit	690

TDisableResult	175	THitTestMode	896
TDisplay	690	THitTestResult	896
TDisplayMode	1054	THorizontalAlign	897
TDistance	896	THugeInt	1070
TDouble	1070	TleeeSymbol	897
TDrawMode	896	TimeRecordToSeconds	1110
TDrawMode (PCB)	690	TimeString	1110
TDrawQuality	896	TimeString_elapsed	1109
TDrillSymbol	690	TIniFIIe	1114
TDynamicString	690	TInteractiveRouteMode	692
TearDrop	388	TIterationDepth	898
TECO_Mode	1055	TIterationMethod	692
TEdgePolarity	175	Title Block constants	915
TEditingAction	690	TLayer	692
TEditingAction (Sch)	896	TLayerSet	694
TEnabledRoutingLayers	692	TLayerStackStyle	694
TErrorGroup	1055	TLeftRightSide	899
TErrorKind	1055	TLengthenerStyle	695
TErrorKindSet	1057	TLinePlaceMode	899
TErrorLevel	1057	TLineStyle	899
TErrorLevelSet	1057	TList	1116
TestpointAllowedSide	708	TLocation	899
Text	653	TLogicalDrawingMode	695
TExtended	1070	TMatchFileNameKind	1070
TFanoutDirection	691	TMechanicalLayerPair	695
TFanoutStyle	691	TMemoryElement	175
TFileName	896	TMemoryKind	175
TFlattenMode	1057	TMirrorOperation	695
TFlowRunResult	175	TModificationKind	1057
TFlowState	1057	TMyRect	899
TFontID	896	TNetScope	696
TFontName	896	TNetScope (WSM)	1059
TFromToDisplayMode	691	TNetTopology	695
TGraphicsCursor	691	TNexusAction	175
TGridPreset	896	TNexusActionTarget	176
THandshaking	691	TNexusBreakPointKind	176

TNexusCoreKind	176	TPolygonReliefAngle	703
TNexusNotification	176	TPolygonRepourMode	703
TObjectAttribute	901	TPolygonType	703
TObjectCreationMode	696	TPolyHatchStyle	699
TObjectCreationMode (Sch)	899	TPolylineCutterMode	905
TObjectId	696	TPolyRegionKind	700
TObjectId (Sch)	900	TPolySegmentType	703
TObjectSet	697	TPortArrowStyle	905
ToPad	421	TPortConnectedEnd	905
TopShape	468	TPortIO	906
TOptionsObjectId	697	TPowerObjectStyle	906
TopXSize	469	TPrinterBatch	703
TopYSize	469	TPrinterComposite	703
TOrcadFootprint	904	TPrintKind	906
TOutputDriverType	697	TProbeMethod	906
TOutputPort	697	TProcessFlowState	177
TPadCache	698	TrackGridSize	263
TPadMOde	698	TrackSize	591
TParameter_ReadOnlyState	904	TranslateRotateColor	826
TParameterKind	1059	TReal	1070
TParameterType	904	TReal (Sch)	906
TParity	698	TRectangleStyle	906
TPathMode	1059	TRegisterValue	177
TPCBDragMode	698	TrimLead	1105
TPCBObjectHandle	699	TrimTrial	1106
TPCBString	699	TRotationBy90	907
TPinElectrical	905	TRouteLayer	704
TPinElectrical (WSM)	1059	TRouteVia	704
TPlacementMode	905	TRuleKind	704
TPlacementResult	905	TRuleLayerKind	706
TPlaceTrackMode	699	TSameNamePadstackReplacementMode	706
TPlaneConnectionStyle	699	TScanClockHaltMode	177
TPlaneConnectStyle	699	TScanPinKind	177
TPlaneDrawMode	699	TSchDropAction	907
TPlotLayer	700	TScopeld	706
TPlotterLanguage	699	TScopeKind	706

TScopeObejctId	706	TUnitSet	911
TSearchMode	1059	TUnitStyle	709
TSelectionMatch	907	TUnitSystem	911
TSelectionState	907	TUpperLowerCase	911
TShape	707	TVariationKind	.1061
TSheetDocumentBorderStyle	907	TVerticalAlign	911
TSheetOrientation	908	TVHOrientation	911
TSheetStyle	908	TViewableObjectID	710
TShowCutterBoxMode	908	TViolationTypeDescription	.1061
TShowCutterMarkersMode	908	TVisibleGrid	911
TSide	908	TWidthArray	911
TSignalDirection	1060	U	
TSignalLayer	909	UnderlyingString	653
TSignalLevel	707	UndoRedoStackSize	826
TSize	909	UnionIndex	551
TSortBy	707	UnregisterFloatingWindow	109
TStdLogicState	910	UpdateBoardOutline	245
TStimulusType	708	UpdateInterfaceState	110
TStopBits	708	UpdateModifiedDate	85
TSTring	1070	UpdateTransparentToolbars	110
TString (PCB)	708	Used	388
TStringList	1118	UseOctagons	591
TStrokeArray	708	UseOrcadPortWidth	825
TStrokeRecord	708	UserRouted	388
TSystemParameterKind	1060	Using Schematic Measurement Units	731
TSystemParameterKindSet	1061	Using the PCB Layer Stack	190
TTapState	177	V	
TTestPointStyle	708	VCSProject property	937
TTestpointValid	709	ViaCount	606
TTextAlignment	709	ViaGridSize	264
TTextAutoposition	709	ViewableObjectID	387
TTextHorzAnchor	910	ViewCount	61
TTextJustification	910	ViewManager_Graphically_InvalidatePrimitive	246
TTextVertAnchor	910	ViewNotification codes	151
TUnit	710	Views	62
TUnit_Sch	911	ViolationColor	825

ViolationDisplay	824	X2	409
VisibleGridColor	824	X2Location	626
VisibleGridOn	761	xBoundingRectangle	582
VisibleGridSize	264	XCenter	401
VisibleGridStyle	823	XCursor	265
VisibleGridUnit	265	XLocation	627
W		XOrigin	265
WaitMilliSecondDelay	1111	XSizeOnLayer	470
Width	653	XStackSizeOnLayer	470
WidthOnLayer	464	Υ	
WindowBoundingRectangle	246	Y1	408
WireAutoJunctionsColor	823	Y1Location	627
WorkSpace Enumerated Types	1053	Y2	409
WorkSpace Manager API	921	Y2Location	627
WorkSpace Manager Constants	1061	YCenter	401
WorkSpace Manager Functions	1063	YCursor	266
WorkSpace Manager Object Model	924	YLocation	628
X		YOrigin	266
X1	408	YSizeOnLayer	471
X1Location	626	YStackSizeOnLayer	472

Revision History

Date	Version No.	Revision
01-Dec-2004	1.0	New product release
26-Apr-2005	1.1	Updated for Altium Designer

Software, documentation and related materials:

Copyright © 2005 Altium Limited.

All rights reserved. You are permitted to print this document provided that (1) the use of such is for personal use only and will not be copied or posted on any network computer or broadcast in any media, and (2) no modifications of the document is made. Unauthorized duplication, in whole or part, of this document by any means, mechanical or electronic, including translation into another language, except for brief excerpts in published reviews, is prohibited without the express written permission of Altium Limited. Unauthorized duplication of this work may also be prohibited by local statute. Violators may be subject to both criminal and civil penalties, including fines and/or imprisonment. Altium, Altium Designer, CAMtastic, CircuitStudio, Design Explorer, DXP, LiveDesign, NanoBoard, NanoTalk, Nexar, nVisage, P-CAD, Protel, Situs, TASKING, and Topological Autorouting and their respective logos are trademarks or registered trademarks of Altium Limited or its subsidiaries. All other registered or unregistered trademarks referenced herein are the property of their respective owners and no trademark rights to the same are claimed.